

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3-15

388 RICHMOND TERRACE

Managing Agent Information:
PATTIE ACCURSO
SOVEREIGN

1 STONE PLACE SUITE 200
BRONXVILLE, NY 10708

Owner Information:
COOLIDGE STAT4EN ISLAND LLC
C/O SOVEREIGN SERVICING SYSTEM
ONE STONE PLACE - #200
BRONXVILLE, NY 10708

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-08-20				Total TAC Amount: \$1,833.00			
733478	707015	2012-07-01 to 2012-12-31	6	\$305.50	\$1,833.00	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$1,833.00			
733478	707015	2013-01-01 to 2013-06-30	6	\$305.50	\$1,833.00	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-5-57

33 CENTRAL AVENUE

Managing Agent Information: MICHAEL E PAPIR
 33 S & P REALTY CORP
 839 WILLOWBROOK RD
 STATEN ISLAND, NY 10314

Owner Information: 33 S & P REALTY CORP
 839 WILLOWBROOK RD
 STATEN ISLAND, NY 10314-4264

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-09-21				Total TAC Amount: \$234.52			
909381	714042	2012-09-01 to 2012-12-31	4	\$58.63	\$234.52	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$401.78			
909381	714042	2012-09-01 to 2012-12-31	4	\$5.00	\$20.00	2012-07-01 to 2012-12-31	Credit
909381	714042	2013-01-01 to 2013-06-30	6	\$58.63	\$351.78	2013-01-01 to 2013-06-30	Credit
909381	714042	2013-01-01 to 2013-06-30	6	\$5.00	\$30.00	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-8-19

299 ST MARKS PLACE

Managing Agent Information:

JON LEVIN
SAMSON

97-77 QUEENS BOULEVARD - STE 710
REGO PARK, NY 11374

Owner Information:

JOHNATHAN LEVIN
SAMSON MANAGEMENT, LLC

97-77 QUEENS BLVD - SUITE 710
REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$1,350.52			
747454	651477	2012-07-01 to 2012-08-31	2	\$338.48	\$676.96	2012-07-01 to 2012-12-31	Credit
903590	684399	2012-07-01 to 2012-12-31	6	\$112.26	\$673.56	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-08-20				Total TAC Amount: \$1,857.32			
747454	651477	2010-09-01 to 2010-12-31	4	\$8.46	\$33.84	2010-07-01 to 2010-12-31	Credit
747454	651477	2011-01-01 to 2011-06-30	6	\$8.46	\$50.76	2011-01-01 to 2011-06-30	Credit
747454	651477	2011-07-01 to 2011-12-31	6	\$8.46	\$50.76	2011-07-01 to 2011-12-31	Credit
747454	651477	2012-01-01 to 2012-06-30	6	\$8.46	\$50.76	2012-01-01 to 2012-06-30	Credit
747454	651477	2012-07-01 to 2012-08-31	2	\$8.46	\$16.92	2012-07-01 to 2012-12-31	Credit
747454	709388	2012-09-01 to 2012-12-31	4	\$413.57	\$1,654.28	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-10-22				Total TAC Amount: \$20.80			
747454	651477	2012-03-01 to 2012-06-30	4	\$1.36	\$5.44	2012-01-01 to 2012-06-30	Credit
747454	651477	2012-07-01 to 2012-08-31	2	\$1.36	\$2.72	2012-07-01 to 2012-12-31	Credit
747454	709388	2012-09-01 to 2012-12-31	4	\$1.46	\$5.84	2012-07-01 to 2012-12-31	Credit
903590	684399	2012-03-01 to 2012-06-30	4	\$0.68	\$2.72	2012-01-01 to 2012-06-30	Credit
903590	684399	2012-07-01 to 2012-12-31	6	\$0.68	\$4.08	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-8-19

299 ST MARKS PLACE

Managing Agent Information:

JON LEVIN
 SAMSON
 97-77 QUEENS BOULEVARD - STE 710
 REGO PARK, NY 11374

Owner Information:

JOHNATHAN LEVIN
 SAMSON MANAGEMENT, LLC
 97-77 QUEENS BLVD - SUITE 710
 REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-11-23				Total TAC Amount: \$3,167.82			
747454	709388	2013-01-01 to 2013-06-30	6	\$1.46	\$8.76	2013-01-01 to 2013-06-30	Credit
747454	709388	2013-01-01 to 2013-06-30	6	\$413.57	\$2,481.42	2013-01-01 to 2013-06-30	Credit
903590	684399	2013-01-01 to 2013-06-30	6	\$112.26	\$673.56	2013-01-01 to 2013-06-30	Credit
903590	684399	2013-01-01 to 2013-06-30	6	\$0.68	\$4.08	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-8-25

285 ST MARKS PLACE

Managing Agent Information:
 ROBERT J FITZSIMMONS
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Owner Information:
 GATEWAY ARMS
 285 SAINT MARKS PLACE
 STATEN ISLAND, NY 10301-1858

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-04-19				Total TAC Amount: \$315.03			
817456	699874	2012-06-01 to 2012-06-30	1	\$315.03	\$315.03	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$2,259.66			
817456	699874	2012-07-01 to 2012-12-31	6	\$315.03	\$1,890.18	2012-07-01 to 2012-12-31	Credit
868696	651817	2012-07-01 to 2012-08-31	2	\$184.74	\$369.48	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-09-21				Total TAC Amount: \$1,478.39			
897698	678313	2011-02-01 to 2011-06-30	5	\$36.29	\$181.45	2011-01-01 to 2011-06-30	Credit
897698	678313	2011-07-01 to 2011-12-31	6	\$36.29	\$217.74	2011-07-01 to 2011-12-31	Credit
897698	678313	2012-01-01 to 2012-01-31	1	\$36.29	\$36.29	2012-01-01 to 2012-06-30	Credit
897698	713373	2012-02-01 to 2012-06-30	5	\$94.81	\$474.05	2012-01-01 to 2012-06-30	Credit
897698	713373	2012-07-01 to 2012-12-31	6	\$94.81	\$568.86	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$1,984.99			
817456	699874	2013-01-01 to 2013-06-30	6	\$315.03	\$1,890.18	2013-01-01 to 2013-06-30	Credit
897698	713373	2013-01-01 to 2013-01-31	1	\$94.81	\$94.81	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-8-46

100 STUYVESANT PLACE

Managing Agent Information:
 ROBERT J FITZSIMMONS
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Owner Information:
 HARBOR GARDENS ASSOC
 285 SAINT MARKS PLACE
 STATEN ISLAND, NY 10301-1858

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-05-22		Total TAC Amount: \$4,686.20						
858637	641171	2010-05-01 to 2010-06-30	2	\$121.00	\$242.00	2010-01-01 to 2010-06-30	Credit	
858637	641171	2010-07-01 to 2010-12-31	6	\$121.00	\$726.00	2010-07-01 to 2010-12-31	Credit	
858637	641171	2011-01-01 to 2011-04-30	4	\$121.00	\$484.00	2011-01-01 to 2011-06-30	Credit	
858637	704143	2011-05-01 to 2011-06-30	2	\$161.71	\$323.42	2011-01-01 to 2011-06-30	Credit	
858637	704143	2011-07-01 to 2011-12-31	6	\$161.71	\$970.26	2011-07-01 to 2011-12-31	Credit	
858637	704143	2012-01-01 to 2012-06-30	6	\$161.71	\$970.26	2012-01-01 to 2012-06-30	Credit	
858637	704143	2012-07-01 to 2012-12-31	6	\$161.71	\$970.26	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$646.84						
858637	704143	2013-01-01 to 2013-04-30	4	\$161.71	\$646.84	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-15-1

141 ST MARKS PLACE

Managing Agent Information:

LEON GOLDENBERG
141 EQUITIES, LLC

1360 EAST 14TH STREET - STE 101
BROOKLYN, NY 11230

Owner Information:

141 EQUITIES, LLC

1360 EAST 14TH STREET-STE 101
BROOKLYN, NY 11230

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-04-19				Total TAC Amount: \$2,434.96			
866225	699271	2012-02-01 to 2012-06-30	5	\$311.93	\$1,559.65	2012-01-01 to 2012-06-30	Credit
866713	697849	2012-04-01 to 2012-06-30	3	\$291.77	\$875.31	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$3,793.19			
866225	699271	2012-07-01 to 2012-12-31	6	\$311.93	\$1,871.58	2012-07-01 to 2012-12-31	Credit
866713	697849	2012-07-01 to 2012-12-31	6	\$291.77	\$1,750.62	2012-07-01 to 2012-12-31	Credit
881533	683764	2012-07-01 to 2012-07-31	1	\$170.99	\$170.99	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$3,622.20			
866225	699271	2013-01-01 to 2013-06-30	6	\$311.93	\$1,871.58	2013-01-01 to 2013-06-30	Credit
866713	697849	2013-01-01 to 2013-06-30	6	\$291.77	\$1,750.62	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-28-77

30 DANIEL LOW TERRACE

Managing Agent Information:

BELMAX MGMT
6002 15 AVENUE
BROOKLYN, NY 11219

Owner Information:

DANWAY REALTY LLC
6002 15 AVENUE
BROOKLYN, NY 11219

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$1,740.46			
826449	663015	2012-07-01 to 2012-12-14	6	\$239.55	\$1,437.30	2012-07-01 to 2012-12-31	Credit
895946	655365	2012-07-01 to 2012-10-31	4	\$75.79	\$303.16	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$2,292.22			
826449	719906	2012-12-15 to 2012-12-31	1	\$327.46	\$327.46	2012-07-01 to 2012-12-31	Credit
826449	719906	2013-01-01 to 2013-06-30	6	\$327.46	\$1,964.76	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-114-14

174 CASTLETON AVENUE

Managing Agent Information:

CASTLETON LLC
18 E, 41ST STREET SUITE 1906
NY, NY 10017

Owner Information:

CASTLETON, LLC
326 EAST 65TH STREET
NEW YORK, NY 10021

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$121.38			
903142	681885	2011-11-01 to 2011-12-31	2	\$20.23	\$40.46	2011-07-01 to 2011-12-31	Credit
903142	681885	2012-01-01 to 2012-04-30	4	\$20.23	\$80.92	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$2,812.56			
852314	667578	2012-07-01 to 2012-12-31	6	\$245.51	\$1,473.06	2012-07-01 to 2012-12-31	Credit
872380	678466	2012-07-01 to 2012-12-31	6	\$223.25	\$1,339.50	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-06-22				Total TAC Amount: \$1,699.76			
871366	702207	2012-05-01 to 2012-06-30	2	\$157.77	\$315.54	2012-01-01 to 2012-06-30	Credit
871366	702207	2012-07-01 to 2012-12-31	6	\$157.77	\$946.62	2012-07-01 to 2012-12-31	Credit
903142	701446	2012-05-01 to 2012-06-30	2	\$54.70	\$109.40	2012-01-01 to 2012-06-30	Credit
903142	701446	2012-07-01 to 2012-12-31	6	\$54.70	\$328.20	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$2,504.92			
871366	702207	2013-01-01 to 2013-06-30	6	\$157.77	\$946.62	2013-01-01 to 2013-06-30	Credit
872380	678466	2013-01-01 to 2013-06-30	6	\$223.25	\$1,339.50	2013-01-01 to 2013-06-30	Credit
903142	701446	2013-01-01 to 2013-04-30	4	\$54.70	\$218.80	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-114-14

174 CASTLETON AVENUE

Managing Agent Information:

CASTLETON LLC

18 E, 41ST STREET SUITE 1906
NY, NY 10017

Owner Information:

CASTLETON, LLC

326 EAST 65TH STREET
NEW YORK, NY 10021

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-12-21				Total TAC Amount: \$1,713.06			
852314	719689	2013-01-01 to 2013-06-30	6	\$285.51	\$1,713.06	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-115-6

407 WOODSTOCK AVENUE

Managing Agent Information: EXARCHOS KOSTAS
PO BOX 270
STATEN ISLAND, NY 10302

Owner Information: 407 WOODSTOCK CORP
407 WOODSTOCK AVENUE
STATEN ISLAND, NY 10301-3037

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$595.88			
897776	658156	2012-07-01 to 2012-10-31	4	\$148.97	\$595.88	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$1,595.68			
897776	719232	2012-11-01 to 2012-12-31	2	\$199.46	\$398.92	2012-07-01 to 2012-12-31	Credit
897776	719232	2013-01-01 to 2013-06-30	6	\$199.46	\$1,196.76	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-128-1

131 SILVER LAKE ROAD

Managing Agent Information: JOSEPH SCHMIDT
2735 WEBSTER AVENUE
BRONX, NY 10458

Owner Information: MARLENE LABELSON
10 MICHELLE CT
MARLBORO, NJ 07746-1636

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$177.28			
897713	688562	2011-11-01 to 2011-12-31	2	\$22.16	\$44.32	2011-07-01 to 2011-12-31	Credit
897713	688562	2012-01-01 to 2012-06-30	6	\$22.16	\$132.96	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$44.32			
897713	688562	2012-07-01 to 2012-08-31	2	\$22.16	\$44.32	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-08-20				Total TAC Amount: \$239.72			
897713	709745	2012-09-01 to 2012-12-31	4	\$59.93	\$239.72	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$359.58			
897713	709745	2013-01-01 to 2013-06-30	6	\$59.93	\$359.58	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-131-56

255 FOREST AVENUE

Managing Agent Information:
HAROLD GRABINO
145 CENTRAL PARK WEST
NEW YORK, NY 10023

Owner Information:
255 FOREST AVENUE APARTMENT CORP
C/O GRABINO
145 CENTRAL PARK WEST
NEW YORK, NY 10023

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$241.68			
903021	680983	2012-07-01 to 2012-12-31	6	\$40.28	\$241.68	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$241.68			
903021	680983	2013-01-01 to 2013-06-30	6	\$40.28	\$241.68	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-132-397

558 CASTLETON AVENUE

Managing Agent Information:
LEO JOSEPH
189 MONTAGUE STREET
BROOKLYN, NY 11201

Owner Information:
CASTLETON AVENUE ASSOCIATES
1663 EIGHTH AVENUE
BROOKLYN, NY 11215

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date 2012-05-22				Total TAC Amount: \$2,599.56						
869826	646835	2011-09-01 to 2011-12-31	4	\$126.63	\$506.52	2011-07-01 to 2011-12-31	Credit			
869826	701514	2012-01-01 to 2012-06-30	6	\$174.42	\$1,046.52	2012-01-01 to 2012-06-30	Credit			
869826	701514	2012-07-01 to 2012-12-31	6	\$174.42	\$1,046.52	2012-07-01 to 2012-12-31	Credit			
Posted Date 2012-11-23				Total TAC Amount: \$1,046.52						
869826	701514	2013-01-01 to 2013-06-30	6	\$174.42	\$1,046.52	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-138-258 105 DAVIS AVENUE

Managing Agent Information:
 ROBERT J FITZSIMMONS
 GATEWAY ARMS
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Owner Information:
 SNUG HARBOR BARD-DAVIS ASSOCIATION
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$453.92			
903262	682825	2011-11-01 to 2011-12-31	2	\$56.74	\$113.48	2011-07-01 to 2011-12-31	Credit
903262	682825	2012-01-01 to 2012-06-30	6	\$56.74	\$340.44	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$340.44			
903262	682825	2012-07-01 to 2012-12-31	6	\$56.74	\$340.44	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$340.44			
903262	682825	2013-01-01 to 2013-06-30	6	\$56.74	\$340.44	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-238-46

317 JEWETT AVENUE

Managing Agent Information:
 MATTHEW NICHOL
 RICHMOND PROPERTY
 3 GREELEY AVE
 STATEN ISLAND, NY 10306

Owner Information:
 325 JEWETT DU BOIS CORP
 PO BOX 388
 STATEN ISLAND, NY 10310-0008

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-04-19		Total TAC Amount: \$6,315.63						
757658	698756	2010-04-01 to 2010-06-30	3	\$227.12	\$681.36	2010-01-01 to 2010-06-30	Credit	
757658	698756	2010-07-01 to 2010-12-31	6	\$227.12	\$1,362.72	2010-07-01 to 2010-12-31	Credit	
757658	698756	2011-01-01 to 2011-06-30	6	\$227.12	\$1,362.72	2011-01-01 to 2011-06-30	Credit	
757658	698756	2011-07-01 to 2011-12-31	6	\$227.12	\$1,362.72	2011-07-01 to 2011-12-31	Credit	
757658	698756	2012-01-01 to 2012-03-31	3	\$227.12	\$681.36	2012-01-01 to 2012-06-30	Credit	
757658	699976	2012-04-01 to 2012-06-30	3	\$288.25	\$864.75	2012-01-01 to 2012-06-30	Credit	
Posted Date 2012-05-22		Total TAC Amount: \$1,729.50						
757658	699976	2012-07-01 to 2012-12-31	6	\$288.25	\$1,729.50	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$1,729.50						
757658	699976	2013-01-01 to 2013-06-30	6	\$288.25	\$1,729.50	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-240-3

937 VICTORY BOULEVARD

Managing Agent Information:

SILVER LAKE ASSOC
 937 VICTORY BOULEVARD - 1S
 STATEN ISLAND, NY 10301

Owner Information:

SILVER LAKE ASSOCIATES
 C/O SACHS INVESTING CO
 155 E 55TH STREET
 NEW YORK, NY 10022

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-05-22		Total TAC Amount: \$1,646.67						
853743	670556	2012-07-01 to 2012-12-31	6	\$146.51	\$879.06	2012-07-01 to 2012-12-31	Credit	
899972	667545	2012-07-01 to 2012-12-31	6	\$54.05	\$324.30	2012-07-01 to 2012-12-31	Credit	
906891	702045	2012-06-01 to 2012-06-30	1	\$63.33	\$63.33	2012-01-01 to 2012-06-30	Credit	
906891	702045	2012-07-01 to 2012-12-31	6	\$63.33	\$379.98	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$1,010.79						
853743	670556	2013-01-01 to 2013-04-30	4	\$146.51	\$586.04	2013-01-01 to 2013-06-30	Credit	
899972	667545	2013-01-01 to 2013-02-28	2	\$54.05	\$108.10	2013-01-01 to 2013-06-30	Credit	
906891	702045	2013-01-01 to 2013-05-31	5	\$63.33	\$316.65	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-240-16

961 VICTORY BOULEVARD

Managing Agent Information:
 JEROME SACHS
 SACHS INVESTING CO
 155 EAST 55 STREET SUITE 5F
 NEW YORK, NY 10022

Owner Information:
 SILVER LAKE ASSOCIATES
 C/O SACHS INVESTING CO
 155 E 55TH STREET
 NEW YORK, NY 10022

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$2,045.60			
871754	691073	2012-02-01 to 2012-06-30	5	\$230.77	\$1,153.85	2012-01-01 to 2012-06-30	Credit
886890	690689	2012-02-01 to 2012-06-30	5	\$178.35	\$891.75	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-02-22				Total TAC Amount: \$455.12			
904499	689352	2011-11-01 to 2011-12-31	2	\$113.78	\$227.56	2011-07-01 to 2011-12-31	Credit
904499	689352	2012-01-01 to 2012-02-29	2	\$113.78	\$227.56	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$7,859.62			
847417	679125	2012-07-01 to 2012-12-31	6	\$271.63	\$1,629.78	2012-07-01 to 2012-12-31	Credit
871754	691073	2012-07-01 to 2012-12-31	6	\$230.77	\$1,384.62	2012-07-01 to 2012-12-31	Credit
884899	683832	2012-07-01 to 2012-12-31	6	\$121.04	\$726.24	2012-07-01 to 2012-12-31	Credit
886890	690689	2012-07-01 to 2012-12-31	6	\$178.35	\$1,070.10	2012-07-01 to 2012-12-31	Credit
890323	699088	2012-03-01 to 2012-03-31	1	\$17.91	\$17.91	2012-01-01 to 2012-06-30	Credit
890323	703399	2012-04-01 to 2012-06-30	3	\$48.43	\$145.29	2012-01-01 to 2012-06-30	Credit
890323	703399	2012-07-01 to 2012-12-31	6	\$48.43	\$290.58	2012-07-01 to 2012-12-31	Credit
904499	701039	2012-03-01 to 2012-06-30	4	\$259.51	\$1,038.04	2012-01-01 to 2012-06-30	Credit
904499	701039	2012-07-01 to 2012-12-31	6	\$259.51	\$1,557.06	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-240-16

961 VICTORY BOULEVARD

Managing Agent Information:
 JEROME SACHS
 SACHS INVESTING CO
 155 EAST 55 STREET SUITE 5F
 NEW YORK, NY 10022

Owner Information:
 SILVER LAKE ASSOCIATES
 C/O SACHS INVESTING CO
 155 E 55TH STREET
 NEW YORK, NY 10022

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-06-22				Total TAC Amount: \$1,565.62			
870038	705451	2012-06-01 to 2012-06-30	1	\$223.66	\$223.66	2012-01-01 to 2012-06-30	Credit
870038	705451	2012-07-01 to 2012-12-31	6	\$223.66	\$1,341.96	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$7,855.05			
847417	679125	2013-01-01 to 2013-06-30	6	\$271.63	\$1,629.78	2013-01-01 to 2013-06-30	Credit
870038	705451	2013-01-01 to 2013-06-30	6	\$223.66	\$1,341.96	2013-01-01 to 2013-06-30	Credit
871754	691073	2013-01-01 to 2013-06-30	6	\$230.77	\$1,384.62	2013-01-01 to 2013-06-30	Credit
884899	683832	2013-01-01 to 2013-06-30	6	\$121.04	\$726.24	2013-01-01 to 2013-06-30	Credit
886890	690689	2013-01-01 to 2013-06-30	6	\$178.35	\$1,070.10	2013-01-01 to 2013-06-30	Credit
890323	703399	2013-01-01 to 2013-03-31	3	\$48.43	\$145.29	2013-01-01 to 2013-06-30	Credit
904499	701039	2013-01-01 to 2013-06-30	6	\$259.51	\$1,557.06	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-250-1032 215 HART BOULEVARD

Managing Agent Information:
SIMPLEX INFORMATION SYS.
2621 BENSON AVENUE
PO BOX 140251
BROOKLYN, NY 11214

Owner Information:
SIMPLEX INFORMATION INC
P O BOX 140251
BROOKLYN, NY 112140251

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$278.00			
757059	648980	2012-07-01 to 2012-07-31	1	\$278.00	\$278.00	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-07-19				Total TAC Amount: \$1,636.40			
757059	707219	2012-08-01 to 2012-12-31	5	\$327.28	\$1,636.40	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$1,963.68			
757059	707219	2013-01-01 to 2013-06-30	6	\$327.28	\$1,963.68	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-352-67

190 GREENLEAF AVENUE

Managing Agent Information:
 MATTHEW NICHOL
 RICHMOND PROPERTY
 3 GREELEY AVE
 STATEN ISLAND, NY 10306

Owner Information:
 R MARINO
 190 GREENLEAF AVENUE
 STATEN ISLAND, NY 10310-2656

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$3,487.74			
726723	675982	2012-07-01 to 2012-12-31	6	\$581.29	\$3,487.74	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$3,487.74			
726723	675982	2013-01-01 to 2013-06-30	6	\$581.29	\$3,487.74	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-355-214 170 MUNDY AVENUE

Managing Agent Information:
AHSC REALTY CORP
2271 HYLAN BOULEVARD
STATEN ISLAND, NY 10306

Owner Information:
AHSC REALTY CORP
2271 HYLAN BOULEVARD
STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$189.12			
866797	652679	2012-07-01 to 2012-07-31	1	\$189.12	\$189.12	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-08-20				Total TAC Amount: \$1,316.70			
866797	711549	2012-08-01 to 2012-12-31	5	\$263.34	\$1,316.70	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$1,580.04			
866797	711549	2013-01-01 to 2013-06-30	6	\$263.34	\$1,580.04	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-356-172 **575 JEWETT AVENUE**

Managing Agent Information:
 H
 BENEDICT JEWETT
 168 RAVENHURST AVENUE
 STATEN ISLAND, NY 10310

Owner Information:
 BENEDICT JEWETT REALTY
 168 RAVENHURST AVENUE
 STATEN ISLAND, NY 10310

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$1,196.08			
887346	687897	2011-11-01 to 2011-12-31	2	\$149.51	\$299.02	2011-07-01 to 2011-12-31	Credit
887346	687897	2012-01-01 to 2012-06-30	6	\$149.51	\$897.06	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$2,456.40			
834498	657815	2012-07-01 to 2012-10-31	4	\$338.99	\$1,355.96	2012-07-01 to 2012-12-31	Credit
868436	654288	2012-07-01 to 2012-09-14	3	\$167.47	\$502.40	2012-07-01 to 2012-12-31	Credit
887346	687897	2012-07-01 to 2012-10-31	4	\$149.51	\$598.04	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$4,187.84			
834498	718977	2012-11-01 to 2012-12-31	2	\$382.72	\$765.44	2012-07-01 to 2012-12-31	Credit
834498	718977	2013-01-01 to 2013-06-30	6	\$382.72	\$2,296.32	2013-01-01 to 2013-06-30	Credit
868436	654288	2010-09-15 to 2010-12-31	4	(\$11.51)	(\$46.04)	2010-07-01 to 2010-12-31	Debit
868436	654288	2011-01-01 to 2011-06-30	6	(\$11.51)	(\$69.06)	2011-01-01 to 2011-06-30	Debit
868436	654288	2011-07-01 to 2011-12-31	6	(\$11.51)	(\$69.06)	2011-07-01 to 2011-12-31	Debit
868436	654288	2012-01-01 to 2012-06-30	6	(\$11.51)	(\$69.06)	2012-01-01 to 2012-06-30	Debit
868436	654288	2012-07-01 to 2012-09-14	3	(\$7.67)	(\$23.02)	2012-07-01 to 2012-12-31	Debit
887346	715827	2012-11-01 to 2012-12-31	2	\$175.29	\$350.58	2012-07-01 to 2012-12-31	Credit
887346	715827	2013-01-01 to 2013-06-30	6	\$175.29	\$1,051.74	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-356-172 **575 JEWETT AVENUE**

Managing Agent Information: H
BENEDICT JEWETT

168 RAVENHURST AVENUE
STATEN ISLAND, NY 10310

Owner Information: BENEDICT JEWETT REALTY

168 RAVENHURST AVENUE
STATEN ISLAND, NY 10310

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date				2012-12-21					
				Total TAC Amount: \$3,273.20					
868436	716113	2012-09-15 to 2012-12-31	4	\$327.32	\$1,309.28	2012-07-01 to 2012-12-31	Credit		
868436	716113	2013-01-01 to 2013-06-30	6	\$327.32	\$1,963.92	2013-01-01 to 2013-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-356-304 **565 JEWETT AVENUE**

Managing Agent Information:
 EASTERN REALTY DEV.
 168 RAVENHURST AVENUE
 STATEN ISLAND, NY 10310

Owner Information:
 EASTERN REALTY DEV. CORP
 168 RAVENHURST AVENUE
 STATEN ISLAND, NY 10310

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-05-22		Total TAC Amount: \$6,603.74				
752431	701562	2011-11-01 to 2011-12-31	2	\$365.52	\$731.04	2011-07-01 to 2011-12-31	Credit	
752431	701562	2012-01-01 to 2012-06-30	6	\$365.52	\$2,193.12	2012-01-01 to 2012-06-30	Credit	
752431	701562	2012-07-01 to 2012-12-31	6	\$365.52	\$2,193.12	2012-07-01 to 2012-12-31	Credit	
862710	682411	2012-07-01 to 2012-12-31	6	\$147.37	\$884.22	2012-07-01 to 2012-12-31	Credit	
878937	663326	2012-07-01 to 2012-11-14	5	\$120.45	\$602.24	2012-07-01 to 2012-12-31	Credit	
Posted Date		2012-08-20		Total TAC Amount: \$0.00				
831725	651087	2012-06-01 to 2012-06-30	1	(\$355.57)	(\$355.57)	2012-01-01 to 2012-06-30	Debit	
831725	651087	2012-06-01 to 2012-06-30	1	\$355.57	\$355.57	2012-01-01 to 2012-06-30	Credit	
Posted Date		2012-10-22		Total TAC Amount: \$2,392.92				
831725	716801	2012-07-15 to 2012-12-31	6	\$398.82	\$2,392.92	2012-07-01 to 2012-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-356-304 **565 JEWETT AVENUE**

Managing Agent Information:
 EASTERN REALTY DEV.
 168 RAVENHURST AVENUE
 STATEN ISLAND, NY 10310

Owner Information:
 EASTERN REALTY DEV. CORP
 168 RAVENHURST AVENUE
 STATEN ISLAND, NY 10310

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date		2012-11-23		Total TAC Amount: \$4,904.16						
752431	701562	2013-01-01 to 2013-06-30	6	\$365.52	\$2,193.12	2013-01-01 to 2013-06-30	Credit			
831725	716801	2012-10-01 to 2012-12-31	3	(\$398.82)	(\$1,196.46)	2012-07-01 to 2012-12-31	Debit			
831725	716801	2013-01-01 to 2013-06-30	6	\$398.82	\$2,392.92	2013-01-01 to 2013-06-30	Credit			
831725	716801	2013-01-01 to 2013-06-30	6	(\$398.82)	(\$2,392.92)	2013-01-01 to 2013-06-30	Debit			
862710	682411	2013-01-01 to 2013-06-30	6	\$147.37	\$884.22	2013-01-01 to 2013-06-30	Credit			
878937	663326	2010-11-15 to 2010-12-31	2	\$45.44	\$90.88	2010-07-01 to 2010-12-31	Credit			
878937	663326	2011-01-01 to 2011-06-30	6	\$45.44	\$272.64	2011-01-01 to 2011-06-30	Credit			
878937	663326	2011-07-01 to 2011-12-31	6	\$45.44	\$272.64	2011-07-01 to 2011-12-31	Credit			
878937	663326	2012-01-01 to 2012-06-30	6	\$45.44	\$272.64	2012-01-01 to 2012-06-30	Credit			
878937	663326	2012-07-01 to 2012-11-14	5	\$36.35	\$181.76	2012-07-01 to 2012-12-31	Credit			
878937	718874	2012-11-15 to 2012-12-31	2	\$241.59	\$483.18	2012-07-01 to 2012-12-31	Credit			
878937	718874	2013-01-01 to 2013-06-30	6	\$241.59	\$1,449.54	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-356-500 **50 ELIAS PLACE**

Managing Agent Information:
H
BENEDICT JEWETT

168 RAVENHURST AVENUE
STATEN ISLAND, NY 10310

Owner Information:
BENEDICT REALTY CORP

50 ELIAS PL
STATEN ISLAND, NY 10314-2303

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date				2012-11-23						
				Total TAC Amount: \$4,948.80						
751729	694926	2012-03-15 to 2012-06-30	4	\$412.40	\$1,649.60	2012-01-01 to 2012-06-30	Credit			
751729	694926	2012-07-01 to 2012-12-31	6	\$412.40	\$2,474.40	2012-07-01 to 2012-12-31	Credit			
751729	694926	2013-01-01 to 2013-03-14	3	\$274.93	\$824.80	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-545-100 77 HILL STREET

Managing Agent Information:
PWB MANAGEMENT
3092 HULL AVENUE STE 4
BRONX, NY 10467

Owner Information:
STAPLETON SENIOR OWNERS LLC
325 GOLD STREET 7 FLOOR
BROOKLYN, NY 11201

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-12-21				Total TAC Amount: \$200.00			
911115	722985	2013-02-01 to 2013-06-30	5	\$40.00	\$200.00	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-574-58

45 AVON PLACE

Managing Agent Information:
GLADYS & EUGENE SHIELDS
64 CLARADON LANE
STATEN ISLAND, NY 10305

Owner Information:
GLADYS & EUGENE SHIELDS
64 CLARADON LANE
STATEN ISLAND, NY 10305

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$76.18			
897487	657098	2012-07-01 to 2012-08-31	2	\$38.09	\$76.18	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-08-20				Total TAC Amount: \$347.52			
897487	710903	2012-09-01 to 2012-12-31	4	\$86.88	\$347.52	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$521.28			
897487	710903	2013-01-01 to 2013-06-30	6	\$86.88	\$521.28	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-579-45

4A CHESTER PLACE

Managing Agent Information:
 JANE KURTIN
 4 CHESTER PLACE
 STATEN ISLAND, NY 10304

Owner Information:
 JANE KURTIN
 C/O LILA REALTY CORP
 POB 445 ST GEORGE STATION
 STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-01-23		Total TAC Amount: \$2,044.44						
890149	637707	2010-03-01 to 2010-06-30	4	\$75.00	\$300.00	2010-01-01 to 2010-06-30	Credit	
890149	637707	2010-07-01 to 2010-12-31	6	\$75.00	\$450.00	2010-07-01 to 2010-12-31	Credit	
890149	637707	2011-01-01 to 2011-02-28	2	\$75.00	\$150.00	2011-01-01 to 2011-06-30	Credit	
890149	691351	2011-03-01 to 2011-06-30	4	\$95.37	\$381.48	2011-01-01 to 2011-06-30	Credit	
890149	691351	2011-07-01 to 2011-12-31	6	\$95.37	\$572.22	2011-07-01 to 2011-12-31	Credit	
890149	691351	2012-01-01 to 2012-02-29	2	\$95.37	\$190.74	2012-01-01 to 2012-06-30	Credit	
Posted Date 2012-05-22		Total TAC Amount: \$1,533.12						
890149	699604	2012-03-01 to 2012-06-30	4	\$130.09	\$520.36	2012-01-01 to 2012-06-30	Credit	
890149	699604	2012-07-01 to 2012-12-31	6	\$130.09	\$780.54	2012-07-01 to 2012-12-31	Credit	
895979	653163	2012-07-01 to 2012-08-31	2	\$116.11	\$232.22	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$260.18						
890149	699604	2013-01-01 to 2013-02-28	2	\$130.09	\$260.18	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-589-44

630 VICTORY BOULEVARD

Managing Agent Information:

JON LEVIN
SAMSON
97-77 QUEENS BOULEVARD - STE 710
REGO PARK, NY 11374

Owner Information:

SAMSON MANAGEMENT
97-77 QUEENS BLVD STE 710
REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$6,325.86			
709365	680921	2012-07-01 to 2012-12-31	6	\$1,054.31	\$6,325.86	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$6,325.86			
709365	680921	2013-01-01 to 2013-06-30	6	\$1,054.31	\$6,325.86	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-589-53

610 VICTORY BOULEVARD

Managing Agent Information:
JON LEVIN
SAMSON
97-77 QUEENS BOULEVARD - STE 710
REGO PARK, NY 11374

Owner Information:
610 VICTORY BOULEVARD LLC
C/O SAMSON MANAGEMENT
97-77 QUEENS BOULEVARD - #710
REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-04-19				Total TAC Amount: \$870.54			
811399	700237	2012-05-01 to 2012-06-30	2	\$435.27	\$870.54	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$2,611.62			
811399	700237	2012-07-01 to 2012-12-31	6	\$435.27	\$2,611.62	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$1,741.08			
811399	700237	2013-01-01 to 2013-04-30	4	\$435.27	\$1,741.08	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-589-53

610 VICTORY BOULEVARD

Managing Agent Information:
 JON LEVIN
 SAMSON
 97-77 QUEENS BOULEVARD - STE 710
 REGO PARK, NY 11374

Owner Information:
 610 VICTORY BOULEVARD LLC
 C/O SAMSON MANAGEMENT
 97-77 QUEENS BOULEVARD - #710
 REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-12-21		Total TAC Amount: (\$106.68)			
811399	674386	2011-05-01 to 2011-06-30	2	(\$26.69)	(\$53.38)	2011-01-01 to 2011-06-30	Debit
811399	674386	2011-07-01 to 2011-12-31	6	(\$26.69)	(\$160.14)	2011-07-01 to 2011-12-31	Debit
811399	674386	2012-01-01 to 2012-04-30	4	(\$26.69)	(\$106.76)	2012-01-01 to 2012-06-30	Debit
811399	700237	2012-05-01 to 2012-06-30	2	\$44.49	\$88.98	2012-01-01 to 2012-06-30	Credit
811399	700237	2012-05-01 to 2012-06-30	2	(\$44.49)	(\$88.98)	2012-01-01 to 2012-06-30	Debit
811399	700237	2012-05-01 to 2012-06-30	2	\$17.80	\$35.60	2012-01-01 to 2012-06-30	Credit
811399	700237	2012-07-01 to 2012-12-31	6	\$44.49	\$266.94	2012-07-01 to 2012-12-31	Credit
811399	700237	2012-07-01 to 2012-12-31	6	(\$44.49)	(\$266.94)	2012-07-01 to 2012-12-31	Debit
811399	700237	2012-07-01 to 2012-12-31	6	\$17.80	\$106.80	2012-07-01 to 2012-12-31	Credit
811399	700237	2013-01-01 to 2013-04-30	4	\$17.80	\$71.20	2013-01-01 to 2013-06-30	Credit
811399	700237	2013-01-01 to 2013-04-30	4	(\$44.49)	(\$177.96)	2013-01-01 to 2013-06-30	Debit
811399	700237	2013-01-01 to 2013-04-30	4	\$44.49	\$177.96	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-590-1

700 VICTORY BOULEVARD

Managing Agent Information:

JON LEVIN
SAMSON
97-77 QUEENS BOULEVARD - STE 710
REGO PARK, NY 11374

Owner Information:

SAMSON MANAGEMENT
97-77 QUEENS BLVD STE 710
REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$1,937.98			
883676	689900	2011-08-01 to 2011-12-31	5	\$176.18	\$880.90	2011-07-01 to 2011-12-31	Credit
883676	689900	2012-01-01 to 2012-06-30	6	\$176.18	\$1,057.08	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-03-20				Total TAC Amount: \$1,610.64			
720631	664043	2011-03-01 to 2011-06-30	4	(\$21.87)	(\$87.48)	2011-01-01 to 2011-06-30	Debit
720631	664043	2011-07-01 to 2011-12-31	6	(\$21.87)	(\$131.22)	2011-07-01 to 2011-12-31	Debit
720631	664043	2012-01-01 to 2012-02-29	2	(\$21.87)	(\$43.74)	2012-01-01 to 2012-06-30	Debit
720631	686405	2012-03-01 to 2012-06-30	4	\$468.27	\$1,873.08	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$4,496.70			
720631	686405	2012-07-01 to 2012-12-31	6	\$468.27	\$2,809.62	2012-07-01 to 2012-12-31	Credit
883676	689900	2012-07-01 to 2012-12-31	6	\$176.18	\$1,057.08	2012-07-01 to 2012-12-31	Credit
886062	676982	2012-07-01 to 2012-12-31	6	\$105.00	\$630.00	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-09-21				Total TAC Amount: \$398.70			
909272	713689	2012-08-01 to 2012-12-31	5	\$79.74	\$398.70	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-590-1

700 VICTORY BOULEVARD

Managing Agent Information:

JON LEVIN
 SAMSON
 97-77 QUEENS BOULEVARD - STE 710
 REGO PARK, NY 11374

Owner Information:

SAMSON MANAGEMENT
 97-77 QUEENS BLVD STE 710
 REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-11-23		Total TAC Amount: \$2,054.30			
720631	686405	2013-01-01 to 2013-02-28	2	\$468.27	\$936.54	2013-01-01 to 2013-06-30	Credit
883676	689900	2013-01-01 to 2013-06-30	6	\$176.18	\$1,057.08	2013-01-01 to 2013-06-30	Credit
886062	676982	2011-09-01 to 2011-12-31	4	(\$105.00)	(\$420.00)	2011-07-01 to 2011-12-31	Debit
886062	676982	2011-09-01 to 2011-12-31	4	\$105.00	\$420.00	2011-07-01 to 2011-12-31	Credit
886062	676982	2012-01-01 to 2012-06-30	6	\$105.00	\$630.00	2012-01-01 to 2012-06-30	Credit
886062	676982	2012-01-01 to 2012-06-30	6	(\$105.00)	(\$630.00)	2012-01-01 to 2012-06-30	Debit
886062	676982	2012-05-01 to 2012-06-30	2	\$0.56	\$1.12	2012-01-01 to 2012-06-30	Credit
886062	676982	2012-07-01 to 2012-12-31	6	(\$105.00)	(\$630.00)	2012-07-01 to 2012-12-31	Debit
886062	676982	2012-07-01 to 2012-08-31	2	\$0.56	\$1.12	2012-07-01 to 2012-12-31	Credit
886062	676982	2012-07-01 to 2012-08-31	2	\$105.00	\$210.00	2012-07-01 to 2012-12-31	Credit
886062	676982	2013-01-01 to 2013-06-30	6	\$105.00	\$630.00	2013-01-01 to 2013-06-30	Credit
886062	676982	2013-01-01 to 2013-06-30	6	(\$105.00)	(\$630.00)	2013-01-01 to 2013-06-30	Debit
909272	713689	2013-01-01 to 2013-06-30	6	\$79.74	\$478.44	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-593-1

800 VICTORY BOULEVARD

Managing Agent Information:

B. GANS MANGEMENT

18 EAST 41ST STREET SUITE 1906
NEW YORK, NY 10017

Owner Information:

800 VICTORY OWNERS INC

326 EAST 65TH STREET
NEW YORK, NY 10021-6746

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-02-22		Total TAC Amount: (\$120.00)						
901151	672489	2011-12-01 to 2011-12-31	1	(\$60.00)	(\$60.00)	2011-07-01 to 2011-12-31	Debit	
901151	672489	2012-01-01 to 2012-01-31	1	(\$60.00)	(\$60.00)	2012-01-01 to 2012-06-30	Debit	
Posted Date 2012-03-20		Total TAC Amount: \$1,347.60						
881519	667154	2010-09-01 to 2010-12-31	4	\$47.20	\$188.80	2010-07-01 to 2010-12-31	Credit	
881519	667154	2011-01-01 to 2011-06-30	6	\$47.20	\$283.20	2011-01-01 to 2011-06-30	Credit	
881519	667154	2011-07-01 to 2011-08-31	2	\$47.20	\$94.40	2011-07-01 to 2011-12-31	Credit	
881519	696094	2011-09-01 to 2011-12-31	4	\$78.12	\$312.48	2011-07-01 to 2011-12-31	Credit	
881519	696094	2012-01-01 to 2012-06-30	6	\$78.12	\$468.72	2012-01-01 to 2012-06-30	Credit	
Posted Date 2012-04-19		Total TAC Amount: \$141.00						
900626	700678	2012-04-15 to 2012-06-30	3	\$47.00	\$141.00	2012-01-01 to 2012-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-593-1

800 VICTORY BOULEVARD

Managing Agent Information:

B. GANS MANGEMENT

18 EAST 41ST STREET SUITE 1906
NEW YORK, NY 10017

Owner Information:

800 VICTORY OWNERS INC

326 EAST 65TH STREET
NEW YORK, NY 10021-6746

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date 2012-05-22		Total TAC Amount: \$3,661.53							
850551	679419	2012-07-01 to 2012-12-31	6	\$310.65	\$1,863.90	2012-07-01 to 2012-12-31	Credit		
881519	696094	2012-07-01 to 2012-12-31	6	\$78.12	\$468.72	2012-07-01 to 2012-12-31	Credit		
891050	660305	2012-07-01 to 2012-11-30	5	\$76.27	\$381.35	2012-07-01 to 2012-12-31	Credit		
900626	700678	2012-07-01 to 2012-12-31	6	\$47.00	\$282.00	2012-07-01 to 2012-12-31	Credit		
904117	700554	2012-06-01 to 2012-06-30	1	\$95.08	\$95.08	2012-01-01 to 2012-06-30	Credit		
904117	700554	2012-07-01 to 2012-12-31	6	\$95.08	\$570.48	2012-07-01 to 2012-12-31	Credit		
Posted Date 2012-11-23		Total TAC Amount: \$3,044.10							
850551	679419	2013-01-01 to 2013-06-30	6	\$310.65	\$1,863.90	2013-01-01 to 2013-06-30	Credit		
881519	696094	2013-01-01 to 2013-06-30	6	\$78.12	\$468.72	2013-01-01 to 2013-06-30	Credit		
900626	700678	2013-01-01 to 2013-04-14	4	\$35.25	\$141.00	2013-01-01 to 2013-06-30	Credit		
904117	700554	2013-01-01 to 2013-06-30	6	\$95.08	\$570.48	2013-01-01 to 2013-06-30	Credit		
Posted Date 2012-12-21		Total TAC Amount: \$834.96							
891050	717629	2012-12-01 to 2012-12-31	1	\$119.28	\$119.28	2012-07-01 to 2012-12-31	Credit		
891050	717629	2013-01-01 to 2013-06-30	6	\$119.28	\$715.68	2013-01-01 to 2013-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-593-590 **22 ARLO ROAD**

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 BEACH HAVEN APTS # 1 INC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223-6353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-02-22				Total TAC Amount: (\$9,268.80)			
733020	598141	2009-02-01 to 2009-06-30	5	(\$463.44)	(\$2,317.20)	2009-01-01 to 2009-06-30	Debit
733020	598141	2009-07-01 to 2009-12-31	6	(\$463.44)	(\$2,780.64)	2009-07-01 to 2009-12-31	Debit
733020	598141	2010-01-01 to 2010-06-30	6	(\$463.44)	(\$2,780.64)	2010-01-01 to 2010-06-30	Debit
733020	598141	2010-07-01 to 2010-09-30	3	(\$463.44)	(\$1,390.32)	2010-07-01 to 2010-12-31	Debit
Posted Date 2012-05-22				Total TAC Amount: \$3,291.54			
500252	680480	2012-07-01 to 2012-12-31	6	\$548.59	\$3,291.54	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$3,291.54			
500252	680480	2013-01-01 to 2013-06-30	6	\$548.59	\$3,291.54	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-595-15

22 HOWARD AVENUE

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 BEACH HAVEN APTS # 1 INC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223-6353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$2,499.78			
863825	681231	2012-07-01 to 2012-11-30	5	\$230.52	\$1,152.60	2012-07-01 to 2012-12-31	Credit
872785	672184	2012-07-01 to 2012-12-31	6	\$224.53	\$1,347.18	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-06-22				Total TAC Amount: \$1,215.42			
882047	704325	2012-07-01 to 2012-12-31	6	\$202.57	\$1,215.42	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-08-20				Total TAC Amount: (\$3,108.10)			
829337	613474	2010-07-01 to 2010-12-31	6	(\$310.81)	(\$1,864.86)	2010-07-01 to 2010-12-31	Debit
829337	613474	2011-01-01 to 2011-04-30	4	(\$310.81)	(\$1,243.24)	2011-01-01 to 2011-06-30	Debit
Posted Date 2012-10-22				Total TAC Amount: \$296.40			
872785	647657	2010-07-01 to 2010-12-31	6	\$9.88	\$59.28	2010-07-01 to 2010-12-31	Credit
872785	647657	2011-01-01 to 2011-06-30	6	\$9.88	\$59.28	2011-01-01 to 2011-06-30	Credit
872785	672184	2011-07-01 to 2011-12-31	6	\$9.88	\$59.28	2011-07-01 to 2011-12-31	Credit
872785	672184	2012-01-01 to 2012-06-30	6	\$9.88	\$59.28	2012-01-01 to 2012-06-30	Credit
872785	672184	2012-07-01 to 2012-12-31	6	\$9.88	\$59.28	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-595-15

22 HOWARD AVENUE

Managing Agent Information:

APARTMENT MGMT ASSOC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

BEACH HAVEN APTS # 1 INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223-6353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-11-23		Total TAC Amount: \$4,375.52				
863825	719713	2012-12-01 to 2012-12-31	1	\$250.52	\$250.52	2012-07-01 to 2012-12-31	Credit	
863825	719713	2013-01-01 to 2013-06-30	6	\$250.52	\$1,503.12	2013-01-01 to 2013-06-30	Credit	
872785	672184	2013-01-01 to 2013-06-30	6	\$9.88	\$59.28	2013-01-01 to 2013-06-30	Credit	
872785	672184	2013-01-01 to 2013-06-30	6	\$224.53	\$1,347.18	2013-01-01 to 2013-06-30	Credit	
882047	704325	2013-01-01 to 2013-06-30	6	\$202.57	\$1,215.42	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-724-42

64 WHEELER AVENUE

Managing Agent Information:
EDWARD CHAN
CHAN'S BROTHER LLC

2029 BAY RIDGE AVENUE
BROOKLYN, NY 11204

Owner Information:
DE PAOLO ASSOCS INC

100 CONSTANT AVENUE
STATEN ISLAND, NY 10314-2906

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$403.92			
905677	696229	2012-02-01 to 2012-06-30	5	\$36.72	\$183.60	2012-01-01 to 2012-06-30	Credit
905677	696229	2012-07-01 to 2012-12-31	6	\$36.72	\$220.32	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$183.60			
905677	696229	2013-01-01 to 2013-05-31	5	\$36.72	\$183.60	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-736-17

17 SHERADEN AVENUE

Managing Agent Information:
 ROBERT TAMARIN, ESQ
 25 SHERADEN AVENUE
 STATEN ISLAND, NY 10314

Owner Information:
 ROBERT P TAMARIN, ESQ
 25 SHERADEN AVENUE
 STATEN ISLAND, NY 10314

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-06-22		Total TAC Amount: \$1,416.00						
894295	691118	2011-02-01 to 2011-06-30	5	\$30.00	\$150.00	2011-01-01 to 2011-06-30	Credit	
894295	691118	2011-07-01 to 2011-12-31	6	\$30.00	\$180.00	2011-07-01 to 2011-12-31	Credit	
894295	691118	2012-01-01 to 2012-01-31	1	\$30.00	\$30.00	2012-01-01 to 2012-06-30	Credit	
894295	706653	2012-02-01 to 2012-06-30	5	\$96.00	\$480.00	2012-01-01 to 2012-06-30	Credit	
894295	706653	2012-07-01 to 2012-12-31	6	\$96.00	\$576.00	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-07-19		Total TAC Amount: \$310.00						
906417	699722	2012-03-01 to 2012-06-30	4	\$31.00	\$124.00	2012-01-01 to 2012-06-30	Credit	
906417	699722	2012-07-01 to 2012-12-31	6	\$31.00	\$186.00	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$189.00						
894295	706653	2013-01-01 to 2013-01-31	1	\$96.00	\$96.00	2013-01-01 to 2013-06-30	Credit	
906417	699722	2013-01-01 to 2013-03-31	3	\$31.00	\$93.00	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-777-58

641 INGRAM AVENUE

Managing Agent Information:

MADOR BUILDING
333 COLLFIELD AVE
STATEN ISLAND, NY 10314

Owner Information:

MADOR BUILDING CORP
333 COLLFIELD AVE
STATEN ISLAND, NY 10314

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$984.12			
872595	664166	2012-07-01 to 2012-12-31	6	\$164.02	\$984.12	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$328.04			
872595	664166	2013-01-01 to 2013-02-28	2	\$164.02	\$328.04	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-02-22		Total TAC Amount: (\$432.46)				
901154	672499	2011-05-01 to 2011-06-30	2	(\$55.89)	(\$111.78)	2011-01-01 to 2011-06-30	Debit	
901154	672499	2011-05-01 to 2011-06-30	2	\$25.00	\$50.00	2011-01-01 to 2011-06-30	Credit	
901154	672499	2011-07-01 to 2011-12-31	6	(\$55.89)	(\$335.34)	2011-07-01 to 2011-12-31	Debit	
901154	672499	2011-07-01 to 2011-12-31	6	\$25.00	\$150.00	2011-07-01 to 2011-12-31	Credit	
901154	672499	2012-01-01 to 2012-06-30	6	\$25.00	\$150.00	2012-01-01 to 2012-06-30	Credit	
901154	672499	2012-01-01 to 2012-06-30	6	(\$55.89)	(\$335.34)	2012-01-01 to 2012-06-30	Debit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-03-20		Total TAC Amount:		\$312.03	
895181	681988	2011-11-01 to 2011-12-29	2	(\$27.95)	(\$55.90)	2011-07-01 to 2011-12-31	Debit
895181	681988	2011-11-01 to 2011-12-29	2	\$25.00	\$50.00	2011-07-01 to 2011-12-31	Credit
900067	667940	2011-03-01 to 2011-06-30	4	(\$27.95)	(\$111.80)	2011-01-01 to 2011-06-30	Debit
900067	667940	2011-03-01 to 2011-06-30	4	\$25.00	\$100.00	2011-01-01 to 2011-06-30	Credit
900067	667940	2011-07-01 to 2011-12-31	6	\$25.00	\$150.00	2011-07-01 to 2011-12-31	Credit
900067	667940	2011-07-01 to 2011-12-31	6	(\$27.95)	(\$167.70)	2011-07-01 to 2011-12-31	Debit
900067	667940	2012-01-01 to 2012-01-31	1	\$25.00	\$25.00	2012-01-01 to 2012-06-30	Credit
900067	667940	2012-01-01 to 2012-01-31	1	(\$27.95)	(\$27.95)	2012-01-01 to 2012-06-30	Debit
901590	673918	2011-05-01 to 2011-06-30	2	(\$80.64)	(\$161.28)	2011-01-01 to 2011-06-30	Debit
901590	673918	2011-05-01 to 2011-06-30	2	\$27.00	\$54.00	2011-01-01 to 2011-06-30	Credit
901590	673918	2011-07-01 to 2011-12-31	6	(\$80.64)	(\$483.84)	2011-07-01 to 2011-12-31	Debit
901590	673918	2011-07-01 to 2011-12-31	6	\$27.00	\$162.00	2011-07-01 to 2011-12-31	Credit
901590	673918	2012-01-01 to 2012-05-28	5	\$30.00	\$150.00	2012-01-01 to 2012-06-30	Credit
901590	673918	2012-01-01 to 2012-05-28	5	\$27.00	\$135.00	2012-01-01 to 2012-06-30	Credit
901590	673918	2012-01-01 to 2012-05-28	5	(\$80.64)	(\$403.20)	2012-01-01 to 2012-06-30	Debit
903795	685205	2011-10-01 to 2011-12-31	3	(\$80.64)	(\$241.92)	2011-07-01 to 2011-12-31	Debit
903795	685205	2011-10-01 to 2011-12-31	3	\$50.00	\$150.00	2011-07-01 to 2011-12-31	Credit
903795	685205	2012-01-01 to 2012-06-30	6	(\$80.64)	(\$483.84)	2012-01-01 to 2012-06-30	Debit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
903795	685205	2012-01-01 to 2012-06-30	6	\$50.00	\$300.00	2012-01-01 to 2012-06-30	Credit
904065	686207	2011-11-01 to 2011-12-29	2	\$27.95	\$55.90	2011-07-01 to 2011-12-31	Credit
904065	694999	2011-11-30 to 2011-12-31	2	\$75.57	\$151.14	2011-07-01 to 2011-12-31	Credit
904065	694999	2012-01-01 to 2012-06-30	6	\$75.57	\$453.42	2012-01-01 to 2012-06-30	Credit
905335	695124	2012-01-01 to 2012-02-29	2	\$25.00	\$50.00	2012-01-01 to 2012-06-30	Credit
905335	696250	2012-03-01 to 2012-06-30	4	\$52.00	\$208.00	2012-01-01 to 2012-06-30	Credit
905598	696024	2012-02-01 to 2012-06-30	5	\$51.00	\$255.00	2012-01-01 to 2012-06-30	Credit

Posted Date 2012-04-19

Total TAC Amount: \$677.37

898161	659761	2010-11-01 to 2010-11-29	1	\$29.93	\$29.93	2010-07-01 to 2010-12-31	Credit
898161	700346	2011-11-30 to 2011-12-31	2	\$80.93	\$161.86	2011-07-01 to 2011-12-31	Credit
898161	700346	2012-01-01 to 2012-06-30	6	\$80.93	\$485.58	2012-01-01 to 2012-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-05-22		Total TAC Amount: \$5,041.15			
898161	700346	2012-07-01 to 2012-11-29	5	\$64.74	\$323.72	2012-07-01 to 2012-12-31	Credit
900067	701399	2012-02-01 to 2012-06-30	5	\$52.00	\$260.00	2012-01-01 to 2012-06-30	Credit
900067	701399	2012-07-01 to 2012-12-31	6	\$52.00	\$312.00	2012-07-01 to 2012-12-31	Credit
901154	672499	2012-07-01 to 2012-12-06	6	\$25.00	\$150.00	2012-07-01 to 2012-12-31	Credit
901154	672499	2012-07-01 to 2012-12-06	6	\$55.89	\$335.34	2012-07-01 to 2012-12-31	Credit
901154	672499	2012-07-01 to 2012-12-06	6	(\$55.89)	(\$335.34)	2012-07-01 to 2012-12-31	Debit
901154	696604	2011-10-01 to 2011-12-31	3	\$59.00	\$177.00	2011-07-01 to 2011-12-31	Credit
901154	696604	2012-01-01 to 2012-06-30	6	\$59.00	\$354.00	2012-01-01 to 2012-06-30	Credit
901154	696604	2012-07-01 to 2012-09-30	3	\$59.00	\$177.00	2012-07-01 to 2012-12-31	Credit
901191	687570	2012-07-01 to 2012-10-18	4	\$39.00	\$156.00	2012-07-01 to 2012-12-31	Credit
901590	701686	2012-05-29 to 2012-06-30	2	\$123.77	\$247.54	2012-01-01 to 2012-06-30	Credit
901590	701686	2012-07-01 to 2012-12-31	6	\$123.77	\$742.62	2012-07-01 to 2012-12-31	Credit
901868	675632	2012-07-01 to 2012-12-31	6	\$27.00	\$162.00	2012-07-01 to 2012-12-31	Credit
901868	675632	2012-07-01 to 2012-12-31	6	\$62.29	\$373.74	2012-07-01 to 2012-12-31	Credit
901868	675632	2012-07-01 to 2012-12-31	6	\$30.00	\$180.00	2012-07-01 to 2012-12-31	Credit
901868	675632	2012-07-01 to 2012-12-31	6	(\$62.29)	(\$373.74)	2012-07-01 to 2012-12-31	Debit
901890	675718	2012-07-01 to 2012-12-31	6	\$62.29	\$373.74	2012-07-01 to 2012-12-31	Credit
903795	685205	2012-07-01 to 2012-09-09	3	(\$80.64)	(\$241.92)	2012-07-01 to 2012-12-31	Debit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
VICTOR GARVIN
PARK LANE AT SEA VIEW

460N BRIELLE AVE
STATEN ISLAND, NY 10314

Owner Information:
128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
903795	685205	2012-07-01 to 2012-09-09	3	\$50.00	\$150.00	2012-07-01 to 2012-12-31	Credit
903795	685205	2012-07-01 to 2012-09-09	3	\$80.64	\$241.92	2012-07-01 to 2012-12-31	Credit
904065	694999	2012-07-01 to 2012-11-29	5	\$60.46	\$302.28	2012-07-01 to 2012-12-31	Credit
905335	696250	2012-07-01 to 2012-12-31	6	\$52.00	\$312.00	2012-07-01 to 2012-12-31	Credit
905598	696024	2012-07-01 to 2012-12-29	6	\$51.00	\$306.00	2012-07-01 to 2012-12-31	Credit
906641	700834	2012-04-01 to 2012-06-30	3	\$20.05	\$60.15	2012-01-01 to 2012-06-30	Credit
906641	700834	2012-07-01 to 2012-08-17	2	\$20.05	\$40.10	2012-07-01 to 2012-12-31	Credit
907255	704230	2012-05-01 to 2012-06-30	2	\$51.00	\$102.00	2012-01-01 to 2012-06-30	Credit
907255	704230	2012-07-01 to 2012-09-30	3	\$51.00	\$153.00	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-06-22		Total TAC Amount:		(\$10.82)	
901590	701686	2012-05-29 to 2012-06-30	2	(\$54.77)	(\$109.54)	2012-01-01 to 2012-06-30	Debit
901590	701686	2012-07-01 to 2012-12-31	6	(\$54.77)	(\$328.62)	2012-07-01 to 2012-12-31	Debit
901890	675718	2011-06-01 to 2011-06-30	1	\$27.00	\$27.00	2011-01-01 to 2011-06-30	Credit
901890	675718	2011-06-01 to 2011-06-30	1	\$27.00	\$27.00	2011-01-01 to 2011-06-30	Credit
901890	675718	2011-06-01 to 2011-06-30	1	(\$62.29)	(\$62.29)	2011-01-01 to 2011-06-30	Debit
901890	675718	2011-06-01 to 2011-06-30	1	(\$27.00)	(\$27.00)	2011-01-01 to 2011-06-30	Debit
901890	675718	2011-07-01 to 2011-12-31	6	\$27.00	\$162.00	2011-07-01 to 2011-12-31	Credit
901890	675718	2011-07-01 to 2011-12-31	6	(\$27.00)	(\$162.00)	2011-07-01 to 2011-12-31	Debit
901890	675718	2011-07-01 to 2011-12-31	6	\$27.00	\$162.00	2011-07-01 to 2011-12-31	Credit
901890	675718	2011-07-01 to 2011-12-31	6	(\$62.29)	(\$373.74)	2011-07-01 to 2011-12-31	Debit
901890	675718	2012-01-01 to 2012-06-30	6	\$27.00	\$162.00	2012-01-01 to 2012-06-30	Credit
901890	675718	2012-01-01 to 2012-06-30	6	(\$27.00)	(\$162.00)	2012-01-01 to 2012-06-30	Debit
901890	675718	2012-01-01 to 2012-05-25	5	\$27.00	\$135.00	2012-01-01 to 2012-06-30	Credit
901890	675718	2012-01-01 to 2012-06-30	6	(\$62.29)	(\$373.74)	2012-01-01 to 2012-06-30	Debit
901890	675718	2012-07-01 to 2012-12-31	6	\$27.00	\$162.00	2012-07-01 to 2012-12-31	Credit
901890	675718	2012-07-01 to 2012-12-31	6	(\$62.29)	(\$373.74)	2012-07-01 to 2012-12-31	Debit
901890	675718	2012-07-01 to 2012-12-31	6	(\$27.00)	(\$162.00)	2012-07-01 to 2012-12-31	Debit
901890	706694	2012-05-26 to 2012-06-30	2	\$69.00	\$138.00	2012-01-01 to 2012-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
901890	706694	2012-07-01 to 2012-12-31	6	\$69.00	\$414.00	2012-07-01 to 2012-12-31	Credit
906452	699870	2012-05-01 to 2012-06-30	2	\$39.00	\$78.00	2012-01-01 to 2012-06-30	Credit
906452	699870	2012-07-01 to 2012-12-31	6	\$39.00	\$234.00	2012-07-01 to 2012-12-31	Credit
906641	700834	2012-04-01 to 2012-06-30	3	\$57.00	\$171.00	2012-01-01 to 2012-06-30	Credit
906641	700834	2012-04-01 to 2012-06-30	3	(\$20.05)	(\$60.15)	2012-01-01 to 2012-06-30	Debit
906641	700834	2012-07-01 to 2012-08-17	2	(\$20.05)	(\$40.10)	2012-07-01 to 2012-12-31	Debit
906641	700834	2012-07-01 to 2012-08-17	2	\$57.00	\$114.00	2012-07-01 to 2012-12-31	Credit
907820	706919	2012-06-01 to 2012-06-30	1	\$47.62	\$47.62	2012-01-01 to 2012-06-30	Credit
907820	706919	2012-07-01 to 2012-10-25	4	\$47.62	\$190.48	2012-07-01 to 2012-12-31	Credit

Posted Date 2012-07-19

Total TAC Amount: \$788.00

903795	685205	2012-01-01 to 2012-06-30	6	\$30.00	\$180.00	2012-01-01 to 2012-06-30	Credit
903795	685205	2012-07-01 to 2012-09-09	3	\$30.00	\$90.00	2012-07-01 to 2012-12-31	Credit
904118	686408	2011-11-01 to 2011-12-31	2	\$25.00	\$50.00	2011-07-01 to 2011-12-31	Credit
904118	686408	2012-01-01 to 2012-06-30	6	\$25.00	\$150.00	2012-01-01 to 2012-06-30	Credit
904118	686408	2012-01-01 to 2012-06-30	6	\$27.00	\$162.00	2012-01-01 to 2012-06-30	Credit
904118	686408	2012-07-01 to 2012-09-28	3	\$25.00	\$75.00	2012-07-01 to 2012-12-31	Credit
904118	686408	2012-07-01 to 2012-09-28	3	\$27.00	\$81.00	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date				2012-08-20		Total TAC Amount: \$996.72	
895181	693987	2011-12-30 to 2011-12-31	1	\$56.20	\$56.20	2011-07-01 to 2011-12-31	Credit
895181	693987	2012-01-01 to 2012-06-30	6	\$56.20	\$337.20	2012-01-01 to 2012-06-30	Credit
895181	693987	2012-07-01 to 2012-12-29	6	\$46.83	\$281.00	2012-07-01 to 2012-12-31	Credit
907255	712030	2012-10-01 to 2012-12-31	3	\$107.44	\$322.32	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-09-21		Total TAC Amount: \$2,328.47			
895181	693987	2011-12-30 to 2011-12-31	1	(\$4.20)	(\$4.20)	2011-07-01 to 2011-12-31	Debit
895181	693987	2012-01-01 to 2012-06-30	6	(\$4.20)	(\$25.20)	2012-01-01 to 2012-06-30	Debit
895181	693987	2012-07-01 to 2012-12-29	6	(\$3.50)	(\$21.00)	2012-07-01 to 2012-12-31	Debit
903396	706625	2012-07-01 to 2012-12-31	6	\$47.97	\$287.82	2012-07-01 to 2012-12-31	Credit
903795	713259	2012-09-10 to 2012-12-31	4	\$92.00	\$368.00	2012-07-01 to 2012-12-31	Credit
904118	710993	2012-09-29 to 2012-12-31	4	\$64.00	\$256.00	2012-07-01 to 2012-12-31	Credit
906641	710729	2012-08-18 to 2012-12-31	5	\$91.54	\$457.70	2012-07-01 to 2012-12-31	Credit
907921	707369	2012-06-01 to 2012-06-30	1	\$27.00	\$27.00	2012-01-01 to 2012-06-30	Credit
907921	707369	2012-06-01 to 2012-06-30	1	\$51.84	\$51.84	2012-01-01 to 2012-06-30	Credit
907921	707369	2012-06-01 to 2012-06-30	1	(\$51.84)	(\$51.84)	2012-01-01 to 2012-06-30	Debit
907921	707369	2012-07-01 to 2012-07-21	1	\$27.00	\$27.00	2012-07-01 to 2012-12-31	Credit
907921	707369	2012-07-01 to 2012-07-21	1	(\$51.84)	(\$51.84)	2012-07-01 to 2012-12-31	Debit
907921	707369	2012-07-01 to 2012-07-21	1	\$51.84	\$51.84	2012-07-01 to 2012-12-31	Credit
907921	712404	2012-07-22 to 2012-12-31	6	\$86.18	\$517.08	2012-07-01 to 2012-12-31	Credit
907921	712404	2012-07-22 to 2012-12-31	6	(\$17.18)	(\$103.08)	2012-07-01 to 2012-12-31	Debit
909129	713298	2012-08-01 to 2012-12-31	5	\$92.07	\$460.35	2012-07-01 to 2012-12-31	Credit
909386	714069	2012-09-01 to 2012-11-29	3	\$27.00	\$81.00	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
VICTOR GARVIN
PARK LANE AT SEA VIEW

460N BRIELLE AVE
STATEN ISLAND, NY 10314

Owner Information:
128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2012-10-22				Total TAC Amount:	\$195.54	
901191	717220	2012-10-19 to 2012-12-31	3	\$69.18	\$207.54	2012-07-01 to 2012-12-31	Credit
901868	675632	2012-09-18 to 2012-12-31	4	\$12.00	\$48.00	2012-07-01 to 2012-12-31	Credit
906641	710729	2012-08-18 to 2012-12-31	5	(\$22.54)	(\$112.70)	2012-07-01 to 2012-12-31	Debit
910188	717102	2012-11-01 to 2012-12-31	2	\$26.35	\$52.70	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-11-23		Total TAC Amount: \$7,098.26				
898161	720259	2012-11-30 to 2012-12-31	2	\$109.15	\$218.30	2012-07-01 to 2012-12-31	Credit	
898161	720259	2013-01-01 to 2013-06-30	6	\$109.15	\$654.90	2013-01-01 to 2013-06-30	Credit	
900067	701399	2013-01-01 to 2013-01-31	1	\$52.00	\$52.00	2013-01-01 to 2013-06-30	Credit	
901154	712373	2012-10-01 to 2012-12-31	3	\$101.00	\$303.00	2012-07-01 to 2012-12-31	Credit	
901154	712373	2013-01-01 to 2013-06-30	6	\$101.00	\$606.00	2013-01-01 to 2013-06-30	Credit	
901191	717220	2013-01-01 to 2013-06-30	6	\$69.18	\$415.08	2013-01-01 to 2013-06-30	Credit	
901590	701686	2013-01-01 to 2013-06-30	6	(\$54.77)	(\$328.62)	2013-01-01 to 2013-06-30	Debit	
901590	701686	2013-01-01 to 2013-06-30	6	\$123.77	\$742.62	2013-01-01 to 2013-06-30	Credit	
901868	675632	2013-01-01 to 2013-06-30	6	\$27.00	\$162.00	2013-01-01 to 2013-06-30	Credit	
901868	675632	2013-01-01 to 2013-06-30	6	\$12.00	\$72.00	2013-01-01 to 2013-06-30	Credit	
901868	675632	2013-01-01 to 2013-06-30	6	(\$62.29)	(\$373.74)	2013-01-01 to 2013-06-30	Debit	
901868	675632	2013-01-01 to 2013-06-30	6	\$30.00	\$180.00	2013-01-01 to 2013-06-30	Credit	
901868	675632	2013-01-01 to 2013-06-30	6	\$62.29	\$373.74	2013-01-01 to 2013-06-30	Credit	
901890	675718	2013-01-01 to 2013-05-25	5	(\$27.00)	(\$135.00)	2013-01-01 to 2013-06-30	Debit	
901890	675718	2013-01-01 to 2013-05-25	5	(\$62.29)	(\$311.45)	2013-01-01 to 2013-06-30	Debit	
901890	675718	2013-01-01 to 2013-05-25	5	\$62.29	\$311.45	2013-01-01 to 2013-06-30	Credit	
901890	675718	2013-01-01 to 2013-05-25	5	\$27.00	\$135.00	2013-01-01 to 2013-06-30	Credit	
901890	706694	2013-01-01 to 2013-05-25	5	\$55.20	\$276.00	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
903396	706625	2013-01-01 to 2013-06-30	6	\$47.97	\$287.82	2013-01-01 to 2013-06-30	Credit
903795	713259	2013-01-01 to 2013-06-30	6	\$92.00	\$552.00	2013-01-01 to 2013-06-30	Credit
904118	710993	2013-01-01 to 2013-06-30	6	\$64.00	\$384.00	2013-01-01 to 2013-06-30	Credit
905335	696250	2013-01-01 to 2013-02-28	2	\$52.00	\$104.00	2013-01-01 to 2013-06-30	Credit
906452	699870	2013-01-01 to 2013-06-30	6	\$39.00	\$234.00	2013-01-01 to 2013-06-30	Credit
906641	710729	2013-01-01 to 2013-06-30	6	\$91.54	\$549.24	2013-01-01 to 2013-06-30	Credit
906641	710729	2013-01-01 to 2013-06-30	6	(\$22.54)	(\$135.24)	2013-01-01 to 2013-06-30	Debit
907255	712030	2013-01-01 to 2013-06-30	6	\$107.44	\$644.64	2013-01-01 to 2013-06-30	Credit
907921	712404	2013-01-01 to 2013-06-30	6	\$86.18	\$517.08	2013-01-01 to 2013-06-30	Credit
907921	712404	2013-01-01 to 2013-06-30	6	(\$17.18)	(\$103.08)	2013-01-01 to 2013-06-30	Debit
909129	713298	2013-01-01 to 2013-06-30	6	\$92.07	\$552.42	2013-01-01 to 2013-06-30	Credit
910188	717102	2013-01-01 to 2013-06-30	6	\$26.35	\$158.10	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-955-75

460N BRIELLE AVE

Managing Agent Information:
 VICTOR GARVIN
 PARK LANE AT SEA VIEW
 460N BRIELLE AVE
 STATEN ISLAND, NY 10314

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-12-21		Total TAC Amount: \$1,981.49				
895181	721085	2012-12-30 to 2012-12-31	1	\$64.00	\$64.00	2012-07-01 to 2012-12-31	Credit	
895181	721085	2013-01-01 to 2013-06-30	6	\$64.00	\$384.00	2013-01-01 to 2013-06-30	Credit	
905598	721183	2012-11-30 to 2012-12-31	2	\$79.22	\$158.44	2012-07-01 to 2012-12-31	Credit	
905598	721183	2013-01-01 to 2013-06-30	6	\$79.22	\$475.32	2013-01-01 to 2013-06-30	Credit	
907820	715123	2012-10-26 to 2012-12-31	3	\$73.97	\$221.91	2012-07-01 to 2012-12-31	Credit	
907820	715123	2013-01-01 to 2013-06-30	6	\$73.97	\$443.82	2013-01-01 to 2013-06-30	Credit	
911136	723073	2013-01-01 to 2013-06-30	6	\$39.00	\$234.00	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1020-20 160 HEBERTON AVE

Managing Agent Information:
 DAVID SHEA
 P AND L MGMT

 P O BOX 9
 BREWSTER, NY 10509

Owner Information:
 PARKSIDE ASSOCIATES LP

 160 HEBERTON AVENUE
 STATEN ISLAND, NY 10302

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-01-23			Total TAC Amount: \$1,664.91			
879905	689935	2011-10-01 to 2011-12-31	3	\$184.99	\$554.97	2011-07-01 to 2011-12-31	Credit	
879905	689935	2012-01-01 to 2012-06-30	6	\$184.99	\$1,109.94	2012-01-01 to 2012-06-30	Credit	
Posted Date		2012-03-20			Total TAC Amount: \$1,608.04			
818124	696527	2012-03-01 to 2012-06-30	4	\$286.63	\$1,146.52	2012-01-01 to 2012-06-30	Credit	
872107	695712	2012-04-01 to 2012-06-30	3	\$153.84	\$461.52	2012-01-01 to 2012-06-30	Credit	
Posted Date		2012-04-19			Total TAC Amount: \$469.57			
896663	697557	2012-04-01 to 2012-06-30	3	\$88.95	\$266.85	2012-01-01 to 2012-06-30	Credit	
906167	698549	2012-03-01 to 2012-06-30	4	\$50.68	\$202.72	2012-01-01 to 2012-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1020-20

160 HEBERTON AVE

Managing Agent Information:
 DAVID SHEA
 P AND L MGMT

 P O BOX 9
 BREWSTER, NY 10509

Owner Information:
 PARKSIDE ASSOCIATES LP

 160 HEBERTON AVENUE
 STATEN ISLAND, NY 10302

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date		2012-05-22		Total TAC Amount: \$11,203.98						
818124	696527	2012-07-01 to 2012-12-31	6	\$286.63	\$1,719.78	2012-07-01 to 2012-12-31	Credit			
821533	673767	2012-07-01 to 2012-12-31	6	\$119.11	\$714.66	2012-07-01 to 2012-12-31	Credit			
821547	663306	2012-07-01 to 2012-11-14	5	\$98.96	\$494.80	2012-07-01 to 2012-12-31	Credit			
825773	660807	2012-07-01 to 2012-11-30	5	\$123.04	\$615.20	2012-07-01 to 2012-12-31	Credit			
832241	678172	2012-07-01 to 2012-12-31	6	\$100.78	\$604.68	2012-07-01 to 2012-12-31	Credit			
843158	650701	2012-07-01 to 2012-07-31	1	\$89.11	\$89.11	2012-07-01 to 2012-12-31	Credit			
849367	674967	2012-07-01 to 2012-12-31	6	\$50.60	\$303.60	2012-07-01 to 2012-12-31	Credit			
872107	695712	2012-07-01 to 2012-12-31	6	\$153.84	\$923.04	2012-07-01 to 2012-12-31	Credit			
879903	681347	2012-07-01 to 2012-12-31	6	\$141.49	\$848.94	2012-07-01 to 2012-12-31	Credit			
879905	689935	2012-07-01 to 2012-12-31	6	\$184.99	\$1,109.94	2012-07-01 to 2012-12-31	Credit			
880487	667231	2012-07-01 to 2012-12-31	6	\$49.05	\$294.30	2012-07-01 to 2012-12-31	Credit			
888711	674844	2012-07-01 to 2012-12-31	6	\$53.53	\$321.18	2012-07-01 to 2012-12-31	Credit			
896663	697557	2012-07-01 to 2012-12-31	6	\$88.95	\$533.70	2012-07-01 to 2012-12-31	Credit			
896665	701908	2012-02-01 to 2012-06-30	5	\$122.73	\$613.65	2012-01-01 to 2012-06-30	Credit			
896665	701908	2012-07-01 to 2012-12-31	6	\$122.73	\$736.38	2012-07-01 to 2012-12-31	Credit			
898426	677143	2012-07-01 to 2012-12-31	6	\$78.94	\$473.64	2012-07-01 to 2012-12-31	Credit			
899480	665239	2012-07-01 to 2012-07-31	1	\$51.00	\$51.00	2012-07-01 to 2012-12-31	Credit			
904173	686781	2012-07-01 to 2012-11-30	5	\$90.46	\$452.30	2012-07-01 to 2012-12-31	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1020-20

160 HEBERTON AVE

Managing Agent Information:
 DAVID SHEA
 P AND L MGMT

 P O BOX 9
 BREWSTER, NY 10509

Owner Information:
 PARKSIDE ASSOCIATES LP

 160 HEBERTON AVENUE
 STATEN ISLAND, NY 10302

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
906167	698549	2012-07-01 to 2012-12-31	6	\$50.68	\$304.08	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-06-22				Total TAC Amount: \$740.25			
906208	706774	2012-06-01 to 2012-06-30	1	\$65.25	\$65.25	2012-01-01 to 2012-06-30	Credit
906208	706774	2012-07-01 to 2012-12-31	6	\$65.25	\$391.50	2012-07-01 to 2012-12-31	Credit
907103	703371	2012-04-01 to 2012-06-30	3	\$31.50	\$94.50	2012-01-01 to 2012-06-30	Credit
907103	703371	2012-07-01 to 2012-12-31	6	\$31.50	\$189.00	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-07-19				Total TAC Amount: \$3,233.21			
821508	694465	2012-04-01 to 2012-06-30	3	\$281.99	\$845.97	2012-01-01 to 2012-06-30	Credit
821508	694465	2012-07-01 to 2012-12-31	6	\$281.99	\$1,691.94	2012-07-01 to 2012-12-31	Credit
843158	706398	2012-08-01 to 2012-12-31	5	\$139.06	\$695.30	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-08-20				Total TAC Amount: (\$761.04)			
879901	622851	2011-01-01 to 2011-06-30	6	(\$126.84)	(\$761.04)	2011-01-01 to 2011-06-30	Debit
Posted Date 2012-09-21				Total TAC Amount: \$581.60			
899480	705823	2012-08-01 to 2012-12-31	5	\$116.32	\$581.60	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1020-20

160 HEBERTON AVE

Managing Agent Information:
 DAVID SHEA
 P AND L MGMT

 P O BOX 9
 BREWSTER, NY 10509

Owner Information:
 PARKSIDE ASSOCIATES LP

 160 HEBERTON AVENUE
 STATEN ISLAND, NY 10302

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date		2012-11-23		Total TAC Amount: \$11,816.76						
818124	696527	2013-01-01 to 2013-06-30	6	\$286.63	\$1,719.78	2013-01-01 to 2013-06-30	Credit			
821508	694465	2013-01-01 to 2013-06-30	6	\$281.99	\$1,691.94	2013-01-01 to 2013-06-30	Credit			
821533	673767	2013-01-01 to 2013-04-30	4	\$119.11	\$476.44	2013-01-01 to 2013-06-30	Credit			
832241	678172	2013-01-01 to 2013-02-28	2	\$100.78	\$201.56	2013-01-01 to 2013-06-30	Credit			
843158	706398	2013-01-01 to 2013-06-30	6	\$139.06	\$834.36	2013-01-01 to 2013-06-30	Credit			
849367	674967	2013-01-01 to 2013-03-31	3	\$50.60	\$151.80	2013-01-01 to 2013-06-30	Credit			
872107	695712	2013-01-01 to 2013-06-30	6	\$153.84	\$923.04	2013-01-01 to 2013-06-30	Credit			
879903	681347	2013-01-01 to 2013-06-30	6	\$141.49	\$848.94	2013-01-01 to 2013-06-30	Credit			
879905	689935	2013-01-01 to 2013-06-30	6	\$184.99	\$1,109.94	2013-01-01 to 2013-06-30	Credit			
880487	667231	2013-01-01 to 2013-02-28	2	\$49.05	\$98.10	2013-01-01 to 2013-06-30	Credit			
888711	674844	2013-01-01 to 2013-04-30	4	\$53.53	\$214.12	2013-01-01 to 2013-06-30	Credit			
896663	697557	2013-01-01 to 2013-06-30	6	\$88.95	\$533.70	2013-01-01 to 2013-06-30	Credit			
896665	701908	2013-01-01 to 2013-06-30	6	\$122.73	\$736.38	2013-01-01 to 2013-06-30	Credit			
898426	677143	2013-01-01 to 2013-06-30	6	\$78.94	\$473.64	2013-01-01 to 2013-06-30	Credit			
899480	705823	2013-01-01 to 2013-06-30	6	\$116.32	\$697.92	2013-01-01 to 2013-06-30	Credit			
906167	698549	2013-01-01 to 2013-06-30	6	\$50.68	\$304.08	2013-01-01 to 2013-06-30	Credit			
906208	706774	2013-01-01 to 2013-06-30	6	\$65.25	\$391.50	2013-01-01 to 2013-06-30	Credit			
910301	717659	2012-11-01 to 2012-12-31	2	\$51.19	\$102.38	2012-07-01 to 2012-12-31	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1020-20 160 HEBERTON AVE

Managing Agent Information:
DAVID SHEA
P AND L MGMT

P O BOX 9
BREWSTER, NY 10509

Owner Information:
PARKSIDE ASSOCIATES LP

160 HEBERTON AVENUE
STATEN ISLAND, NY 10302

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
910301	717659	2013-01-01 to 2013-06-30	6	\$51.19	\$307.14	2013-01-01 to 2013-06-30	Credit
Posted Date 2012-12-21				Total TAC Amount: \$861.28			
825773	718509	2012-12-01 to 2012-12-31	1	\$123.04	\$123.04	2012-07-01 to 2012-12-31	Credit
825773	718509	2013-01-01 to 2013-06-30	6	\$123.04	\$738.24	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1086-8 **25 SLAIGHT STREET**

Managing Agent Information:

NICHOLAS MANOR APTS.
P.O.BOX 30053 MIDWOOD STATION
BROOKLYN, NY 11230

Owner Information:

NICHOLAS MANOR APTS LP.
P.O.BOX 300513 MIDWOOD STATION
BROOKLYN, NY 11230

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$442.08			
891038	675650	2012-07-01 to 2012-12-31	6	\$73.68	\$442.08	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$442.08			
891038	675650	2013-01-01 to 2013-06-30	6	\$73.68	\$442.08	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1117-37 150 NICHOLAS AVENUE

Managing Agent Information:

NICHOLAS MANOR APTS.
P.O.BOX 30053 MIDWOOD STATION
BROOKLYN, NY 11230

Owner Information:

BRIDGEVIEW APARTMENTS L P
56 BAY STREET 2ND FLOOR
STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-03-20		Total TAC Amount: \$610.10			
895411	646958	2010-06-01 to 2010-06-30	1	\$8.69	\$8.69	2010-01-01 to 2010-06-30	Credit
895411	646958	2010-07-01 to 2010-12-31	6	\$8.69	\$52.14	2010-07-01 to 2010-12-31	Credit
895411	646958	2011-01-01 to 2011-06-30	6	\$8.69	\$52.14	2011-01-01 to 2011-06-30	Credit
895411	646958	2011-07-01 to 2011-09-30	3	\$8.69	\$26.07	2011-07-01 to 2011-12-31	Credit
895411	693781	2011-10-01 to 2011-12-31	3	\$52.34	\$157.02	2011-07-01 to 2011-12-31	Credit
895411	693781	2012-01-01 to 2012-06-30	6	\$52.34	\$314.04	2012-01-01 to 2012-06-30	Credit
Posted Date		2012-05-22		Total TAC Amount: \$1,347.14			
727726	667897	2012-07-01 to 2012-11-30	5	\$148.00	\$740.00	2012-07-01 to 2012-12-31	Credit
743660	671039	2012-07-01 to 2012-12-31	6	\$24.26	\$145.56	2012-07-01 to 2012-12-31	Credit
888326	667258	2012-07-01 to 2012-12-31	6	\$26.01	\$156.06	2012-07-01 to 2012-12-31	Credit
888635	669075	2012-07-01 to 2012-12-31	6	\$24.75	\$148.50	2012-07-01 to 2012-12-31	Credit
895411	693781	2012-07-01 to 2012-09-30	3	\$52.34	\$157.02	2012-07-01 to 2012-12-31	Credit
Posted Date		2012-06-22		Total TAC Amount: \$369.72			
902985	704658	2011-11-01 to 2011-12-31	2	\$30.81	\$61.62	2011-07-01 to 2011-12-31	Credit
902985	704658	2012-01-01 to 2012-06-30	6	\$30.81	\$184.86	2012-01-01 to 2012-06-30	Credit
902985	704658	2012-07-01 to 2012-10-31	4	\$30.81	\$123.24	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1117-37 150 NICHOLAS AVENUE

Managing Agent Information:

NICHOLAS MANOR APTS.

P.O.BOX 30053 MIDWOOD STATION
BROOKLYN, NY 11230

Owner Information:

BRIDGEVIEW APARTMENTS L P

56 BAY STREET 2ND FLOOR
STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-07-19				Total TAC Amount: \$797.39			
888498	654821	2012-02-01 to 2012-03-31	2	\$40.00	\$80.00	2012-01-01 to 2012-06-30	Credit
888498	709244	2012-04-01 to 2012-06-30	3	\$79.71	\$239.13	2012-01-01 to 2012-06-30	Credit
888498	709244	2012-07-01 to 2012-12-31	6	\$79.71	\$478.26	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$602.29			
743660	671039	2013-01-01 to 2013-02-28	2	\$24.26	\$48.52	2013-01-01 to 2013-06-30	Credit
888326	667258	2013-01-01 to 2013-02-16	2	\$13.01	\$26.01	2013-01-01 to 2013-06-30	Credit
888498	709244	2013-01-01 to 2013-06-30	6	\$79.71	\$478.26	2013-01-01 to 2013-06-30	Credit
888635	669075	2013-01-01 to 2013-02-15	2	\$24.75	\$49.50	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1133-13 **220 TRANTOR PLACE**

Managing Agent Information:
THE WAVECREST MANAGEMENT TEAM

8714 116TH STREET
RICHMOND HILL, NY 11418

Owner Information:
TRANTOR REALTY ASSOCIATES
C/O PINNACLE GROUP
ONE PENN PLAZA - STE 4000
NEW YORK, NY 10119

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$81.68			
904634	690559	2011-12-01 to 2011-12-31	1	\$20.42	\$20.42	2011-07-01 to 2011-12-31	Credit
904634	690559	2012-01-01 to 2012-03-31	3	\$20.42	\$61.26	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$496.98			
904634	703942	2012-04-01 to 2012-06-30	3	\$55.22	\$165.66	2012-01-01 to 2012-06-30	Credit
904634	703942	2012-07-01 to 2012-12-31	6	\$55.22	\$331.32	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$165.66			
904634	703942	2013-01-01 to 2013-03-31	3	\$55.22	\$165.66	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1133-78 150 TRANTOR PLACE

Managing Agent Information:
THE WAVECREST MANAGEMENT TEAM

8714 116TH STREET
RICHMOND HILL, NY 11418

Owner Information:
TRANTOR REALTY ASSOCIATES
C/O PINNACLE GROUP
ONE PENN PLAZA - STE 4000
NEW YORK, NY 10119

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date 2012-05-22				Total TAC Amount: \$3,367.08						
824811	700886	2012-04-01 to 2012-06-30	3	\$374.12	\$1,122.36	2012-01-01 to 2012-06-30	Credit			
824811	700886	2012-07-01 to 2012-12-31	6	\$374.12	\$2,244.72	2012-07-01 to 2012-12-31	Credit			
Posted Date 2012-11-23				Total TAC Amount: \$2,244.72						
824811	700886	2013-01-01 to 2013-06-30	6	\$374.12	\$2,244.72	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1133-85 **165 TRANTOR PLACE**

Managing Agent Information:
 THE WAVECREST MANAGEMENT TEAM
 8714 116TH STREET
 RICHMOND HILL, NY 11418

Owner Information:
 TRANTOR REALTY ASSOCIATES
 C/O PINNACLE GROUP
 ONE PENN PLAZA - STE 4000
 NEW YORK, NY 10119

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-05-22			Total TAC Amount: \$1,786.20			
838652	655992	2012-07-01 to 2012-09-30	3	\$220.55	\$661.65	2012-07-01 to 2012-12-31	Credit	
883681	659393	2012-07-01 to 2012-11-30	5	\$113.75	\$568.75	2012-07-01 to 2012-12-31	Credit	
891406	658882	2012-07-01 to 2012-11-30	5	\$111.16	\$555.80	2012-07-01 to 2012-12-31	Credit	
Posted Date		2012-09-21			Total TAC Amount: \$781.65			
838652	713451	2012-10-01 to 2012-12-31	3	\$260.55	\$781.65	2012-07-01 to 2012-12-31	Credit	
Posted Date		2012-10-22			Total TAC Amount: \$127.95			
891406	716803	2012-12-01 to 2012-12-31	1	\$127.95	\$127.95	2012-07-01 to 2012-12-31	Credit	
Posted Date		2012-11-23			Total TAC Amount: \$2,331.00			
838652	713451	2013-01-01 to 2013-06-30	6	\$260.55	\$1,563.30	2013-01-01 to 2013-06-30	Credit	
891406	716803	2013-01-01 to 2013-06-30	6	\$127.95	\$767.70	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1239-1

15 DAVIDSON COURT

Managing Agent Information:

BEDDING REALTY
56 BAY STREET - 5 FL
STATEN ISLAND, NY 10301

Owner Information:

BEDDING REALTY CORP
56 BAY STREET - 5 FL
STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-07-19				Total TAC Amount: \$747.56			
895327	707884	2012-02-01 to 2012-06-30	5	\$67.96	\$339.80	2012-01-01 to 2012-06-30	Credit
895327	707884	2012-07-01 to 2012-12-31	6	\$67.96	\$407.76	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$67.96			
895327	707884	2013-01-01 to 2013-01-31	1	\$67.96	\$67.96	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1494-50

360 WILLOW ROAD WEST

Managing Agent Information:
 MYRNA FISHBIN
 2 WEST NORTHFIELD ROAD
 LIVINGSTON, NJ 07039

Owner Information:
 WILLOWBROOK APTS CORP
 7 DEPPE PLACE
 STATEN ISLAND, NY 10314

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-02-22				Total TAC Amount: \$2,459.95			
819728	691694	2012-02-01 to 2012-06-30	5	\$491.99	\$2,459.95	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-03-20				Total TAC Amount: \$572.04			
894228	695321	2012-03-15 to 2012-06-30	4	\$143.01	\$572.04	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-04-19				Total TAC Amount: \$436.16			
872582	699079	2012-05-01 to 2012-06-30	2	\$218.08	\$436.16	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$7,612.96			
813425	662972	2012-07-01 to 2012-12-14	6	\$291.67	\$1,750.00	2012-07-01 to 2012-12-31	Credit
819728	691694	2012-07-01 to 2012-12-31	6	\$491.99	\$2,951.94	2012-07-01 to 2012-12-31	Credit
872582	699079	2012-07-01 to 2012-12-31	6	\$218.08	\$1,308.48	2012-07-01 to 2012-12-31	Credit
875469	682200	2012-07-01 to 2012-10-31	4	\$64.47	\$257.88	2012-07-01 to 2012-12-31	Credit
894228	695321	2012-07-01 to 2012-12-31	6	\$143.01	\$858.06	2012-07-01 to 2012-12-31	Credit
899809	677150	2012-07-01 to 2012-12-31	6	\$81.10	\$486.60	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-10-22				Total TAC Amount: \$91.38			
909724	715302	2012-09-01 to 2012-10-23	2	\$45.69	\$91.38	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1494-50

360 WILLOW ROAD WEST

Managing Agent Information:
 MYRNA FISHBIN
 2 WEST NORTHFIELD ROAD
 LIVINGSTON, NJ 07039

Owner Information:
 WILLOWBROOK APTS CORP
 7 DEPPE PLACE
 STATEN ISLAND, NY 10314

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-11-23		Total TAC Amount: \$5,605.08						
819728	691694	2013-01-01 to 2013-06-30	6	\$491.99	\$2,951.94	2013-01-01 to 2013-06-30	Credit	
872582	699079	2013-01-01 to 2013-06-30	6	\$218.08	\$1,308.48	2013-01-01 to 2013-06-30	Credit	
894228	695321	2013-01-01 to 2013-06-30	6	\$143.01	\$858.06	2013-01-01 to 2013-06-30	Credit	
899809	677150	2013-01-01 to 2013-06-30	6	\$81.10	\$486.60	2013-01-01 to 2013-06-30	Credit	
Posted Date 2012-12-21		Total TAC Amount: \$3,596.34						
813425	720887	2012-12-15 to 2012-12-31	1	\$390.00	\$390.00	2012-07-01 to 2012-12-31	Credit	
813425	720887	2013-01-01 to 2013-06-30	6	\$390.00	\$2,340.00	2013-01-01 to 2013-06-30	Credit	
909724	720800	2012-10-24 to 2012-12-31	3	\$96.26	\$288.78	2012-07-01 to 2012-12-31	Credit	
909724	720800	2013-01-01 to 2013-06-30	6	\$96.26	\$577.56	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1501-1

446 WATCHOGUE ROAD

Managing Agent Information:
EMMA V NICHOL
RICHMOND PROPERTY

3 GREELEY AVENUE
STATEN ISLAND, NY 10306

Owner Information:
EMMA V NICHOL

215 LIGHT HOUSE AVENUE
STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$946.40			
874688	684543	2012-07-01 to 2012-12-14	6	\$157.73	\$946.40	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$1,464.96			
874688	719403	2012-12-15 to 2012-12-31	1	\$209.28	\$209.28	2012-07-01 to 2012-12-31	Credit
874688	719403	2013-01-01 to 2013-06-30	6	\$209.28	\$1,255.68	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1644-74

1290 RICHMOND AVENUE

Managing Agent Information:
DAVID WEISS
BRIDGEVIEW

P O BOX 380
LODI, NJ 07644

Owner Information:
BRIDGEVIEW ASSOCIATES

131 U.S. HIGHWAY 46
LODI, NJ 07644

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$155.47			
905188	694669	2012-01-01 to 2012-06-30	6	\$22.21	\$133.26	2012-01-01 to 2012-06-30	Credit
905188	694669	2012-07-01 to 2012-07-31	1	\$22.21	\$22.21	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-07-19				Total TAC Amount: \$300.35			
905188	705846	2012-08-01 to 2012-12-31	5	\$60.07	\$300.35	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$360.42			
905188	705846	2013-01-01 to 2013-06-30	6	\$60.07	\$360.42	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-1644-87

1304 RICHMOND AVENUE

Managing Agent Information:
DAVID WEISS
BRIDGEVIEW

P O BOX 380
LODI, NJ 07644

Owner Information:
BRIDGEVIEW ASSOCIATES

131 U.S. HIGHWAY 46
LODI, NJ 07644

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$86.51			
874374	650126	2012-07-01 to 2012-07-31	1	\$86.51	\$86.51	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-08-20				Total TAC Amount: \$641.70			
874374	706510	2012-08-01 to 2012-12-31	5	\$128.34	\$641.70	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$770.04			
874374	706510	2013-01-01 to 2013-06-30	6	\$128.34	\$770.04	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2102-28 121 FREEDOM AVENUE

Managing Agent Information:
 ROBERT J FITZSIMMONS
 GATEWAY ARMS
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Owner Information:
 HUNTERS RIDGE CO
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$1,323.14			
882978	686941	2011-12-01 to 2011-12-31	1	\$189.02	\$189.02	2011-07-01 to 2011-12-31	Credit
882978	686941	2012-01-01 to 2012-06-30	6	\$189.02	\$1,134.12	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-04-19				Total TAC Amount: \$183.05			
905424	695528	2012-02-01 to 2012-06-30	5	\$36.61	\$183.05	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$3,700.23			
500214	666503	2012-07-01 to 2012-11-30	5	\$469.29	\$2,346.45	2012-07-01 to 2012-12-31	Credit
882978	686941	2012-07-01 to 2012-12-31	6	\$189.02	\$1,134.12	2012-07-01 to 2012-12-31	Credit
905424	695528	2012-07-01 to 2012-12-31	6	\$36.61	\$219.66	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$4,683.05			
500214	719378	2012-12-01 to 2012-12-31	1	\$501.76	\$501.76	2012-07-01 to 2012-12-31	Credit
500214	719378	2013-01-01 to 2013-06-30	6	\$501.76	\$3,010.56	2013-01-01 to 2013-06-30	Credit
882978	686941	2013-01-01 to 2013-06-30	6	\$189.02	\$1,134.12	2013-01-01 to 2013-06-30	Credit
905424	695528	2013-01-01 to 2013-01-31	1	\$36.61	\$36.61	2013-01-01 to 2013-06-30	Credit
Posted Date 2012-12-21				Total TAC Amount: \$385.60			
905424	722918	2013-02-01 to 2013-06-30	5	\$77.12	\$385.60	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2102-45 105 FREEDOM AVENUE

Managing Agent Information:
 ROBERT J FITZSIMMONS
 GATEWAY ARMS
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Owner Information:
 HUNTERS RIDGE CO
 285 ST MARKS PLACE
 STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-05-22		Total TAC Amount: \$1,662.40						
887152	704415	2012-03-01 to 2012-06-30	4	\$166.24	\$664.96	2012-01-01 to 2012-06-30	Credit	
887152	704415	2012-07-01 to 2012-12-31	6	\$166.24	\$997.44	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$332.48						
887152	704415	2013-01-01 to 2013-02-28	2	\$166.24	\$332.48	2013-01-01 to 2013-06-30	Credit	
Posted Date 2012-12-21		Total TAC Amount: \$1,223.36						
887152	704415	2012-03-01 to 2012-06-30	4	(\$166.24)	(\$664.96)	2012-01-01 to 2012-06-30	Debit	
887152	704415	2012-03-01 to 2012-06-30	4	\$201.14	\$804.56	2012-01-01 to 2012-06-30	Credit	
887152	704415	2012-07-01 to 2012-12-31	6	\$201.14	\$1,206.84	2012-07-01 to 2012-12-31	Credit	
887152	704415	2012-07-01 to 2012-12-31	6	(\$166.24)	(\$997.44)	2012-07-01 to 2012-12-31	Debit	
887152	704415	2013-01-01 to 2013-02-28	2	(\$166.24)	(\$332.48)	2013-01-01 to 2013-06-30	Debit	
887152	704415	2013-01-01 to 2013-06-30	6	\$201.14	\$1,206.84	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2360-80 1306 ROCKLAND AVENUE

Managing Agent Information:
SAXON ARMS MANAGEMENT
27 UNION SQUARE WEST - STE 300
NEW YORK, NY 10003

Owner Information:
SAXON ARMS MANAGEMENT CORP
27 UNION SQUARE WEST - STE 300
NEW YORK, NY 10003

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date				2012-05-22			
				Total TAC Amount:		\$195.80	
748523	651225	2012-07-01 to 2012-08-31	2	\$97.90	\$195.80	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$850.53			
864693	684942	2012-01-01 to 2012-06-30	6	\$124.22	\$745.32	2012-01-01 to 2012-06-30	Credit
877362	685416	2011-10-01 to 2011-12-31	3	\$15.03	\$45.09	2011-07-01 to 2011-12-31	Credit
877362	685416	2012-01-01 to 2012-04-30	4	\$15.03	\$60.12	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-03-20				Total TAC Amount: \$1,303.92			
874083	694232	2011-10-01 to 2011-12-31	3	\$144.88	\$434.64	2011-07-01 to 2011-12-31	Credit
874083	694232	2012-01-01 to 2012-06-30	6	\$144.88	\$869.28	2012-01-01 to 2012-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-04-19		Total TAC Amount: \$4,045.40			
726527	699631	2012-05-01 to 2012-06-30	2	\$156.50	\$313.00	2012-01-01 to 2012-06-30	Credit
861299	669377	2011-05-01 to 2011-06-30	2	(\$2.98)	(\$5.96)	2011-01-01 to 2011-06-30	Debit
861299	669377	2011-07-01 to 2011-12-31	6	(\$2.98)	(\$17.88)	2011-07-01 to 2011-12-31	Debit
861299	669377	2012-01-01 to 2012-04-30	4	(\$2.98)	(\$11.92)	2012-01-01 to 2012-06-30	Debit
861299	697069	2012-05-01 to 2012-06-30	2	\$149.00	\$298.00	2012-01-01 to 2012-06-30	Credit
864523	696943	2012-05-01 to 2012-06-30	2	\$165.00	\$330.00	2012-01-01 to 2012-06-30	Credit
865443	696941	2012-05-01 to 2012-06-30	2	\$163.14	\$326.28	2012-01-01 to 2012-06-30	Credit
867002	697755	2012-05-01 to 2012-06-30	2	\$136.00	\$272.00	2012-01-01 to 2012-06-30	Credit
867012	696946	2012-05-01 to 2012-06-30	2	\$40.64	\$81.28	2012-01-01 to 2012-06-30	Credit
867939	696961	2012-05-01 to 2012-06-30	2	\$122.28	\$244.56	2012-01-01 to 2012-06-30	Credit
868908	698142	2012-05-01 to 2012-06-30	2	\$164.37	\$328.74	2012-01-01 to 2012-06-30	Credit
872186	697749	2012-05-01 to 2012-06-30	2	\$118.51	\$237.02	2012-01-01 to 2012-06-30	Credit
872445	697364	2012-05-01 to 2012-06-30	2	\$130.37	\$260.74	2012-01-01 to 2012-06-30	Credit
872868	700760	2012-06-01 to 2012-06-30	1	\$145.37	\$145.37	2012-01-01 to 2012-06-30	Credit
877187	694670	2012-04-01 to 2012-06-30	3	\$96.06	\$288.18	2012-01-01 to 2012-06-30	Credit
886143	696531	2011-11-01 to 2011-12-31	2	\$84.00	\$168.00	2011-07-01 to 2011-12-31	Credit
886143	696531	2012-01-01 to 2012-06-30	6	\$84.00	\$504.00	2012-01-01 to 2012-06-30	Credit
889328	700532	2012-06-01 to 2012-06-30	1	\$85.75	\$85.75	2012-01-01 to 2012-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:

CHRISTOPHER DALY
SHELDRAKE ORGANIZATION

400 708 3RD AVE FL 35
NEW YORK, NY 10017

Owner Information:

CHRISTOPHER DALY
SHELDRAKE ORGANIZATION INC

708 3RD AVE FL 35
NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
894689	694706	2012-04-01 to 2012-06-30	3	\$66.08	\$198.24	2012-01-01 to 2012-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2012-05-22		Total TAC Amount: \$17,716.71					
726527	699631	2012-07-01 to 2012-12-31	6	\$156.50	\$939.00	2012-07-01 to 2012-12-31	Credit		
857678	684020	2012-07-01 to 2012-09-30	3	\$144.88	\$434.64	2012-07-01 to 2012-12-31	Credit		
861299	697069	2012-07-01 to 2012-12-31	6	\$149.00	\$894.00	2012-07-01 to 2012-12-31	Credit		
864523	696943	2012-07-01 to 2012-12-31	6	\$165.00	\$990.00	2012-07-01 to 2012-12-31	Credit		
864693	684942	2012-07-01 to 2012-12-31	6	\$124.22	\$745.32	2012-07-01 to 2012-12-31	Credit		
865443	696941	2012-07-01 to 2012-12-31	6	\$163.14	\$978.84	2012-07-01 to 2012-12-31	Credit		
867002	697755	2012-07-01 to 2012-12-31	6	\$136.00	\$816.00	2012-07-01 to 2012-12-31	Credit		
867012	696946	2012-07-01 to 2012-12-31	6	\$40.64	\$243.84	2012-07-01 to 2012-12-31	Credit		
867939	696961	2012-07-01 to 2012-12-31	6	\$122.28	\$733.68	2012-07-01 to 2012-12-31	Credit		
868601	701502	2012-05-01 to 2012-06-30	2	\$137.13	\$274.26	2012-01-01 to 2012-06-30	Credit		
868601	701502	2012-07-01 to 2012-12-31	6	\$137.13	\$822.78	2012-07-01 to 2012-12-31	Credit		
868908	698142	2012-07-01 to 2012-12-31	6	\$164.37	\$986.22	2012-07-01 to 2012-12-31	Credit		
872186	697749	2012-07-01 to 2012-12-31	6	\$118.51	\$711.06	2012-07-01 to 2012-12-31	Credit		
872445	697364	2012-07-01 to 2012-12-31	6	\$130.37	\$782.22	2012-07-01 to 2012-12-31	Credit		
872612	700986	2012-05-01 to 2012-06-30	2	\$123.09	\$246.18	2012-01-01 to 2012-06-30	Credit		
872612	700986	2012-07-01 to 2012-12-31	6	\$123.09	\$738.54	2012-07-01 to 2012-12-31	Credit		
872868	700760	2012-07-01 to 2012-12-31	6	\$145.37	\$872.22	2012-07-01 to 2012-12-31	Credit		
874083	694232	2012-07-01 to 2012-09-30	3	\$144.88	\$434.64	2012-07-01 to 2012-12-31	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
CHRISTOPHER DALY
SHELDRAKE ORGANIZATION

400 708 3RD AVE FL 35
NEW YORK, NY 10017

Owner Information:
CHRISTOPHER DALY
SHELDRAKE ORGANIZATION INC

708 3RD AVE FL 35
NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
877187	694670	2012-07-01 to 2012-12-31	6	\$96.06	\$576.36	2012-07-01 to 2012-12-31	Credit
879798	683741	2012-07-01 to 2012-09-30	3	\$117.21	\$351.63	2012-07-01 to 2012-12-31	Credit
881188	684450	2012-07-01 to 2012-12-31	6	\$136.61	\$819.66	2012-07-01 to 2012-12-31	Credit
883249	700952	2012-06-01 to 2012-06-30	1	\$114.24	\$114.24	2012-01-01 to 2012-06-30	Credit
883249	700952	2012-07-01 to 2012-12-31	6	\$114.24	\$685.44	2012-07-01 to 2012-12-31	Credit
883773	681615	2012-07-01 to 2012-07-31	1	\$90.40	\$90.40	2012-07-01 to 2012-12-31	Credit
884313	682417	2012-07-01 to 2012-07-31	1	\$95.69	\$95.69	2012-07-01 to 2012-12-31	Credit
884338	684669	2012-07-01 to 2012-07-31	1	\$83.00	\$83.00	2012-07-01 to 2012-12-31	Credit
885552	677981	2012-07-01 to 2012-07-31	1	\$82.87	\$82.87	2012-07-01 to 2012-12-31	Credit
886143	696531	2012-07-01 to 2012-10-31	4	\$84.00	\$336.00	2012-07-01 to 2012-12-31	Credit
888492	695457	2012-04-01 to 2012-06-30	3	\$103.00	\$309.00	2012-01-01 to 2012-06-30	Credit
888492	695457	2012-07-01 to 2012-12-31	6	\$103.00	\$618.00	2012-07-01 to 2012-12-31	Credit
889328	700532	2012-07-01 to 2012-12-31	6	\$85.75	\$514.50	2012-07-01 to 2012-12-31	Credit
894689	694706	2012-07-01 to 2012-12-31	6	\$66.08	\$396.48	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2012-06-22		Total TAC Amount: \$5,510.74					
864956	701893	2012-05-01 to 2012-06-30	2	\$165.12	\$330.24	2012-01-01 to 2012-06-30	Credit		
864956	701893	2012-07-01 to 2012-12-31	6	\$165.12	\$990.72	2012-07-01 to 2012-12-31	Credit		
866332	703081	2012-07-01 to 2012-12-31	6	\$165.12	\$990.72	2012-07-01 to 2012-12-31	Credit		
872039	706185	2012-07-01 to 2012-12-31	6	\$118.74	\$712.44	2012-07-01 to 2012-12-31	Credit		
872097	704894	2012-02-01 to 2012-06-30	5	\$118.72	\$593.60	2012-01-01 to 2012-06-30	Credit		
872097	704894	2012-07-01 to 2012-12-31	6	\$118.72	\$712.32	2012-07-01 to 2012-12-31	Credit		
884313	706918	2012-08-01 to 2012-12-31	5	\$126.65	\$633.25	2012-07-01 to 2012-12-31	Credit		
885552	706459	2012-08-01 to 2012-12-31	5	\$109.49	\$547.45	2012-07-01 to 2012-12-31	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-07-19		Total TAC Amount: \$5,697.17				
500320	704728	2012-05-01 to 2012-06-30	2	\$137.13	\$274.26	2012-01-01 to 2012-06-30	Credit	
500320	704728	2012-07-01 to 2012-12-31	6	\$137.13	\$822.78	2012-07-01 to 2012-12-31	Credit	
867007	705177	2010-05-01 to 2010-06-30	2	\$119.70	\$239.40	2010-01-01 to 2010-06-30	Credit	
867007	705177	2010-07-01 to 2010-12-31	6	\$119.70	\$718.20	2010-07-01 to 2010-12-31	Credit	
867007	705177	2011-01-01 to 2011-06-30	6	\$119.70	\$718.20	2011-01-01 to 2011-06-30	Credit	
867007	705177	2011-07-01 to 2011-12-31	6	\$119.70	\$718.20	2011-07-01 to 2011-12-31	Credit	
867007	705177	2012-01-01 to 2012-04-30	4	\$119.70	\$478.80	2012-01-01 to 2012-06-30	Credit	
867007	708323	2012-05-01 to 2012-06-30	2	\$141.36	\$282.72	2012-01-01 to 2012-06-30	Credit	
867007	708323	2012-07-01 to 2012-12-31	6	\$141.36	\$848.16	2012-07-01 to 2012-12-31	Credit	
883773	708410	2012-08-01 to 2012-12-31	5	\$119.29	\$596.45	2012-07-01 to 2012-12-31	Credit	
Posted Date		2012-08-20		Total TAC Amount: \$1,095.92				
865925	671745	2011-05-01 to 2011-06-30	2	\$137.51	\$275.02	2011-01-01 to 2011-06-30	Credit	
865925	671745	2011-07-01 to 2011-12-31	6	\$137.51	\$825.06	2011-07-01 to 2011-12-31	Credit	
865925	671745	2012-01-01 to 2012-04-30	4	\$137.51	\$550.04	2012-01-01 to 2012-06-30	Credit	
865944	669265	2012-01-01 to 2012-04-30	4	(\$138.55)	(\$554.20)	2012-01-01 to 2012-06-30	Debit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-09-21				Total TAC Amount: \$1,478.64			
872255	697326	2012-05-01 to 2012-06-30	2	\$123.00	\$246.00	2012-01-01 to 2012-06-30	Credit
872255	697326	2012-07-01 to 2012-12-31	6	\$123.00	\$738.00	2012-07-01 to 2012-12-31	Credit
874083	713501	2012-10-01 to 2012-12-31	3	\$164.88	\$494.64	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-10-22				Total TAC Amount: \$1,887.25			
857678	716725	2012-10-01 to 2012-12-31	3	\$164.88	\$494.64	2012-07-01 to 2012-12-31	Credit
884338	705894	2012-08-01 to 2012-12-31	5	\$108.69	\$543.45	2012-07-01 to 2012-12-31	Credit
886143	715570	2012-11-01 to 2012-12-31	2	\$104.00	\$208.00	2012-07-01 to 2012-12-31	Credit
899529	710233	2012-07-01 to 2012-12-31	6	\$22.00	\$132.00	2012-07-01 to 2012-12-31	Credit
901856	710541	2012-07-01 to 2012-12-31	6	\$28.46	\$170.76	2012-07-01 to 2012-12-31	Credit
908436	710311	2012-07-01 to 2012-12-31	6	\$28.65	\$171.90	2012-07-01 to 2012-12-31	Credit
908527	710633	2012-07-01 to 2012-12-31	6	\$27.75	\$166.50	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2012-11-23		Total TAC Amount: \$20,594.64					
500320	704728	2013-01-01 to 2013-04-30	4	\$137.13	\$548.52	2013-01-01 to 2013-06-30	Credit		
726527	699631	2013-01-01 to 2013-04-30	4	\$156.50	\$626.00	2013-01-01 to 2013-06-30	Credit		
857678	716725	2013-01-01 to 2013-06-30	6	\$164.88	\$989.28	2013-01-01 to 2013-06-30	Credit		
861299	697069	2013-01-01 to 2013-04-30	4	\$149.00	\$596.00	2013-01-01 to 2013-06-30	Credit		
864523	696943	2013-01-01 to 2013-04-30	4	\$165.00	\$660.00	2013-01-01 to 2013-06-30	Credit		
864693	719536	2013-01-01 to 2013-06-30	6	\$135.38	\$812.28	2013-01-01 to 2013-06-30	Credit		
864956	701893	2013-01-01 to 2013-04-30	4	\$165.12	\$660.48	2013-01-01 to 2013-06-30	Credit		
865443	696941	2013-01-01 to 2013-04-30	4	\$163.14	\$652.56	2013-01-01 to 2013-06-30	Credit		
866332	703081	2013-01-01 to 2013-06-30	6	\$165.12	\$990.72	2013-01-01 to 2013-06-30	Credit		
867002	697755	2013-01-01 to 2013-04-30	4	\$136.00	\$544.00	2013-01-01 to 2013-06-30	Credit		
867007	708323	2013-01-01 to 2013-04-30	4	\$141.36	\$565.44	2013-01-01 to 2013-06-30	Credit		
867012	696946	2013-01-01 to 2013-04-30	4	\$40.64	\$162.56	2013-01-01 to 2013-06-30	Credit		
867939	696961	2013-01-01 to 2013-04-30	4	\$122.28	\$489.12	2013-01-01 to 2013-06-30	Credit		
868601	701502	2013-01-01 to 2013-04-30	4	\$137.13	\$548.52	2013-01-01 to 2013-06-30	Credit		
868908	698142	2013-01-01 to 2013-04-30	4	\$164.37	\$657.48	2013-01-01 to 2013-06-30	Credit		
872039	706185	2013-01-01 to 2013-06-30	6	\$118.74	\$712.44	2013-01-01 to 2013-06-30	Credit		
872097	704894	2013-01-01 to 2013-01-31	1	\$118.72	\$118.72	2013-01-01 to 2013-06-30	Credit		
872186	697749	2013-01-01 to 2013-04-30	4	\$118.51	\$474.04	2013-01-01 to 2013-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION
 400 708 3RD AVE FL 35
 NEW YORK, NY 10017

Owner Information:
 CHRISTOPHER DALY
 SHELDRAKE ORGANIZATION INC
 708 3RD AVE FL 35
 NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
872255	697326	2013-01-01 to 2013-04-30	4	\$123.00	\$492.00	2013-01-01 to 2013-06-30	Credit
872445	697364	2013-01-01 to 2013-04-30	4	\$130.37	\$521.48	2013-01-01 to 2013-06-30	Credit
872612	700986	2013-01-01 to 2013-04-30	4	\$123.09	\$492.36	2013-01-01 to 2013-06-30	Credit
872868	700760	2013-01-01 to 2013-05-31	5	\$145.37	\$726.85	2013-01-01 to 2013-06-30	Credit
874083	713501	2013-01-01 to 2013-06-30	6	\$164.88	\$989.28	2013-01-01 to 2013-06-30	Credit
877187	694670	2013-01-01 to 2013-03-31	3	\$96.06	\$288.18	2013-01-01 to 2013-06-30	Credit
881188	719464	2013-01-01 to 2013-06-30	6	\$136.61	\$819.66	2013-01-01 to 2013-06-30	Credit
883249	700952	2013-01-01 to 2013-05-31	5	\$114.24	\$571.20	2013-01-01 to 2013-06-30	Credit
883773	708410	2013-01-01 to 2013-06-30	6	\$119.29	\$715.74	2013-01-01 to 2013-06-30	Credit
884313	706918	2013-01-01 to 2013-06-30	6	\$126.65	\$759.90	2013-01-01 to 2013-06-30	Credit
884338	705894	2013-01-01 to 2013-06-30	6	\$108.69	\$652.14	2013-01-01 to 2013-06-30	Credit
885552	706459	2013-01-01 to 2013-06-30	6	\$109.49	\$656.94	2013-01-01 to 2013-06-30	Credit
886143	715570	2013-01-01 to 2013-06-30	6	\$104.00	\$624.00	2013-01-01 to 2013-06-30	Credit
888492	695457	2013-01-01 to 2013-03-31	3	\$103.00	\$309.00	2013-01-01 to 2013-06-30	Credit
889328	700532	2013-01-01 to 2013-05-31	5	\$85.75	\$428.75	2013-01-01 to 2013-06-30	Credit
894689	694706	2013-01-01 to 2013-03-31	3	\$66.08	\$198.24	2013-01-01 to 2013-06-30	Credit
899529	710233	2013-01-01 to 2013-04-30	4	\$22.00	\$88.00	2013-01-01 to 2013-06-30	Credit
901856	710541	2013-01-01 to 2013-06-14	6	\$28.46	\$170.76	2013-01-01 to 2013-06-30	Credit
908436	710311	2013-01-01 to 2013-05-31	5	\$28.65	\$143.25	2013-01-01 to 2013-06-30	Credit
908527	710633	2013-01-01 to 2013-05-31	5	\$27.75	\$138.75	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2832-17 1331 BAY STREET

Managing Agent Information:
CHRISTOPHER DALY
SHELDRAKE ORGANIZATION

400 708 3RD AVE FL 35
NEW YORK, NY 10017

Owner Information:
CHRISTOPHER DALY
SHELDRAKE ORGANIZATION INC

708 3RD AVE FL 35
NEW YORK, NY 10017

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date				2012-12-21		Total TAC Amount: \$105.00	
910726	719998	2012-12-01 to 2012-12-31	1	\$15.00	\$15.00	2012-07-01 to 2012-12-31	Credit
910726	719998	2013-01-01 to 2013-06-30	6	\$15.00	\$90.00	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2867-214 **PARK HILL CIRCLE**

Managing Agent Information:

TOMPKINS COURT APTS
P.O.BOX 300513 MIDWOOD STATION
BROOKLYN, NY 11230

Owner Information:

TOMPKINS COURT ASSOCIATES APTS LP
P.O.BOX 300513 MIDWOOD STATION
BROOKLYN, NY 11230

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-01-23		Total TAC Amount: \$4,604.68			
870093	688840	2011-05-01 to 2011-06-30	2	\$192.14	\$384.28	2011-01-01 to 2011-06-30	Credit
870093	688840	2011-07-01 to 2011-12-31	6	\$192.14	\$1,152.84	2011-07-01 to 2011-12-31	Credit
870093	688840	2012-01-01 to 2012-06-30	6	\$192.14	\$1,152.84	2012-01-01 to 2012-06-30	Credit
878945	619042	2009-06-24 to 2009-06-30	1	\$26.87	\$26.87	2009-01-01 to 2009-06-30	Credit
878945	619042	2009-06-24 to 2009-06-30	1	(\$56.42)	(\$56.42)	2009-01-01 to 2009-06-30	Debit
878945	619042	2009-06-24 to 2009-06-30	1	\$56.42	\$56.42	2009-01-01 to 2009-06-30	Credit
878945	619042	2009-07-01 to 2009-12-31	6	\$56.42	\$338.52	2009-07-01 to 2009-12-31	Credit
878945	619042	2009-07-01 to 2009-12-31	6	(\$56.42)	(\$338.52)	2009-07-01 to 2009-12-31	Debit
878945	619042	2009-07-01 to 2009-12-31	6	\$26.87	\$161.22	2009-07-01 to 2009-12-31	Credit
878945	619042	2010-01-01 to 2010-06-30	6	(\$56.42)	(\$338.52)	2010-01-01 to 2010-06-30	Debit
878945	619042	2010-01-01 to 2010-06-30	6	\$26.87	\$161.22	2010-01-01 to 2010-06-30	Credit
878945	619042	2010-01-01 to 2010-06-23	6	\$47.02	\$282.10	2010-01-01 to 2010-06-30	Credit
878945	619042	2010-07-01 to 2010-12-31	6	\$26.87	\$161.22	2010-07-01 to 2010-12-31	Credit
878945	619042	2010-07-01 to 2010-12-31	6	(\$56.42)	(\$338.52)	2010-07-01 to 2010-12-31	Debit
878945	619042	2011-01-01 to 2011-06-23	6	(\$47.02)	(\$282.10)	2011-01-01 to 2011-06-30	Debit
878945	619042	2011-01-01 to 2011-06-23	6	\$22.39	\$134.35	2011-01-01 to 2011-06-30	Credit
878945	688973	2010-06-24 to 2010-06-30	1	\$81.12	\$81.12	2010-01-01 to 2010-06-30	Credit
878945	688973	2010-07-01 to 2010-12-31	6	\$81.12	\$486.72	2010-07-01 to 2010-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2867-214 **PARK HILL CIRCLE**

Managing Agent Information:

TOMPKINS COURT APTS
 P.O.BOX 300513 MIDWOOD STATION
 BROOKLYN, NY 11230

Owner Information:

TOMPKINS COURT ASSOCIATES APTS LP
 P.O.BOX 300513 MIDWOOD STATION
 BROOKLYN, NY 11230

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
878945	688973	2011-01-01 to 2011-06-30	6	\$81.12	\$486.72	2011-01-01 to 2011-06-30	Credit
878945	688973	2011-07-01 to 2011-12-31	6	\$81.12	\$486.72	2011-07-01 to 2011-12-31	Credit
878945	688973	2012-01-01 to 2012-06-23	6	\$67.60	\$405.60	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-03-20				Total TAC Amount: \$220.28			
893369	696322	2012-03-01 to 2012-06-30	4	\$55.07	\$220.28	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$1,998.12			
870093	688840	2012-07-01 to 2012-12-31	6	\$192.14	\$1,152.84	2012-07-01 to 2012-12-31	Credit
893369	696322	2012-07-01 to 2012-12-31	6	\$55.07	\$330.42	2012-07-01 to 2012-12-31	Credit
896715	675795	2012-07-01 to 2012-12-31	6	\$85.81	\$514.86	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-06-22				Total TAC Amount: \$793.50			
878945	688973	2012-06-24 to 2012-06-30	1	\$81.12	\$81.12	2012-01-01 to 2012-06-30	Credit
878945	703710	2012-07-01 to 2012-12-31	6	\$118.73	\$712.38	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-2867-214 **PARK HILL CIRCLE**

Managing Agent Information:

TOMPKINS COURT APTS
P.O.BOX 300513 MIDWOOD STATION
BROOKLYN, NY 11230

Owner Information:

TOMPKINS COURT ASSOCIATES APTS LP
P.O.BOX 300513 MIDWOOD STATION
BROOKLYN, NY 11230

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-11-23		Total TAC Amount: \$1,865.94			
855037	649122	2010-06-14 to 2010-06-30	1	(\$10.00)	(\$10.00)	2010-01-01 to 2010-06-30	Debit
855037	649122	2010-07-01 to 2010-12-31	6	(\$10.00)	(\$60.00)	2010-07-01 to 2010-12-31	Debit
855037	649122	2011-01-01 to 2011-06-30	6	(\$10.00)	(\$60.00)	2011-01-01 to 2011-06-30	Debit
855037	649122	2011-07-01 to 2011-12-31	6	(\$10.00)	(\$60.00)	2011-07-01 to 2011-12-31	Debit
855037	649122	2012-01-01 to 2012-06-13	6	(\$8.33)	(\$50.00)	2012-01-01 to 2012-06-30	Debit
870093	688840	2013-01-01 to 2013-04-30	4	\$192.14	\$768.56	2013-01-01 to 2013-06-30	Credit
878945	703710	2013-01-01 to 2013-06-30	6	\$118.73	\$712.38	2013-01-01 to 2013-06-30	Credit
893369	696322	2013-01-01 to 2013-02-28	2	\$55.07	\$110.14	2013-01-01 to 2013-06-30	Credit
896715	675795	2013-01-01 to 2013-06-30	6	\$85.81	\$514.86	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3003-82 **20 MERLE PLACE**

Managing Agent Information:
20-30 MERLE REALTY
2003 AVENUE J STE 1C
BROOKLYN, NY 11210

Owner Information:
20-30 MERLE REALTY LLC
2003 AVENUE J STE 1C
BROOKLYN, NY 11210

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date 2012-01-23				Total TAC Amount: \$1,324.62						
884679	689647	2012-01-01 to 2012-06-30	6	\$220.77	\$1,324.62	2012-01-01 to 2012-06-30	Credit			
Posted Date 2012-05-22				Total TAC Amount: \$3,819.48						
801027	678348	2012-07-01 to 2012-12-31	6	\$415.81	\$2,494.86	2012-07-01 to 2012-12-31	Credit			
884679	689647	2012-07-01 to 2012-12-31	6	\$220.77	\$1,324.62	2012-07-01 to 2012-12-31	Credit			
Posted Date 2012-11-23				Total TAC Amount: \$3,819.48						
801027	678348	2013-01-01 to 2013-06-30	6	\$415.81	\$2,494.86	2013-01-01 to 2013-06-30	Credit			
884679	689647	2013-01-01 to 2013-06-30	6	\$220.77	\$1,324.62	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3030-57 121 NARROWS ROAD NORTH

Managing Agent Information:
 ANTHONY BRUSCO
 61 PORTSMOUTH AVENUE
 STATEN ISLAND, NY 10301

Owner Information:
 ANTHONY BRUSCO
 61 PORTSMOUTH AVENUE
 STATEN ISLAND, NY 10301

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-03-20				Total TAC Amount: \$1,226.24			
824043	694704	2012-03-01 to 2012-06-30	4	\$306.56	\$1,226.24	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-04-19				Total TAC Amount: \$852.80			
856166	697530	2012-03-01 to 2012-06-30	4	\$213.20	\$852.80	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$3,118.56			
824043	694704	2012-07-01 to 2012-12-31	6	\$306.56	\$1,839.36	2012-07-01 to 2012-12-31	Credit
856166	697530	2012-07-01 to 2012-12-31	6	\$213.20	\$1,279.20	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$3,118.56			
824043	694704	2013-01-01 to 2013-06-30	6	\$306.56	\$1,839.36	2013-01-01 to 2013-06-30	Credit
856166	697530	2013-01-01 to 2013-06-30	6	\$213.20	\$1,279.20	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3034-22 **600 HYLAN BOULEVARD**

Managing Agent Information: MAX W GURVITCH

9520 SEAVIEW AVENUE
BROOKLYN, NY 11236

Owner Information: MILTON ROSEN
ROSEN MILTON

600 HYLAN BLVD
STATEN ISLAND, NY 10305-2064

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$1,319.35			
859777	661311	2012-07-01 to 2012-11-30	5	\$263.87	\$1,319.35	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3071-15 121 LYMAN AVENUE

Managing Agent Information:
BRANI DZEMALE
52 DUCAN STREET
STATEN ISLAND, NY 10304

Owner Information:
BRIDGEVIEW GARDENS APT
119 LYMAN AVENUE #1B
STATEN ISLAND, NY 10305

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$709.56			
898780	666122	2012-07-01 to 2012-12-31	6	\$118.26	\$709.56	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$118.26			
898780	666122	2013-01-01 to 2013-01-31	1	\$118.26	\$118.26	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3191-61

1160 RICHMOND ROAD

Managing Agent Information:
 SALVATORE J ESPOSITO JR
 FAIRVIEW TOWERS
 18 ST JULIAN PLACE
 STATEN ISLAND, NY 10301

Owner Information:
 FAIRVIEW TOWERS INC.
 1160 RICHMOND ROAD UNIT 1J
 STATEN ISLAND, NY 10304

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-01-23		Total TAC Amount: \$2,023.60						
856889	571251	2007-11-01 to 2007-12-31	2	\$23.36	\$46.72	2007-07-01 to 2007-12-31	Credit	
856889	571251	2008-01-01 to 2008-06-30	6	\$23.36	\$140.16	2008-01-01 to 2008-06-30	Credit	
856889	571251	2008-07-01 to 2008-12-31	6	\$23.36	\$140.16	2008-07-01 to 2008-12-31	Credit	
856889	571251	2009-01-01 to 2009-06-30	6	\$23.36	\$140.16	2009-01-01 to 2009-06-30	Credit	
856889	571251	2009-07-01 to 2009-10-31	4	\$23.36	\$93.44	2009-07-01 to 2009-12-31	Credit	
856889	628579	2009-11-01 to 2009-12-31	2	\$13.46	\$26.92	2009-07-01 to 2009-12-31	Credit	
856889	628579	2010-01-01 to 2010-06-30	6	\$13.46	\$80.76	2010-01-01 to 2010-06-30	Credit	
856889	628579	2010-07-01 to 2010-12-31	6	\$13.46	\$80.76	2010-07-01 to 2010-12-31	Credit	
856889	628579	2011-01-01 to 2011-06-30	6	\$13.46	\$80.76	2011-01-01 to 2011-06-30	Credit	
856889	628579	2011-07-01 to 2011-10-31	4	\$13.46	\$53.84	2011-07-01 to 2011-12-31	Credit	
856889	679799	2011-11-01 to 2011-12-31	2	\$142.49	\$284.98	2011-07-01 to 2011-12-31	Credit	
856889	679799	2012-01-01 to 2012-06-30	6	\$142.49	\$854.94	2012-01-01 to 2012-06-30	Credit	
Posted Date 2012-05-22		Total TAC Amount: \$1,503.72						
856889	679799	2012-07-01 to 2012-12-31	6	\$142.49	\$854.94	2012-07-01 to 2012-12-31	Credit	
903206	686035	2012-07-01 to 2012-12-31	6	\$108.13	\$648.78	2012-07-01 to 2012-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3191-61 1160 RICHMOND ROAD

Managing Agent Information:
 SALVATORE J ESPOSITO JR
 FAIRVIEW TOWERS
 18 ST JULIAN PLACE
 STATEN ISLAND, NY 10301

Owner Information:
 FAIRVIEW TOWERS INC.
 1160 RICHMOND ROAD UNIT 1J
 STATEN ISLAND, NY 10304

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date		2012-11-23		Total TAC Amount: \$1,289.32						
856889	679799	2013-01-01 to 2013-06-30	6	\$142.49	\$854.94	2013-01-01 to 2013-06-30	Credit			
903206	686035	2011-11-01 to 2011-12-31	2	(\$10.72)	(\$21.44)	2011-07-01 to 2011-12-31	Debit			
903206	686035	2012-01-01 to 2012-06-30	6	(\$10.72)	(\$64.32)	2012-01-01 to 2012-06-30	Debit			
903206	686035	2012-07-01 to 2012-12-31	6	(\$10.72)	(\$64.32)	2012-07-01 to 2012-12-31	Debit			
903206	686035	2013-01-01 to 2013-06-30	6	\$108.13	\$648.78	2013-01-01 to 2013-06-30	Credit			
903206	686035	2013-01-01 to 2013-06-30	6	(\$10.72)	(\$64.32)	2013-01-01 to 2013-06-30	Debit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3319-42 180 CROMWELL AVENUE

Managing Agent Information:
ALBERT LOMBARDI
72 DOUGLAS ROAD
STATEN ISLAND, NY 10304

Owner Information:
ALBERT LOMBARDI
72 DOUGLAS ROAD
STATEN ISLAND, NY 10304

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$849.90			
880865	688147	2012-01-01 to 2012-06-30	6	\$141.65	\$849.90	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$849.90			
880865	688147	2012-07-01 to 2012-12-31	6	\$141.65	\$849.90	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$849.90			
880865	688147	2013-01-01 to 2013-06-30	6	\$141.65	\$849.90	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3546-1

45 VERA STREET

Managing Agent Information:

COLONIAL GARDENS

586A MIDLAND AVENUE - 1FL
STATEN ISLAND, NY 10306

Owner Information:

COLONIAL GARDENS LLC

586A MIDLAND AVENUE - 1 FL
STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$2,135.76			
823037	682147	2012-07-01 to 2012-12-31	6	\$355.96	\$2,135.76	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$2,135.76			
823037	682147	2013-01-01 to 2013-06-30	6	\$355.96	\$2,135.76	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1

145 LINCOLN AVENUE

Managing Agent Information:
 MARK NOVIN
 JUST MANAGEMENT
 103-26 68TH ROAD #BB2
 FOREST HILLS, NY 11375

Owner Information:
 BRANDY I LLC
 103-26 68TH ROAD - B3
 FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$167.58			
828471	687576	2011-10-01 to 2011-12-31	3	\$18.62	\$55.86	2011-07-01 to 2011-12-31	Credit
828471	687576	2012-01-01 to 2012-06-30	6	\$18.62	\$111.72	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$37.24			
828471	687576	2012-07-01 to 2012-08-31	2	\$18.62	\$37.24	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-06-22				Total TAC Amount: \$8,689.74			
805647	694716	2011-04-01 to 2011-06-30	3	\$398.63	\$1,195.89	2011-01-01 to 2011-06-30	Credit
805647	694716	2011-07-01 to 2011-12-31	6	\$398.63	\$2,391.78	2011-07-01 to 2011-12-31	Credit
805647	694716	2012-01-01 to 2012-03-31	3	\$398.63	\$1,195.89	2012-01-01 to 2012-06-30	Credit
805647	705588	2012-04-01 to 2012-06-30	3	\$434.02	\$1,302.06	2012-01-01 to 2012-06-30	Credit
805647	705588	2012-07-01 to 2012-12-31	6	\$434.02	\$2,604.12	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-07-19				Total TAC Amount: \$201.44			
828471	708267	2012-09-01 to 2012-12-31	4	\$50.36	\$201.44	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1

145 LINCOLN AVENUE

Managing Agent Information:
 MARK NOVIN
 JUST MANAGEMENT
 103-26 68TH ROAD #BB2
 FOREST HILLS, NY 11375

Owner Information:
 BRANDY I LLC
 103-26 68TH ROAD - B3
 FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-11-23		Total TAC Amount: (\$26,462.35)				
805647	532216	2006-05-01 to 2006-06-30	2	(\$263.59)	(\$527.18)	2006-01-01 to 2006-06-30	Debit	
805647	532216	2006-05-01 to 2006-06-30	2	\$21.08	\$42.16	2006-01-01 to 2006-06-30	Credit	
805647	532216	2006-07-01 to 2006-12-31	6	\$21.08	\$126.48	2006-07-01 to 2006-12-31	Credit	
805647	532216	2006-07-01 to 2006-12-31	6	(\$263.59)	(\$1,581.54)	2006-07-01 to 2006-12-31	Debit	
805647	532216	2007-01-01 to 2007-03-31	3	\$21.08	\$63.24	2007-01-01 to 2007-06-30	Credit	
805647	532216	2007-01-01 to 2007-06-30	6	(\$263.59)	(\$1,581.54)	2007-01-01 to 2007-06-30	Debit	
805647	532216	2007-04-01 to 2007-06-30	3	(\$12.39)	(\$37.17)	2007-01-01 to 2007-06-30	Debit	
805647	532216	2007-07-01 to 2007-12-31	6	(\$263.59)	(\$1,581.54)	2007-07-01 to 2007-12-31	Debit	
805647	532216	2007-07-01 to 2007-12-31	6	(\$12.39)	(\$74.34)	2007-07-01 to 2007-12-31	Debit	
805647	532216	2008-01-01 to 2008-03-31	3	(\$12.39)	(\$37.17)	2008-01-01 to 2008-06-30	Debit	
805647	532216	2008-01-01 to 2008-03-31	3	(\$263.59)	(\$790.77)	2008-01-01 to 2008-06-30	Debit	
805647	587977	2008-04-01 to 2008-06-30	3	(\$37.02)	(\$111.06)	2008-01-01 to 2008-06-30	Debit	
805647	587977	2008-04-01 to 2008-06-30	3	(\$263.59)	(\$790.77)	2008-01-01 to 2008-06-30	Debit	
805647	587977	2008-07-01 to 2008-12-31	6	(\$37.02)	(\$222.12)	2008-07-01 to 2008-12-31	Debit	
805647	587977	2008-07-01 to 2008-12-31	6	(\$263.59)	(\$1,581.54)	2008-07-01 to 2008-12-31	Debit	
805647	587977	2009-01-01 to 2009-06-30	6	(\$263.59)	(\$1,581.54)	2009-01-01 to 2009-06-30	Debit	
805647	587977	2009-01-01 to 2009-03-31	3	(\$37.02)	(\$111.06)	2009-01-01 to 2009-06-30	Debit	
805647	587977	2009-04-01 to 2009-06-30	3	\$263.59	\$790.77	2009-01-01 to 2009-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1

145 LINCOLN AVENUE

Managing Agent Information:
 MARK NOVIN
 JUST MANAGEMENT

103-26 68TH ROAD #BB2
 FOREST HILLS, NY 11375

Owner Information:
 BRANDY I LLC

103-26 68TH ROAD - B3
 FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
805647	587977	2009-07-01 to 2009-12-31	6	(\$263.59)	(\$1,581.54)	2009-07-01 to 2009-12-31	Debit
805647	587977	2009-07-01 to 2009-12-31	6	\$263.59	\$1,581.54	2009-07-01 to 2009-12-31	Credit
805647	587977	2010-01-01 to 2010-03-31	3	\$263.59	\$790.77	2010-01-01 to 2010-06-30	Credit
805647	587977	2010-01-01 to 2010-03-31	3	(\$263.59)	(\$790.77)	2010-01-01 to 2010-06-30	Debit
805647	614243	2009-04-01 to 2009-06-30	3	(\$300.61)	(\$901.83)	2009-01-01 to 2009-06-30	Debit
805647	614243	2009-04-01 to 2009-06-30	3	(\$38.06)	(\$114.18)	2009-01-01 to 2009-06-30	Debit
805647	614243	2009-07-01 to 2009-12-31	6	(\$300.61)	(\$1,803.66)	2009-07-01 to 2009-12-31	Debit
805647	614243	2009-07-01 to 2009-12-31	6	(\$38.06)	(\$228.36)	2009-07-01 to 2009-12-31	Debit
805647	614243	2010-01-01 to 2010-03-31	3	(\$300.61)	(\$901.83)	2010-01-01 to 2010-06-30	Debit
805647	614243	2010-01-01 to 2010-03-31	3	(\$38.06)	(\$114.18)	2010-01-01 to 2010-06-30	Debit
805647	646182	2010-04-01 to 2010-06-30	3	(\$368.67)	(\$1,106.01)	2010-01-01 to 2010-06-30	Debit
805647	646182	2010-07-01 to 2010-12-31	6	(\$368.67)	(\$2,212.02)	2010-07-01 to 2010-12-31	Debit
805647	646182	2011-01-01 to 2011-03-31	3	(\$368.67)	(\$1,106.01)	2011-01-01 to 2011-06-30	Debit
805647	694716	2011-04-01 to 2011-06-30	3	(\$398.63)	(\$1,195.89)	2011-01-01 to 2011-06-30	Debit
805647	694716	2011-07-01 to 2011-12-31	6	(\$398.63)	(\$2,391.78)	2011-07-01 to 2011-12-31	Debit
805647	694716	2012-01-01 to 2012-03-31	3	(\$398.63)	(\$1,195.89)	2012-01-01 to 2012-06-30	Debit
805647	705588	2012-04-01 to 2012-06-30	3	(\$434.02)	(\$1,302.06)	2012-01-01 to 2012-06-30	Debit
805647	705588	2012-07-01 to 2012-12-31	6	(\$434.02)	(\$2,604.12)	2012-07-01 to 2012-12-31	Debit
805647	705588	2013-01-01 to 2013-03-31	3	\$434.02	\$1,302.06	2013-01-01 to 2013-06-30	Credit
805647	705588	2013-01-01 to 2013-03-31	3	(\$434.02)	(\$1,302.06)	2013-01-01 to 2013-06-30	Debit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1

145 LINCOLN AVENUE

Managing Agent Information:
 MARK NOVIN
 JUST MANAGEMENT
 103-26 68TH ROAD #BB2
 FOREST HILLS, NY 11375

Owner Information:
 BRANDY I LLC
 103-26 68TH ROAD - B3
 FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
828471	708267	2013-01-01 to 2013-06-30	6	\$50.36	\$302.16	2013-01-01 to 2013-06-30	Credit
Posted Date 2012-12-21				Total TAC Amount: (\$708.42)			
828471	687576	2011-10-01 to 2011-12-31	3	(\$18.62)	(\$55.86)	2011-07-01 to 2011-12-31	Debit
828471	687576	2012-01-01 to 2012-06-30	6	(\$18.62)	(\$111.72)	2012-01-01 to 2012-06-30	Debit
828471	687576	2012-07-01 to 2012-08-31	2	(\$18.62)	(\$37.24)	2012-07-01 to 2012-12-31	Debit
828471	708267	2012-09-01 to 2012-12-31	4	(\$50.36)	(\$201.44)	2012-07-01 to 2012-12-31	Debit
828471	708267	2013-01-01 to 2013-06-30	6	(\$50.36)	(\$302.16)	2013-01-01 to 2013-06-30	Debit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1035 100 COLFAX AVENUE

Managing Agent Information:
MARK NOVIN
JUST MANAGEMENT
103-26 68TH ROAD #BB2
FOREST HILLS, NY 11375

Owner Information:
COLFAX ASSOCIATES
103-26 68TH RD #B3
FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$3,319.68			
753562	675259	2012-07-01 to 2012-12-31	6	\$553.28	\$3,319.68	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$3,319.68			
753562	675259	2013-01-01 to 2013-06-30	6	\$553.28	\$3,319.68	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1242 145 LINCOLN AVENUE

Managing Agent Information:
JUST MANAGEMENT
103-26 68TH ROAD
FOREST HILLS, NY 11375

Owner Information:
BRANDY I LLC
103-26 68TH ROAD - B3
FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2012-12-21			Total TAC Amount:	\$708.42		
828471	722262	2011-10-01 to 2011-12-31	3	\$18.62	\$55.86	2011-07-01 to 2011-12-31	Credit
828471	722262	2012-01-01 to 2012-06-30	6	\$18.62	\$111.72	2012-01-01 to 2012-06-30	Credit
828471	722262	2012-07-01 to 2012-08-31	2	\$18.62	\$37.24	2012-07-01 to 2012-12-31	Credit
828471	722263	2012-09-01 to 2012-12-31	4	\$50.36	\$201.44	2012-07-01 to 2012-12-31	Credit
828471	722263	2013-01-01 to 2013-06-30	6	\$50.36	\$302.16	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1290 145 LINCOLN AVENUE

Managing Agent Information:
 JUST MANAGEMENT
 103-26 68TH ROAD
 FOREST HILLS, NY 11375

Owner Information:
 BRANDY I LLC
 103-26 68TH ROAD - B3
 FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2012-11-23		Total TAC Amount: \$28,434.74					
805647	718731	2006-05-01 to 2006-06-30	2	\$275.98	\$551.96	2006-01-01 to 2006-06-30	Credit		
805647	718731	2006-07-01 to 2006-12-31	6	\$275.98	\$1,655.88	2006-07-01 to 2006-12-31	Credit		
805647	718731	2007-01-01 to 2007-06-30	6	\$275.98	\$1,655.88	2007-01-01 to 2007-06-30	Credit		
805647	718731	2007-07-01 to 2007-12-31	6	\$275.98	\$1,655.88	2007-07-01 to 2007-12-31	Credit		
805647	718731	2008-01-01 to 2008-03-31	3	\$275.98	\$827.94	2008-01-01 to 2008-06-30	Credit		
805647	718732	2008-04-01 to 2008-06-30	3	\$300.61	\$901.83	2008-01-01 to 2008-06-30	Credit		
805647	718732	2008-07-01 to 2008-12-31	6	\$300.61	\$1,803.66	2008-07-01 to 2008-12-31	Credit		
805647	718732	2009-01-01 to 2009-03-31	3	\$300.61	\$901.83	2009-01-01 to 2009-06-30	Credit		
805647	718733	2009-04-01 to 2009-06-30	3	\$338.67	\$1,016.01	2009-01-01 to 2009-06-30	Credit		
805647	718733	2009-07-01 to 2009-12-31	6	\$338.67	\$2,032.02	2009-07-01 to 2009-12-31	Credit		
805647	718733	2010-01-01 to 2010-03-31	3	\$338.67	\$1,016.01	2010-01-01 to 2010-06-30	Credit		
805647	718734	2010-04-01 to 2010-06-30	3	\$368.67	\$1,106.01	2010-01-01 to 2010-06-30	Credit		
805647	718734	2010-07-01 to 2010-12-31	6	\$368.67	\$2,212.02	2010-07-01 to 2010-12-31	Credit		
805647	718734	2011-01-01 to 2011-03-31	3	\$368.67	\$1,106.01	2011-01-01 to 2011-06-30	Credit		
805647	718740	2011-04-01 to 2011-06-30	3	\$398.63	\$1,195.89	2011-01-01 to 2011-06-30	Credit		
805647	718740	2011-07-01 to 2011-12-31	6	\$398.63	\$2,391.78	2011-07-01 to 2011-12-31	Credit		
805647	718740	2012-01-01 to 2012-03-31	3	\$398.63	\$1,195.89	2012-01-01 to 2012-06-30	Credit		
805647	718742	2012-04-01 to 2012-06-30	3	\$434.02	\$1,302.06	2012-01-01 to 2012-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1290 145 LINCOLN AVENUE

Managing Agent Information:
JUST MANAGEMENT
103-26 68TH ROAD
FOREST HILLS, NY 11375

Owner Information:
BRANDY I LLC
103-26 68TH ROAD - B3
FOREST HILLS, NY 11375

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
805647	718742	2012-07-01 to 2012-12-31	6	\$434.02	\$2,604.12	2012-07-01 to 2012-12-31	Credit
805647	718742	2013-01-01 to 2013-03-31	3	\$434.02	\$1,302.06	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3585-1297 145 LINCOLN AVE

Managing Agent Information:
 JUST MGMT
 103-26 68 RD
 FOREST HILLS, NY 11375

Owner Information:
 128 EAST 86TH STREET
 JOINT VENTURE
 128 EAST 86TH STREET
 NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2012-06-22		Total TAC Amount: \$1,998.00					
897458	705784	2011-10-01 to 2011-12-31	3	\$133.20	\$399.60	2011-07-01 to 2011-12-31	Credit		
897458	705784	2012-01-01 to 2012-06-30	6	\$133.20	\$799.20	2012-01-01 to 2012-06-30	Credit		
897458	705784	2012-07-01 to 2012-12-31	6	\$133.20	\$799.20	2012-07-01 to 2012-12-31	Credit		
Posted Date		2012-11-23		Total TAC Amount: \$835.11					
897458	705784	2011-10-01 to 2011-12-31	3	\$1.71	\$5.13	2011-07-01 to 2011-12-31	Credit		
897458	705784	2012-01-01 to 2012-06-30	6	\$1.71	\$10.26	2012-01-01 to 2012-06-30	Credit		
897458	705784	2012-07-01 to 2012-12-31	6	\$1.71	\$10.26	2012-07-01 to 2012-12-31	Credit		
897458	705784	2013-01-01 to 2013-06-30	6	\$133.20	\$799.20	2013-01-01 to 2013-06-30	Credit		
897458	705784	2013-01-01 to 2013-06-30	6	\$1.71	\$10.26	2013-01-01 to 2013-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-01-23		Total TAC Amount: \$663.67						
904355	687954	2011-12-01 to 2011-12-31	1	\$31.88	\$31.88	2011-07-01 to 2011-12-31	Credit	
904355	687954	2012-01-01 to 2012-06-30	6	\$31.88	\$191.28	2012-01-01 to 2012-06-30	Credit	
904538	690011	2011-12-01 to 2011-12-31	1	\$62.93	\$62.93	2011-07-01 to 2011-12-31	Credit	
904538	690011	2012-01-01 to 2012-06-30	6	\$62.93	\$377.58	2012-01-01 to 2012-06-30	Credit	
Posted Date 2012-04-19		Total TAC Amount: (\$1,955.19)						
848942	693949	2012-04-01 to 2012-06-30	3	\$66.63	\$199.89	2012-01-01 to 2012-06-30	Credit	
853027	697067	2012-05-01 to 2012-06-30	2	\$245.34	\$490.68	2012-01-01 to 2012-06-30	Credit	
876100	695319	2012-04-01 to 2012-06-30	3	\$291.02	\$873.06	2012-01-01 to 2012-06-30	Credit	
877220	642101	2010-05-01 to 2010-06-30	2	(\$164.06)	(\$328.12)	2010-01-01 to 2010-06-30	Debit	
877220	642101	2010-07-01 to 2010-12-31	6	(\$164.06)	(\$984.36)	2010-07-01 to 2010-12-31	Debit	
877220	642101	2011-01-01 to 2011-06-30	6	(\$164.06)	(\$984.36)	2011-01-01 to 2011-06-30	Debit	
877220	642101	2011-07-01 to 2011-12-31	6	(\$164.06)	(\$984.36)	2011-07-01 to 2011-12-31	Debit	
877220	642101	2012-01-01 to 2012-04-30	4	(\$164.06)	(\$656.24)	2012-01-01 to 2012-06-30	Debit	
899035	694483	2012-02-01 to 2012-06-30	5	\$66.36	\$331.80	2012-01-01 to 2012-06-30	Credit	
906312	699224	2012-03-01 to 2012-04-30	2	\$43.41	\$86.82	2012-01-01 to 2012-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-05-22		Total TAC Amount: \$30,893.06			
740702	653871	2012-07-01 to 2012-09-30	3	\$280.13	\$840.39	2012-07-01 to 2012-12-31	Credit
740702	653871	2012-07-01 to 2012-09-30	3	(\$280.13)	(\$840.39)	2012-07-01 to 2012-12-31	Debit
828292	678197	2012-07-01 to 2012-12-31	6	\$276.73	\$1,660.38	2012-07-01 to 2012-12-31	Credit
831810	661518	2012-07-01 to 2012-09-30	3	\$136.83	\$410.49	2012-07-01 to 2012-12-31	Credit
832668	682612	2012-07-01 to 2012-12-31	6	\$272.27	\$1,633.62	2012-07-01 to 2012-12-31	Credit
840064	681109	2012-07-01 to 2012-09-30	3	\$74.21	\$222.63	2012-07-01 to 2012-12-31	Credit
842259	680345	2012-07-01 to 2012-12-31	6	\$111.04	\$666.24	2012-07-01 to 2012-12-31	Credit
848942	693949	2012-07-01 to 2012-12-31	6	\$66.63	\$399.78	2012-07-01 to 2012-12-31	Credit
850231	681547	2012-07-01 to 2012-12-31	6	\$260.29	\$1,561.74	2012-07-01 to 2012-12-31	Credit
853027	697067	2012-07-01 to 2012-12-31	6	\$245.34	\$1,472.04	2012-07-01 to 2012-12-31	Credit
855142	653470	2012-07-01 to 2012-09-30	3	\$299.87	\$899.61	2012-07-01 to 2012-12-31	Credit
860851	651786	2012-07-01 to 2012-08-31	2	\$235.40	\$470.80	2012-07-01 to 2012-12-31	Credit
861963	674528	2012-07-01 to 2012-12-31	6	\$294.40	\$1,766.40	2012-07-01 to 2012-12-31	Credit
864554	658895	2012-07-01 to 2012-11-30	5	\$145.82	\$729.10	2012-07-01 to 2012-12-31	Credit
867033	667552	2012-07-01 to 2012-12-31	6	\$97.25	\$583.50	2012-07-01 to 2012-12-31	Credit
868515	657271	2012-07-01 to 2012-10-31	4	(\$218.86)	(\$875.44)	2012-07-01 to 2012-12-31	Debit
868515	657271	2012-07-01 to 2012-10-31	4	\$218.86	\$875.44	2012-07-01 to 2012-12-31	Credit
868515	678930	2012-07-01 to 2012-10-31	4	\$237.11	\$948.44	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
869608	682388	2012-07-01 to 2012-12-31	6	\$244.38	\$1,466.28	2012-07-01 to 2012-12-31	Credit
869632	652150	2012-07-01 to 2012-07-31	1	\$233.11	\$233.11	2012-07-01 to 2012-12-31	Credit
870877	670435	2012-07-01 to 2012-12-31	6	\$168.19	\$1,009.14	2012-07-01 to 2012-12-31	Credit
873343	666644	2012-07-01 to 2012-12-31	6	\$291.78	\$1,750.68	2012-07-01 to 2012-12-31	Credit
876100	695319	2012-07-01 to 2012-12-31	6	\$291.02	\$1,746.12	2012-07-01 to 2012-12-31	Credit
877819	655232	2012-07-01 to 2012-09-30	3	\$153.21	\$459.63	2012-07-01 to 2012-12-31	Credit
878293	666101	2012-07-01 to 2012-12-31	6	\$283.01	\$1,698.06	2012-07-01 to 2012-12-31	Credit
878595	681364	2012-07-01 to 2012-12-31	6	\$202.82	\$1,216.92	2012-07-01 to 2012-12-31	Credit
879206	685140	2012-07-01 to 2012-12-31	6	\$293.83	\$1,762.98	2012-07-01 to 2012-12-31	Credit
880049	656795	2012-07-01 to 2012-10-31	4	\$157.44	\$629.76	2012-07-01 to 2012-12-31	Credit
880073	662640	2012-07-01 to 2012-12-31	6	\$136.94	\$821.64	2012-07-01 to 2012-12-31	Credit
883460	696473	2012-02-01 to 2012-06-30	5	\$24.18	\$120.90	2012-01-01 to 2012-06-30	Credit
883460	696473	2012-07-01 to 2012-09-30	3	\$24.18	\$72.54	2012-07-01 to 2012-12-31	Credit
886243	674275	2012-07-01 to 2012-12-31	6	\$100.41	\$602.46	2012-07-01 to 2012-12-31	Credit
894465	675278	2012-07-01 to 2012-12-31	6	\$168.25	\$1,009.50	2012-07-01 to 2012-12-31	Credit
895344	653407	2012-07-01 to 2012-09-30	3	\$32.79	\$98.37	2012-07-01 to 2012-12-31	Credit
899035	694483	2012-07-01 to 2012-12-31	6	\$66.36	\$398.16	2012-07-01 to 2012-12-31	Credit
899056	679122	2012-07-01 to 2012-12-31	6	\$49.52	\$297.12	2012-07-01 to 2012-12-31	Credit
899112	682839	2012-07-01 to 2012-12-31	6	\$82.21	\$493.26	2012-07-01 to 2012-12-31	Credit
903504	683914	2012-07-01 to 2012-12-31	6	\$53.28	\$319.68	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
904355	687954	2012-07-01 to 2012-11-30	5	\$31.88	\$159.40	2012-07-01 to 2012-12-31	Credit
904538	690011	2012-07-01 to 2012-11-30	5	\$62.93	\$314.65	2012-07-01 to 2012-12-31	Credit
905047	693664	2012-02-01 to 2012-06-30	5	\$71.63	\$358.15	2012-01-01 to 2012-06-30	Credit
905047	693664	2012-07-01 to 2012-12-31	6	\$71.63	\$429.78	2012-07-01 to 2012-12-31	Credit

Posted Date 2012-06-22

Total TAC Amount: \$6,239.00

833538	704457	2012-05-01 to 2012-06-30	2	\$28.22	\$56.44	2012-01-01 to 2012-06-30	Credit
833538	704457	2012-07-01 to 2012-09-30	3	\$28.22	\$84.66	2012-07-01 to 2012-12-31	Credit
845331	705794	2011-10-01 to 2011-12-31	3	\$298.04	\$894.12	2011-07-01 to 2011-12-31	Credit
845331	705794	2012-01-01 to 2012-06-30	6	\$298.04	\$1,788.24	2012-01-01 to 2012-06-30	Credit
845331	705794	2012-07-01 to 2012-12-31	6	\$298.04	\$1,788.24	2012-07-01 to 2012-12-31	Credit
869632	707030	2012-08-01 to 2012-12-31	5	\$325.46	\$1,627.30	2012-07-01 to 2012-12-31	Credit

Posted Date 2012-07-19

Total TAC Amount: \$3,671.65

888669	707106	2012-07-01 to 2012-12-31	6	\$358.94	\$2,153.64	2012-07-01 to 2012-12-31	Credit
906312	707171	2012-05-01 to 2012-06-30	2	\$117.38	\$234.76	2012-01-01 to 2012-06-30	Credit
906312	707171	2012-07-01 to 2012-12-31	6	\$117.38	\$704.28	2012-07-01 to 2012-12-31	Credit
907895	707279	2012-06-01 to 2012-06-30	1	\$82.71	\$82.71	2012-01-01 to 2012-06-30	Credit
907895	707279	2012-07-01 to 2012-12-31	6	\$82.71	\$496.26	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-08-20				Total TAC Amount: \$577.24			
831792	625069	2011-09-01 to 2011-09-30	1	(\$180.12)	(\$180.12)	2011-07-01 to 2011-12-31	Debit
860851	708972	2012-09-01 to 2012-12-31	4	\$315.37	\$1,261.48	2012-07-01 to 2012-12-31	Credit
867802	624682	2011-06-01 to 2011-06-30	1	(\$126.03)	(\$126.03)	2011-01-01 to 2011-06-30	Debit
867802	624682	2011-07-01 to 2011-09-30	3	(\$126.03)	(\$378.09)	2011-07-01 to 2011-12-31	Debit
Posted Date 2012-09-21				Total TAC Amount: \$342.63			
840064	714024	2012-10-01 to 2012-12-31	3	\$114.21	\$342.63	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-10-22				Total TAC Amount: \$3,246.03			
831810	712469	2012-10-01 to 2012-12-31	3	\$176.83	\$530.49	2012-07-01 to 2012-12-31	Credit
833538	713807	2012-10-01 to 2012-12-31	3	\$48.22	\$144.66	2012-07-01 to 2012-12-31	Credit
855142	712821	2012-10-01 to 2012-12-31	3	\$339.87	\$1,019.61	2012-07-01 to 2012-12-31	Credit
877819	712132	2012-10-01 to 2012-12-31	3	\$193.21	\$579.63	2012-07-01 to 2012-12-31	Credit
898725	714267	2012-09-01 to 2012-12-31	4	\$92.43	\$369.72	2012-07-01 to 2012-12-31	Credit
908610	710912	2012-07-01 to 2012-08-31	2	\$84.50	\$169.00	2012-07-01 to 2012-12-31	Credit
908610	716412	2012-09-01 to 2012-12-31	4	\$108.23	\$432.92	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2012-11-23		Total TAC Amount: \$38,354.32			
828292	678197	2013-01-01 to 2013-06-30	6	\$276.73	\$1,660.38	2013-01-01 to 2013-06-30	Credit
831810	712469	2013-01-01 to 2013-06-30	6	\$176.83	\$1,060.98	2013-01-01 to 2013-06-30	Credit
832668	682612	2013-01-01 to 2013-06-30	6	\$272.27	\$1,633.62	2013-01-01 to 2013-06-30	Credit
833538	713807	2013-01-01 to 2013-06-30	6	\$48.22	\$289.32	2013-01-01 to 2013-06-30	Credit
840064	714024	2013-01-01 to 2013-06-30	6	\$114.21	\$685.26	2013-01-01 to 2013-06-30	Credit
842259	680345	2013-01-01 to 2013-06-30	6	\$111.04	\$666.24	2013-01-01 to 2013-06-30	Credit
845331	705794	2013-01-01 to 2013-06-30	6	\$298.04	\$1,788.24	2013-01-01 to 2013-06-30	Credit
848942	693949	2013-01-01 to 2013-03-31	3	\$66.63	\$199.89	2013-01-01 to 2013-06-30	Credit
850231	681547	2013-01-01 to 2013-06-30	6	\$260.29	\$1,561.74	2013-01-01 to 2013-06-30	Credit
853027	697067	2013-01-01 to 2013-06-30	6	\$245.34	\$1,472.04	2013-01-01 to 2013-06-30	Credit
855142	712821	2013-01-01 to 2013-06-30	6	\$339.87	\$2,039.22	2013-01-01 to 2013-06-30	Credit
860851	708972	2013-01-01 to 2013-06-30	6	\$315.37	\$1,892.22	2013-01-01 to 2013-06-30	Credit
861963	674528	2013-01-01 to 2013-06-30	6	\$294.40	\$1,766.40	2013-01-01 to 2013-06-30	Credit
868515	714421	2012-11-01 to 2012-12-31	2	\$261.55	\$523.10	2012-07-01 to 2012-12-31	Credit
868515	714421	2013-01-01 to 2013-06-30	6	\$261.55	\$1,569.30	2013-01-01 to 2013-06-30	Credit
869608	682388	2013-01-01 to 2013-06-30	6	\$244.38	\$1,466.28	2013-01-01 to 2013-06-30	Credit
869632	707030	2013-01-01 to 2013-06-30	6	\$325.46	\$1,952.76	2013-01-01 to 2013-06-30	Credit
870877	670435	2013-01-01 to 2013-04-30	4	\$168.19	\$672.76	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
873343	666644	2013-01-01 to 2013-02-28	2	\$291.78	\$583.56	2013-01-01 to 2013-06-30	Credit
876100	695319	2013-01-01 to 2013-06-30	6	\$291.02	\$1,746.12	2013-01-01 to 2013-06-30	Credit
877819	712132	2013-01-01 to 2013-06-30	6	\$193.21	\$1,159.26	2013-01-01 to 2013-06-30	Credit
878293	666101	2013-01-01 to 2013-01-31	1	\$283.01	\$283.01	2013-01-01 to 2013-06-30	Credit
878595	681364	2013-01-01 to 2013-06-30	6	\$202.82	\$1,216.92	2013-01-01 to 2013-06-30	Credit
879206	685140	2013-01-01 to 2013-06-30	6	\$293.83	\$1,762.98	2013-01-01 to 2013-06-30	Credit
886243	674275	2013-01-01 to 2013-05-31	5	\$100.41	\$502.05	2013-01-01 to 2013-06-30	Credit
888669	707106	2013-01-01 to 2013-06-30	6	\$358.94	\$2,153.64	2013-01-01 to 2013-06-30	Credit
894465	675278	2013-01-01 to 2013-06-30	6	\$168.25	\$1,009.50	2013-01-01 to 2013-06-30	Credit
895344	718292	2012-10-01 to 2012-12-31	3	\$52.79	\$158.37	2012-07-01 to 2012-12-31	Credit
895344	718292	2013-01-01 to 2013-06-30	6	\$52.79	\$316.74	2013-01-01 to 2013-06-30	Credit
895493	718997	2011-10-01 to 2011-12-31	3	\$75.06	\$225.18	2011-07-01 to 2011-12-31	Credit
895493	718997	2012-01-01 to 2012-06-30	6	\$75.06	\$450.36	2012-01-01 to 2012-06-30	Credit
895493	718997	2012-07-01 to 2012-09-30	3	\$75.06	\$225.18	2012-07-01 to 2012-12-31	Credit
895493	718999	2012-10-01 to 2012-12-31	3	\$95.06	\$285.18	2012-07-01 to 2012-12-31	Credit
895493	718999	2013-01-01 to 2013-06-30	6	\$95.06	\$570.36	2013-01-01 to 2013-06-30	Credit
898725	714267	2013-01-01 to 2013-06-30	6	\$92.43	\$554.58	2013-01-01 to 2013-06-30	Credit
899035	694483	2013-01-01 to 2013-01-31	1	\$66.36	\$66.36	2013-01-01 to 2013-06-30	Credit
899056	679122	2013-01-01 to 2013-02-28	2	\$49.52	\$99.04	2013-01-01 to 2013-06-30	Credit
899112	682839	2013-01-01 to 2013-06-30	6	\$82.21	\$493.26	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-1

655 TYSENS LANE

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

AMA, LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
903504	683914	2013-01-01 to 2013-06-30	6	\$53.28	\$319.68	2013-01-01 to 2013-06-30	Credit
905047	693664	2013-01-01 to 2013-01-31	1	\$71.63	\$71.63	2013-01-01 to 2013-06-30	Credit
906312	707171	2013-01-01 to 2013-04-30	4	\$117.38	\$469.52	2013-01-01 to 2013-06-30	Credit
907895	707279	2013-01-01 to 2013-01-31	1	\$82.71	\$82.71	2013-01-01 to 2013-06-30	Credit
908610	716412	2013-01-01 to 2013-06-30	6	\$108.23	\$649.38	2013-01-01 to 2013-06-30	Credit

Posted Date 2012-12-21

Total TAC Amount: \$4,234.83

864554	717838	2012-12-01 to 2012-12-31	1	\$178.65	\$178.65	2012-07-01 to 2012-12-31	Credit
864554	717838	2013-01-01 to 2013-06-30	6	\$178.65	\$1,071.90	2013-01-01 to 2013-06-30	Credit
867033	721831	2013-01-01 to 2013-06-30	6	\$157.23	\$943.38	2013-01-01 to 2013-06-30	Credit
880073	721659	2013-01-01 to 2013-06-30	6	\$183.35	\$1,100.10	2013-01-01 to 2013-06-30	Credit
904355	717890	2012-12-01 to 2012-12-31	1	\$49.52	\$49.52	2012-07-01 to 2012-12-31	Credit
904355	717890	2013-01-01 to 2013-06-30	6	\$49.52	\$297.12	2013-01-01 to 2013-06-30	Credit
904538	717843	2012-12-01 to 2012-12-31	1	\$84.88	\$84.88	2012-07-01 to 2012-12-31	Credit
904538	717843	2013-01-01 to 2013-06-30	6	\$84.88	\$509.28	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-45 245 MILL ROAD

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 TYSENS PARK APARTMENTS, LLC
 2611 WEST 2 STREET
 BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-01-23				Total TAC Amount: \$1,780.11			
841387	674928	2011-10-01 to 2011-12-31	3	\$197.79	\$593.37	2011-07-01 to 2011-12-31	Credit
841387	674928	2012-01-01 to 2012-06-30	6	\$197.79	\$1,186.74	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-02-22				Total TAC Amount: \$401.39			
902825	679901	2011-08-01 to 2011-12-31	5	\$36.49	\$182.45	2011-07-01 to 2011-12-31	Credit
902825	679901	2012-01-01 to 2012-06-30	6	\$36.49	\$218.94	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-04-19				Total TAC Amount: \$2,977.80			
869154	693277	2012-04-01 to 2012-06-30	3	\$811.10	\$2,433.30	2012-01-01 to 2012-06-30	Credit
889751	697499	2012-04-01 to 2012-06-30	3	\$181.50	\$544.50	2012-01-01 to 2012-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-45 **245 MILL ROAD**

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 TYSENS PARK APARTMENTS, LLC
 2611 WEST 2 STREET
 BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2012-05-22		Total TAC Amount: \$24,033.22					
716687	668718	2012-07-01 to 2012-12-31	6	\$376.38	\$2,258.28	2012-07-01 to 2012-12-31	Credit		
812097	671155	2012-07-01 to 2012-12-31	6	\$756.21	\$4,537.26	2012-07-01 to 2012-12-31	Credit		
827390	654863	2012-07-01 to 2012-09-30	3	\$291.79	\$875.37	2012-07-01 to 2012-12-31	Credit		
831985	653257	2012-07-01 to 2012-09-30	3	\$147.51	\$442.53	2012-07-01 to 2012-12-31	Credit		
838019	654617	2012-07-01 to 2012-09-30	3	\$291.80	\$875.40	2012-07-01 to 2012-12-31	Credit		
840112	654081	2012-07-01 to 2012-09-30	3	\$389.69	\$1,169.07	2012-07-01 to 2012-12-31	Credit		
840428	682106	2012-07-01 to 2012-12-31	6	\$306.82	\$1,840.92	2012-07-01 to 2012-12-31	Credit		
841387	674928	2012-07-01 to 2012-12-31	6	\$197.79	\$1,186.74	2012-07-01 to 2012-12-31	Credit		
844946	680608	2012-07-01 to 2012-12-31	6	\$263.42	\$1,580.52	2012-07-01 to 2012-12-31	Credit		
868456	679854	2012-07-01 to 2012-12-31	6	\$258.89	\$1,553.34	2012-07-01 to 2012-12-31	Credit		
869154	693277	2012-07-01 to 2012-12-31	6	\$811.10	\$4,866.60	2012-07-01 to 2012-12-31	Credit		
877598	655372	2012-07-01 to 2012-09-30	3	\$139.82	\$419.46	2012-07-01 to 2012-12-31	Credit		
885818	683223	2012-07-01 to 2012-12-31	6	\$186.02	\$1,116.12	2012-07-01 to 2012-12-31	Credit		
889751	697499	2012-07-01 to 2012-12-31	6	\$181.50	\$1,089.00	2012-07-01 to 2012-12-31	Credit		
892989	653052	2012-07-01 to 2012-09-30	3	\$62.04	\$186.12	2012-07-01 to 2012-12-31	Credit		
902825	679901	2012-07-01 to 2012-07-31	1	\$36.49	\$36.49	2012-07-01 to 2012-12-31	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-45 **245 MILL ROAD**

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 TYSENS PARK APARTMENTS, LLC
 2611 WEST 2 STREET
 BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-06-22				Total TAC Amount: \$292.39			
907833	706960	2012-06-01 to 2012-06-30	1	\$41.77	\$41.77	2012-01-01 to 2012-06-30	Credit
907833	706960	2012-07-01 to 2012-12-31	6	\$41.77	\$250.62	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-07-19				Total TAC Amount: \$1,150.65			
902825	707872	2012-08-01 to 2012-12-31	5	\$98.67	\$493.35	2012-07-01 to 2012-12-31	Credit
906954	702387	2012-04-01 to 2012-06-30	3	\$93.90	\$281.70	2012-01-01 to 2012-06-30	Credit
906954	702387	2012-07-01 to 2012-10-31	4	\$93.90	\$375.60	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-09-21				Total TAC Amount: \$1,780.98			
838019	712903	2012-10-01 to 2012-12-31	3	\$331.80	\$995.40	2012-07-01 to 2012-12-31	Credit
869154	693277	2012-09-01 to 2012-12-31	4	(\$811.10)	(\$3,244.40)	2012-07-01 to 2012-12-31	Debit
869154	712765	2012-09-01 to 2012-12-31	4	\$811.10	\$3,244.40	2012-07-01 to 2012-12-31	Credit
877598	713691	2012-10-01 to 2012-12-31	3	\$179.82	\$539.46	2012-07-01 to 2012-12-31	Credit
892989	712493	2012-10-01 to 2012-12-31	3	\$82.04	\$246.12	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-45 **245 MILL ROAD**

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 TYSENS PARK APARTMENTS, LLC
 2611 WEST 2 STREET
 BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date		2012-11-23		Total TAC Amount: \$54,852.46						
716687	668718	2013-01-01 to 2013-04-30	4	\$376.38	\$1,505.52	2013-01-01 to 2013-06-30	Credit			
812097	671155	2013-01-01 to 2013-06-30	6	\$756.21	\$4,537.26	2013-01-01 to 2013-06-30	Credit			
838019	712903	2013-01-01 to 2013-06-30	6	\$331.80	\$1,990.80	2013-01-01 to 2013-06-30	Credit			
840112	712866	2012-10-01 to 2012-12-31	3	\$429.69	\$1,289.07	2012-07-01 to 2012-12-31	Credit			
840112	712866	2013-01-01 to 2013-06-30	6	\$429.69	\$2,578.14	2013-01-01 to 2013-06-30	Credit			
840428	682106	2013-01-01 to 2013-06-30	6	\$306.82	\$1,840.92	2013-01-01 to 2013-06-30	Credit			
841387	674928	2013-01-01 to 2013-06-30	6	\$197.79	\$1,186.74	2013-01-01 to 2013-06-30	Credit			
844946	680608	2013-01-01 to 2013-06-30	6	\$263.42	\$1,580.52	2013-01-01 to 2013-06-30	Credit			
865471	718755	2011-10-01 to 2011-12-31	3	\$222.08	\$666.24	2011-07-01 to 2011-12-31	Credit			
865471	718755	2012-01-01 to 2012-06-30	6	\$222.08	\$1,332.48	2012-01-01 to 2012-06-30	Credit			
865471	718755	2012-07-01 to 2012-12-31	6	\$222.08	\$1,332.48	2012-07-01 to 2012-12-31	Credit			
865471	718755	2013-01-01 to 2013-06-30	6	\$222.08	\$1,332.48	2013-01-01 to 2013-06-30	Credit			
866269	718956	2011-10-01 to 2011-12-31	3	\$231.16	\$693.48	2011-07-01 to 2011-12-31	Credit			
866269	718956	2012-01-01 to 2012-06-30	6	\$231.16	\$1,386.96	2012-01-01 to 2012-06-30	Credit			
866269	718956	2012-07-01 to 2012-12-31	6	\$231.16	\$1,386.96	2012-07-01 to 2012-12-31	Credit			
866269	718956	2013-01-01 to 2013-06-30	6	\$231.16	\$1,386.96	2013-01-01 to 2013-06-30	Credit			
868456	679854	2013-01-01 to 2013-06-30	6	\$258.89	\$1,553.34	2013-01-01 to 2013-06-30	Credit			
869154	693277	2013-01-01 to 2013-03-31	3	\$811.10	\$2,433.30	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-45 **245 MILL ROAD**

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 TYSENS PARK APARTMENTS, LLC
 2611 WEST 2 STREET
 BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
869154	693277	2013-01-01 to 2013-03-31	3	(\$811.10)	(\$2,433.30)	2013-01-01 to 2013-06-30	Debit
869154	712765	2013-01-01 to 2013-06-30	6	\$811.10	\$4,866.60	2013-01-01 to 2013-06-30	Credit
873402	625063	2009-10-01 to 2009-12-31	3	\$60.00	\$180.00	2009-07-01 to 2009-12-31	Credit
873402	625063	2010-01-01 to 2010-06-30	6	\$60.00	\$360.00	2010-01-01 to 2010-06-30	Credit
873402	625063	2010-07-01 to 2010-12-31	6	\$60.00	\$360.00	2010-07-01 to 2010-12-31	Credit
873402	625063	2011-01-01 to 2011-06-30	6	\$60.00	\$360.00	2011-01-01 to 2011-06-30	Credit
873402	625063	2011-07-01 to 2011-09-30	3	\$60.00	\$180.00	2011-07-01 to 2011-12-31	Credit
873402	718709	2011-10-01 to 2011-12-31	3	\$187.46	\$562.38	2011-07-01 to 2011-12-31	Credit
873402	718709	2012-01-01 to 2012-06-30	6	\$187.46	\$1,124.76	2012-01-01 to 2012-06-30	Credit
873402	718709	2012-07-01 to 2012-12-31	6	\$187.46	\$1,124.76	2012-07-01 to 2012-12-31	Credit
873402	718709	2013-01-01 to 2013-06-30	6	\$187.46	\$1,124.76	2013-01-01 to 2013-06-30	Credit
877598	623809	2010-03-01 to 2010-06-30	4	\$299.91	\$1,199.64	2010-01-01 to 2010-06-30	Credit
877598	623809	2010-07-01 to 2010-09-30	3	\$299.91	\$899.73	2010-07-01 to 2010-12-31	Credit
877598	655372	2010-10-01 to 2010-12-31	3	\$299.91	\$899.73	2010-07-01 to 2010-12-31	Credit
877598	655372	2011-01-01 to 2011-06-30	6	\$299.91	\$1,799.46	2011-01-01 to 2011-06-30	Credit
877598	655372	2011-07-01 to 2011-12-31	6	\$299.91	\$1,799.46	2011-07-01 to 2011-12-31	Credit
877598	655372	2012-01-01 to 2012-06-30	6	\$299.91	\$1,799.46	2012-01-01 to 2012-06-30	Credit
877598	655372	2012-07-01 to 2012-09-30	3	\$299.91	\$899.73	2012-07-01 to 2012-12-31	Credit
877598	713691	2012-10-01 to 2012-12-31	3	\$299.91	\$899.73	2012-07-01 to 2012-12-31	Credit
877598	713691	2013-01-01 to 2013-06-30	6	\$179.82	\$1,078.92	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-45 **245 MILL ROAD**

Managing Agent Information:
APARTMENT MGMT ASSOC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:
TYSENS PARK APARTMENTS, LLC
2611 WEST 2 STREET
BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
877598	713691	2013-01-01 to 2013-06-30	6	\$299.91	\$1,799.46	2013-01-01 to 2013-06-30	Credit
885818	683223	2013-01-01 to 2013-06-30	6	\$186.02	\$1,116.12	2013-01-01 to 2013-06-30	Credit
889751	697499	2013-01-01 to 2013-03-31	3	\$181.50	\$544.50	2013-01-01 to 2013-06-30	Credit
892989	712493	2013-01-01 to 2013-06-30	6	\$82.04	\$492.24	2013-01-01 to 2013-06-30	Credit
902825	707872	2013-01-01 to 2013-06-30	6	\$98.67	\$592.02	2013-01-01 to 2013-06-30	Credit
906954	718472	2012-11-01 to 2012-12-31	2	\$145.86	\$291.72	2012-07-01 to 2012-12-31	Credit
906954	718472	2013-01-01 to 2013-06-30	6	\$145.86	\$875.16	2013-01-01 to 2013-06-30	Credit
907833	706960	2013-01-01 to 2013-01-31	1	\$41.77	\$41.77	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-45 **245 MILL ROAD**

Managing Agent Information:
 APARTMENT MGMT ASSOC
 2611 WEST 2ND STREET
 BROOKLYN, NY 11223

Owner Information:
 TYSENS PARK APARTMENTS, LLC
 2611 WEST 2 STREET
 BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-12-21		Total TAC Amount: \$10,869.33				
827390	713872	2012-10-01 to 2012-12-31	3	\$331.79	\$995.37	2012-07-01 to 2012-12-31	Credit	
827390	713872	2013-01-01 to 2013-06-30	6	\$331.79	\$1,990.74	2013-01-01 to 2013-06-30	Credit	
845109	624675	2009-10-01 to 2009-12-31	3	\$60.00	\$180.00	2009-07-01 to 2009-12-31	Credit	
845109	624675	2010-01-01 to 2010-06-30	6	\$60.00	\$360.00	2010-01-01 to 2010-06-30	Credit	
845109	624675	2010-07-01 to 2010-12-31	6	\$60.00	\$360.00	2010-07-01 to 2010-12-31	Credit	
845109	624675	2011-01-01 to 2011-06-30	6	\$60.00	\$360.00	2011-01-01 to 2011-06-30	Credit	
845109	624675	2011-07-01 to 2011-09-30	3	\$60.00	\$180.00	2011-07-01 to 2011-12-31	Credit	
845109	719265	2011-10-01 to 2011-12-31	3	\$306.82	\$920.46	2011-07-01 to 2011-12-31	Credit	
845109	719265	2012-01-01 to 2012-06-30	6	\$306.82	\$1,840.92	2012-01-01 to 2012-06-30	Credit	
845109	719265	2012-07-01 to 2012-12-31	6	\$306.82	\$1,840.92	2012-07-01 to 2012-12-31	Credit	
845109	719265	2013-01-01 to 2013-06-30	6	\$306.82	\$1,840.92	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-65 **26 EBBITTS STREET**

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

TYSENS PARK APARTMENTS, LLC
2611 WEST 2 STREET
BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-02-22				Total TAC Amount: \$74.18			
889954	684401	2011-10-01 to 2011-11-30	2	\$37.09	\$74.18	2011-07-01 to 2011-12-31	Credit
Posted Date 2012-03-20				Total TAC Amount: \$531.72			
894038	693797	2012-04-01 to 2012-06-30	3	\$177.24	\$531.72	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$11,911.38			
803425	680146	2012-07-01 to 2012-12-31	6	\$301.20	\$1,807.20	2012-07-01 to 2012-12-31	Credit
837804	681981	2012-07-01 to 2012-12-31	6	\$230.83	\$1,384.98	2012-07-01 to 2012-12-31	Credit
854554	659566	2012-07-01 to 2012-09-30	3	\$182.41	\$547.23	2012-07-01 to 2012-12-31	Credit
861698	681462	2012-07-01 to 2012-12-31	6	\$235.39	\$1,412.34	2012-07-01 to 2012-12-31	Credit
868019	656427	2012-07-01 to 2012-09-30	3	\$195.60	\$586.80	2012-07-01 to 2012-12-31	Credit
882557	681105	2012-07-01 to 2012-12-31	6	\$152.84	\$917.04	2012-07-01 to 2012-12-31	Credit
883612	654066	2012-07-01 to 2012-09-30	3	\$166.73	\$500.19	2012-07-01 to 2012-12-31	Credit
890196	653631	2012-07-01 to 2012-09-30	3	\$102.11	\$306.33	2012-07-01 to 2012-12-31	Credit
892186	685626	2012-07-01 to 2012-12-31	6	\$126.71	\$760.26	2012-07-01 to 2012-12-31	Credit
893664	698109	2012-04-01 to 2012-06-30	3	\$257.55	\$772.65	2012-01-01 to 2012-06-30	Credit
893664	698109	2012-07-01 to 2012-12-31	6	\$257.55	\$1,545.30	2012-07-01 to 2012-12-31	Credit
894038	693797	2012-07-01 to 2012-12-31	6	\$177.24	\$1,063.44	2012-07-01 to 2012-12-31	Credit
899282	664668	2012-07-01 to 2012-12-31	6	\$51.27	\$307.62	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-65 **26 EBBITTS STREET**

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

TYSENS PARK APARTMENTS, LLC
2611 WEST 2 STREET
BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-07-19				Total TAC Amount: \$1,292.62			
897002	700974	2012-06-01 to 2012-06-30	1	\$184.66	\$184.66	2012-01-01 to 2012-06-30	Credit
897002	700974	2012-07-01 to 2012-12-31	6	\$184.66	\$1,107.96	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-09-21				Total TAC Amount: \$6,602.23			
742811	713514	2011-05-01 to 2011-06-30	2	\$261.41	\$522.82	2011-01-01 to 2011-06-30	Credit
742811	713514	2011-07-01 to 2011-12-31	6	\$261.41	\$1,568.46	2011-07-01 to 2011-12-31	Credit
742811	713514	2012-01-01 to 2012-06-30	6	\$261.41	\$1,568.46	2012-01-01 to 2012-06-30	Credit
742811	713514	2012-07-01 to 2012-12-31	6	\$261.41	\$1,568.46	2012-07-01 to 2012-12-31	Credit
854554	713964	2012-10-01 to 2012-12-31	3	\$222.41	\$667.23	2012-07-01 to 2012-12-31	Credit
868019	713815	2012-10-01 to 2012-12-31	3	\$235.60	\$706.80	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-10-22				Total TAC Amount: \$426.33			
890196	711978	2012-10-01 to 2012-12-31	3	\$142.11	\$426.33	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-65 **26 EBBITTS STREET**

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

TYSENS PARK APARTMENTS, LLC
2611 WEST 2 STREET
BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2012-11-23		Total TAC Amount: \$21,858.19				
742811	713514	2013-01-01 to 2013-04-30	4	\$261.41	\$1,045.64	2013-01-01 to 2013-06-30	Credit	
803425	680146	2013-01-01 to 2013-06-30	6	\$301.20	\$1,807.20	2013-01-01 to 2013-06-30	Credit	
834558	719643	2011-10-01 to 2011-12-31	3	\$305.38	\$916.14	2011-07-01 to 2011-12-31	Credit	
834558	719643	2012-01-01 to 2012-06-30	6	\$305.38	\$1,832.28	2012-01-01 to 2012-06-30	Credit	
834558	719643	2012-07-01 to 2012-12-31	6	\$305.38	\$1,832.28	2012-07-01 to 2012-12-31	Credit	
834558	719643	2013-01-01 to 2013-06-30	6	\$305.38	\$1,832.28	2013-01-01 to 2013-06-30	Credit	
837804	681981	2013-01-01 to 2013-06-30	6	\$230.83	\$1,384.98	2013-01-01 to 2013-06-30	Credit	
854554	713964	2013-01-01 to 2013-06-30	6	\$222.41	\$1,334.46	2013-01-01 to 2013-06-30	Credit	
855729	592289	2008-10-01 to 2008-12-31	3	(\$154.89)	(\$464.67)	2008-07-01 to 2008-12-31	Debit	
855729	592289	2009-01-01 to 2009-05-31	5	(\$154.89)	(\$774.45)	2009-01-01 to 2009-06-30	Debit	
861698	681462	2013-01-01 to 2013-06-30	6	\$235.39	\$1,412.34	2013-01-01 to 2013-06-30	Credit	
868019	713815	2013-01-01 to 2013-06-30	6	\$235.60	\$1,413.60	2013-01-01 to 2013-06-30	Credit	
882557	681105	2013-01-01 to 2013-06-30	6	\$152.84	\$917.04	2013-01-01 to 2013-06-30	Credit	
883612	713293	2012-10-01 to 2012-12-31	3	\$206.73	\$620.19	2012-07-01 to 2012-12-31	Credit	
883612	713293	2013-01-01 to 2013-06-30	6	\$206.73	\$1,240.38	2013-01-01 to 2013-06-30	Credit	
890196	711978	2013-01-01 to 2013-06-30	6	\$142.11	\$852.66	2013-01-01 to 2013-06-30	Credit	
892186	685626	2013-01-01 to 2013-06-30	6	\$126.71	\$760.26	2013-01-01 to 2013-06-30	Credit	
893664	698109	2013-01-01 to 2013-06-30	6	\$257.55	\$1,545.30	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-3983-65 **26 EBBITTS STREET**

Managing Agent Information:

TYSENS PARK APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

TYSENS PARK APARTMENTS, LLC
2611 WEST 2 STREET
BROOKLYN, NY 112236353

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
894038	693797	2013-01-01 to 2013-03-31	3	\$177.24	\$531.72	2013-01-01 to 2013-06-30	Credit		
897002	700974	2013-01-01 to 2013-06-30	6	\$184.66	\$1,107.96	2013-01-01 to 2013-06-30	Credit		
909070	713121	2012-09-01 to 2012-12-31	4	\$71.06	\$284.24	2012-07-01 to 2012-12-31	Credit		
909070	713121	2013-01-01 to 2013-06-30	6	\$71.06	\$426.36	2013-01-01 to 2013-06-30	Credit		
Posted Date 2012-12-21				Total TAC Amount: \$593.40					
899282	721854	2013-01-01 to 2013-06-30	6	\$98.90	\$593.40	2013-01-01 to 2013-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4000-18 **385 OAK AVENUE**

Managing Agent Information:
 EMMA V NICHOL
 RICHMOND PROPERTY
 3 GREELEY AVENUE
 STATEN ISLAND, NY 10306

Owner Information:
 RICHMOND PROPERTY MANAGEMENT
 3 GREELEY AVENUE
 STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$3,396.36			
806640	656981	2012-07-01 to 2012-10-14	4	\$194.48	\$777.90	2012-07-01 to 2012-12-31	Credit
821058	662687	2012-07-01 to 2012-12-31	6	\$322.97	\$1,937.82	2012-07-01 to 2012-12-31	Credit
899490	683807	2012-07-01 to 2012-12-31	6	\$113.44	\$680.64	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$680.64			
899490	683807	2013-01-01 to 2013-06-30	6	\$113.44	\$680.64	2013-01-01 to 2013-06-30	Credit
Posted Date 2012-12-21				Total TAC Amount: \$2,603.16			
806640	719665	2012-10-15 to 2012-12-31	3	\$289.24	\$867.72	2012-07-01 to 2012-12-31	Credit
806640	719665	2013-01-01 to 2013-06-30	6	\$289.24	\$1,735.44	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4000-39 **242 MALDEN PLACE**

Managing Agent Information:
 EDWARD CHAN
 CHAN'S BROTHER LLC
 2029 BAY RIDGE AVENUE
 BROOKLYN, NY 11204

Owner Information:
 MIDSTATE MGMT CORP.
 97-77 QUEENS BLVD.
 REGO PARK, NY 11374

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$3,939.37			
751999	653063	2012-07-01 to 2012-09-30	3	\$417.55	\$1,252.65	2012-07-01 to 2012-12-31	Credit
809135	662581	2012-07-01 to 2012-12-31	6	\$429.37	\$2,576.22	2012-07-01 to 2012-12-31	Credit
888358	678543	2012-07-01 to 2012-07-31	1	\$110.50	\$110.50	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-07-19				Total TAC Amount: \$722.05			
888358	708577	2012-08-01 to 2012-12-31	5	\$144.41	\$722.05	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-10-22				Total TAC Amount: \$1,372.65			
751999	712780	2012-10-01 to 2012-12-31	3	\$457.55	\$1,372.65	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$3,611.76			
751999	712780	2013-01-01 to 2013-06-30	6	\$457.55	\$2,745.30	2013-01-01 to 2013-06-30	Credit
888358	708577	2013-01-01 to 2013-06-30	6	\$144.41	\$866.46	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4001-1

2838 HYLAN BOULEVARD

Managing Agent Information:

KINGS & QUEENS HOLDINGS,
590 56TH STREET
WEST NEW YORK, NJ 07093

Owner Information:

KINGS & QUEENS HOLDINGS, LLC
590 56TH STREET
WEST NEW YORK, NJ 07093

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-01-23		Total TAC Amount: \$2,309.58						
822788	684937	2012-01-01 to 2012-06-30	6	\$360.72	\$2,164.32	2012-01-01 to 2012-06-30	Credit	
904292	687679	2011-11-01 to 2011-12-31	2	\$24.21	\$48.42	2011-07-01 to 2011-12-31	Credit	
904292	687679	2012-01-01 to 2012-04-30	4	\$24.21	\$96.84	2012-01-01 to 2012-06-30	Credit	
Posted Date 2012-05-22		Total TAC Amount: \$3,483.36						
822788	684937	2012-07-01 to 2012-12-31	6	\$360.72	\$2,164.32	2012-07-01 to 2012-12-31	Credit	
865713	678459	2012-07-01 to 2012-09-30	3	\$277.58	\$832.74	2012-07-01 to 2012-12-31	Credit	
869083	658012	2012-07-01 to 2012-08-31	2	\$183.15	\$366.30	2012-07-01 to 2012-12-31	Credit	
900946	671974	2012-07-01 to 2012-08-31	2	\$60.00	\$120.00	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-06-22		Total TAC Amount: \$3,155.73						
818588	706561	2012-07-01 to 2012-12-31	6	\$369.14	\$2,214.84	2012-07-01 to 2012-12-31	Credit	
906943	702326	2012-04-01 to 2012-05-31	2	\$60.00	\$120.00	2012-01-01 to 2012-06-30	Credit	
906943	705157	2012-06-01 to 2012-06-30	1	\$117.27	\$117.27	2012-01-01 to 2012-06-30	Credit	
906943	705157	2012-07-01 to 2012-12-31	6	\$117.27	\$703.62	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-07-19		Total TAC Amount: \$523.76						
904292	709727	2012-05-01 to 2012-06-30	2	\$65.47	\$130.94	2012-01-01 to 2012-06-30	Credit	
904292	709727	2012-07-01 to 2012-12-31	6	\$65.47	\$392.82	2012-07-01 to 2012-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4001-1

2838 HYLAN BOULEVARD

Managing Agent Information:

KINGS & QUEENS HOLDINGS,
590 56TH STREET
WEST NEW YORK, NJ 07093

Owner Information:

KINGS & QUEENS HOLDINGS, LLC
590 56TH STREET
WEST NEW YORK, NJ 07093

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-10-22		Total TAC Amount: \$1,869.08						
865713	712795	2012-10-01 to 2012-12-31	3	\$301.04	\$903.12	2012-07-01 to 2012-12-31	Credit	
869083	709516	2012-09-01 to 2012-12-31	4	\$241.49	\$965.96	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$8,599.84						
818588	706561	2013-01-01 to 2013-06-30	6	\$369.14	\$2,214.84	2013-01-01 to 2013-06-30	Credit	
822788	684937	2013-01-01 to 2013-06-30	6	\$360.72	\$2,164.32	2013-01-01 to 2013-06-30	Credit	
865713	712795	2013-01-01 to 2013-06-30	6	\$301.04	\$1,806.24	2013-01-01 to 2013-06-30	Credit	
869083	709516	2013-01-01 to 2013-06-30	6	\$241.49	\$1,448.94	2013-01-01 to 2013-06-30	Credit	
904292	709727	2013-01-01 to 2013-04-30	4	\$65.47	\$261.88	2013-01-01 to 2013-06-30	Credit	
906943	705157	2013-01-01 to 2013-06-30	6	\$117.27	\$703.62	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4064-1

33 BEACON PLACE

Managing Agent Information:
MARYELLEN DOTTI
153 MILTON AVENUE
STATEN ISLAND, NY 10306

Owner Information:
MARYELLEN DOTTI
153 MILTON AVENUE
STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date 2012-05-22				Total TAC Amount: \$1,997.60						
859067	697044	2012-05-01 to 2012-06-30	2	\$249.70	\$499.40	2012-01-01 to 2012-06-30	Credit			
859067	697044	2012-07-01 to 2012-12-31	6	\$249.70	\$1,498.20	2012-07-01 to 2012-12-31	Credit			
Posted Date 2012-11-23				Total TAC Amount: \$998.80						
859067	697044	2013-01-01 to 2013-04-30	4	\$249.70	\$998.80	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4206-66 70 ROSS AVENUE

Managing Agent Information:
ALBERT LOMBARDI
72 DOUGLAS ROAD
STATEN ISLAND, NY 10304

Owner Information:
128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2012-05-22					Total TAC Amount: \$1,124.32		
893974	641589	2010-03-01 to 2010-06-30	4	\$40.00	\$160.00	2010-01-01 to 2010-06-30	Credit	
893974	641589	2010-07-01 to 2010-12-31	6	\$40.00	\$240.00	2010-07-01 to 2010-12-31	Credit	
893974	663421	2011-01-01 to 2011-06-30	6	\$60.36	\$362.16	2011-01-01 to 2011-06-30	Credit	
893974	663421	2011-07-01 to 2011-12-31	6	\$60.36	\$362.16	2011-07-01 to 2011-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4655-36

15 WINDEMERE AVENUE

Managing Agent Information:

RICHMOND PROP
3 GREELEY AVENUE
STATEN ISLAND, NY 10306

Owner Information:

JOHN & EMMA NICHOL
3 GREELEY AVENUE
STATEN ISLAND, NY 10306-2400

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-05-22		Total TAC Amount: \$6,173.28						
842029	613822	2009-05-01 to 2009-06-30	2	\$12.22	\$24.44	2009-01-01 to 2009-06-30	Credit	
842029	613822	2009-07-01 to 2009-12-31	6	\$12.22	\$73.32	2009-07-01 to 2009-12-31	Credit	
842029	613822	2010-01-01 to 2010-06-30	6	\$12.22	\$73.32	2010-01-01 to 2010-06-30	Credit	
842029	613822	2010-07-01 to 2010-12-31	6	\$12.22	\$73.32	2010-07-01 to 2010-12-31	Credit	
842029	613822	2011-01-01 to 2011-04-30	4	\$12.22	\$48.88	2011-01-01 to 2011-06-30	Credit	
842029	694928	2011-05-01 to 2011-06-30	2	\$294.00	\$588.00	2011-01-01 to 2011-06-30	Credit	
842029	694928	2011-07-01 to 2011-12-31	6	\$294.00	\$1,764.00	2011-07-01 to 2011-12-31	Credit	
842029	694928	2012-01-01 to 2012-06-30	6	\$294.00	\$1,764.00	2012-01-01 to 2012-06-30	Credit	
842029	694928	2012-07-01 to 2012-12-31	6	\$294.00	\$1,764.00	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$1,176.00						
842029	694928	2013-01-01 to 2013-04-30	4	\$294.00	\$1,176.00	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-4698-19 3180 AMBOY ROAD

Managing Agent Information:
MARY BAVARO
P O BOX 251 - G.K.S.
STATEN ISLAND, NY 10306

Owner Information:
MARY BAVARO
P. O. BOX 251 - GKS
STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$1,629.12			
838702	664076	2012-07-01 to 2012-12-31	6	\$271.52	\$1,629.12	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-11-23				Total TAC Amount: \$543.04			
838702	664076	2013-01-01 to 2013-02-28	2	\$271.52	\$543.04	2013-01-01 to 2013-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-5015-16 7 BENTON COURT

Managing Agent Information:
 MIMI NEUHAUS
 3171 RICHMOND ROAD
 STATEN ISLAND, NY 10306

Owner Information:
 MIMI NECHAUS & ALFONS NECHAUS
 3171 RICHMOND RD
 STATEN ISLAND, NY 10306-1949

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date 2012-08-20				Total TAC Amount: \$3,973.66						
877300	676391	2011-06-01 to 2011-06-30	1	\$209.14	\$209.14	2011-01-01 to 2011-06-30	Credit			
877300	676391	2011-07-01 to 2011-12-31	6	\$209.14	\$1,254.84	2011-07-01 to 2011-12-31	Credit			
877300	676391	2012-01-01 to 2012-06-30	6	\$209.14	\$1,254.84	2012-01-01 to 2012-06-30	Credit			
877300	676391	2012-07-01 to 2012-12-31	6	\$209.14	\$1,254.84	2012-07-01 to 2012-12-31	Credit			
Posted Date 2012-11-23				Total TAC Amount: \$1,045.70						
877300	676391	2013-01-01 to 2013-05-31	5	\$209.14	\$1,045.70	2013-01-01 to 2013-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-5016-5

25 BAY TERRACE

Managing Agent Information:
 HOWARD SPRINGER
 25 BAY TERRACE
 25 BAY TERRACE - RM 14A
 STATEN ISLAND, NY 10306

Owner Information:
 HOWARD SPRINGER
 25 BAY TERRACE ASSOCIATES
 25 BAY TERRACE - RM 14A
 STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date 2012-05-22		Total TAC Amount: \$4,221.81						
858354	670354	2011-04-01 to 2011-06-30	3	(\$264.27)	(\$792.81)	2011-01-01 to 2011-06-30	Debit	
858354	670354	2011-04-01 to 2011-06-30	3	\$289.11	\$867.33	2011-01-01 to 2011-06-30	Credit	
858354	670354	2011-07-01 to 2011-12-31	6	(\$264.27)	(\$1,585.62)	2011-07-01 to 2011-12-31	Debit	
858354	670354	2011-07-01 to 2011-12-31	6	\$289.11	\$1,734.66	2011-07-01 to 2011-12-31	Credit	
858354	670354	2012-01-01 to 2012-06-30	6	\$289.11	\$1,734.66	2012-01-01 to 2012-06-30	Credit	
858354	670354	2012-01-01 to 2012-03-31	3	(\$264.27)	(\$792.81)	2012-01-01 to 2012-06-30	Debit	
858354	670354	2012-07-01 to 2012-12-31	6	\$289.11	\$1,734.66	2012-07-01 to 2012-12-31	Credit	
874602	662670	2012-07-01 to 2012-12-31	6	\$220.29	\$1,321.74	2012-07-01 to 2012-12-31	Credit	
Posted Date 2012-11-23		Total TAC Amount: \$2,429.07						
858354	670354	2013-01-01 to 2013-03-31	3	\$289.11	\$867.33	2013-01-01 to 2013-06-30	Credit	
874602	720243	2013-01-01 to 2013-06-30	6	\$260.29	\$1,561.74	2013-01-01 to 2013-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-5101-18 **28 CRANFORD STREET**

Managing Agent Information:
COLONTUONO
269 CLAWSON STREET
STATEN ISLAND, NY 10306

Owner Information:
COLONTUONO ROCCO
269 CLAWSON STREET
STATEN ISLAND, NY 10306

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-02-22				Total TAC Amount: \$150.00			
900210	684956	2012-01-01 to 2012-06-30	6	\$25.00	\$150.00	2012-01-01 to 2012-06-30	Credit
Posted Date 2012-05-22				Total TAC Amount: \$150.00			
900210	684956	2012-07-01 to 2012-12-31	6	\$25.00	\$150.00	2012-07-01 to 2012-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-5229-7

475 ARMSTRONG AVENUE

Managing Agent Information:
NICHOLAS G PETRAS JR
475-485 ARMSTRONG AVENUE
60 HILLSIDE AVENUE
MANHASSET, NY 11030

Owner Information:
NICHOLAS G PETRAS JR
475-485 ARMSTRONG AVENUE LLC
60 HILLSIDE AVENUE
MANHASSET, NY 11030

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date 2012-05-22				Total TAC Amount: \$1,173.96					
857614	665684	2012-07-01 to 2012-12-31	6	\$195.66	\$1,173.96	2012-07-01 to 2012-12-31	Credit		
Posted Date 2012-11-23				Total TAC Amount: \$195.66					
857614	665684	2013-01-01 to 2013-01-31	1	\$195.66	\$195.66	2013-01-01 to 2013-06-30	Credit		
Posted Date 2012-12-21				Total TAC Amount: \$1,178.30					
857614	722409	2013-02-01 to 2013-06-30	5	\$235.66	\$1,178.30	2013-01-01 to 2013-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2012

BBL:5-5250-16 12 HILLCREST AVENUE

Managing Agent Information: BELLE ENDERVELT
PO BOX 915
FORT LEE, NJ 07024

Owner Information: HILLCREST APARTMENTS
PO BOX 915
FORT LEE, NJ 07024

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2012-05-22				Total TAC Amount: \$450.93			
877052	686213	2012-07-01 to 2012-10-14	4	\$112.73	\$450.93	2012-07-01 to 2012-12-31	Credit
Posted Date 2012-12-21				Total TAC Amount: \$1,532.79			
877052	721885	2012-10-15 to 2012-12-31	3	\$170.31	\$510.93	2012-07-01 to 2012-12-31	Credit
877052	721885	2013-01-01 to 2013-06-30	6	\$170.31	\$1,021.86	2013-01-01 to 2013-06-30	Credit