

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-02-10				Total TAC Amount: \$3,035.40			
733478	607928	2008-07-01 to 2008-12-31	6	\$252.95	\$1,517.70	2008-07-01 to 2008-12-31	Credit
733478	607928	2009-01-01 to 2009-06-30	6	\$252.95	\$1,517.70	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-04-15				Total TAC Amount: \$6,140.80			
810369	481708	2004-09-01 to 2004-12-31	4	\$61.50	\$246.00	2004-07-01 to 2004-12-31	Credit
810369	481708	2005-01-01 to 2005-06-30	6	\$61.50	\$369.00	2005-01-01 to 2005-06-30	Credit
810369	481708	2005-07-01 to 2005-12-31	6	\$61.50	\$369.00	2005-07-01 to 2005-12-31	Credit
810369	481708	2006-01-01 to 2006-06-30	6	\$61.50	\$369.00	2006-01-01 to 2006-06-30	Credit
810369	481708	2006-07-01 to 2006-08-31	2	\$61.50	\$123.00	2006-07-01 to 2006-12-31	Credit
810369	540593	2006-09-01 to 2006-12-31	4	\$137.20	\$548.80	2006-07-01 to 2006-12-31	Credit
810369	540593	2007-01-01 to 2007-06-30	6	\$137.20	\$823.20	2007-01-01 to 2007-06-30	Credit
810369	540593	2007-07-01 to 2007-12-31	6	\$137.20	\$823.20	2007-07-01 to 2007-12-31	Credit
810369	540593	2008-01-01 to 2008-06-30	6	\$137.20	\$823.20	2008-01-01 to 2008-06-30	Credit
810369	540593	2008-07-01 to 2008-08-31	2	\$137.20	\$274.40	2008-07-01 to 2008-12-31	Credit
810369	596908	2008-09-01 to 2008-12-31	4	\$137.20	\$548.80	2008-07-01 to 2008-12-31	Credit
810369	596908	2009-01-01 to 2009-06-30	6	\$137.20	\$823.20	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$3,119.94					
733478	607928	2009-07-01 to 2009-12-31	6	\$252.95	\$1,517.70	2009-07-01 to 2009-12-31	Credit		
810369	596908	2009-07-01 to 2009-12-31	6	\$129.84	\$779.04	2009-07-01 to 2009-12-31	Credit		
810369	596908	2009-07-01 to 2009-12-31	6	\$137.20	\$823.20	2009-07-01 to 2009-12-31	Credit		
Posted Date 2009-10-27				Total TAC Amount: \$3,119.94					
733478	607928	2010-01-01 to 2010-06-30	6	\$252.95	\$1,517.70	2010-01-01 to 2010-06-30	Credit		
810369	596908	2010-01-01 to 2010-06-30	6	\$137.20	\$823.20	2010-01-01 to 2010-06-30	Credit		
810369	596908	2010-01-01 to 2010-06-30	6	\$129.84	\$779.04	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$0.00			
753423C	584502	2009-07-01 to 2009-12-31	6	\$657.87	\$3,947.22	2009-07-01 to 2009-12-31	Credit
753423C	584502	2009-07-01 to 2009-12-31	6	(\$657.87)	(\$3,947.22)	2009-07-01 to 2009-12-31	Debit
Posted Date 2009-09-14				Total TAC Amount: \$2,238.87			
753423C	594435	2009-02-01 to 2009-04-30	3	\$746.29	\$2,238.87	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-8-19

299 ST MARKS PLACE

Managing Agent Information: RICHARD HOLLAND
515 MADISON AVENUE
NEW YORK, NY 10022

Owner Information: BAYVIEW HOUSE ASSOC
299 SAINT MARKS PL
STATEN ISLAND, NY 10301-1859

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date 2009-05-16				Total TAC Amount: \$1,721.64					
747454	596595	2009-07-01 to 2009-12-31	6	\$286.94	\$1,721.64	2009-07-01 to 2009-12-31	Credit		
818756	564194	2009-07-01 to 2009-08-31	2	(\$214.42)	(\$428.84)	2009-07-01 to 2009-12-31	Debit		
818756	564194	2009-07-01 to 2009-08-31	2	\$214.42	\$428.84	2009-07-01 to 2009-12-31	Credit		
Posted Date 2009-10-27				Total TAC Amount: \$1,721.64					
747454	596595	2010-01-01 to 2010-06-30	6	\$286.94	\$1,721.64	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$2,064.60					
817456	589236	2009-07-01 to 2009-12-31	6	\$216.50	\$1,299.00	2009-07-01 to 2009-12-31	Credit		
868696	596537	2009-07-01 to 2009-12-31	6	\$75.82	\$454.92	2009-07-01 to 2009-12-31	Credit		
868696	596537	2009-07-01 to 2009-12-31	6	\$51.78	\$310.68	2009-07-01 to 2009-12-31	Credit		
Posted Date 2009-10-27				Total TAC Amount: \$1,848.10					
817456	589236	2010-01-01 to 2010-05-31	5	\$216.50	\$1,082.50	2010-01-01 to 2010-06-30	Credit		
868696	596537	2010-01-01 to 2010-06-30	6	\$51.78	\$310.68	2010-01-01 to 2010-06-30	Credit		
868696	596537	2010-01-01 to 2010-06-30	6	\$75.82	\$454.92	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15				Total TAC Amount: \$200.43			
881295	611245	2009-04-01 to 2009-06-30	3	\$66.81	\$200.43	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: \$113.64			
858637	613574	2009-05-01 to 2009-06-30	2	\$56.82	\$113.64	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$741.78			
858637	613574	2009-07-01 to 2009-12-31	6	\$56.82	\$340.92	2009-07-01 to 2009-12-31	Credit
881295	611245	2009-07-01 to 2009-12-31	6	\$66.81	\$400.86	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: \$302.64			
858637	613574	2009-05-01 to 2009-06-30	2	(\$56.82)	(\$113.64)	2009-01-01 to 2009-06-30	Debit
858637	613574	2009-05-01 to 2009-06-30	2	\$94.65	\$189.30	2009-01-01 to 2009-06-30	Credit
858637	613574	2009-07-01 to 2009-12-31	6	(\$56.82)	(\$340.92)	2009-07-01 to 2009-12-31	Debit
858637	613574	2009-07-01 to 2009-12-31	6	\$94.65	\$567.90	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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	2009-10-27			Total TAC Amount:	\$579.03				
858637	613574	2010-01-01 to 2010-06-30	6	\$56.82	\$340.92	2010-01-01 to 2010-06-30	Credit		
858637	613574	2010-01-01 to 2010-04-30	4	\$94.65	\$378.60	2010-01-01 to 2010-06-30	Credit		
858637	613574	2010-01-01 to 2010-06-30	6	(\$56.82)	(\$340.92)	2010-01-01 to 2010-06-30	Debit		
881295	611245	2010-01-01 to 2010-03-31	3	\$66.81	\$200.43	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15				Total TAC Amount: \$458.04			
866713	612686	2009-04-01 to 2009-06-30	3	\$152.68	\$458.04	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$1,894.37			
866225	586426	2009-07-01 to 2009-12-31	6	\$157.11	\$942.66	2009-07-01 to 2009-12-31	Credit
866713	612686	2009-07-01 to 2009-12-31	6	\$152.68	\$916.08	2009-07-01 to 2009-12-31	Credit
881533	580582	2009-07-01 to 2009-07-31	1	\$35.63	\$35.63	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-21				Total TAC Amount: \$209.35			
866225	586426	2009-01-01 to 2009-06-30	6	\$2.60	\$15.60	2009-01-01 to 2009-06-30	Credit
866225	586426	2009-07-01 to 2009-12-31	6	\$2.60	\$15.60	2009-07-01 to 2009-12-31	Credit
881533	623936	2009-08-01 to 2009-12-31	5	\$35.63	\$178.15	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$831.53			
866225	586426	2010-01-01 to 2010-01-31	1	\$157.11	\$157.11	2010-01-01 to 2010-06-30	Credit
866225	586426	2010-01-01 to 2010-01-31	1	\$2.60	\$2.60	2010-01-01 to 2010-06-30	Credit
866713	612686	2010-01-01 to 2010-03-31	3	\$152.68	\$458.04	2010-01-01 to 2010-06-30	Credit
881533	623936	2010-01-01 to 2010-06-30	6	\$35.63	\$213.78	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-20-8

100 DANIEL LOW TERRACE

Managing Agent Information: MICHAEL J LAZAROFF

PO BOX 5
HAZLET, NJ 07730

Owner Information: MICHAEL J LAZAROFF

PO BOX 5
HAZLET, NJ 07730

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2009-09-14			Total TAC Amount:	\$110.46		
890247	620898	2009-08-01 to 2009-09-30	2	\$55.23	\$110.46	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$1,210.37					
826449	605738	2008-12-15 to 2008-12-31	1	\$172.91	\$172.91	2008-07-01 to 2008-12-31	Credit		
826449	605738	2009-01-01 to 2009-06-30	6	\$172.91	\$1,037.46	2009-01-01 to 2009-06-30	Credit		
Posted Date 2009-05-16				Total TAC Amount: \$1,037.46					
826449	605738	2009-07-01 to 2009-12-31	6	\$172.91	\$1,037.46	2009-07-01 to 2009-12-31	Credit		
Posted Date 2009-10-27				Total TAC Amount: \$1,037.46					
826449	605738	2010-01-01 to 2010-06-30	6	\$172.91	\$1,037.46	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-114-14

174 CASTLETON AVENUE

Managing Agent Information:
 EAST 82 REALTY, LLC
 326 EAST 65TH STREET
 NEW YORK, NY 10021

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 2009-04-15				Total TAC Amount: \$1,245.72			
852314	610893	2009-01-01 to 2009-06-30	6	\$207.62	\$1,245.72	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$1,480.20			
852314	610893	2009-07-01 to 2009-12-31	6	\$207.62	\$1,245.72	2009-07-01 to 2009-12-31	Credit
871366	587742	2009-07-01 to 2009-12-31	6	\$39.08	\$234.48	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: \$592.44			
872380	618684	2009-07-01 to 2009-12-31	6	\$98.74	\$592.44	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-09-14				Total TAC Amount: \$510.00			
872380	618684	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$2,504.48			
852314	610893	2010-01-01 to 2010-06-30	6	\$207.62	\$1,245.72	2010-01-01 to 2010-06-30	Credit
871366	587742	2010-01-01 to 2010-04-30	4	\$39.08	\$156.32	2010-01-01 to 2010-06-30	Credit
872380	618684	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
872380	618684	2010-01-01 to 2010-06-30	6	\$98.74	\$592.44	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-238-46

317 JEWETT AVENUE

Managing Agent Information: MARGARET CONWAY
259 DUBOIS AVENUE
STATEN ISLAND, NY 10310

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 2009-05-16				Total TAC Amount: \$1,002.72			
757658	584777	2009-07-01 to 2009-12-31	6	\$167.12	\$1,002.72	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$501.36			
757658	584777	2010-01-01 to 2010-03-31	3	\$167.12	\$501.36	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-07-17				Total TAC Amount: \$26.68			
853743	612702	2009-04-01 to 2009-04-30	1	\$26.68	\$26.68	2009-01-01 to 2009-06-30	Credit
Posted Date 2010-01-07				Total TAC Amount: \$1,574.72			
853743	616902	2009-05-01 to 2009-06-30	2	\$85.80	\$171.60	2009-01-01 to 2009-06-30	Credit
853743	616902	2009-05-01 to 2009-06-30	2	\$26.68	\$53.36	2009-01-01 to 2009-06-30	Credit
853743	616902	2009-07-01 to 2009-12-31	6	\$85.80	\$514.80	2009-07-01 to 2009-12-31	Credit
853743	616902	2009-07-01 to 2009-12-31	6	\$26.68	\$160.08	2009-07-01 to 2009-12-31	Credit
853743	616902	2010-01-01 to 2010-06-30	6	\$26.68	\$160.08	2010-01-01 to 2010-06-30	Credit
853743	616902	2010-01-01 to 2010-06-30	6	\$85.80	\$514.80	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15				Total TAC Amount: \$225.00			
886890	606932	2009-02-01 to 2009-06-30	5	\$45.00	\$225.00	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$1,989.54			
847417	564459	2009-07-01 to 2009-08-31	2	\$105.71	\$211.42	2009-07-01 to 2009-12-31	Credit
847417	564459	2009-07-01 to 2009-09-30	3	\$149.23	\$447.69	2009-07-01 to 2009-12-31	Credit
847417	564459	2009-07-01 to 2009-08-31	2	(\$105.71)	(\$211.42)	2009-07-01 to 2009-12-31	Debit
870038	590173	2009-07-01 to 2009-12-31	6	\$103.37	\$620.22	2009-07-01 to 2009-12-31	Credit
871754	580197	2009-07-01 to 2009-12-31	6	\$99.47	\$596.82	2009-07-01 to 2009-12-31	Credit
878245	594540	2009-07-01 to 2009-07-31	1	\$54.81	\$54.81	2009-07-01 to 2009-12-31	Credit
886890	606932	2009-07-01 to 2009-12-31	6	\$45.00	\$270.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-09-14				Total TAC Amount: \$274.05			
878245	621970	2009-08-01 to 2009-12-31	5	\$54.81	\$274.05	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-21				Total TAC Amount: \$627.72			
847417	624278	2009-10-01 to 2009-12-31	3	\$209.24	\$627.72	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-10-27		Total TAC Amount: \$2,245.62						
847417	624278	2010-01-01 to 2010-06-30	6	\$209.24	\$1,255.44	2010-01-01 to 2010-06-30	Credit	
870038	590173	2010-01-01 to 2010-05-31	5	\$103.37	\$516.85	2010-01-01 to 2010-06-30	Credit	
871754	580197	2010-01-01 to 2010-01-31	1	\$99.47	\$99.47	2010-01-01 to 2010-06-30	Credit	
878245	621970	2010-01-01 to 2010-06-30	6	\$54.81	\$328.86	2010-01-01 to 2010-06-30	Credit	
886890	606932	2010-01-01 to 2010-01-31	1	\$45.00	\$45.00	2010-01-01 to 2010-06-30	Credit	
Posted Date 2010-01-07		Total TAC Amount: \$1,064.02						
878245	594540	2008-08-01 to 2008-12-31	5	(\$54.81)	(\$274.05)	2008-07-01 to 2008-12-31	Debit	
878245	594540	2009-01-01 to 2009-06-30	6	(\$54.81)	(\$328.86)	2009-01-01 to 2009-06-30	Debit	
878245	594540	2009-07-01 to 2009-07-31	1	(\$54.81)	(\$54.81)	2009-07-01 to 2009-12-31	Debit	
878245	621970	2009-08-01 to 2009-12-31	5	(\$54.81)	(\$274.05)	2009-07-01 to 2009-12-31	Debit	
878245	621970	2010-01-01 to 2010-06-30	6	(\$54.81)	(\$328.86)	2010-01-01 to 2010-06-30	Debit	
878245	629792	2008-08-01 to 2008-12-31	5	\$79.55	\$397.75	2008-07-01 to 2008-12-31	Credit	
878245	629792	2009-01-01 to 2009-06-30	6	\$79.55	\$477.30	2009-01-01 to 2009-06-30	Credit	
878245	629792	2009-07-01 to 2009-07-31	1	\$79.55	\$79.55	2009-07-01 to 2009-12-31	Credit	
878245	629793	2009-08-01 to 2009-12-31	5	\$124.55	\$622.75	2009-07-01 to 2009-12-31	Credit	
878245	629793	2010-01-01 to 2010-06-30	6	\$124.55	\$747.30	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$1,308.00			
757059	596579	2009-07-01 to 2009-12-31	6	\$218.00	\$1,308.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,308.00			
757059	596579	2010-01-01 to 2010-06-30	6	\$218.00	\$1,308.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-352-67

190 GREENLEAF AVENUE

Managing Agent Information:
MARGARET CONWAY
259 DUBOIS AVENUE
STATEN ISLAND, NY 10310

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 2009-05-16				Total TAC Amount: \$575.00			
726723	568560	2009-07-01 to 2009-08-31	2	\$287.50	\$575.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-21				Total TAC Amount: \$1,150.00			
726723	624662	2009-09-01 to 2009-12-31	4	\$287.50	\$1,150.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,725.00			
726723	624662	2010-01-01 to 2010-06-30	6	\$287.50	\$1,725.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$774.72			
866797	595579	2009-07-01 to 2009-12-31	6	\$129.12	\$774.72	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$774.72			
866797	595579	2010-01-01 to 2010-06-30	6	\$129.12	\$774.72	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-03-31				Total TAC Amount: \$928.60			
834976	609732	2009-03-01 to 2009-06-30	4	\$232.15	\$928.60	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-04-15				Total TAC Amount: \$516.24			
834976	609732	2009-03-01 to 2009-06-30	4	\$83.48	\$333.92	2009-01-01 to 2009-06-30	Credit
887346	609422	2009-03-01 to 2009-06-30	4	\$45.58	\$182.32	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$4,920.40			
834498	602747	2009-07-01 to 2009-12-31	6	\$291.91	\$1,751.46	2009-07-01 to 2009-12-31	Credit
834976	609732	2009-07-01 to 2009-12-31	6	\$83.48	\$500.88	2009-07-01 to 2009-12-31	Credit
834976	609732	2009-07-01 to 2009-12-31	6	\$232.15	\$1,392.90	2009-07-01 to 2009-12-31	Credit
868436	600428	2009-07-01 to 2009-12-31	6	\$182.14	\$1,092.84	2009-07-01 to 2009-12-31	Credit
887346	609422	2009-07-01 to 2009-10-31	4	\$45.58	\$182.32	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$4,738.08			
834498	602747	2010-01-01 to 2010-06-30	6	\$291.91	\$1,751.46	2010-01-01 to 2010-06-30	Credit
834976	609732	2010-01-01 to 2010-06-30	6	\$83.48	\$500.88	2010-01-01 to 2010-06-30	Credit
834976	609732	2010-01-01 to 2010-06-30	6	\$232.15	\$1,392.90	2010-01-01 to 2010-06-30	Credit
868436	600428	2010-01-01 to 2010-06-30	6	\$182.14	\$1,092.84	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-05-16		Total TAC Amount: \$3,942.80					
752431	573637	2009-07-01 to 2009-10-31	4	\$208.64	\$834.56	2009-07-01 to 2009-12-31	Credit		
752431	573637	2009-07-01 to 2009-10-31	4	(\$1.26)	(\$5.04)	2009-07-01 to 2009-12-31	Debit		
752431	573637	2009-07-01 to 2009-10-31	4	\$51.06	\$204.24	2009-07-01 to 2009-12-31	Credit		
831725	595604	2009-07-01 to 2009-12-31	6	\$290.28	\$1,741.68	2009-07-01 to 2009-12-31	Credit		
862710	572814	2009-07-01 to 2009-11-14	5	\$52.80	\$264.00	2009-07-01 to 2009-12-31	Credit		
878937	603601	2009-07-01 to 2009-12-31	6	\$150.56	\$903.36	2009-07-01 to 2009-12-31	Credit		
Posted Date		2009-10-27		Total TAC Amount: \$2,645.04					
831725	595604	2010-01-01 to 2010-06-30	6	\$290.28	\$1,741.68	2010-01-01 to 2010-06-30	Credit		
878937	603601	2010-01-01 to 2010-06-30	6	\$150.56	\$903.36	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: (\$3,025.20)				
744740	596814	2008-11-01 to 2008-12-31	2	(\$378.15)	(\$756.30)	2008-07-01 to 2008-12-31	Debit	
744740	596814	2009-01-01 to 2009-06-30	6	(\$378.15)	(\$2,268.90)	2009-01-01 to 2009-06-30	Debit	
Posted Date 2009-05-16				Total TAC Amount: \$1,747.62				
744740	588022	2009-07-01 to 2009-12-31	6	(\$325.82)	(\$1,954.92)	2009-07-01 to 2009-12-31	Debit	
744740	588022	2009-07-01 to 2009-12-31	6	\$325.82	\$1,954.92	2009-07-01 to 2009-12-31	Credit	
744740	596814	2009-07-01 to 2009-12-31	6	\$378.15	\$2,268.90	2009-07-01 to 2009-12-31	Credit	
744740	596814	2009-07-01 to 2009-12-31	6	(\$378.15)	(\$2,268.90)	2009-07-01 to 2009-12-31	Debit	
751729	584574	2009-07-01 to 2009-12-31	6	\$237.17	\$1,423.02	2009-07-01 to 2009-12-31	Credit	
751729	584574	2009-07-01 to 2009-12-31	6	(\$258.73)	(\$1,552.38)	2009-07-01 to 2009-12-31	Debit	
751729	584574	2009-07-01 to 2009-12-31	6	\$312.83	\$1,876.98	2009-07-01 to 2009-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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	2009-10-27			Total TAC Amount:	\$582.54				
744740	588022	2010-01-01 to 2010-04-30	4	(\$325.82)	(\$1,303.28)	2010-01-01 to 2010-06-30	Debit		
744740	588022	2010-01-01 to 2010-04-30	4	\$325.82	\$1,303.28	2010-01-01 to 2010-06-30	Credit		
744740	596814	2010-01-01 to 2010-04-30	4	(\$378.15)	(\$1,512.60)	2010-01-01 to 2010-06-30	Debit		
744740	596814	2010-01-01 to 2010-04-30	4	\$378.15	\$1,512.60	2010-01-01 to 2010-06-30	Credit		
751729	584574	2010-01-01 to 2010-03-14	3	(\$172.49)	(\$517.46)	2010-01-01 to 2010-06-30	Debit		
751729	584574	2010-01-01 to 2010-03-14	3	\$208.55	\$625.66	2010-01-01 to 2010-06-30	Credit		
751729	584574	2010-01-01 to 2010-03-14	3	\$158.11	\$474.34	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-457-24

47 WATCHOGUE ROAD

**Managing
Agent
Information:**

BENEDICT REALTY CO

45 WATCHOGUE ROAD - BSMT
STATEN ISLAND, NY 10314

**Owner
Information:**

ALDO GIOVANNUCCI
BENEDICT REALTY COMPANY

45 WATCHOGUE ROAD - BSMT
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 2009-05-16				Total TAC Amount: \$488.02			
718567	563892	2009-07-01 to 2009-07-31	1	\$488.02	\$488.02	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-09-14				Total TAC Amount: \$2,440.10			
718567	621413	2009-08-01 to 2009-12-31	5	\$488.02	\$2,440.10	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$2,928.12			
718567	621413	2010-01-01 to 2010-06-30	6	\$488.02	\$2,928.12	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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	2010-01-07			Total TAC Amount:	\$450.00		
890149	620502	2009-05-01 to 2009-06-30	2	\$45.00	\$90.00	2009-01-01 to 2009-06-30	Credit
890149	620502	2009-07-01 to 2009-12-31	6	\$45.00	\$270.00	2009-07-01 to 2009-12-31	Credit
890149	620502	2010-01-01 to 2010-02-28	2	\$45.00	\$90.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15				Total TAC Amount: \$14.07			
709365	570522	2009-04-01 to 2009-06-30	3	\$2.68	\$8.04	2009-01-01 to 2009-06-30	Credit
840415	593374	2009-04-01 to 2009-06-30	3	\$2.01	\$6.03	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$7,133.80			
709365	570522	2009-07-01 to 2009-10-31	4	\$2.68	\$10.72	2009-07-01 to 2009-12-31	Credit
709365	570522	2009-07-01 to 2009-10-31	4	\$70.57	\$282.28	2009-07-01 to 2009-12-31	Credit
709365	570522	2009-07-01 to 2009-10-31	4	\$804.74	\$3,218.96	2009-07-01 to 2009-12-31	Credit
840415	593374	2009-07-01 to 2009-12-31	6	\$62.03	\$372.18	2009-07-01 to 2009-12-31	Credit
840415	593374	2009-07-01 to 2009-12-31	6	\$2.01	\$12.06	2009-07-01 to 2009-12-31	Credit
840415	593374	2009-07-01 to 2009-12-31	6	\$0.78	\$4.68	2009-07-01 to 2009-12-31	Credit
840415	593374	2009-07-01 to 2009-12-31	6	\$538.82	\$3,232.92	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: (\$317.25)			
840415	593374	2009-04-01 to 2009-06-30	3	(\$35.25)	(\$105.75)	2009-01-01 to 2009-06-30	Debit
840415	593374	2009-07-01 to 2009-12-31	6	(\$35.25)	(\$211.50)	2009-07-01 to 2009-12-31	Debit
Posted Date 2010-01-07				Total TAC Amount: \$7,642.80			
709365	626969	2009-11-01 to 2009-12-31	2	\$955.35	\$1,910.70	2009-07-01 to 2009-12-31	Credit
709365	626969	2010-01-01 to 2010-06-30	6	\$955.35	\$5,732.10	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-15				Total TAC Amount: \$1,024.16			
811399	614675	2009-05-01 to 2009-06-30	2	\$512.08	\$1,024.16	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$3,072.48			
811399	614675	2009-07-01 to 2009-12-31	6	\$512.08	\$3,072.48	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: \$21.33			
811399	614675	2009-07-01 to 2009-12-31	6	\$2.37	\$14.22	2009-07-01 to 2009-12-31	Credit
811399	614675	2009-07-01 to 2009-07-31	1	\$7.11	\$7.11	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$2,057.80			
811399	614675	2010-01-01 to 2010-04-30	4	\$2.37	\$9.48	2010-01-01 to 2010-06-30	Credit
811399	614675	2010-01-01 to 2010-04-30	4	\$512.08	\$2,048.32	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$164.22			
886062	604361	2008-12-01 to 2008-12-31	1	\$23.46	\$23.46	2008-07-01 to 2008-12-31	Credit
886062	604361	2009-01-01 to 2009-06-30	6	\$23.46	\$140.76	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-02-10				Total TAC Amount: \$0.84			
886062	604361	2008-12-01 to 2008-12-31	1	\$0.12	\$0.12	2008-07-01 to 2008-12-31	Credit
886062	604361	2009-01-01 to 2009-06-30	6	\$0.12	\$0.72	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-03-31				Total TAC Amount: \$1,902.24			
720631	609101	2009-03-01 to 2009-06-30	4	\$475.56	\$1,902.24	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$3,444.84			
720631	609101	2009-07-01 to 2009-12-31	6	\$475.56	\$2,853.36	2009-07-01 to 2009-12-31	Credit
862046	601513	2009-07-01 to 2009-12-31	6	\$90.72	\$544.32	2009-07-01 to 2009-12-31	Credit
881722	591335	2009-07-01 to 2009-12-31	6	(\$142.36)	(\$854.16)	2009-07-01 to 2009-12-31	Debit
881722	591335	2009-07-01 to 2009-12-31	6	\$142.36	\$854.16	2009-07-01 to 2009-12-31	Credit
886062	604361	2009-07-01 to 2009-08-31	2	\$0.12	\$0.24	2009-07-01 to 2009-12-31	Credit
886062	604361	2009-07-01 to 2009-08-31	2	\$23.46	\$46.92	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-10-21				Total TAC Amount: \$240.04			
886062	624263	2009-09-01 to 2009-12-31	4	\$60.01	\$240.04	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,855.50			
720631	609101	2010-01-01 to 2010-02-28	2	\$475.56	\$951.12	2010-01-01 to 2010-06-30	Credit
862046	601513	2010-01-01 to 2010-06-30	6	\$90.72	\$544.32	2010-01-01 to 2010-06-30	Credit
881722	591335	2010-01-01 to 2010-05-31	5	(\$142.36)	(\$711.80)	2010-01-01 to 2010-06-30	Debit
881722	591335	2010-01-01 to 2010-05-31	5	\$142.36	\$711.80	2010-01-01 to 2010-06-30	Credit
886062	624263	2010-01-01 to 2010-06-30	6	\$60.01	\$360.06	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$342.59			
850551	568350	2009-07-01 to 2009-07-31	1	\$179.45	\$179.45	2009-07-01 to 2009-12-31	Credit
881519	597217	2009-07-01 to 2009-12-31	6	\$27.19	\$163.14	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: (\$606.54)			
868046	531673	2008-02-01 to 2008-06-30	5	(\$101.09)	(\$505.45)	2008-01-01 to 2008-06-30	Debit
868046	531673	2008-07-01 to 2008-07-31	1	(\$101.09)	(\$101.09)	2008-07-01 to 2008-12-31	Debit
Posted Date 2009-10-27				Total TAC Amount: \$163.14			
881519	597217	2010-01-01 to 2010-06-30	6	\$27.19	\$163.14	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$4,067.70			
747249	605135	2008-06-01 to 2008-06-30	1	\$312.90	\$312.90	2008-01-01 to 2008-06-30	Credit
747249	605135	2008-07-01 to 2008-12-31	6	\$312.90	\$1,877.40	2008-07-01 to 2008-12-31	Credit
747249	605135	2009-01-01 to 2009-06-30	6	\$312.90	\$1,877.40	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-02-10				Total TAC Amount: (\$25.86)			
747249	605135	2008-06-01 to 2008-06-30	1	(\$312.90)	(\$312.90)	2008-01-01 to 2008-06-30	Debit
747249	605135	2008-07-01 to 2008-12-31	6	(\$312.90)	(\$1,877.40)	2008-07-01 to 2008-12-31	Debit
747249	605135	2009-01-01 to 2009-06-30	6	(\$312.90)	(\$1,877.40)	2009-01-01 to 2009-06-30	Debit
747249	607241	2008-06-01 to 2008-06-30	1	\$336.82	\$336.82	2008-01-01 to 2008-06-30	Credit
747249	607241	2008-07-01 to 2008-12-31	6	\$336.82	\$2,020.92	2008-07-01 to 2008-12-31	Credit
747249	607241	2009-01-01 to 2009-05-31	5	\$336.82	\$1,684.10	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: \$336.82			
747249	615081	2009-06-01 to 2009-06-30	1	\$336.82	\$336.82	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-05-16		Total TAC Amount: \$5,659.64				
500252	567038	2009-07-01 to 2009-08-31	2	\$429.04	\$858.08	2009-07-01 to 2009-12-31	Credit	
733020	598141	2009-07-01 to 2009-12-31	6	\$463.44	\$2,780.64	2009-07-01 to 2009-12-31	Credit	
747249	605135	2009-07-01 to 2009-12-31	6	\$312.90	\$1,877.40	2009-07-01 to 2009-12-31	Credit	
747249	605135	2009-07-01 to 2009-12-31	6	(\$312.90)	(\$1,877.40)	2009-07-01 to 2009-12-31	Debit	
747249	615081	2009-07-01 to 2009-12-31	6	\$336.82	\$2,020.92	2009-07-01 to 2009-12-31	Credit	
Posted Date		2009-07-17		Total TAC Amount: \$776.32				
747249	615081	2009-06-01 to 2009-06-30	1	\$85.00	\$85.00	2009-01-01 to 2009-06-30	Credit	
747249	615081	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit	
872263	618151	2009-07-01 to 2009-12-31	6	\$30.22	\$181.32	2009-07-01 to 2009-12-31	Credit	
Posted Date		2009-10-21		Total TAC Amount: \$1,716.16				
500252	623961	2009-09-01 to 2009-12-31	4	\$429.04	\$1,716.16	2009-07-01 to 2009-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-10-27				Total TAC Amount: \$7,730.30			
500252	623961	2010-01-01 to 2010-06-30	6	\$429.04	\$2,574.24	2010-01-01 to 2010-06-30	Credit
733020	598141	2010-01-01 to 2010-06-30	6	\$463.44	\$2,780.64	2010-01-01 to 2010-06-30	Credit
747249	605135	2010-01-01 to 2010-05-31	5	\$312.90	\$1,564.50	2010-01-01 to 2010-06-30	Credit
747249	605135	2010-01-01 to 2010-05-31	5	(\$312.90)	(\$1,564.50)	2010-01-01 to 2010-06-30	Debit
747249	615081	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
747249	615081	2010-01-01 to 2010-05-31	5	\$336.82	\$1,684.10	2010-01-01 to 2010-06-30	Credit
872263	618151	2010-01-01 to 2010-06-30	6	\$30.22	\$181.32	2010-01-01 to 2010-06-30	Credit
Posted Date 2010-01-07				Total TAC Amount: \$1,058.16			
872263	618151	2009-07-01 to 2009-12-31	6	\$88.18	\$529.08	2009-07-01 to 2009-12-31	Credit
872263	618151	2010-01-01 to 2010-06-30	6	\$88.18	\$529.08	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-15				Total TAC Amount: \$1,555.22			
828943	613376	2009-04-01 to 2009-06-30	3	\$311.20	\$933.60	2009-01-01 to 2009-06-30	Credit
829337	613474	2009-05-01 to 2009-06-30	2	\$310.81	\$621.62	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$4,914.13			
828943	613376	2009-07-01 to 2009-12-31	6	\$311.20	\$1,867.20	2009-07-01 to 2009-12-31	Credit
829337	613474	2009-07-01 to 2009-12-31	6	\$310.81	\$1,864.86	2009-07-01 to 2009-12-31	Credit
863825	604173	2009-07-01 to 2009-11-30	5	\$139.31	\$696.55	2009-07-01 to 2009-12-31	Credit
882047	591741	2009-07-01 to 2009-12-31	6	\$38.48	\$230.88	2009-07-01 to 2009-12-31	Credit
882047	591741	2009-07-01 to 2009-12-31	6	\$42.44	\$254.64	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: \$791.70			
872785	618709	2009-07-01 to 2009-12-31	6	\$131.95	\$791.70	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$5,009.28			
828943	613376	2010-01-01 to 2010-06-30	6	\$311.20	\$1,867.20	2010-01-01 to 2010-06-30	Credit
829337	613474	2010-01-01 to 2010-06-30	6	\$310.81	\$1,864.86	2010-01-01 to 2010-06-30	Credit
872785	618709	2010-01-01 to 2010-06-30	6	\$131.95	\$791.70	2010-01-01 to 2010-06-30	Credit
882047	591741	2010-01-01 to 2010-06-30	6	\$42.44	\$254.64	2010-01-01 to 2010-06-30	Credit
882047	591741	2010-01-01 to 2010-06-30	6	\$38.48	\$230.88	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-03-31				Total TAC Amount: \$228.84			
872595	609710	2009-03-01 to 2009-06-30	4	\$57.21	\$228.84	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$343.26			
872595	609710	2009-07-01 to 2009-12-31	6	\$57.21	\$343.26	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$114.42			
872595	609710	2010-01-01 to 2010-02-28	2	\$57.21	\$114.42	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-02-10				Total TAC Amount: \$150.33			
843158	549609	2008-08-01 to 2008-11-30	4	(\$50.11)	(\$200.44)	2008-07-01 to 2008-12-31	Debit
843158	605486	2008-12-01 to 2008-12-31	1	\$50.11	\$50.11	2008-07-01 to 2008-12-31	Credit
843158	605486	2009-01-01 to 2009-06-30	6	\$50.11	\$300.66	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-03-31				Total TAC Amount: \$338.25			
873429	609046	2009-02-01 to 2009-06-30	5	\$56.65	\$283.25	2009-01-01 to 2009-06-30	Credit
880487	610002	2009-03-01 to 2009-06-30	4	\$13.75	\$55.00	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-04-15				Total TAC Amount: \$1,744.77			
709223	611864	2009-04-01 to 2009-06-30	3	\$240.64	\$721.92	2009-01-01 to 2009-06-30	Credit
821538	612872	2009-02-01 to 2009-06-30	5	\$98.57	\$492.85	2009-01-01 to 2009-06-30	Credit
849367	612343	2009-04-01 to 2009-06-30	3	\$35.00	\$105.00	2009-01-01 to 2009-06-30	Credit
873429	609046	2009-02-01 to 2009-06-30	5	\$85.00	\$425.00	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: \$209.68			
709223	611864	2009-04-01 to 2009-06-30	3	\$40.00	\$120.00	2009-01-01 to 2009-06-30	Credit
880487	610002	2009-03-01 to 2009-06-30	4	\$22.42	\$89.68	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-05-16		Total TAC Amount: \$6,689.82			
709223	611864	2009-07-01 to 2009-12-31	6	\$240.64	\$1,443.84	2009-07-01 to 2009-12-31	Credit
709223	611864	2009-07-01 to 2009-12-31	6	\$40.00	\$240.00	2009-07-01 to 2009-12-31	Credit
818124	583573	2009-07-01 to 2009-12-31	6	\$178.46	\$1,070.76	2009-07-01 to 2009-12-31	Credit
821508	585099	2009-07-01 to 2009-12-31	6	\$139.96	\$839.76	2009-07-01 to 2009-12-31	Credit
821538	612872	2009-07-01 to 2009-12-31	6	\$98.57	\$591.42	2009-07-01 to 2009-12-31	Credit
825776	571269	2009-07-01 to 2009-10-31	4	\$86.03	\$344.12	2009-07-01 to 2009-12-31	Credit
825776	571269	2009-07-01 to 2009-10-31	4	\$21.23	\$84.92	2009-07-01 to 2009-12-31	Credit
843158	605486	2009-07-01 to 2009-12-31	6	\$50.11	\$300.66	2009-07-01 to 2009-12-31	Credit
849367	612343	2009-07-01 to 2009-12-31	6	\$35.00	\$210.00	2009-07-01 to 2009-12-31	Credit
855040	569180	2009-07-01 to 2009-10-31	4	\$34.79	\$139.16	2009-07-01 to 2009-12-31	Credit
858070	572546	2009-07-01 to 2009-10-31	4	(\$109.11)	(\$436.44)	2009-07-01 to 2009-12-31	Debit
858070	572546	2009-07-01 to 2009-10-31	4	\$109.11	\$436.44	2009-07-01 to 2009-12-31	Credit
872107	584615	2009-07-01 to 2009-12-31	6	\$31.63	\$189.78	2009-07-01 to 2009-12-31	Credit
873429	609046	2009-07-01 to 2009-12-31	6	\$56.65	\$339.90	2009-07-01 to 2009-12-31	Credit
873429	609046	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit
879902	598990	2009-07-01 to 2009-09-30	3	\$20.25	\$60.75	2009-07-01 to 2009-12-31	Credit
879905	569177	2009-07-01 to 2009-09-30	3	\$35.91	\$107.73	2009-07-01 to 2009-12-31	Credit
880487	610002	2009-07-01 to 2009-12-31	6	\$22.42	\$134.52	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
880487	610002	2009-07-01 to 2009-12-31	6	\$13.75	\$82.50	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-07-17

Total TAC Amount: \$2,596.90

821533	616037	2009-05-01 to 2009-06-30	2	\$4.36	\$8.72	2009-01-01 to 2009-06-30	Credit
821533	616037	2009-07-01 to 2009-12-31	6	\$4.36	\$26.16	2009-07-01 to 2009-12-31	Credit
821547	607116	2009-02-01 to 2009-06-30	5	\$81.14	\$405.68	2009-01-01 to 2009-06-30	Credit
821547	607116	2009-07-01 to 2009-12-31	6	\$81.14	\$486.82	2009-07-01 to 2009-12-31	Credit
832229	619037	2009-07-01 to 2009-12-31	6	\$141.09	\$846.54	2009-07-01 to 2009-12-31	Credit
879902	598990	2008-10-01 to 2008-12-31	3	\$29.55	\$88.65	2008-07-01 to 2008-12-31	Credit
879902	598990	2009-01-01 to 2009-06-30	6	\$29.55	\$177.30	2009-01-01 to 2009-06-30	Credit
879902	598990	2009-07-01 to 2009-09-30	3	\$29.55	\$88.65	2009-07-01 to 2009-12-31	Credit
886928	607117	2009-02-01 to 2009-06-30	5	\$42.58	\$212.90	2009-01-01 to 2009-06-30	Credit
886928	607117	2009-07-01 to 2009-12-31	6	\$42.58	\$255.48	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-09-14

Total TAC Amount: \$1,105.00

821533	616037	2009-05-01 to 2009-06-30	2	\$85.00	\$170.00	2009-01-01 to 2009-06-30	Credit
821533	616037	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit
832241	621140	2009-08-01 to 2009-12-31	5	\$85.00	\$425.00	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-21		Total TAC Amount: \$1,625.69			
879901	622851	2009-07-01 to 2009-12-31	6	\$126.84	\$761.04	2009-07-01 to 2009-12-31	Credit
879902	598990	2008-10-01 to 2008-12-31	3	\$29.55	\$88.65	2008-07-01 to 2008-12-31	Credit
879902	598990	2009-01-01 to 2009-06-30	6	\$29.55	\$177.30	2009-01-01 to 2009-06-30	Credit
879902	598990	2009-07-01 to 2009-09-30	3	\$29.55	\$88.65	2009-07-01 to 2009-12-31	Credit
879902	598990	2009-10-01 to 2009-12-31	3	\$79.35	\$238.05	2009-07-01 to 2009-12-31	Credit
888711	615275	2009-05-01 to 2009-06-30	2	\$34.00	\$68.00	2009-01-01 to 2009-06-30	Credit
888711	615275	2009-07-01 to 2009-12-31	6	\$34.00	\$204.00	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-27		Total TAC Amount: \$7,465.90			
709223	611864	2010-01-01 to 2010-06-30	6	\$240.64	\$1,443.84	2010-01-01 to 2010-06-30	Credit
709223	611864	2010-01-01 to 2010-03-31	3	\$40.00	\$120.00	2010-01-01 to 2010-06-30	Credit
709223	611864	2010-04-01 to 2010-06-30	3	(\$240.64)	(\$721.92)	2010-01-01 to 2010-06-30	Debit
818124	583573	2010-01-01 to 2010-02-28	2	\$178.46	\$356.92	2010-01-01 to 2010-06-30	Credit
821508	585099	2010-01-01 to 2010-03-31	3	\$139.96	\$419.88	2010-01-01 to 2010-06-30	Credit
821533	616037	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
821533	616037	2010-01-01 to 2010-06-30	6	\$4.36	\$26.16	2010-01-01 to 2010-06-30	Credit
821538	612872	2010-01-01 to 2010-01-31	1	\$98.57	\$98.57	2010-01-01 to 2010-06-30	Credit
821547	607116	2010-01-01 to 2010-06-30	6	\$81.14	\$486.82	2010-01-01 to 2010-06-30	Credit
832229	619037	2010-01-01 to 2010-06-30	6	\$141.09	\$846.54	2010-01-01 to 2010-06-30	Credit
832241	621140	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
843158	605486	2010-01-01 to 2010-06-30	6	\$50.11	\$300.66	2010-01-01 to 2010-06-30	Credit
849367	612343	2010-01-01 to 2010-06-30	6	\$35.00	\$210.00	2010-01-01 to 2010-06-30	Credit
872107	584615	2010-01-01 to 2010-03-31	3	\$31.63	\$94.89	2010-01-01 to 2010-06-30	Credit
873429	609046	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
873429	609046	2010-01-01 to 2010-06-30	6	\$56.65	\$339.90	2010-01-01 to 2010-06-30	Credit
879901	622851	2010-01-01 to 2010-06-30	6	\$126.84	\$761.04	2010-01-01 to 2010-06-30	Credit
879902	598990	2010-01-01 to 2010-06-30	6	\$79.35	\$476.10	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
880487	610002	2010-01-01 to 2010-06-30	6	\$13.75	\$82.50	2010-01-01 to 2010-06-30	Credit
880487	610002	2010-01-01 to 2010-06-30	6	\$22.42	\$134.52	2010-01-01 to 2010-06-30	Credit
886928	607117	2010-01-01 to 2010-06-30	6	\$42.58	\$255.48	2010-01-01 to 2010-06-30	Credit
888711	615275	2010-01-01 to 2010-06-30	6	\$34.00	\$204.00	2010-01-01 to 2010-06-30	Credit

Posted Date 2010-01-07

Total TAC Amount: \$323.19

879905	626551	2009-10-01 to 2009-12-31	3	\$35.91	\$107.73	2009-07-01 to 2009-12-31	Credit
879905	626551	2010-01-01 to 2010-06-30	6	\$35.91	\$215.46	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-1030-38 245 HEBERTON AVENUE

Managing Agent Information:
JOSEPH L MARTELLE
273 RAMAPO AVENUE
STATEN ISLAND, NY 10309

Owner Information:
JOSEPH L MARTELLE
273 RAMAPO AVENUE
STATEN ISLAND, NY 10309

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2009-05-16				Total TAC Amount: \$237.90			
872921	592044	2009-07-01 to 2009-12-31	6	\$39.65	\$237.90	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$237.90			
872921	592044	2010-01-01 to 2010-06-30	6	\$39.65	\$237.90	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-1060-24

601 PORT RICHMOND AVENUE

Managing Agent Information:
EMMA V NICHOL
RICHMOND PROPERTY

3 GREELEY AVENUE
STATEN ISLAND, NY 10306

Owner Information:
EMMA V NICHOL

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 2009-02-10		Total TAC Amount: \$1,084.94						
706462	562617	2007-08-01 to 2007-12-31	5	\$28.17	\$140.85	2007-07-01 to 2007-12-31	Credit	
706462	562617	2008-01-01 to 2008-06-30	6	\$28.17	\$169.02	2008-01-01 to 2008-06-30	Credit	
706462	562617	2008-07-01 to 2008-07-31	1	\$28.17	\$28.17	2008-07-01 to 2008-12-31	Credit	
706462	594804	2008-08-01 to 2008-12-31	5	\$39.73	\$198.65	2008-07-01 to 2008-12-31	Credit	
706462	594804	2008-08-01 to 2008-12-31	5	\$28.17	\$140.85	2008-07-01 to 2008-12-31	Credit	
706462	594804	2009-01-01 to 2009-06-30	6	\$39.73	\$238.38	2009-01-01 to 2009-06-30	Credit	
706462	594804	2009-01-01 to 2009-06-30	6	\$28.17	\$169.02	2009-01-01 to 2009-06-30	Credit	
Posted Date 2009-05-16		Total TAC Amount: \$2,095.92						
706462	594804	2009-07-01 to 2009-12-31	6	\$39.73	\$238.38	2009-07-01 to 2009-12-31	Credit	
706462	594804	2009-07-01 to 2009-12-31	6	\$28.17	\$169.02	2009-07-01 to 2009-12-31	Credit	
706462	594804	2009-07-01 to 2009-12-31	6	\$281.42	\$1,688.52	2009-07-01 to 2009-12-31	Credit	
Posted Date 2009-10-27		Total TAC Amount: \$2,095.92						
706462	594804	2010-01-01 to 2010-06-30	6	\$39.73	\$238.38	2010-01-01 to 2010-06-30	Credit	
706462	594804	2010-01-01 to 2010-06-30	6	\$281.42	\$1,688.52	2010-01-01 to 2010-06-30	Credit	
706462	594804	2010-01-01 to 2010-06-30	6	\$28.17	\$169.02	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-10-21				Total TAC Amount: \$183.36			
891038	625675	2009-09-01 to 2009-12-31	4	\$45.84	\$183.36	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$275.04			
891038	625675	2010-01-01 to 2010-06-30	6	\$45.84	\$275.04	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
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 2009-07-17				Total TAC Amount: \$320.00			
888498	614823	2009-05-01 to 2009-06-30	2	\$40.00	\$80.00	2009-01-01 to 2009-06-30	Credit
888498	614823	2009-07-01 to 2009-12-31	6	\$40.00	\$240.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$40.00			
888498	614823	2010-01-01 to 2010-01-31	1	\$40.00	\$40.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15				Total TAC Amount: \$761.01			
824811	612593	2009-04-01 to 2009-06-30	3	\$253.67	\$761.01	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$1,522.02			
824811	612593	2009-07-01 to 2009-12-31	6	\$253.67	\$1,522.02	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$761.01			
824811	612593	2010-01-01 to 2010-03-31	3	\$253.67	\$761.01	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$312.54			
885875	603451	2009-01-01 to 2009-06-30	6	\$52.09	\$312.54	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-02-10				Total TAC Amount: \$505.75			
883681	604179	2008-12-01 to 2008-12-31	1	\$72.25	\$72.25	2008-07-01 to 2008-12-31	Credit
883681	604179	2009-01-01 to 2009-06-30	6	\$72.25	\$433.50	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-03-31				Total TAC Amount: \$765.00			
838652	599276	2008-10-01 to 2008-12-31	3	\$85.00	\$255.00	2008-07-01 to 2008-12-31	Credit
838652	599276	2009-01-01 to 2009-06-30	6	\$85.00	\$510.00	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-04-15				Total TAC Amount: (\$208.36)			
885875	603451	2009-03-01 to 2009-06-30	4	(\$52.09)	(\$208.36)	2009-01-01 to 2009-06-30	Debit
Posted Date 2009-05-16				Total TAC Amount: \$1,582.86			
838652	599276	2009-07-01 to 2009-12-31	6	\$106.56	\$639.36	2009-07-01 to 2009-12-31	Credit
838652	599276	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit
883681	604179	2009-07-01 to 2009-12-31	6	\$72.25	\$433.50	2009-07-01 to 2009-12-31	Credit
885875	603451	2009-07-01 to 2009-12-31	6	(\$52.09)	(\$312.54)	2009-07-01 to 2009-12-31	Debit
885875	603451	2009-07-01 to 2009-12-31	6	\$52.09	\$312.54	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-10-27				Total TAC Amount: \$1,582.86			
838652	599276	2010-01-01 to 2010-06-30	6	\$106.56	\$639.36	2010-01-01 to 2010-06-30	Credit
838652	599276	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
883681	604179	2010-01-01 to 2010-06-30	6	\$72.25	\$433.50	2010-01-01 to 2010-06-30	Credit
Posted Date 2010-01-07				Total TAC Amount: \$660.00			
891406	627354	2009-09-01 to 2009-11-30	3	\$45.00	\$135.00	2009-07-01 to 2009-12-31	Credit
891406	628745	2009-12-01 to 2009-12-31	1	\$75.00	\$75.00	2009-07-01 to 2009-12-31	Credit
891406	628745	2010-01-01 to 2010-06-30	6	\$75.00	\$450.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$157.68			
883634	593513	2009-07-01 to 2009-12-31	6	\$26.28	\$157.68	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$26.28			
883634	593513	2010-01-01 to 2010-01-31	1	\$26.28	\$26.28	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-1255-73 126 MERSEREAU AVENUE

Managing Agent Information:

NICHOLAS MANOR APTS.

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

Owner Information:

SHR CORPORATION

56 BAY STREET
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 2009-05-16				Total TAC Amount: \$1,921.74			
727726	601234	2009-07-01 to 2009-12-31	6	\$320.29	\$1,921.74	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,921.74			
727726	601234	2010-01-01 to 2010-06-30	6	\$320.29	\$1,921.74	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$2,176.09				
813425	605743	2008-12-15 to 2008-12-31	1	\$310.87	\$310.87	2008-07-01 to 2008-12-31	Credit	
813425	605743	2009-01-01 to 2009-06-30	6	\$310.87	\$1,865.22	2009-01-01 to 2009-06-30	Credit	
Posted Date 2009-05-16				Total TAC Amount: \$6,142.86				
755246	591361	2009-07-01 to 2009-12-31	6	\$274.70	\$1,648.20	2009-07-01 to 2009-12-31	Credit	
813425	605743	2009-07-01 to 2009-12-31	6	\$310.87	\$1,865.22	2009-07-01 to 2009-12-31	Credit	
819728	582199	2009-07-01 to 2009-12-31	6	\$328.87	\$1,973.22	2009-07-01 to 2009-12-31	Credit	
872582	587029	2009-07-01 to 2009-12-31	6	\$90.47	\$542.82	2009-07-01 to 2009-12-31	Credit	
878866	602183	2009-07-01 to 2009-09-30	3	\$37.80	\$113.40	2009-07-01 to 2009-12-31	Credit	
Posted Date 2009-10-27				Total TAC Amount: \$3,929.47				
755246	591361	2010-01-01 to 2010-06-14	6	\$228.92	\$1,373.50	2010-01-01 to 2010-06-30	Credit	
813425	605743	2010-01-01 to 2010-06-30	6	\$310.87	\$1,865.22	2010-01-01 to 2010-06-30	Credit	
819728	582199	2010-01-01 to 2010-01-31	1	\$328.87	\$328.87	2010-01-01 to 2010-06-30	Credit	
872582	587029	2010-01-01 to 2010-04-30	4	\$90.47	\$361.88	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$805.42			
874688	605259	2008-12-15 to 2008-12-31	1	\$115.06	\$115.06	2008-07-01 to 2008-12-31	Credit
874688	605259	2009-01-01 to 2009-06-30	6	\$115.06	\$690.36	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: (\$35.00)			
874688	605259	2008-12-15 to 2008-12-31	1	(\$5.00)	(\$5.00)	2008-07-01 to 2008-12-31	Debit
874688	605259	2009-01-01 to 2009-06-30	6	(\$5.00)	(\$30.00)	2009-01-01 to 2009-06-30	Debit
Posted Date 2009-05-16				Total TAC Amount: \$550.30			
874688	605259	2009-07-01 to 2009-12-14	6	\$95.88	\$575.30	2009-07-01 to 2009-12-31	Credit
874688	605259	2009-07-01 to 2009-12-14	6	(\$4.17)	(\$25.00)	2009-07-01 to 2009-12-31	Debit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-02-10				Total TAC Amount: \$295.68			
874374	594227	2008-08-01 to 2008-12-31	5	\$26.88	\$134.40	2008-07-01 to 2008-12-31	Credit
874374	594227	2009-01-01 to 2009-06-30	6	\$26.88	\$161.28	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$386.42			
874374	594227	2009-07-01 to 2009-12-31	6	\$26.97	\$161.82	2009-07-01 to 2009-12-31	Credit
874374	594227	2009-07-01 to 2009-12-31	6	\$26.88	\$161.28	2009-07-01 to 2009-12-31	Credit
880635	572649	2009-07-01 to 2009-07-31	1	\$63.32	\$63.32	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$323.10			
874374	594227	2010-01-01 to 2010-06-30	6	\$26.88	\$161.28	2010-01-01 to 2010-06-30	Credit
874374	594227	2010-01-01 to 2010-06-30	6	\$26.97	\$161.82	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$174.32			
884463	596735	2008-09-01 to 2008-12-31	4	\$21.79	\$87.16	2008-07-01 to 2008-12-31	Credit
884463	596735	2009-01-01 to 2009-04-30	4	\$21.79	\$87.16	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$4,507.02			
500214	603642	2009-07-01 to 2009-12-31	6	\$434.34	\$2,606.04	2009-07-01 to 2009-12-31	Credit
834893	584837	2009-07-01 to 2009-12-31	6	\$180.29	\$1,081.74	2009-07-01 to 2009-12-31	Credit
834893	584837	2009-07-01 to 2009-12-31	6	\$89.09	\$534.54	2009-07-01 to 2009-12-31	Credit
882978	590312	2009-07-01 to 2009-11-30	5	\$56.94	\$284.70	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: \$413.68			
884463	616073	2009-05-01 to 2009-06-30	2	\$66.79	\$133.58	2009-01-01 to 2009-06-30	Credit
884463	616073	2009-05-01 to 2009-06-30	2	(\$15.08)	(\$30.16)	2009-01-01 to 2009-06-30	Debit
884463	616073	2009-07-01 to 2009-12-31	6	\$66.79	\$400.74	2009-07-01 to 2009-12-31	Credit
884463	616073	2009-07-01 to 2009-12-31	6	(\$15.08)	(\$90.48)	2009-07-01 to 2009-12-31	Debit
Posted Date 2009-10-27				Total TAC Amount: \$2,812.88			
500214	603642	2010-01-01 to 2010-06-30	6	\$434.34	\$2,606.04	2010-01-01 to 2010-06-30	Credit
884463	616073	2010-01-01 to 2010-04-30	4	(\$15.08)	(\$60.32)	2010-01-01 to 2010-06-30	Debit
884463	616073	2010-01-01 to 2010-04-30	4	\$66.79	\$267.16	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15				Total TAC Amount: \$310.29			
887152	608061	2009-02-01 to 2009-02-28	1	\$29.57	\$29.57	2009-01-01 to 2009-06-30	Credit
887152	612257	2009-03-01 to 2009-06-30	4	\$70.18	\$280.72	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$421.08			
887152	612257	2009-07-01 to 2009-12-31	6	\$70.18	\$421.08	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$140.36			
887152	612257	2010-01-01 to 2010-02-28	2	\$70.18	\$140.36	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$227.40			
748523	598467	2009-07-01 to 2009-12-31	6	\$37.90	\$227.40	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$227.40			
748523	598467	2010-01-01 to 2010-06-30	6	\$37.90	\$227.40	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2009-01-14				Total TAC Amount: \$410.10			
864693	605852	2009-01-01 to 2009-06-30	6	\$68.35	\$410.10	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-02-10				Total TAC Amount: \$2,275.86			
857678	598967	2008-10-01 to 2008-12-31	3	(\$48.33)	(\$144.99)	2008-07-01 to 2008-12-31	Debit
857678	598967	2009-01-01 to 2009-06-30	6	(\$48.33)	(\$289.98)	2009-01-01 to 2009-06-30	Debit
857678	606717	2008-10-01 to 2008-12-31	3	\$78.59	\$235.77	2008-07-01 to 2008-12-31	Credit
857678	606717	2009-01-01 to 2009-06-30	6	\$78.59	\$471.54	2009-01-01 to 2009-06-30	Credit
875549	607522	2009-01-01 to 2009-06-30	6	\$78.59	\$471.54	2009-01-01 to 2009-06-30	Credit
876237	606928	2009-01-01 to 2009-06-30	6	\$69.99	\$419.94	2009-01-01 to 2009-06-30	Credit
876431	607971	2009-02-01 to 2009-06-30	5	\$54.00	\$270.00	2009-01-01 to 2009-06-30	Credit
880364	600438	2008-11-01 to 2008-12-31	2	(\$20.00)	(\$40.00)	2008-07-01 to 2008-12-31	Debit
880364	600438	2009-01-01 to 2009-06-30	6	(\$20.00)	(\$120.00)	2009-01-01 to 2009-06-30	Debit
880364	606820	2008-11-01 to 2008-12-31	2	\$52.04	\$104.08	2008-07-01 to 2008-12-31	Credit
880364	606820	2009-01-01 to 2009-06-30	6	\$52.04	\$312.24	2009-01-01 to 2009-06-30	Credit
881188	607261	2009-01-01 to 2009-06-30	6	\$65.91	\$395.46	2009-01-01 to 2009-06-30	Credit
886143	604638	2008-12-01 to 2008-12-31	1	\$27.18	\$27.18	2008-07-01 to 2008-12-31	Credit
886143	604638	2009-01-01 to 2009-06-30	6	\$27.18	\$163.08	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2009-03-31				Total TAC Amount: \$859.85			
868477	605090	2008-12-01 to 2008-12-31	1	\$30.00	\$30.00	2008-07-01 to 2008-12-31	Credit
868477	605090	2009-01-01 to 2009-06-30	6	\$30.00	\$180.00	2009-01-01 to 2009-06-30	Credit
872097	608758	2009-02-01 to 2009-06-30	5	\$63.97	\$319.85	2009-01-01 to 2009-06-30	Credit
876234	608875	2009-02-01 to 2009-06-30	5	\$66.00	\$330.00	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-04-15				Total TAC Amount: \$132.06			
877187	612052	2009-04-01 to 2009-06-30	3	\$27.02	\$81.06	2009-01-01 to 2009-06-30	Credit
882438	612520	2009-04-01 to 2009-06-30	3	\$17.00	\$51.00	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2009-05-15		Total TAC Amount: \$2,684.48			
821080	613681	2009-05-01 to 2009-06-30	2	\$143.71	\$287.42	2009-01-01 to 2009-06-30	Credit
861299	613623	2009-05-01 to 2009-06-30	2	\$107.54	\$215.08	2009-01-01 to 2009-06-30	Credit
864523	613837	2009-05-01 to 2009-06-30	2	\$126.00	\$252.00	2009-01-01 to 2009-06-30	Credit
864956	613995	2009-05-01 to 2009-06-30	2	\$104.82	\$209.64	2009-01-01 to 2009-06-30	Credit
865925	614540	2009-05-01 to 2009-06-30	2	\$76.00	\$152.00	2009-01-01 to 2009-06-30	Credit
865944	613679	2009-05-01 to 2009-06-30	2	\$103.99	\$207.98	2009-01-01 to 2009-06-30	Credit
866451	562772	2008-05-01 to 2008-06-30	2	(\$82.33)	(\$164.66)	2008-01-01 to 2008-06-30	Debit
866451	562772	2008-07-01 to 2008-07-31	1	(\$82.33)	(\$82.33)	2008-07-01 to 2008-12-31	Debit
867002	613825	2009-05-01 to 2009-06-30	2	\$64.00	\$128.00	2009-01-01 to 2009-06-30	Credit
867907	614376	2009-05-01 to 2009-06-30	2	\$87.49	\$174.98	2009-01-01 to 2009-06-30	Credit
867939	613800	2009-05-01 to 2009-06-30	2	\$71.71	\$143.42	2009-01-01 to 2009-06-30	Credit
868653	613638	2009-05-01 to 2009-06-30	2	\$76.00	\$152.00	2009-01-01 to 2009-06-30	Credit
868908	613737	2009-05-01 to 2009-06-30	2	\$104.12	\$208.24	2009-01-01 to 2009-06-30	Credit
870041	614380	2009-05-01 to 2009-06-30	2	\$103.99	\$207.98	2009-01-01 to 2009-06-30	Credit
870954	614707	2009-04-01 to 2009-06-30	3	\$38.83	\$116.49	2009-01-01 to 2009-06-30	Credit
872186	613546	2009-05-01 to 2009-06-30	2	\$84.00	\$168.00	2009-01-01 to 2009-06-30	Credit
872255	613420	2009-05-01 to 2009-06-30	2	\$57.00	\$114.00	2009-01-01 to 2009-06-30	Credit
872445	613794	2009-05-01 to 2009-06-30	2	\$70.12	\$140.24	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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

400 GARDEN CITY PLAZA -STE 440
GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
888492	614815	2009-05-01 to 2009-06-30	2	\$27.00	\$54.00	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2009-05-16		Total TAC Amount: \$13,732.39					
821080	613681	2009-07-01 to 2009-12-31	6	\$143.71	\$862.26	2009-07-01 to 2009-12-31	Credit		
857678	598967	2009-07-01 to 2009-12-31	6	(\$48.33)	(\$289.98)	2009-07-01 to 2009-12-31	Debit		
857678	598967	2009-07-01 to 2009-12-31	6	\$48.33	\$289.98	2009-07-01 to 2009-12-31	Credit		
857678	606717	2009-07-01 to 2009-09-30	3	\$78.59	\$235.77	2009-07-01 to 2009-12-31	Credit		
861299	613623	2009-07-01 to 2009-12-31	6	\$107.54	\$645.24	2009-07-01 to 2009-12-31	Credit		
864523	613837	2009-07-01 to 2009-12-31	6	\$126.00	\$756.00	2009-07-01 to 2009-12-31	Credit		
864693	605852	2009-07-01 to 2009-12-31	6	\$68.35	\$410.10	2009-07-01 to 2009-12-31	Credit		
864956	613995	2009-07-01 to 2009-12-31	6	\$104.82	\$628.92	2009-07-01 to 2009-12-31	Credit		
865561	587462	2009-07-01 to 2009-12-31	6	(\$116.42)	(\$698.52)	2009-07-01 to 2009-12-31	Debit		
865561	587462	2009-07-01 to 2009-12-31	6	\$116.42	\$698.52	2009-07-01 to 2009-12-31	Credit		
865636	598296	2009-07-01 to 2009-07-31	1	\$83.21	\$83.21	2009-07-01 to 2009-12-31	Credit		
865925	587024	2009-07-01 to 2009-12-31	6	(\$92.73)	(\$556.38)	2009-07-01 to 2009-12-31	Debit		
865925	587024	2009-07-01 to 2009-12-31	6	\$92.73	\$556.38	2009-07-01 to 2009-12-31	Credit		
865925	614540	2009-07-01 to 2009-12-31	6	\$76.00	\$456.00	2009-07-01 to 2009-12-31	Credit		
865944	613679	2009-07-01 to 2009-12-31	6	\$103.99	\$623.94	2009-07-01 to 2009-12-31	Credit		
867002	613825	2009-07-01 to 2009-12-31	6	\$64.00	\$384.00	2009-07-01 to 2009-12-31	Credit		
867907	614376	2009-07-01 to 2009-12-31	6	\$87.49	\$524.94	2009-07-01 to 2009-12-31	Credit		
867939	613800	2009-07-01 to 2009-12-31	6	\$71.71	\$430.26	2009-07-01 to 2009-12-31	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
868477	573079	2009-07-01 to 2009-11-30	5	(\$43.48)	(\$217.40)	2009-07-01 to 2009-12-31	Debit
868477	573079	2009-07-01 to 2009-11-30	5	\$43.48	\$217.40	2009-07-01 to 2009-12-31	Credit
868477	605090	2009-07-01 to 2009-11-30	5	\$30.00	\$150.00	2009-07-01 to 2009-12-31	Credit
868477	605090	2009-07-01 to 2009-12-31	6	\$61.00	\$366.00	2009-07-01 to 2009-12-31	Credit
868477	605090	2009-12-01 to 2009-12-31	1	(\$61.00)	(\$61.00)	2009-07-01 to 2009-12-31	Debit
868653	613638	2009-07-01 to 2009-12-31	6	\$76.00	\$456.00	2009-07-01 to 2009-12-31	Credit
868908	613737	2009-07-01 to 2009-12-31	6	\$104.12	\$624.72	2009-07-01 to 2009-12-31	Credit
870041	614380	2009-07-01 to 2009-12-31	6	\$103.99	\$623.94	2009-07-01 to 2009-12-31	Credit
870954	614707	2009-07-01 to 2009-12-31	6	\$38.83	\$232.98	2009-07-01 to 2009-12-31	Credit
872097	583398	2009-07-01 to 2009-12-31	6	\$22.91	\$137.46	2009-07-01 to 2009-12-31	Credit
872097	583398	2009-07-01 to 2009-12-31	6	(\$22.91)	(\$137.46)	2009-07-01 to 2009-12-31	Debit
872097	608758	2009-07-01 to 2009-12-31	6	\$63.97	\$383.82	2009-07-01 to 2009-12-31	Credit
872186	613546	2009-07-01 to 2009-12-31	6	\$84.00	\$504.00	2009-07-01 to 2009-12-31	Credit
872255	586896	2009-07-01 to 2009-12-31	6	(\$40.21)	(\$241.26)	2009-07-01 to 2009-12-31	Debit
872255	586896	2009-07-01 to 2009-12-31	6	\$40.21	\$241.26	2009-07-01 to 2009-12-31	Credit
872255	613420	2009-07-01 to 2009-12-31	6	\$57.00	\$342.00	2009-07-01 to 2009-12-31	Credit
872445	613794	2009-07-01 to 2009-12-31	6	\$70.12	\$420.72	2009-07-01 to 2009-12-31	Credit
874083	599102	2009-07-01 to 2009-09-30	3	\$30.54	\$91.62	2009-07-01 to 2009-12-31	Credit
874083	599102	2009-07-01 to 2009-09-30	3	\$47.46	\$142.38	2009-07-01 to 2009-12-31	Credit
875549	579065	2009-07-01 to 2009-12-31	6	\$27.84	\$167.04	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
875549	579065	2009-07-01 to 2009-12-31	6	\$20.00	\$120.00	2009-07-01 to 2009-12-31	Credit
875549	579065	2009-07-01 to 2009-12-31	6	(\$20.00)	(\$120.00)	2009-07-01 to 2009-12-31	Debit
875549	607522	2009-07-01 to 2009-12-31	6	\$78.59	\$471.54	2009-07-01 to 2009-12-31	Credit
876234	608875	2009-07-01 to 2009-12-31	6	\$66.00	\$396.00	2009-07-01 to 2009-12-31	Credit
876237	606928	2009-07-01 to 2009-12-31	6	\$69.99	\$419.94	2009-07-01 to 2009-12-31	Credit
876431	607971	2009-07-01 to 2009-12-31	6	\$54.00	\$324.00	2009-07-01 to 2009-12-31	Credit
877187	612052	2009-07-01 to 2009-12-31	6	\$27.02	\$162.12	2009-07-01 to 2009-12-31	Credit
878903	596106	2009-07-01 to 2009-07-31	1	\$50.84	\$50.84	2009-07-01 to 2009-12-31	Credit
879798	599040	2009-07-01 to 2009-09-30	3	\$51.23	\$153.69	2009-07-01 to 2009-12-31	Credit
880364	600438	2009-07-01 to 2009-12-31	6	(\$20.00)	(\$120.00)	2009-07-01 to 2009-12-31	Debit
880364	600438	2009-07-01 to 2009-12-31	6	\$20.00	\$120.00	2009-07-01 to 2009-12-31	Credit
880364	606820	2009-07-01 to 2009-10-31	4	\$52.04	\$208.16	2009-07-01 to 2009-12-31	Credit
881188	607261	2009-07-01 to 2009-12-31	6	\$65.91	\$395.46	2009-07-01 to 2009-12-31	Credit
882438	612520	2009-07-01 to 2009-12-31	6	\$17.00	\$102.00	2009-07-01 to 2009-12-31	Credit
883773	593802	2009-07-01 to 2009-07-31	1	\$20.00	\$20.00	2009-07-01 to 2009-12-31	Credit
884313	596017	2009-07-01 to 2009-07-31	1	\$21.00	\$21.00	2009-07-01 to 2009-12-31	Credit
884338	596148	2009-07-01 to 2009-07-31	1	\$18.06	\$18.06	2009-07-01 to 2009-12-31	Credit
885552	601446	2009-07-01 to 2009-07-31	1	\$18.00	\$18.00	2009-07-01 to 2009-12-31	Credit
886143	604638	2009-07-01 to 2009-10-31	4	\$27.18	\$108.72	2009-07-01 to 2009-12-31	Credit
888492	614815	2009-07-01 to 2009-12-31	6	\$27.00	\$162.00	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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

400 GARDEN CITY PLAZA -STE 440
GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
888649	615194	2009-05-01 to 2009-06-30	2	\$27.00	\$54.00	2009-01-01 to 2009-06-30	Credit
888649	615194	2009-07-01 to 2009-12-31	6	\$27.00	\$162.00	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2009-07-17		Total TAC Amount: \$5,680.40					
500320	615683	2008-05-01 to 2008-06-30	2	\$29.07	\$58.14	2008-01-01 to 2008-06-30	Credit		
500320	615683	2008-07-01 to 2008-12-31	6	\$29.07	\$174.42	2008-07-01 to 2008-12-31	Credit		
500320	615683	2009-01-01 to 2009-04-30	4	\$29.07	\$116.28	2009-01-01 to 2009-06-30	Credit		
726527	615582	2009-05-01 to 2009-06-30	2	\$84.00	\$168.00	2009-01-01 to 2009-06-30	Credit		
726527	615582	2009-07-01 to 2009-12-31	6	\$84.00	\$504.00	2009-07-01 to 2009-12-31	Credit		
865443	615776	2009-05-01 to 2009-06-30	2	\$103.00	\$206.00	2009-01-01 to 2009-06-30	Credit		
865443	615776	2009-07-01 to 2009-12-31	6	\$103.00	\$618.00	2009-07-01 to 2009-12-31	Credit		
865925	614540	2009-05-01 to 2009-06-30	2	(\$76.00)	(\$152.00)	2009-01-01 to 2009-06-30	Debit		
865925	614540	2009-05-01 to 2009-06-30	2	\$103.00	\$206.00	2009-01-01 to 2009-06-30	Credit		
865925	614540	2009-07-01 to 2009-12-31	6	(\$76.00)	(\$456.00)	2009-07-01 to 2009-12-31	Debit		
865925	614540	2009-07-01 to 2009-12-31	6	\$103.00	\$618.00	2009-07-01 to 2009-12-31	Credit		
866332	618595	2009-07-01 to 2009-12-31	6	\$104.82	\$628.92	2009-07-01 to 2009-12-31	Credit		
868601	616955	2009-05-01 to 2009-06-30	2	\$88.54	\$177.08	2009-01-01 to 2009-06-30	Credit		
868601	616955	2009-07-01 to 2009-12-31	6	\$88.54	\$531.24	2009-07-01 to 2009-12-31	Credit		
872039	618906	2009-07-01 to 2009-12-31	6	\$51.00	\$306.00	2009-07-01 to 2009-12-31	Credit		
872612	616547	2009-05-01 to 2009-06-30	2	\$72.46	\$144.92	2009-01-01 to 2009-06-30	Credit		
872612	616547	2009-07-01 to 2009-12-31	6	\$72.46	\$434.76	2009-07-01 to 2009-12-31	Credit		
872868	618813	2009-06-01 to 2009-06-30	1	\$85.12	\$85.12	2009-01-01 to 2009-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
872868	618813	2009-07-01 to 2009-12-31	6	\$85.12	\$510.72	2009-07-01 to 2009-12-31	Credit
876431	583389	2008-02-01 to 2008-06-30	5	(\$16.00)	(\$80.00)	2008-01-01 to 2008-06-30	Debit
876431	583389	2008-07-01 to 2008-12-31	6	(\$16.00)	(\$96.00)	2008-07-01 to 2008-12-31	Debit
876431	583389	2009-01-01 to 2009-01-31	1	(\$16.00)	(\$16.00)	2009-01-01 to 2009-06-30	Debit
876431	607971	2009-02-01 to 2009-06-30	5	\$9.00	\$45.00	2009-01-01 to 2009-06-30	Credit
876431	607971	2009-07-01 to 2009-12-31	6	\$9.00	\$54.00	2009-07-01 to 2009-12-31	Credit
882438	612520	2009-04-01 to 2009-06-30	3	(\$17.00)	(\$51.00)	2009-01-01 to 2009-06-30	Debit
882438	612520	2009-07-01 to 2009-12-31	6	(\$17.00)	(\$102.00)	2009-07-01 to 2009-12-31	Debit
882438	615506	2009-04-01 to 2009-06-30	3	\$44.00	\$132.00	2009-01-01 to 2009-06-30	Credit
882438	615506	2009-07-01 to 2009-12-31	6	\$44.00	\$264.00	2009-07-01 to 2009-12-31	Credit
883249	615750	2009-06-01 to 2009-06-30	1	\$19.00	\$19.00	2009-01-01 to 2009-06-30	Credit
883249	615750	2009-07-01 to 2009-12-31	6	\$19.00	\$114.00	2009-07-01 to 2009-12-31	Credit
883971	617641	2009-07-01 to 2009-12-31	6	\$54.80	\$328.80	2009-07-01 to 2009-12-31	Credit
889328	617339	2009-06-01 to 2009-06-30	1	\$27.00	\$27.00	2009-01-01 to 2009-06-30	Credit
889328	617339	2009-07-01 to 2009-12-31	6	\$27.00	\$162.00	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date		2009-08-12		Total TAC Amount: \$1,813.76						
500320	619565	2008-05-01 to 2008-06-30	2	\$29.07	\$58.14	2008-01-01 to 2008-06-30	Credit			
500320	619565	2008-07-01 to 2008-12-31	6	\$29.07	\$174.42	2008-07-01 to 2008-12-31	Credit			
500320	619565	2009-01-01 to 2009-06-30	6	\$29.07	\$174.42	2009-01-01 to 2009-06-30	Credit			
500320	619565	2009-07-01 to 2009-12-31	6	\$29.07	\$174.42	2009-07-01 to 2009-12-31	Credit			
726527	615582	2009-05-01 to 2009-06-30	2	(\$84.00)	(\$168.00)	2009-01-01 to 2009-06-30	Debit			
726527	615582	2009-07-01 to 2009-12-31	6	(\$84.00)	(\$504.00)	2009-07-01 to 2009-12-31	Debit			
726527	621001	2009-05-01 to 2009-06-30	2	\$106.00	\$212.00	2009-01-01 to 2009-06-30	Credit			
726527	621001	2009-07-01 to 2009-12-31	6	\$106.00	\$636.00	2009-07-01 to 2009-12-31	Credit			
861299	613623	2009-05-01 to 2009-06-30	2	(\$1.54)	(\$3.08)	2009-01-01 to 2009-06-30	Debit			
861299	613623	2009-07-01 to 2009-12-31	6	(\$1.54)	(\$9.24)	2009-07-01 to 2009-12-31	Debit			
867002	613825	2009-05-01 to 2009-06-30	2	(\$64.00)	(\$128.00)	2009-01-01 to 2009-06-30	Debit			
867002	613825	2009-05-01 to 2009-06-30	2	\$87.00	\$174.00	2009-01-01 to 2009-06-30	Credit			
867002	613825	2009-07-01 to 2009-12-31	6	\$87.00	\$522.00	2009-07-01 to 2009-12-31	Credit			
867002	613825	2009-07-01 to 2009-12-31	6	(\$64.00)	(\$384.00)	2009-07-01 to 2009-12-31	Debit			
868653	613638	2009-05-01 to 2009-06-30	2	\$27.00	\$54.00	2009-01-01 to 2009-06-30	Credit			
868653	613638	2009-07-01 to 2009-12-31	6	\$27.00	\$162.00	2009-07-01 to 2009-12-31	Credit			
870954	614707	2009-04-01 to 2009-06-30	3	\$24.17	\$72.51	2009-01-01 to 2009-06-30	Credit			
870954	614707	2009-07-01 to 2009-12-31	6	\$24.17	\$145.02	2009-07-01 to 2009-12-31	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
872255	613420	2009-05-01 to 2009-06-30	2	(\$57.00)	(\$114.00)	2009-01-01 to 2009-06-30	Debit
872255	613420	2009-05-01 to 2009-06-30	2	\$84.00	\$168.00	2009-01-01 to 2009-06-30	Credit
872255	613420	2009-07-01 to 2009-12-31	6	\$84.00	\$504.00	2009-07-01 to 2009-12-31	Credit
872255	613420	2009-07-01 to 2009-12-31	6	(\$57.00)	(\$342.00)	2009-07-01 to 2009-12-31	Debit
885552	620742	2009-08-01 to 2009-12-31	5	\$47.03	\$235.15	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-09-14

Total TAC Amount: \$1,231.35

865636	621405	2009-08-01 to 2009-12-31	5	\$83.21	\$416.05	2009-07-01 to 2009-12-31	Credit
876431	607971	2009-04-01 to 2009-06-30	3	(\$54.00)	(\$162.00)	2009-01-01 to 2009-06-30	Debit
876431	607971	2009-04-01 to 2009-06-30	3	(\$9.00)	(\$27.00)	2009-01-01 to 2009-06-30	Debit
876431	607971	2009-07-01 to 2009-12-31	6	(\$54.00)	(\$324.00)	2009-07-01 to 2009-12-31	Debit
876431	607971	2009-07-01 to 2009-12-31	6	(\$9.00)	(\$54.00)	2009-07-01 to 2009-12-31	Debit
878903	621644	2009-08-01 to 2009-12-31	5	\$83.00	\$415.00	2009-07-01 to 2009-12-31	Credit
883249	615750	2009-06-01 to 2009-06-30	1	\$30.00	\$30.00	2009-01-01 to 2009-06-30	Credit
883249	615750	2009-07-01 to 2009-12-31	6	\$30.00	\$180.00	2009-07-01 to 2009-12-31	Credit
883773	621414	2009-08-01 to 2009-12-31	5	\$51.50	\$257.50	2009-07-01 to 2009-12-31	Credit
884313	621636	2009-08-01 to 2009-12-31	5	\$54.00	\$270.00	2009-07-01 to 2009-12-31	Credit
884338	621113	2009-08-01 to 2009-12-31	5	\$45.96	\$229.80	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type			
Posted Date				2009-10-21						
				Total TAC Amount: \$1,069.92						
500320	585621	2007-05-01 to 2007-06-30	2	\$19.93	\$39.86	2007-01-01 to 2007-06-30	Credit			
500320	585621	2007-07-01 to 2007-12-31	6	\$19.93	\$119.58	2007-07-01 to 2007-12-31	Credit			
500320	585621	2008-01-01 to 2008-04-30	4	\$19.93	\$79.72	2008-01-01 to 2008-06-30	Credit			
500320	615683	2008-05-01 to 2008-06-30	2	\$34.93	\$69.86	2008-01-01 to 2008-06-30	Credit			
500320	615683	2008-07-01 to 2008-12-31	6	\$34.93	\$209.58	2008-07-01 to 2008-12-31	Credit			
500320	615683	2009-01-01 to 2009-04-30	4	\$34.93	\$139.72	2009-01-01 to 2009-06-30	Credit			
500320	619565	2008-05-01 to 2008-06-30	2	(\$29.07)	(\$58.14)	2008-01-01 to 2008-06-30	Debit			
500320	619565	2008-07-01 to 2008-12-31	6	(\$29.07)	(\$174.42)	2008-07-01 to 2008-12-31	Debit			
500320	619565	2009-01-01 to 2009-04-30	4	(\$29.07)	(\$116.28)	2009-01-01 to 2009-06-30	Debit			
500320	619565	2009-05-01 to 2009-06-30	2	\$57.93	\$115.86	2009-01-01 to 2009-06-30	Credit			
500320	619565	2009-07-01 to 2009-12-31	6	\$57.93	\$347.58	2009-07-01 to 2009-12-31	Credit			
874083	625315	2009-10-01 to 2009-12-31	3	\$99.00	\$297.00	2009-07-01 to 2009-12-31	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date		2009-10-27		Total TAC Amount: \$13,332.35					
500320	619565	2010-01-01 to 2010-04-30	4	\$57.93	\$231.72	2010-01-01 to 2010-06-30	Credit		
500320	619565	2010-01-01 to 2010-04-30	4	\$29.07	\$116.28	2010-01-01 to 2010-06-30	Credit		
726527	615582	2010-01-01 to 2010-04-30	4	\$84.00	\$336.00	2010-01-01 to 2010-06-30	Credit		
726527	615582	2010-01-01 to 2010-04-30	4	(\$84.00)	(\$336.00)	2010-01-01 to 2010-06-30	Debit		
726527	621001	2010-01-01 to 2010-04-30	4	\$106.00	\$424.00	2010-01-01 to 2010-06-30	Credit		
821080	613681	2010-01-01 to 2010-04-30	4	\$143.71	\$574.84	2010-01-01 to 2010-06-30	Credit		
857678	598967	2010-01-01 to 2010-06-30	6	\$48.33	\$289.98	2010-01-01 to 2010-06-30	Credit		
857678	598967	2010-01-01 to 2010-06-30	6	(\$48.33)	(\$289.98)	2010-01-01 to 2010-06-30	Debit		
861299	613623	2010-01-01 to 2010-04-30	4	(\$1.54)	(\$6.16)	2010-01-01 to 2010-06-30	Debit		
861299	613623	2010-01-01 to 2010-04-30	4	\$107.54	\$430.16	2010-01-01 to 2010-06-30	Credit		
864523	613837	2010-01-01 to 2010-04-30	4	\$126.00	\$504.00	2010-01-01 to 2010-06-30	Credit		
864956	613995	2010-01-01 to 2010-04-30	4	\$104.82	\$419.28	2010-01-01 to 2010-06-30	Credit		
865443	615776	2010-01-01 to 2010-04-30	4	\$103.00	\$412.00	2010-01-01 to 2010-06-30	Credit		
865561	587462	2010-01-01 to 2010-04-30	4	\$116.42	\$465.68	2010-01-01 to 2010-06-30	Credit		
865561	587462	2010-01-01 to 2010-04-30	4	(\$116.42)	(\$465.68)	2010-01-01 to 2010-06-30	Debit		
865636	621405	2010-01-01 to 2010-06-30	6	\$83.21	\$499.26	2010-01-01 to 2010-06-30	Credit		
865925	587024	2010-01-01 to 2010-04-30	4	(\$92.73)	(\$370.92)	2010-01-01 to 2010-06-30	Debit		
865925	587024	2010-01-01 to 2010-04-30	4	\$92.73	\$370.92	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
865925	614540	2010-01-01 to 2010-04-30	4	\$103.00	\$412.00	2010-01-01 to 2010-06-30	Credit
865925	614540	2010-01-01 to 2010-06-30	6	\$76.00	\$456.00	2010-01-01 to 2010-06-30	Credit
865925	614540	2010-01-01 to 2010-06-30	6	(\$76.00)	(\$456.00)	2010-01-01 to 2010-06-30	Debit
865944	613679	2010-01-01 to 2010-04-30	4	\$103.99	\$415.96	2010-01-01 to 2010-06-30	Credit
866332	618595	2010-01-01 to 2010-06-30	6	\$104.82	\$628.92	2010-01-01 to 2010-06-30	Credit
867002	613825	2010-01-01 to 2010-04-30	4	\$87.00	\$348.00	2010-01-01 to 2010-06-30	Credit
867002	613825	2010-01-01 to 2010-06-30	6	(\$64.00)	(\$384.00)	2010-01-01 to 2010-06-30	Debit
867002	613825	2010-01-01 to 2010-06-30	6	\$64.00	\$384.00	2010-01-01 to 2010-06-30	Credit
867907	614376	2010-01-01 to 2010-04-30	4	\$87.49	\$349.96	2010-01-01 to 2010-06-30	Credit
867939	613800	2010-01-01 to 2010-04-30	4	\$71.71	\$286.84	2010-01-01 to 2010-06-30	Credit
868477	605090	2010-01-01 to 2010-06-30	6	\$61.00	\$366.00	2010-01-01 to 2010-06-30	Credit
868477	605090	2010-01-01 to 2010-06-30	6	(\$61.00)	(\$366.00)	2010-01-01 to 2010-06-30	Debit
868601	616955	2010-01-01 to 2010-04-30	4	\$88.54	\$354.16	2010-01-01 to 2010-06-30	Credit
868653	613638	2010-01-01 to 2010-04-30	4	\$76.00	\$304.00	2010-01-01 to 2010-06-30	Credit
868653	613638	2010-01-01 to 2010-04-30	4	\$27.00	\$108.00	2010-01-01 to 2010-06-30	Credit
868908	613737	2010-01-01 to 2010-04-30	4	\$104.12	\$416.48	2010-01-01 to 2010-06-30	Credit
870041	614380	2010-01-01 to 2010-04-30	4	\$103.99	\$415.96	2010-01-01 to 2010-06-30	Credit
870954	614707	2010-01-01 to 2010-03-31	3	\$24.17	\$72.51	2010-01-01 to 2010-06-30	Credit
870954	614707	2010-01-01 to 2010-03-31	3	\$38.83	\$116.49	2010-01-01 to 2010-06-30	Credit
872039	618906	2010-01-01 to 2010-06-30	6	\$51.00	\$306.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
872097	583398	2010-01-01 to 2010-01-31	1	\$22.91	\$22.91	2010-01-01 to 2010-06-30	Credit
872097	583398	2010-01-01 to 2010-01-31	1	(\$22.91)	(\$22.91)	2010-01-01 to 2010-06-30	Debit
872097	608758	2010-01-01 to 2010-01-31	1	\$63.97	\$63.97	2010-01-01 to 2010-06-30	Credit
872186	613546	2010-01-01 to 2010-04-30	4	\$84.00	\$336.00	2010-01-01 to 2010-06-30	Credit
872255	586896	2010-01-01 to 2010-04-30	4	\$40.21	\$160.84	2010-01-01 to 2010-06-30	Credit
872255	586896	2010-01-01 to 2010-04-30	4	(\$40.21)	(\$160.84)	2010-01-01 to 2010-06-30	Debit
872255	613420	2010-01-01 to 2010-06-30	6	(\$57.00)	(\$342.00)	2010-01-01 to 2010-06-30	Debit
872255	613420	2010-01-01 to 2010-06-30	6	\$57.00	\$342.00	2010-01-01 to 2010-06-30	Credit
872255	613420	2010-01-01 to 2010-04-30	4	\$84.00	\$336.00	2010-01-01 to 2010-06-30	Credit
872445	613794	2010-01-01 to 2010-04-30	4	\$70.12	\$280.48	2010-01-01 to 2010-06-30	Credit
872612	616547	2010-01-01 to 2010-04-30	4	\$72.46	\$289.84	2010-01-01 to 2010-06-30	Credit
872868	618813	2010-01-01 to 2010-05-31	5	\$85.12	\$425.60	2010-01-01 to 2010-06-30	Credit
874083	625315	2010-01-01 to 2010-06-30	6	\$99.00	\$594.00	2010-01-01 to 2010-06-30	Credit
876234	608875	2010-01-01 to 2010-01-31	1	\$66.00	\$66.00	2010-01-01 to 2010-06-30	Credit
876431	607971	2010-01-01 to 2010-01-31	1	(\$9.00)	(\$9.00)	2010-01-01 to 2010-06-30	Debit
876431	607971	2010-01-01 to 2010-06-30	6	(\$54.00)	(\$324.00)	2010-01-01 to 2010-06-30	Debit
876431	607971	2010-01-01 to 2010-01-31	1	\$9.00	\$9.00	2010-01-01 to 2010-06-30	Credit
876431	607971	2010-01-01 to 2010-06-30	6	\$54.00	\$324.00	2010-01-01 to 2010-06-30	Credit
876431	607971	2010-02-01 to 2010-06-30	5	(\$54.00)	(\$270.00)	2010-01-01 to 2010-06-30	Debit
876431	607971	2010-02-01 to 2010-06-30	5	\$54.00	\$270.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
877187	612052	2010-01-01 to 2010-03-31	3	\$27.02	\$81.06	2010-01-01 to 2010-06-30	Credit
878903	621644	2010-01-01 to 2010-06-30	6	\$83.00	\$498.00	2010-01-01 to 2010-06-30	Credit
880364	600438	2010-01-01 to 2010-06-30	6	\$20.00	\$120.00	2010-01-01 to 2010-06-30	Credit
880364	600438	2010-01-01 to 2010-06-30	6	(\$20.00)	(\$120.00)	2010-01-01 to 2010-06-30	Debit
882438	612520	2010-01-01 to 2010-06-30	6	\$17.00	\$102.00	2010-01-01 to 2010-06-30	Credit
882438	612520	2010-01-01 to 2010-06-30	6	(\$17.00)	(\$102.00)	2010-01-01 to 2010-06-30	Debit
882438	615506	2010-01-01 to 2010-03-31	3	\$44.00	\$132.00	2010-01-01 to 2010-06-30	Credit
883249	615750	2010-01-01 to 2010-05-31	5	\$30.00	\$150.00	2010-01-01 to 2010-06-30	Credit
883249	615750	2010-01-01 to 2010-05-31	5	\$19.00	\$95.00	2010-01-01 to 2010-06-30	Credit
883773	621414	2010-01-01 to 2010-06-30	6	\$51.50	\$309.00	2010-01-01 to 2010-06-30	Credit
883971	617641	2010-01-01 to 2010-06-30	6	\$54.80	\$328.80	2010-01-01 to 2010-06-30	Credit
884313	621636	2010-01-01 to 2010-06-30	6	\$54.00	\$324.00	2010-01-01 to 2010-06-30	Credit
884338	621113	2010-01-01 to 2010-06-30	6	\$45.96	\$275.76	2010-01-01 to 2010-06-30	Credit
885552	620742	2010-01-01 to 2010-06-30	6	\$47.03	\$282.18	2010-01-01 to 2010-06-30	Credit
888492	614815	2010-01-01 to 2010-03-31	3	\$27.00	\$81.00	2010-01-01 to 2010-06-30	Credit
888649	615194	2010-01-01 to 2010-04-30	4	\$27.00	\$108.00	2010-01-01 to 2010-06-30	Credit
889328	617339	2010-01-01 to 2010-05-31	5	\$27.00	\$135.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
 400 GARDEN CITY PLAZA -STE 440
 GARDEN CITY, NY 11530

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date		2010-01-07		Total TAC Amount: \$2,156.13				
857678	626669	2009-10-01 to 2009-12-31	3	\$99.00	\$297.00	2009-07-01 to 2009-12-31	Credit	
857678	626669	2010-01-01 to 2010-06-30	6	\$99.00	\$594.00	2010-01-01 to 2010-06-30	Credit	
865636	598296	2008-08-01 to 2008-12-31	5	(\$0.21)	(\$1.05)	2008-07-01 to 2008-12-31	Debit	
865636	598296	2009-01-01 to 2009-06-30	6	(\$0.21)	(\$1.26)	2009-01-01 to 2009-06-30	Debit	
865636	598296	2009-07-01 to 2009-07-31	1	(\$0.21)	(\$0.21)	2009-07-01 to 2009-12-31	Debit	
865636	621405	2009-08-01 to 2009-12-31	5	\$22.79	\$113.95	2009-07-01 to 2009-12-31	Credit	
865636	621405	2010-01-01 to 2010-06-30	6	\$22.79	\$136.74	2010-01-01 to 2010-06-30	Credit	
879798	626227	2009-10-01 to 2009-12-31	3	\$72.00	\$216.00	2009-07-01 to 2009-12-31	Credit	
879798	626227	2010-01-01 to 2010-06-30	6	\$72.00	\$432.00	2010-01-01 to 2010-06-30	Credit	
886143	628360	2009-11-01 to 2009-12-31	2	\$46.12	\$92.24	2009-07-01 to 2009-12-31	Credit	
886143	628360	2010-01-01 to 2010-06-30	6	\$46.12	\$276.72	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-15				Total TAC Amount: \$234.75			
870093	613857	2009-04-27 to 2009-06-30	3	\$78.25	\$234.75	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$1,005.30			
855037	594758	2009-07-01 to 2009-12-31	6	\$37.13	\$222.78	2009-07-01 to 2009-12-31	Credit
855037	594758	2009-07-01 to 2009-12-31	6	\$52.17	\$313.02	2009-07-01 to 2009-12-31	Credit
870093	613857	2009-07-01 to 2009-12-31	6	\$78.25	\$469.50	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: \$206.85			
878945	619042	2009-06-24 to 2009-06-30	1	\$29.55	\$29.55	2009-01-01 to 2009-06-30	Credit
878945	619042	2009-07-01 to 2009-12-31	6	\$29.55	\$177.30	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,093.30			
855037	594758	2010-01-01 to 2010-06-13	6	\$30.94	\$185.65	2010-01-01 to 2010-06-30	Credit
855037	594758	2010-01-01 to 2010-06-13	6	\$43.48	\$260.85	2010-01-01 to 2010-06-30	Credit
870093	613857	2010-01-01 to 2010-06-30	6	\$78.25	\$469.50	2010-01-01 to 2010-06-30	Credit
878945	619042	2010-01-01 to 2010-06-30	6	\$29.55	\$177.30	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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	2010-01-07					Total TAC Amount: \$1,200.00		
870093	613857	2009-04-27 to 2009-06-30	3	\$80.00	\$240.00	2009-01-01 to 2009-06-30	Credit	
870093	613857	2009-07-01 to 2009-12-31	6	\$80.00	\$480.00	2009-07-01 to 2009-12-31	Credit	
870093	613857	2010-01-01 to 2010-06-30	6	\$80.00	\$480.00	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-02-10				Total TAC Amount: \$583.14			
884679	607696	2009-01-01 to 2009-06-30	6	\$97.19	\$583.14	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$1,159.76			
801027	565730	2009-07-01 to 2009-08-31	2	\$288.31	\$576.62	2009-07-01 to 2009-12-31	Credit
884679	607696	2009-07-01 to 2009-12-31	6	\$97.19	\$583.14	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-21				Total TAC Amount: \$1,493.24			
801027	623619	2009-09-01 to 2009-12-31	4	\$373.31	\$1,493.24	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$2,239.86			
801027	623619	2010-01-01 to 2010-06-30	6	\$373.31	\$2,239.86	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$1,853.40					
824043	591254	2009-07-01 to 2009-12-31	6	\$198.67	\$1,192.02	2009-07-01 to 2009-12-31	Credit		
856166	581421	2009-07-01 to 2009-12-31	6	\$110.23	\$661.38	2009-07-01 to 2009-12-31	Credit		
Posted Date 2009-10-27				Total TAC Amount: \$617.80					
824043	591254	2010-01-01 to 2010-02-28	2	\$198.67	\$397.34	2010-01-01 to 2010-06-30	Credit		
856166	581421	2010-01-01 to 2010-02-28	2	\$110.23	\$220.46	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$1,332.18			
859777	604992	2009-07-01 to 2009-12-31	6	\$222.03	\$1,332.18	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,332.18			
859777	604992	2010-01-01 to 2010-06-30	6	\$222.03	\$1,332.18	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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: 1160 RICHMOND OWNERS INC
18 SAINT JULIAN PL
STATEN ISLAND, NY 10301-3298

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type		
Posted Date				2009-05-16					
				Total TAC Amount: \$1,213.76					
831746	570374	2009-07-01 to 2009-10-31	4	\$275.42	\$1,101.68	2009-07-01 to 2009-12-31	Credit		
856889	571251	2009-07-01 to 2009-10-31	4	\$28.02	\$112.08	2009-07-01 to 2009-12-31	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-3318-1007 163 CROMWELL AVENUE

Managing Agent Information: GILI HABERBERG

171 EAST 74TH STREET - PO BOX 7079
NEW YORK, NY 10021

Owner Information: BENGIL LLC

PO BOX 7079 - FDR STATION
NEW YORK, NY 10150

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2009-05-16				Total TAC Amount: \$1,256.82			
727523	594810	2009-07-01 to 2009-12-31	6	\$209.47	\$1,256.82	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,256.82			
727523	594810	2010-01-01 to 2010-06-30	6	\$209.47	\$1,256.82	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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				2009-05-16			
				Total TAC Amount: \$224.94			
880865	574108	2009-07-01 to 2009-12-31	6	\$37.49	\$224.94	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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				Total TAC Amount:			
823037	570524	2009-07-01 to 2009-10-31	4	\$228.63	\$914.52	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-3546-31 **35 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				Total TAC Amount:			
859178	570583	2009-07-01 to 2009-10-31	4	\$76.17	\$304.68	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-15				Total TAC Amount: \$901.83			
805647	614243	2009-04-01 to 2009-06-30	3	\$300.61	\$901.83	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$5,296.25			
500110	600512	2009-07-01 to 2009-12-31	6	\$438.24	\$2,629.44	2009-07-01 to 2009-12-31	Credit
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	614243	2009-07-01 to 2009-12-31	6	\$300.61	\$1,803.66	2009-07-01 to 2009-12-31	Credit
856926	572502	2009-07-01 to 2009-11-30	5	\$115.52	\$577.60	2009-07-01 to 2009-12-31	Credit
856926	572502	2009-07-01 to 2009-11-30	5	\$57.11	\$285.55	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-08-12				Total TAC Amount: \$342.54			
805647	614243	2009-04-01 to 2009-06-30	3	\$38.06	\$114.18	2009-01-01 to 2009-06-30	Credit
805647	614243	2009-07-01 to 2009-12-31	6	\$38.06	\$228.36	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-10-27				Total TAC Amount: \$3,645.45						
500110	600512	2010-01-01 to 2010-06-30	6	\$438.24	\$2,629.44	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	587977	2010-01-01 to 2010-03-31	3	\$263.59	\$790.77	2010-01-01 to 2010-06-30	Credit			
805647	614243	2010-01-01 to 2010-03-31	3	\$300.61	\$901.83	2010-01-01 to 2010-06-30	Credit			
805647	614243	2010-01-01 to 2010-03-31	3	\$38.06	\$114.18	2010-01-01 to 2010-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-07-17				Total TAC Amount: \$2,985.42			
753562	617480	2009-07-01 to 2009-12-31	6	\$497.57	\$2,985.42	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$2,985.42			
753562	617480	2010-01-01 to 2010-06-30	6	\$497.57	\$2,985.42	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$521.88			
880073	605311	2009-01-01 to 2009-06-30	6	\$86.98	\$521.88	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-02-10				Total TAC Amount: \$395.71			
864554	603396	2008-12-01 to 2008-12-31	1	\$61.53	\$61.53	2008-07-01 to 2008-12-31	Credit
864554	603396	2009-01-01 to 2009-06-30	6	\$61.53	\$369.18	2009-01-01 to 2009-06-30	Credit
877819	599100	2008-10-01 to 2008-12-31	3	\$85.00	\$255.00	2008-07-01 to 2008-12-31	Credit
877819	599100	2009-01-01 to 2009-06-30	6	\$85.00	\$510.00	2009-01-01 to 2009-06-30	Credit
880049	602168	2008-11-01 to 2008-12-31	2	(\$100.00)	(\$200.00)	2008-07-01 to 2008-12-31	Debit
880049	602168	2009-01-01 to 2009-06-30	6	(\$100.00)	(\$600.00)	2009-01-01 to 2009-06-30	Debit
Posted Date 2009-03-31				Total TAC Amount: \$1,197.90			
868985	610454	2009-03-01 to 2009-06-30	4	\$133.63	\$534.52	2009-01-01 to 2009-06-30	Credit
878293	608404	2009-02-01 to 2009-06-30	5	\$94.98	\$474.90	2009-01-01 to 2009-06-30	Credit
887145	608046	2009-02-01 to 2009-03-31	2	\$68.28	\$136.56	2009-01-01 to 2009-06-30	Credit
887145	608046	2009-02-01 to 2009-03-31	2	(\$68.28)	(\$136.56)	2009-01-01 to 2009-06-30	Debit
887474	610478	2009-03-01 to 2009-06-30	4	\$47.12	\$188.48	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15		Total TAC Amount: \$1,077.40						
868985	610454	2009-03-01 to 2009-06-30	4	(\$133.63)	(\$534.52)	2009-01-01 to 2009-06-30	Debit	
868985	613255	2009-03-01 to 2009-06-30	4	\$181.93	\$727.72	2009-01-01 to 2009-06-30	Credit	
873343	610797	2009-03-01 to 2009-06-30	4	\$123.13	\$492.52	2009-01-01 to 2009-06-30	Credit	
873343	610797	2009-03-01 to 2009-06-30	4	\$97.92	\$391.68	2009-01-01 to 2009-06-30	Credit	
Posted Date 2009-05-15		Total TAC Amount: \$246.82						
887145	613249	2009-04-01 to 2009-06-30	3	\$82.27	\$246.82	2009-01-01 to 2009-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-05-16		Total TAC Amount: \$23,708.44			
740702	598986	2009-07-01 to 2009-12-31	6	\$248.22	\$1,489.32	2009-07-01 to 2009-12-31	Credit
828292	566715	2009-07-01 to 2009-09-30	3	\$166.18	\$498.54	2009-07-01 to 2009-12-31	Credit
830089	568603	2009-07-01 to 2009-09-30	3	(\$165.92)	(\$497.76)	2009-07-01 to 2009-12-31	Debit
830089	568603	2009-07-01 to 2009-09-30	3	\$165.92	\$497.76	2009-07-01 to 2009-12-31	Credit
830098	567616	2009-07-01 to 2009-09-30	3	\$350.50	\$1,051.50	2009-07-01 to 2009-12-31	Credit
830098	567616	2009-07-01 to 2009-09-30	3	\$46.26	\$138.78	2009-07-01 to 2009-12-31	Credit
831792	566822	2009-07-01 to 2009-09-30	3	\$180.12	\$540.36	2009-07-01 to 2009-12-31	Credit
832064	566681	2009-07-01 to 2009-09-30	3	\$171.79	\$515.37	2009-07-01 to 2009-12-31	Credit
832668	566736	2009-07-01 to 2009-09-30	3	\$162.70	\$488.10	2009-07-01 to 2009-12-31	Credit
834944	567053	2009-07-01 to 2009-09-30	3	\$165.92	\$497.76	2009-07-01 to 2009-12-31	Credit
838225	567256	2009-07-01 to 2009-09-30	3	\$162.33	\$486.99	2009-07-01 to 2009-12-31	Credit
845331	567269	2009-07-01 to 2009-09-30	3	\$174.18	\$522.54	2009-07-01 to 2009-12-31	Credit
847407	589334	2009-07-01 to 2009-12-31	6	\$176.35	\$1,058.10	2009-07-01 to 2009-12-31	Credit
850231	567059	2009-07-01 to 2009-09-30	3	\$136.43	\$409.29	2009-07-01 to 2009-12-31	Credit
853027	586933	2009-07-01 to 2009-12-31	6	\$90.54	\$543.24	2009-07-01 to 2009-12-31	Credit
855039	568016	2009-07-01 to 2009-09-30	3	\$178.91	\$536.73	2009-07-01 to 2009-12-31	Credit
855142	599301	2009-07-01 to 2009-12-31	6	\$258.57	\$1,551.42	2009-07-01 to 2009-12-31	Credit
858196	582308	2009-07-01 to 2009-12-31	6	\$145.09	\$870.54	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
858196	582308	2009-07-01 to 2009-12-31	6	(\$145.09)	(\$870.54)	2009-07-01 to 2009-12-31	Debit
860851	596272	2009-07-01 to 2009-12-31	6	\$172.96	\$1,037.76	2009-07-01 to 2009-12-31	Credit
861963	593168	2009-07-01 to 2009-12-31	6	\$206.30	\$1,237.80	2009-07-01 to 2009-12-31	Credit
864554	603396	2009-07-01 to 2009-12-31	6	\$48.94	\$293.64	2009-07-01 to 2009-12-31	Credit
864554	603396	2009-07-01 to 2009-12-31	6	\$61.53	\$369.18	2009-07-01 to 2009-12-31	Credit
867559	582714	2009-07-01 to 2009-12-31	6	\$120.45	\$722.70	2009-07-01 to 2009-12-31	Credit
867559	582714	2009-07-01 to 2009-12-31	6	\$58.56	\$351.36	2009-07-01 to 2009-12-31	Credit
867802	568286	2009-07-01 to 2009-09-30	3	\$66.03	\$198.09	2009-07-01 to 2009-12-31	Credit
868515	570358	2009-07-01 to 2009-10-31	4	(\$54.16)	(\$216.64)	2009-07-01 to 2009-12-31	Debit
868515	570358	2009-07-01 to 2009-10-31	4	\$54.16	\$216.64	2009-07-01 to 2009-12-31	Credit
868515	600433	2009-07-01 to 2009-10-31	4	\$85.33	\$341.32	2009-07-01 to 2009-12-31	Credit
868515	600433	2009-07-01 to 2009-10-31	4	\$48.15	\$192.60	2009-07-01 to 2009-12-31	Credit
868985	610454	2009-07-01 to 2009-12-31	6	(\$133.63)	(\$801.78)	2009-07-01 to 2009-12-31	Debit
868985	610454	2009-07-01 to 2009-12-31	6	\$133.63	\$801.78	2009-07-01 to 2009-12-31	Credit
868985	613255	2009-07-01 to 2009-12-31	6	\$181.93	\$1,091.58	2009-07-01 to 2009-12-31	Credit
869608	571013	2009-07-01 to 2009-10-31	4	\$50.09	\$200.36	2009-07-01 to 2009-12-31	Credit
869608	571013	2009-07-01 to 2009-10-31	4	\$55.25	\$221.00	2009-07-01 to 2009-12-31	Credit
869632	597343	2009-07-01 to 2009-12-31	6	\$161.01	\$966.06	2009-07-01 to 2009-12-31	Credit
870877	594219	2009-07-01 to 2009-12-31	6	\$69.96	\$419.76	2009-07-01 to 2009-12-31	Credit
873343	610797	2009-07-01 to 2009-12-31	6	\$123.13	\$738.78	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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	610797	2009-07-01 to 2009-12-31	6	\$97.92	\$587.52	2009-07-01 to 2009-12-31	Credit
875071	571574	2009-07-01 to 2009-10-31	4	\$41.68	\$166.72	2009-07-01 to 2009-12-31	Credit
875071	571574	2009-07-01 to 2009-10-31	4	(\$41.68)	(\$166.72)	2009-07-01 to 2009-12-31	Debit
876100	580795	2009-07-01 to 2009-12-31	6	\$68.87	\$413.22	2009-07-01 to 2009-12-31	Credit
876100	580795	2009-07-01 to 2009-12-31	6	\$48.83	\$292.98	2009-07-01 to 2009-12-31	Credit
877819	599100	2009-07-01 to 2009-09-30	3	\$34.08	\$102.24	2009-07-01 to 2009-12-31	Credit
877819	599100	2009-07-01 to 2009-09-30	3	\$85.00	\$255.00	2009-07-01 to 2009-12-31	Credit
877819	599100	2009-10-01 to 2009-12-31	3	\$119.08	\$357.24	2009-07-01 to 2009-12-31	Credit
878293	608404	2009-07-01 to 2009-12-31	6	\$94.98	\$569.88	2009-07-01 to 2009-12-31	Credit
878595	567573	2009-07-01 to 2009-09-30	3	\$77.78	\$233.34	2009-07-01 to 2009-12-31	Credit
879206	574339	2009-07-01 to 2009-11-30	5	\$83.55	\$417.75	2009-07-01 to 2009-12-31	Credit
880049	602168	2009-07-01 to 2009-12-31	6	\$100.00	\$600.00	2009-07-01 to 2009-12-31	Credit
880049	602168	2009-07-01 to 2009-12-31	6	(\$100.00)	(\$600.00)	2009-07-01 to 2009-12-31	Debit
880073	605311	2009-07-01 to 2009-12-31	6	\$86.98	\$521.88	2009-07-01 to 2009-12-31	Credit
883236	591052	2009-07-01 to 2009-12-31	6	\$78.50	\$471.00	2009-07-01 to 2009-12-31	Credit
887145	613249	2009-07-01 to 2009-12-31	6	\$82.27	\$493.64	2009-07-01 to 2009-12-31	Credit
887474	610478	2009-07-01 to 2009-12-31	6	\$47.12	\$282.72	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-07-17		Total TAC Amount: \$2,194.13				
853027	586933	2008-05-01 to 2008-06-30	2	\$44.02	\$88.04	2008-01-01 to 2008-06-30	Credit	
853027	586933	2008-07-01 to 2008-12-31	6	\$44.02	\$264.12	2008-07-01 to 2008-12-31	Credit	
853027	586933	2009-01-01 to 2009-06-30	6	\$44.02	\$264.12	2009-01-01 to 2009-06-30	Credit	
853027	586933	2009-07-01 to 2009-12-31	6	\$44.02	\$264.12	2009-07-01 to 2009-12-31	Credit	
875071	571574	2009-01-01 to 2009-06-30	6	(\$41.68)	(\$250.08)	2009-01-01 to 2009-06-30	Debit	
875071	571574	2009-01-01 to 2009-06-30	6	\$41.68	\$250.08	2009-01-01 to 2009-06-30	Credit	
875071	571574	2009-07-01 to 2009-10-31	4	\$41.68	\$166.72	2009-07-01 to 2009-12-31	Credit	
875071	571574	2009-07-01 to 2009-10-31	4	(\$41.68)	(\$166.72)	2009-07-01 to 2009-12-31	Debit	
878293	608404	2009-02-01 to 2009-06-30	5	\$119.43	\$597.15	2009-01-01 to 2009-06-30	Credit	
878293	608404	2009-07-01 to 2009-12-31	6	\$119.43	\$716.58	2009-07-01 to 2009-12-31	Credit	
Posted Date		2009-08-12		Total TAC Amount: \$1,063.86				
877220	614211	2009-05-01 to 2009-06-30	2	\$68.55	\$137.10	2009-01-01 to 2009-06-30	Credit	
877220	614211	2009-07-01 to 2009-12-31	6	\$68.55	\$411.30	2009-07-01 to 2009-12-31	Credit	
888669	615223	2009-07-01 to 2009-12-31	6	\$85.91	\$515.46	2009-07-01 to 2009-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-21		Total TAC Amount: \$2,888.82						
828292	624885	2009-10-01 to 2009-12-31	3	\$226.18	\$678.54	2009-07-01 to 2009-12-31	Credit			
831792	625069	2009-10-01 to 2009-12-31	3	\$180.12	\$540.36	2009-07-01 to 2009-12-31	Credit			
845331	623969	2009-10-01 to 2009-12-31	3	\$234.18	\$702.54	2009-07-01 to 2009-12-31	Credit			
850231	624908	2009-10-01 to 2009-12-31	3	\$196.43	\$589.29	2009-07-01 to 2009-12-31	Credit			
867802	624682	2009-10-01 to 2009-12-31	3	\$126.03	\$378.09	2009-07-01 to 2009-12-31	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-27		Total TAC Amount: \$20,944.05			
740702	598986	2010-01-01 to 2010-06-30	6	\$248.22	\$1,489.32	2010-01-01 to 2010-06-30	Credit
828292	624885	2010-01-01 to 2010-06-30	6	\$226.18	\$1,357.08	2010-01-01 to 2010-06-30	Credit
831792	625069	2010-01-01 to 2010-06-30	6	\$180.12	\$1,080.72	2010-01-01 to 2010-06-30	Credit
845331	623969	2010-01-01 to 2010-06-30	6	\$234.18	\$1,405.08	2010-01-01 to 2010-06-30	Credit
847407	589334	2010-01-01 to 2010-05-31	5	\$176.35	\$881.75	2010-01-01 to 2010-06-30	Credit
850231	624908	2010-01-01 to 2010-06-30	6	\$196.43	\$1,178.58	2010-01-01 to 2010-06-30	Credit
853027	586933	2010-01-01 to 2010-04-30	4	\$90.54	\$362.16	2010-01-01 to 2010-06-30	Credit
853027	586933	2010-01-01 to 2010-04-30	4	\$44.02	\$176.08	2010-01-01 to 2010-06-30	Credit
855142	599301	2010-01-01 to 2010-06-30	6	\$258.57	\$1,551.42	2010-01-01 to 2010-06-30	Credit
858196	582308	2010-01-01 to 2010-03-31	3	\$145.09	\$435.27	2010-01-01 to 2010-06-30	Credit
858196	582308	2010-01-01 to 2010-03-31	3	(\$145.09)	(\$435.27)	2010-01-01 to 2010-06-30	Debit
860851	596272	2010-01-01 to 2010-06-30	6	\$172.96	\$1,037.76	2010-01-01 to 2010-06-30	Credit
861963	593168	2010-01-01 to 2010-06-30	6	\$206.30	\$1,237.80	2010-01-01 to 2010-06-30	Credit
864554	603396	2010-01-01 to 2010-06-30	6	\$48.94	\$293.64	2010-01-01 to 2010-06-30	Credit
864554	603396	2010-01-01 to 2010-06-30	6	\$61.53	\$369.18	2010-01-01 to 2010-06-30	Credit
867559	582714	2010-01-01 to 2010-02-28	2	\$58.56	\$117.12	2010-01-01 to 2010-06-30	Credit
867559	582714	2010-01-01 to 2010-02-28	2	\$120.45	\$240.90	2010-01-01 to 2010-06-30	Credit
867802	624682	2010-01-01 to 2010-06-30	6	\$126.03	\$756.18	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
868985	610454	2010-01-01 to 2010-06-30	6	\$133.63	\$801.78	2010-01-01 to 2010-06-30	Credit
868985	610454	2010-01-01 to 2010-06-30	6	(\$133.63)	(\$801.78)	2010-01-01 to 2010-06-30	Debit
868985	613255	2010-01-01 to 2010-02-28	2	\$181.93	\$363.86	2010-01-01 to 2010-06-30	Credit
869632	597343	2010-01-01 to 2010-06-30	6	\$161.01	\$966.06	2010-01-01 to 2010-06-30	Credit
870877	594219	2010-01-01 to 2010-04-30	4	\$69.96	\$279.84	2010-01-01 to 2010-06-30	Credit
873343	610797	2010-01-01 to 2010-06-30	6	\$123.13	\$738.78	2010-01-01 to 2010-06-30	Credit
873343	610797	2010-01-01 to 2010-06-30	6	\$97.92	\$587.52	2010-01-01 to 2010-06-30	Credit
876100	580795	2010-01-01 to 2010-03-31	3	\$68.87	\$206.61	2010-01-01 to 2010-06-30	Credit
876100	580795	2010-01-01 to 2010-03-31	3	\$48.83	\$146.49	2010-01-01 to 2010-06-30	Credit
877220	614211	2010-01-01 to 2010-04-30	4	\$68.55	\$274.20	2010-01-01 to 2010-06-30	Credit
877819	599100	2010-01-01 to 2010-06-30	6	\$119.08	\$714.48	2010-01-01 to 2010-06-30	Credit
878293	608404	2010-01-01 to 2010-06-30	6	\$94.98	\$569.88	2010-01-01 to 2010-06-30	Credit
878293	608404	2010-01-01 to 2010-06-30	6	\$119.43	\$716.58	2010-01-01 to 2010-06-30	Credit
880049	602168	2010-01-01 to 2010-06-30	6	(\$100.00)	(\$600.00)	2010-01-01 to 2010-06-30	Debit
880049	602168	2010-01-01 to 2010-06-30	6	\$100.00	\$600.00	2010-01-01 to 2010-06-30	Credit
880073	605311	2010-01-01 to 2010-06-30	6	\$86.98	\$521.88	2010-01-01 to 2010-06-30	Credit
883236	591052	2010-01-01 to 2010-04-30	4	\$78.50	\$314.00	2010-01-01 to 2010-06-30	Credit
887145	613249	2010-01-01 to 2010-06-30	6	\$82.27	\$493.64	2010-01-01 to 2010-06-30	Credit
888669	615223	2010-01-01 to 2010-06-30	6	\$85.91	\$515.46	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2010-01-07		Total TAC Amount: \$14,558.78				
830098	625686	2009-10-01 to 2009-12-31	3	\$456.76	\$1,370.28	2009-07-01 to 2009-12-31	Credit	
830098	625686	2010-01-01 to 2010-06-30	6	\$456.76	\$2,740.56	2010-01-01 to 2010-06-30	Credit	
832064	626077	2009-10-01 to 2009-12-31	3	\$171.79	\$515.37	2009-07-01 to 2009-12-31	Credit	
832064	626077	2010-01-01 to 2010-06-30	6	\$171.79	\$1,030.74	2010-01-01 to 2010-06-30	Credit	
832668	625698	2009-10-01 to 2009-12-31	3	\$162.70	\$488.10	2009-07-01 to 2009-12-31	Credit	
832668	625698	2010-01-01 to 2010-06-30	6	\$162.70	\$976.20	2010-01-01 to 2010-06-30	Credit	
834944	626210	2009-10-01 to 2009-12-31	3	\$225.92	\$677.76	2009-07-01 to 2009-12-31	Credit	
834944	626210	2010-01-01 to 2010-06-30	6	\$225.92	\$1,355.52	2010-01-01 to 2010-06-30	Credit	
869608	628821	2009-11-01 to 2009-12-31	2	\$166.30	\$332.60	2009-07-01 to 2009-12-31	Credit	
869608	628821	2010-01-01 to 2010-06-30	6	\$166.30	\$997.80	2010-01-01 to 2010-06-30	Credit	
872642	629453	2008-08-01 to 2008-12-31	5	\$123.21	\$616.05	2008-07-01 to 2008-12-31	Credit	
872642	629453	2009-01-01 to 2009-06-30	6	\$123.21	\$739.26	2009-01-01 to 2009-06-30	Credit	
872642	629453	2009-07-01 to 2009-12-31	6	\$123.21	\$739.26	2009-07-01 to 2009-12-31	Credit	
872642	629453	2010-01-01 to 2010-06-30	6	\$123.21	\$739.26	2010-01-01 to 2010-06-30	Credit	
878595	625540	2009-10-01 to 2009-12-31	3	\$137.78	\$413.34	2009-07-01 to 2009-12-31	Credit	
878595	625540	2010-01-01 to 2010-06-30	6	\$137.78	\$826.68	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-02-10				Total TAC Amount: \$988.80			
840112	600282	2008-10-01 to 2008-12-31	3	\$85.00	\$255.00	2008-07-01 to 2008-12-31	Credit
840112	600282	2009-01-01 to 2009-06-30	6	\$85.00	\$510.00	2009-01-01 to 2009-06-30	Credit
886813	606665	2009-01-01 to 2009-06-30	6	\$37.30	\$223.80	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: \$643.04			
716687	614045	2009-05-01 to 2009-06-30	2	\$321.52	\$643.04	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-05-16		Total TAC Amount: \$16,170.62					
716687	614045	2009-07-01 to 2009-12-31	6	\$321.52	\$1,929.12	2009-07-01 to 2009-12-31	Credit		
827390	599319	2009-07-01 to 2009-12-31	6	\$257.39	\$1,544.34	2009-07-01 to 2009-12-31	Credit		
831889	568722	2009-07-01 to 2009-09-30	3	\$173.09	\$519.27	2009-07-01 to 2009-12-31	Credit		
831985	566829	2009-07-01 to 2009-09-30	3	\$84.71	\$254.13	2009-07-01 to 2009-12-31	Credit		
838019	600538	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit		
838019	600538	2009-07-01 to 2009-12-31	6	\$172.40	\$1,034.40	2009-07-01 to 2009-12-31	Credit		
840112	600282	2009-07-01 to 2009-12-31	6	\$270.87	\$1,625.22	2009-07-01 to 2009-12-31	Credit		
840112	600282	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit		
840428	567645	2009-07-01 to 2009-09-30	3	\$191.81	\$575.43	2009-07-01 to 2009-12-31	Credit		
841387	566821	2009-07-01 to 2009-09-30	3	\$82.78	\$248.34	2009-07-01 to 2009-12-31	Credit		
844946	566908	2009-07-01 to 2009-09-30	3	\$148.41	\$445.23	2009-07-01 to 2009-12-31	Credit		
845109	566907	2009-07-01 to 2009-09-30	3	\$191.81	\$575.43	2009-07-01 to 2009-12-31	Credit		
860547	566917	2009-07-01 to 2009-09-30	3	\$116.15	\$348.45	2009-07-01 to 2009-12-31	Credit		
863441	592975	2009-07-01 to 2009-12-31	6	\$150.48	\$902.88	2009-07-01 to 2009-12-31	Credit		
863441	592975	2009-07-01 to 2009-12-31	6	(\$150.48)	(\$902.88)	2009-07-01 to 2009-12-31	Debit		
865471	567352	2009-07-01 to 2009-09-30	3	\$102.35	\$307.05	2009-07-01 to 2009-12-31	Credit		
866269	567565	2009-07-01 to 2009-09-30	3	\$116.15	\$348.45	2009-07-01 to 2009-12-31	Credit		
868456	570107	2009-07-01 to 2009-10-31	4	\$58.53	\$234.12	2009-07-01 to 2009-12-31	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
868456	570107	2009-07-01 to 2009-10-31	4	\$53.06	\$212.24	2009-07-01 to 2009-12-31	Credit
869154	584598	2009-07-01 to 2009-12-31	6	\$69.98	\$419.88	2009-07-01 to 2009-12-31	Credit
869154	584598	2009-07-01 to 2009-12-31	6	\$511.97	\$3,071.82	2009-07-01 to 2009-12-31	Credit
873402	567481	2009-07-01 to 2009-09-30	3	\$72.45	\$217.35	2009-07-01 to 2009-12-31	Credit
876552	568094	2009-07-01 to 2009-09-30	3	\$68.47	\$205.41	2009-07-01 to 2009-12-31	Credit
877598	581993	2009-07-01 to 2009-09-30	3	\$75.64	\$226.92	2009-07-01 to 2009-12-31	Credit
883813	593891	2009-07-01 to 2009-12-31	6	\$78.52	\$471.12	2009-07-01 to 2009-12-31	Credit
885818	603126	2009-07-01 to 2009-11-30	5	\$45.00	\$225.00	2009-07-01 to 2009-12-31	Credit
886813	606665	2009-07-01 to 2009-09-30	3	\$37.30	\$111.90	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-07-17

Total TAC Amount: \$2,490.17

812097	616649	2009-07-01 to 2009-12-31	6	\$301.93	\$1,811.58	2009-07-01 to 2009-12-31	Credit
829557	573813	2008-09-01 to 2008-09-30	1	(\$203.31)	(\$203.31)	2008-07-01 to 2008-12-31	Debit
852921	542836	2008-08-01 to 2008-09-30	2	(\$45.93)	(\$91.86)	2008-07-01 to 2008-12-31	Debit
852921	542836	2008-08-01 to 2008-09-30	2	(\$67.49)	(\$134.98)	2008-07-01 to 2008-12-31	Debit
863441	618583	2009-07-01 to 2009-12-31	6	\$184.79	\$1,108.74	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-09-14

Total TAC Amount: \$345.48

889751	619191	2009-07-01 to 2009-12-31	6	\$57.58	\$345.48	2009-07-01 to 2009-12-31	Credit
--------	--------	--------------------------	---	---------	----------	--------------------------	--------

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-21		Total TAC Amount: \$3,677.73			
812097	616649	2009-07-01 to 2009-12-31	6	\$81.17	\$487.02	2009-07-01 to 2009-12-31	Credit
831985	624804	2009-10-01 to 2009-12-31	3	\$114.71	\$344.13	2009-07-01 to 2009-12-31	Credit
841387	623137	2009-10-01 to 2009-12-31	3	\$142.78	\$428.34	2009-07-01 to 2009-12-31	Credit
845109	624675	2009-10-01 to 2009-12-31	3	\$191.81	\$575.43	2009-07-01 to 2009-12-31	Credit
863441	618583	2009-07-01 to 2009-12-31	6	\$53.01	\$318.06	2009-07-01 to 2009-12-31	Credit
865471	622974	2009-10-01 to 2009-12-31	3	\$162.35	\$487.05	2009-07-01 to 2009-12-31	Credit
866269	624499	2009-10-01 to 2009-12-31	3	\$176.15	\$528.45	2009-07-01 to 2009-12-31	Credit
873402	625063	2009-10-01 to 2009-12-31	3	\$72.45	\$217.35	2009-07-01 to 2009-12-31	Credit
886813	625071	2009-10-01 to 2009-12-31	3	\$97.30	\$291.90	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-27		Total TAC Amount: \$18,934.97						
716687	614045	2010-01-01 to 2010-06-30	6	\$321.52	\$1,929.12	2010-01-01 to 2010-06-30	Credit			
812097	616649	2010-01-01 to 2010-06-30	6	\$81.17	\$487.02	2010-01-01 to 2010-06-30	Credit			
812097	616649	2010-01-01 to 2010-06-30	6	\$301.93	\$1,811.58	2010-01-01 to 2010-06-30	Credit			
827390	599319	2010-01-01 to 2010-06-30	6	\$257.39	\$1,544.34	2010-01-01 to 2010-06-30	Credit			
831985	624804	2010-01-01 to 2010-06-30	6	\$114.71	\$688.26	2010-01-01 to 2010-06-30	Credit			
838019	600538	2010-01-01 to 2010-06-30	6	\$172.40	\$1,034.40	2010-01-01 to 2010-06-30	Credit			
838019	600538	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit			
840112	600282	2010-01-01 to 2010-06-30	6	\$270.87	\$1,625.22	2010-01-01 to 2010-06-30	Credit			
840112	600282	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit			
841387	623137	2010-01-01 to 2010-06-30	6	\$142.78	\$856.68	2010-01-01 to 2010-06-30	Credit			
845109	624675	2010-01-01 to 2010-06-30	6	\$191.81	\$1,150.86	2010-01-01 to 2010-06-30	Credit			
863441	592975	2010-01-01 to 2010-06-30	6	(\$150.48)	(\$902.88)	2010-01-01 to 2010-06-30	Debit			
863441	592975	2010-01-01 to 2010-06-30	6	\$150.48	\$902.88	2010-01-01 to 2010-06-30	Credit			
863441	618583	2010-01-01 to 2010-06-30	6	\$53.01	\$318.06	2010-01-01 to 2010-06-30	Credit			
863441	618583	2010-01-01 to 2010-06-30	6	\$184.79	\$1,108.74	2010-01-01 to 2010-06-30	Credit			
865471	622974	2010-01-01 to 2010-06-30	6	\$162.35	\$974.10	2010-01-01 to 2010-06-30	Credit			
866269	624499	2010-01-01 to 2010-06-30	6	\$176.15	\$1,056.90	2010-01-01 to 2010-06-30	Credit			
869154	584598	2010-01-01 to 2010-03-31	3	\$69.98	\$209.94	2010-01-01 to 2010-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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	584598	2010-01-01 to 2010-03-31	3	\$511.97	\$1,535.91	2010-01-01 to 2010-06-30	Credit
873402	625063	2010-01-01 to 2010-06-30	6	\$72.45	\$434.70	2010-01-01 to 2010-06-30	Credit
883813	593891	2010-01-01 to 2010-05-31	5	\$78.52	\$392.60	2010-01-01 to 2010-06-30	Credit
886813	625071	2010-01-01 to 2010-06-30	6	\$97.30	\$583.80	2010-01-01 to 2010-06-30	Credit
889751	619191	2010-01-01 to 2010-03-31	3	\$57.58	\$172.74	2010-01-01 to 2010-06-30	Credit

Posted Date 2010-01-07

Total TAC Amount: \$8,014.03

840428	625689	2009-10-01 to 2009-12-31	3	\$251.81	\$755.43	2009-07-01 to 2009-12-31	Credit
840428	625689	2010-01-01 to 2010-06-30	6	\$251.81	\$1,510.86	2010-01-01 to 2010-06-30	Credit
844946	626140	2009-10-01 to 2009-12-31	3	\$208.41	\$625.23	2009-07-01 to 2009-12-31	Credit
844946	626140	2010-01-01 to 2010-06-30	6	\$208.41	\$1,250.46	2010-01-01 to 2010-06-30	Credit
860547	625695	2009-10-01 to 2009-12-31	3	\$176.15	\$528.45	2009-07-01 to 2009-12-31	Credit
860547	625695	2010-01-01 to 2010-06-30	6	\$176.15	\$1,056.90	2010-01-01 to 2010-06-30	Credit
868456	628826	2009-11-01 to 2009-12-31	2	\$176.17	\$352.34	2009-07-01 to 2009-12-31	Credit
868456	628826	2010-01-01 to 2010-06-30	6	\$176.17	\$1,057.02	2010-01-01 to 2010-06-30	Credit
889200	616829	2009-06-01 to 2009-06-30	1	\$29.25	\$29.25	2009-01-01 to 2009-06-30	Credit
889200	616829	2009-07-01 to 2009-07-31	1	\$29.25	\$29.25	2009-07-01 to 2009-12-31	Credit
889200	629102	2009-08-01 to 2009-12-31	5	\$74.44	\$372.20	2009-07-01 to 2009-12-31	Credit
889200	629102	2010-01-01 to 2010-06-30	6	\$74.44	\$446.64	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-02-10		Total TAC Amount: \$1,170.00							
832063	599169	2008-10-01 to 2008-12-31	3	\$45.00	\$135.00	2008-07-01 to 2008-12-31	Credit		
832063	599169	2009-01-01 to 2009-06-30	6	\$45.00	\$270.00	2009-01-01 to 2009-06-30	Credit		
868019	599119	2008-10-01 to 2008-12-31	3	\$85.00	\$255.00	2008-07-01 to 2008-12-31	Credit		
868019	599119	2009-01-01 to 2009-06-30	6	\$85.00	\$510.00	2009-01-01 to 2009-06-30	Credit		
Posted Date 2009-04-15		Total TAC Amount: \$377.34							
880168	611077	2009-04-01 to 2009-06-30	3	\$49.78	\$149.34	2009-01-01 to 2009-06-30	Credit		
880168	611077	2009-04-01 to 2009-06-30	3	\$76.00	\$228.00	2009-01-01 to 2009-06-30	Credit		
Posted Date 2009-05-15		Total TAC Amount: \$976.60							
742811	613533	2009-05-01 to 2009-06-30	2	\$174.96	\$349.92	2009-01-01 to 2009-06-30	Credit		
859189	614049	2009-05-01 to 2009-06-30	2	\$169.15	\$338.30	2009-01-01 to 2009-06-30	Credit		
868912	614336	2009-05-01 to 2009-06-30	2	\$144.19	\$288.38	2009-01-01 to 2009-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-05-16		Total TAC Amount: \$14,340.56				
742811	613533	2009-07-01 to 2009-12-31	6	\$174.96	\$1,049.76	2009-07-01 to 2009-12-31	Credit	
803425	567258	2009-07-01 to 2009-09-30	3	\$187.24	\$561.72	2009-07-01 to 2009-12-31	Credit	
828221	582219	2009-07-01 to 2009-12-31	6	\$162.18	\$973.08	2009-07-01 to 2009-12-31	Credit	
832063	599169	2009-07-01 to 2009-09-30	3	\$45.00	\$135.00	2009-07-01 to 2009-12-31	Credit	
832063	599169	2009-07-01 to 2009-12-31	6	\$201.11	\$1,206.66	2009-07-01 to 2009-12-31	Credit	
832063	599169	2009-10-01 to 2009-12-31	3	(\$201.11)	(\$603.33)	2009-07-01 to 2009-12-31	Debit	
834023	581222	2009-07-01 to 2009-09-30	3	\$39.23	\$117.69	2009-07-01 to 2009-12-31	Credit	
834023	581222	2009-07-01 to 2009-09-30	3	\$166.33	\$498.99	2009-07-01 to 2009-12-31	Credit	
834558	566805	2009-07-01 to 2009-09-30	3	\$190.46	\$571.38	2009-07-01 to 2009-12-31	Credit	
836389	568554	2009-07-01 to 2009-09-30	3	\$190.46	\$571.38	2009-07-01 to 2009-12-31	Credit	
837804	567581	2009-07-01 to 2009-09-30	3	\$37.91	\$113.73	2009-07-01 to 2009-12-31	Credit	
837804	567581	2009-07-01 to 2009-09-30	3	\$78.00	\$234.00	2009-07-01 to 2009-12-31	Credit	
847727	599331	2009-07-01 to 2009-12-31	6	\$224.68	\$1,348.08	2009-07-01 to 2009-12-31	Credit	
854554	599122	2009-07-01 to 2009-12-31	6	\$147.97	\$887.82	2009-07-01 to 2009-12-31	Credit	
855729	592289	2009-07-01 to 2009-12-31	6	\$154.89	\$929.34	2009-07-01 to 2009-12-31	Credit	
859189	614049	2009-07-01 to 2009-12-31	6	\$169.15	\$1,014.90	2009-07-01 to 2009-12-31	Credit	
861698	567619	2009-07-01 to 2009-09-30	3	\$120.19	\$360.57	2009-07-01 to 2009-12-31	Credit	
865673	582002	2009-07-01 to 2009-09-30	3	\$115.92	\$347.76	2009-07-01 to 2009-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
866290	584455	2009-07-01 to 2009-07-31	1	\$137.99	\$137.99	2009-07-01 to 2009-12-31	Credit
866290	584455	2009-07-01 to 2009-07-31	1	(\$63.07)	(\$63.07)	2009-07-01 to 2009-12-31	Debit
866290	584455	2009-07-01 to 2009-07-31	1	\$63.07	\$63.07	2009-07-01 to 2009-12-31	Credit
868019	599119	2009-07-01 to 2009-12-31	6	\$75.64	\$453.84	2009-07-01 to 2009-12-31	Credit
868019	599119	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit
868912	614336	2009-07-01 to 2009-12-31	6	\$144.19	\$865.14	2009-07-01 to 2009-12-31	Credit
880168	585822	2009-07-01 to 2009-12-31	6	(\$43.78)	(\$262.68)	2009-07-01 to 2009-12-31	Debit
880168	585822	2009-07-01 to 2009-12-31	6	\$43.78	\$262.68	2009-07-01 to 2009-12-31	Credit
880168	611077	2009-07-01 to 2009-12-31	6	\$49.78	\$298.68	2009-07-01 to 2009-12-31	Credit
880168	611077	2009-07-01 to 2009-12-31	6	\$76.00	\$456.00	2009-07-01 to 2009-12-31	Credit
882557	588364	2009-07-01 to 2009-09-30	3	\$37.92	\$113.76	2009-07-01 to 2009-12-31	Credit
883612	599765	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit
883612	599765	2009-07-01 to 2009-12-31	6	\$46.77	\$280.62	2009-07-01 to 2009-12-31	Credit
885539	601412	2009-07-01 to 2009-12-31	6	\$66.00	\$396.00	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-07-17

Total TAC Amount: \$3,725.18

742811	613533	2009-05-01 to 2009-06-30	2	\$54.91	\$109.82	2009-01-01 to 2009-06-30	Credit
742811	613533	2009-07-01 to 2009-12-31	6	\$54.91	\$329.46	2009-07-01 to 2009-12-31	Credit
847841	617120	2009-07-01 to 2009-12-31	6	\$547.65	\$3,285.90	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-08-12				Total TAC Amount: \$2,033.39			
859189	614049	2009-05-01 to 2009-06-30	2	\$46.99	\$93.98	2009-01-01 to 2009-06-30	Credit
859189	614049	2009-07-01 to 2009-12-31	6	\$46.99	\$281.94	2009-07-01 to 2009-12-31	Credit
866290	620596	2009-08-01 to 2009-12-31	5	\$137.99	\$689.95	2009-07-01 to 2009-12-31	Credit
868912	614336	2009-05-01 to 2009-06-30	2	\$98.44	\$196.88	2009-01-01 to 2009-06-30	Credit
868912	614336	2009-07-01 to 2009-12-31	6	\$98.44	\$590.64	2009-07-01 to 2009-12-31	Credit
889424	617702	2009-06-01 to 2009-06-30	1	\$45.00	\$45.00	2009-01-01 to 2009-06-30	Credit
889424	617702	2009-07-01 to 2009-09-30	3	\$45.00	\$135.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-09-14				Total TAC Amount: (\$1,084.23)			
855729	592289	2009-06-01 to 2009-06-30	1	(\$154.89)	(\$154.89)	2009-01-01 to 2009-06-30	Debit
855729	592289	2009-07-01 to 2009-12-31	6	(\$154.89)	(\$929.34)	2009-07-01 to 2009-12-31	Debit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-21		Total TAC Amount: \$2,631.21			
803425	624659	2009-10-01 to 2009-12-31	3	\$247.24	\$741.72	2009-07-01 to 2009-12-31	Credit
834558	625175	2009-10-01 to 2009-12-31	3	\$250.46	\$751.38	2009-07-01 to 2009-12-31	Credit
837804	625486	2009-10-01 to 2009-12-31	3	\$115.91	\$347.73	2009-07-01 to 2009-12-31	Credit
847841	617120	2009-07-01 to 2009-12-31	6	(\$547.65)	(\$3,285.90)	2009-07-01 to 2009-12-31	Debit
847841	623038	2009-07-01 to 2009-12-31	6	\$598.92	\$3,593.52	2009-07-01 to 2009-12-31	Credit
865673	624921	2009-10-01 to 2009-12-31	3	\$115.92	\$347.76	2009-07-01 to 2009-12-31	Credit
889424	624685	2009-10-01 to 2009-12-31	3	\$45.00	\$135.00	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-27		Total TAC Amount: \$17,694.08					
742811	613533	2010-01-01 to 2010-06-30	6	\$54.91	\$329.46	2010-01-01 to 2010-06-30	Credit		
742811	613533	2010-01-01 to 2010-06-30	6	\$174.96	\$1,049.76	2010-01-01 to 2010-06-30	Credit		
803425	624659	2010-01-01 to 2010-06-30	6	\$247.24	\$1,483.44	2010-01-01 to 2010-06-30	Credit		
828221	582219	2010-01-01 to 2010-01-31	1	\$162.18	\$162.18	2010-01-01 to 2010-06-30	Credit		
832063	599169	2010-01-01 to 2010-06-30	6	(\$201.11)	(\$1,206.66)	2010-01-01 to 2010-06-30	Debit		
832063	599169	2010-01-01 to 2010-06-30	6	\$201.11	\$1,206.66	2010-01-01 to 2010-06-30	Credit		
834558	625175	2010-01-01 to 2010-06-30	6	\$250.46	\$1,502.76	2010-01-01 to 2010-06-30	Credit		
837804	625486	2010-01-01 to 2010-06-30	6	\$115.91	\$695.46	2010-01-01 to 2010-06-30	Credit		
847727	599331	2010-01-01 to 2010-06-30	6	\$224.68	\$1,348.08	2010-01-01 to 2010-06-30	Credit		
847841	617120	2010-01-01 to 2010-06-30	6	\$547.65	\$3,285.90	2010-01-01 to 2010-06-30	Credit		
847841	617120	2010-01-01 to 2010-06-30	6	(\$547.65)	(\$3,285.90)	2010-01-01 to 2010-06-30	Debit		
847841	623038	2010-01-01 to 2010-06-30	6	\$598.92	\$3,593.52	2010-01-01 to 2010-06-30	Credit		
854554	599122	2010-01-01 to 2010-06-30	6	\$147.97	\$887.82	2010-01-01 to 2010-06-30	Credit		
855729	592289	2010-01-01 to 2010-06-30	6	\$154.89	\$929.34	2010-01-01 to 2010-06-30	Credit		
855729	592289	2010-01-01 to 2010-06-30	6	(\$154.89)	(\$929.34)	2010-01-01 to 2010-06-30	Debit		
859189	614049	2010-01-01 to 2010-04-30	4	\$169.15	\$676.60	2010-01-01 to 2010-06-30	Credit		
859189	614049	2010-01-01 to 2010-04-30	4	\$46.99	\$187.96	2010-01-01 to 2010-06-30	Credit		
865673	624921	2010-01-01 to 2010-06-30	6	\$115.92	\$695.52	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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
866290	620596	2010-01-01 to 2010-06-30	6	\$137.99	\$827.94	2010-01-01 to 2010-06-30	Credit
868019	599119	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
868019	599119	2010-01-01 to 2010-06-30	6	\$75.64	\$453.84	2010-01-01 to 2010-06-30	Credit
868912	614336	2010-01-01 to 2010-06-30	6	\$98.44	\$590.64	2010-01-01 to 2010-06-30	Credit
868912	614336	2010-01-01 to 2010-06-30	6	\$144.19	\$865.14	2010-01-01 to 2010-06-30	Credit
880168	585822	2010-01-01 to 2010-03-31	3	\$43.78	\$131.34	2010-01-01 to 2010-06-30	Credit
880168	585822	2010-01-01 to 2010-03-31	3	(\$43.78)	(\$131.34)	2010-01-01 to 2010-06-30	Debit
880168	611077	2010-01-01 to 2010-03-31	3	\$76.00	\$228.00	2010-01-01 to 2010-06-30	Credit
880168	611077	2010-01-01 to 2010-03-31	3	\$49.78	\$149.34	2010-01-01 to 2010-06-30	Credit
883612	599765	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit
883612	599765	2010-01-01 to 2010-06-30	6	\$46.77	\$280.62	2010-01-01 to 2010-06-30	Credit
885539	601412	2010-01-01 to 2010-06-30	6	\$66.00	\$396.00	2010-01-01 to 2010-06-30	Credit
889424	624685	2010-01-01 to 2010-06-30	6	\$45.00	\$270.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2010-01-07		Total TAC Amount: \$3,353.65			
861698	625566	2009-10-01 to 2009-12-31	3	\$180.17	\$540.51	2009-07-01 to 2009-12-31	Credit
861698	625566	2010-01-01 to 2010-06-30	6	\$180.17	\$1,081.02	2010-01-01 to 2010-06-30	Credit
866290	620596	2009-08-01 to 2009-12-31	5	\$94.20	\$471.00	2009-07-01 to 2009-12-31	Credit
866290	620596	2010-01-01 to 2010-06-30	6	\$94.20	\$565.20	2010-01-01 to 2010-06-30	Credit
890196	620679	2009-08-01 to 2009-09-30	2	\$38.72	\$77.44	2009-07-01 to 2009-12-31	Credit
890196	627629	2009-10-01 to 2009-12-31	3	\$68.72	\$206.16	2009-07-01 to 2009-12-31	Credit
890196	627629	2010-01-01 to 2010-06-30	6	\$68.72	\$412.32	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$1,230.54			
821058	605854	2009-01-01 to 2009-06-30	6	\$205.09	\$1,230.54	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: \$437.58			
853264	614159	2009-04-15 to 2009-06-30	3	\$145.86	\$437.58	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$2,711.91			
806640	570039	2009-07-01 to 2009-10-14	4	\$127.89	\$511.56	2009-07-01 to 2009-12-31	Credit
806640	570039	2009-07-01 to 2009-10-14	4	\$23.66	\$94.65	2009-07-01 to 2009-12-31	Credit
821058	605854	2009-07-01 to 2009-12-31	6	\$205.09	\$1,230.54	2009-07-01 to 2009-12-31	Credit
853264	614159	2009-07-01 to 2009-12-31	6	\$145.86	\$875.16	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-07-17				Total TAC Amount: \$840.48			
821058	551864	2007-01-01 to 2007-06-30	6	(\$3.32)	(\$19.92)	2007-01-01 to 2007-06-30	Debit
821058	551864	2007-07-01 to 2007-12-31	6	(\$3.32)	(\$19.92)	2007-07-01 to 2007-12-31	Debit
821058	551864	2008-01-01 to 2008-06-30	6	(\$3.32)	(\$19.92)	2008-01-01 to 2008-06-30	Debit
821058	551864	2008-07-01 to 2008-12-31	6	(\$3.32)	(\$19.92)	2008-07-01 to 2008-12-31	Debit
821058	605854	2009-01-01 to 2009-06-30	6	\$76.68	\$460.08	2009-01-01 to 2009-06-30	Credit
821058	605854	2009-07-01 to 2009-12-31	6	\$76.68	\$460.08	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-10-27				Total TAC Amount: \$2,128.20					
821058	605854	2010-01-01 to 2010-06-30	6	\$205.09	\$1,230.54	2010-01-01 to 2010-06-30	Credit		
821058	605854	2010-01-01 to 2010-06-30	6	\$76.68	\$460.08	2010-01-01 to 2010-06-30	Credit		
853264	614159	2010-01-01 to 2010-04-14	4	\$109.40	\$437.58	2010-01-01 to 2010-06-30	Credit		
Posted Date 2010-01-07				Total TAC Amount: \$1,571.43					
853264	614159	2009-04-15 to 2009-06-30	3	\$221.45	\$664.35	2009-01-01 to 2009-06-30	Credit		
853264	614159	2009-04-15 to 2009-06-30	3	(\$145.86)	(\$437.58)	2009-01-01 to 2009-06-30	Debit		
853264	614159	2009-07-01 to 2009-12-31	6	(\$145.86)	(\$875.16)	2009-07-01 to 2009-12-31	Debit		
853264	614159	2009-07-01 to 2009-12-31	6	\$221.45	\$1,328.70	2009-07-01 to 2009-12-31	Credit		
853264	614159	2010-01-01 to 2010-04-14	4	(\$109.40)	(\$437.58)	2010-01-01 to 2010-06-30	Debit		
853264	614159	2010-01-01 to 2010-06-30	6	\$221.45	\$1,328.70	2010-01-01 to 2010-06-30	Credit		

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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

Managing Agent Information:
 545 WEST 162 STREET
 MANAGEMENT OFFICE
 95-04 DELANCEY STREET
 NEW YORK, NY 10002

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		2009-02-10		Total TAC Amount: \$2,274.02			
751999	483839	2005-04-01 to 2005-04-30	1	\$24.40	\$24.40	2005-01-01 to 2005-06-30	Credit
751999	483839	2005-04-01 to 2005-06-30	3	\$24.40	\$73.20	2005-01-01 to 2005-06-30	Credit
751999	483839	2005-07-01 to 2005-12-31	6	\$24.40	\$146.40	2005-07-01 to 2005-12-31	Credit
751999	483839	2006-01-01 to 2006-06-30	6	\$24.40	\$146.40	2006-01-01 to 2006-06-30	Credit
751999	483839	2006-07-01 to 2006-09-30	3	\$24.40	\$73.20	2006-07-01 to 2006-12-31	Credit
751999	544597	2006-11-01 to 2006-12-31	2	\$9.40	\$18.80	2006-07-01 to 2006-12-31	Credit
751999	544597	2007-01-01 to 2007-06-30	6	\$9.40	\$56.40	2007-01-01 to 2007-06-30	Credit
751999	544597	2007-07-01 to 2007-12-31	6	\$9.40	\$56.40	2007-07-01 to 2007-12-31	Credit
751999	544597	2008-01-01 to 2008-06-30	6	\$9.40	\$56.40	2008-01-01 to 2008-06-30	Credit
751999	544597	2008-07-01 to 2008-09-30	3	\$9.40	\$28.20	2008-07-01 to 2008-12-31	Credit
751999	601275	2008-10-01 to 2008-12-31	3	\$94.40	\$283.20	2008-07-01 to 2008-12-31	Credit
751999	601275	2009-01-01 to 2009-06-30	6	\$94.40	\$566.40	2009-01-01 to 2009-06-30	Credit
809135	527251	2006-11-01 to 2006-12-31	2	\$9.40	\$18.80	2006-07-01 to 2006-12-31	Credit
809135	527251	2007-01-01 to 2007-06-30	6	\$9.40	\$56.40	2007-01-01 to 2007-06-30	Credit
809135	527251	2007-07-01 to 2007-12-31	6	\$9.40	\$56.40	2007-07-01 to 2007-12-31	Credit
809135	527251	2008-01-01 to 2008-02-29	2	\$9.40	\$18.80	2008-01-01 to 2008-06-30	Credit
809135	527251	2008-03-01 to 2008-06-30	4	\$312.91	\$1,251.64	2008-01-01 to 2008-06-30	Credit
809135	527251	2008-07-01 to 2008-12-31	6	\$312.91	\$1,877.46	2008-07-01 to 2008-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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

Managing Agent Information:
 545 WEST 162 STREET
 MANAGEMENT OFFICE
 95-04 DELANCEY STREET
 NEW YORK, NY 10002

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
809135	582721	2008-03-01 to 2008-06-30	4	(\$303.51)	(\$1,214.04)	2008-01-01 to 2008-06-30	Debit
809135	582721	2008-07-01 to 2008-12-31	6	(\$303.51)	(\$1,821.06)	2008-07-01 to 2008-12-31	Debit
809135	582721	2009-01-01 to 2009-06-30	6	\$386.88	\$2,321.28	2009-01-01 to 2009-06-30	Credit
809135	582721	2009-01-01 to 2009-06-30	6	(\$303.51)	(\$1,821.06)	2009-01-01 to 2009-06-30	Debit

Posted Date 2009-05-16

Total TAC Amount: \$5,516.21

751999	601275	2009-07-01 to 2009-12-31	6	\$94.40	\$566.40	2009-07-01 to 2009-12-31	Credit
751999	601275	2009-07-01 to 2009-12-31	6	\$288.18	\$1,729.08	2009-07-01 to 2009-12-31	Credit
809135	582721	2009-07-01 to 2009-12-31	6	\$386.88	\$2,321.28	2009-07-01 to 2009-12-31	Credit
809135	582721	2009-07-01 to 2009-12-31	6	(\$303.51)	(\$1,821.06)	2009-07-01 to 2009-12-31	Debit
809135	582721	2009-07-01 to 2009-12-31	6	\$303.51	\$1,821.06	2009-07-01 to 2009-12-31	Credit
863857	604792	2009-07-01 to 2009-11-30	5	\$179.89	\$899.45	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-07-17

Total TAC Amount: \$71.43

888358	614223	2009-05-01 to 2009-06-30	2	\$23.81	\$47.62	2009-01-01 to 2009-06-30	Credit
888358	614223	2009-07-01 to 2009-07-31	1	\$23.81	\$23.81	2009-07-01 to 2009-12-31	Credit

Posted Date 2009-08-12

Total TAC Amount: \$303.00

888358	620841	2009-08-01 to 2009-12-31	5	\$60.60	\$303.00	2009-07-01 to 2009-12-31	Credit
--------	--------	--------------------------	---	---------	----------	--------------------------	--------

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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

Managing Agent Information:
545 WEST 162 STREET
MANAGEMENT OFFICE
95-04 DELANCEY STREET
NEW YORK, NY 10002

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	2009-10-27					Total TAC Amount: \$4,980.36		
751999	601275	2010-01-01 to 2010-06-30	6	\$288.18	\$1,729.08	2010-01-01 to 2010-06-30	Credit	
751999	601275	2010-01-01 to 2010-06-30	6	\$94.40	\$566.40	2010-01-01 to 2010-06-30	Credit	
809135	582721	2010-01-01 to 2010-06-30	6	\$386.88	\$2,321.28	2010-01-01 to 2010-06-30	Credit	
809135	582721	2010-01-01 to 2010-02-28	2	(\$303.51)	(\$607.02)	2010-01-01 to 2010-06-30	Debit	
809135	582721	2010-01-01 to 2010-02-28	2	\$303.51	\$607.02	2010-01-01 to 2010-06-30	Credit	
888358	620841	2010-01-01 to 2010-06-30	6	\$60.60	\$363.60	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-01-14				Total TAC Amount: \$1,653.61			
811927	605170	2008-12-01 to 2008-12-31	1	\$236.23	\$236.23	2008-07-01 to 2008-12-31	Credit
811927	605170	2009-01-01 to 2009-06-30	6	\$236.23	\$1,417.38	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-02-10				Total TAC Amount: \$315.00			
811927	605170	2008-12-01 to 2008-12-31	1	\$45.00	\$45.00	2008-07-01 to 2008-12-31	Credit
811927	605170	2009-01-01 to 2009-06-30	6	\$45.00	\$270.00	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-03-31		Total TAC Amount: \$1,463.14				
859717	528047	2006-11-01 to 2006-12-31	2	\$7.05	\$14.10	2006-07-01 to 2006-12-31	Credit	
859717	528047	2007-01-01 to 2007-06-30	6	\$7.05	\$42.30	2007-01-01 to 2007-06-30	Credit	
859717	528047	2007-07-01 to 2007-12-31	6	\$7.05	\$42.30	2007-07-01 to 2007-12-31	Credit	
859717	528047	2008-01-01 to 2008-03-31	3	\$7.05	\$21.15	2008-01-01 to 2008-06-30	Credit	
859717	528047	2008-04-01 to 2008-06-30	3	\$137.74	\$413.22	2008-01-01 to 2008-06-30	Credit	
859717	528047	2008-07-01 to 2008-10-31	4	\$137.74	\$550.96	2008-07-01 to 2008-12-31	Credit	
859717	582718	2008-04-01 to 2008-06-30	3	(\$130.69)	(\$392.07)	2008-01-01 to 2008-06-30	Debit	
859717	582718	2008-07-01 to 2008-12-31	6	(\$130.69)	(\$784.14)	2008-07-01 to 2008-12-31	Debit	
859717	582718	2008-11-01 to 2008-12-31	2	\$213.62	\$427.24	2008-07-01 to 2008-12-31	Credit	
859717	582718	2009-01-01 to 2009-06-30	6	\$213.62	\$1,281.72	2009-01-01 to 2009-06-30	Credit	
859717	582718	2009-01-01 to 2009-06-30	6	(\$130.69)	(\$784.14)	2009-01-01 to 2009-06-30	Debit	
869083	541076	2006-11-01 to 2006-12-31	2	\$7.05	\$14.10	2006-07-01 to 2006-12-31	Credit	
869083	541076	2007-01-01 to 2007-06-30	6	\$7.05	\$42.30	2007-01-01 to 2007-06-30	Credit	
869083	541076	2007-07-01 to 2007-12-31	6	\$7.05	\$42.30	2007-07-01 to 2007-12-31	Credit	
869083	541076	2008-01-01 to 2008-06-30	6	\$7.05	\$42.30	2008-01-01 to 2008-06-30	Credit	
869083	541076	2008-07-01 to 2008-08-31	2	\$7.05	\$14.10	2008-07-01 to 2008-12-31	Credit	
869083	597280	2008-09-01 to 2008-12-31	4	\$47.54	\$190.16	2008-07-01 to 2008-12-31	Credit	
869083	597280	2009-01-01 to 2009-06-30	6	\$47.54	\$285.24	2009-01-01 to 2009-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15				Total TAC Amount: (\$854.48)			
859717	582718	2009-03-01 to 2009-06-30	4	(\$130.69)	(\$522.76)	2009-01-01 to 2009-06-30	Debit
859717	582718	2009-03-01 to 2009-06-30	4	\$130.69	\$522.76	2009-01-01 to 2009-06-30	Credit
859717	582718	2009-03-01 to 2009-06-30	4	(\$213.62)	(\$854.48)	2009-01-01 to 2009-06-30	Debit
Posted Date 2009-05-15				Total TAC Amount: \$413.19			
865713	599117	2008-10-01 to 2008-12-31	3	\$45.91	\$137.73	2008-07-01 to 2008-12-31	Credit
865713	599117	2009-01-01 to 2009-06-30	6	\$45.91	\$275.46	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16		Total TAC Amount: \$5,797.22						
811927	605170	2009-07-01 to 2009-11-30	5	\$236.23	\$1,181.15	2009-07-01 to 2009-12-31	Credit	
811927	605170	2009-07-01 to 2009-11-30	5	\$45.00	\$225.00	2009-07-01 to 2009-12-31	Credit	
818588	591308	2009-07-01 to 2009-12-31	6	\$66.69	\$400.14	2009-07-01 to 2009-12-31	Credit	
818588	591308	2009-07-01 to 2009-12-31	6	\$215.30	\$1,291.80	2009-07-01 to 2009-12-31	Credit	
822788	575460	2009-07-01 to 2009-12-31	6	\$241.33	\$1,447.98	2009-07-01 to 2009-12-31	Credit	
859717	582718	2009-07-01 to 2009-12-31	6	\$130.69	\$784.14	2009-07-01 to 2009-12-31	Credit	
859717	582718	2009-07-01 to 2009-12-31	6	\$130.69	\$784.14	2009-07-01 to 2009-12-31	Credit	
859717	582718	2009-07-01 to 2009-12-31	6	(\$130.69)	(\$784.14)	2009-07-01 to 2009-12-31	Debit	
859717	582718	2009-07-01 to 2009-12-31	6	\$213.62	\$1,281.72	2009-07-01 to 2009-12-31	Credit	
859717	582718	2009-07-01 to 2009-12-31	6	(\$213.62)	(\$1,281.72)	2009-07-01 to 2009-12-31	Debit	
859717	582718	2009-07-01 to 2009-12-31	6	(\$130.69)	(\$784.14)	2009-07-01 to 2009-12-31	Debit	
865713	599117	2009-07-01 to 2009-09-30	3	\$45.91	\$137.73	2009-07-01 to 2009-12-31	Credit	
865713	599117	2009-07-01 to 2009-09-30	3	\$124.84	\$374.52	2009-07-01 to 2009-12-31	Credit	
869083	597280	2009-07-01 to 2009-12-31	6	\$75.61	\$453.66	2009-07-01 to 2009-12-31	Credit	
869083	597280	2009-07-01 to 2009-12-31	6	\$47.54	\$285.24	2009-07-01 to 2009-12-31	Credit	
Posted Date 2009-10-21		Total TAC Amount: \$512.25						
865713	625065	2009-10-01 to 2009-12-31	3	\$170.75	\$512.25	2009-07-01 to 2009-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-10-27		Total TAC Amount: \$3,455.34			
818588	591308	2010-01-01 to 2010-06-30	6	\$66.69	\$400.14	2010-01-01 to 2010-06-30	Credit
818588	591308	2010-01-01 to 2010-06-30	6	\$215.30	\$1,291.80	2010-01-01 to 2010-06-30	Credit
859717	582718	2010-01-01 to 2010-06-30	6	(\$213.62)	(\$1,281.72)	2010-01-01 to 2010-06-30	Debit
859717	582718	2010-01-01 to 2010-03-31	3	(\$130.69)	(\$392.07)	2010-01-01 to 2010-06-30	Debit
859717	582718	2010-01-01 to 2010-06-30	6	\$213.62	\$1,281.72	2010-01-01 to 2010-06-30	Credit
859717	582718	2010-01-01 to 2010-03-31	3	\$130.69	\$392.07	2010-01-01 to 2010-06-30	Credit
859717	582718	2010-01-01 to 2010-03-31	3	(\$130.69)	(\$392.07)	2010-01-01 to 2010-06-30	Debit
859717	582718	2010-01-01 to 2010-03-31	3	\$130.69	\$392.07	2010-01-01 to 2010-06-30	Credit
865713	625065	2010-01-01 to 2010-06-30	6	\$170.75	\$1,024.50	2010-01-01 to 2010-06-30	Credit
869083	597280	2010-01-01 to 2010-06-30	6	\$47.54	\$285.24	2010-01-01 to 2010-06-30	Credit
869083	597280	2010-01-01 to 2010-06-30	6	\$75.61	\$453.66	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-4002-1

600 TYSENS LANE

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 2009-03-31				Total TAC Amount: \$3,058.14						
738720	608661	2009-02-01 to 2009-06-30	5	\$372.74	\$1,863.70	2009-01-01 to 2009-06-30	Credit			
751672	609735	2009-03-01 to 2009-06-30	4	\$298.61	\$1,194.44	2009-01-01 to 2009-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-4002-1

600 TYSENS LANE

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		2009-05-16		Total TAC Amount: \$5,837.24			
738720	437395	2003-02-01 to 2003-02-28	1	\$25.08	\$25.08	2003-01-01 to 2003-06-30	Credit
738720	437395	2003-02-01 to 2003-06-30	5	\$6.27	\$31.35	2003-01-01 to 2003-06-30	Credit
738720	437395	2003-07-01 to 2003-12-31	6	\$6.27	\$37.62	2003-07-01 to 2003-12-31	Credit
738720	437395	2004-01-01 to 2004-06-30	6	\$6.27	\$37.62	2004-01-01 to 2004-06-30	Credit
738720	437395	2004-07-01 to 2004-12-31	6	\$6.27	\$37.62	2004-07-01 to 2004-12-31	Credit
738720	437395	2004-07-01 to 2004-12-31	6	(\$0.81)	(\$4.86)	2004-07-01 to 2004-12-31	Debit
738720	437395	2005-01-01 to 2005-01-31	1	\$6.27	\$6.27	2005-01-01 to 2005-06-30	Credit
738720	437395	2005-01-01 to 2005-01-31	1	(\$0.81)	(\$0.81)	2005-01-01 to 2005-06-30	Debit
738720	492381	2005-02-01 to 2005-06-30	5	\$5.04	\$25.20	2005-01-01 to 2005-06-30	Credit
738720	492381	2005-04-01 to 2005-04-30	1	\$18.30	\$18.30	2005-01-01 to 2005-06-30	Credit
738720	492381	2005-04-01 to 2005-06-30	3	(\$0.78)	(\$2.34)	2005-01-01 to 2005-06-30	Debit
738720	492381	2005-04-01 to 2005-06-30	3	\$18.30	\$54.90	2005-01-01 to 2005-06-30	Credit
738720	492381	2005-07-01 to 2005-12-31	6	\$5.04	\$30.24	2005-07-01 to 2005-12-31	Credit
738720	492381	2005-07-01 to 2005-12-31	6	\$18.30	\$109.80	2005-07-01 to 2005-12-31	Credit
738720	492381	2005-07-01 to 2005-12-31	6	(\$0.78)	(\$4.68)	2005-07-01 to 2005-12-31	Debit
738720	492381	2006-01-01 to 2006-06-30	6	\$18.30	\$109.80	2006-01-01 to 2006-06-30	Credit
738720	492381	2006-01-01 to 2006-06-30	6	(\$0.78)	(\$4.68)	2006-01-01 to 2006-06-30	Debit
738720	492381	2006-01-01 to 2006-06-30	6	\$5.04	\$30.24	2006-01-01 to 2006-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-4002-1

600 TYSENS LANE

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
738720	492381	2006-07-01 to 2006-12-31	6	\$18.30	\$109.80	2006-07-01 to 2006-12-31	Credit
738720	492381	2006-07-01 to 2006-12-31	6	\$5.04	\$30.24	2006-07-01 to 2006-12-31	Credit
738720	492381	2006-07-01 to 2006-12-31	6	(\$0.78)	(\$4.68)	2006-07-01 to 2006-12-31	Debit
738720	492381	2006-11-01 to 2006-12-31	2	\$7.05	\$14.10	2006-07-01 to 2006-12-31	Credit
738720	492381	2007-01-01 to 2007-01-31	1	\$5.04	\$5.04	2007-01-01 to 2007-06-30	Credit
738720	492381	2007-01-01 to 2007-01-31	1	\$18.30	\$18.30	2007-01-01 to 2007-06-30	Credit
738720	492381	2007-01-01 to 2007-01-31	1	\$7.05	\$7.05	2007-01-01 to 2007-06-30	Credit
738720	492381	2007-01-01 to 2007-01-31	1	(\$0.78)	(\$0.78)	2007-01-01 to 2007-06-30	Debit
738720	550972	2007-02-01 to 2007-06-30	5	\$31.24	\$156.20	2007-01-01 to 2007-06-30	Credit
738720	550972	2007-07-01 to 2007-12-31	6	\$31.24	\$187.44	2007-07-01 to 2007-12-31	Credit
738720	550972	2008-01-01 to 2008-06-30	6	\$31.24	\$187.44	2008-01-01 to 2008-06-30	Credit
738720	550972	2008-07-01 to 2008-12-31	6	\$31.24	\$187.44	2008-07-01 to 2008-12-31	Credit
738720	550972	2009-01-01 to 2009-01-31	1	\$31.24	\$31.24	2009-01-01 to 2009-06-30	Credit
738720	608661	2009-02-01 to 2009-06-30	5	\$31.24	\$156.20	2009-01-01 to 2009-06-30	Credit
738720	608661	2009-07-01 to 2009-12-31	6	\$31.24	\$187.44	2009-07-01 to 2009-12-31	Credit
738720	608661	2009-07-01 to 2009-12-31	6	\$372.74	\$2,236.44	2009-07-01 to 2009-12-31	Credit
751672	609735	2009-07-01 to 2009-12-31	6	\$298.61	\$1,791.66	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-4002-1

600 TYSENS LANE

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	2009-10-27					Total TAC Amount: \$4,215.54		
738720	608661	2010-01-01 to 2010-06-30	6	\$372.74	\$2,236.44	2010-01-01 to 2010-06-30	Credit	
738720	608661	2010-01-01 to 2010-06-30	6	\$31.24	\$187.44	2010-01-01 to 2010-06-30	Credit	
751672	609735	2010-01-01 to 2010-06-30	6	\$298.61	\$1,791.66	2010-01-01 to 2010-06-30	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-04-15		Total TAC Amount: \$2,553.51						
810508	510965	2005-10-01 to 2005-12-31	3	\$22.15	\$66.45	2005-07-01 to 2005-12-31	Credit	
810508	510965	2006-01-01 to 2006-06-30	6	\$22.15	\$132.90	2006-01-01 to 2006-06-30	Credit	
810508	510965	2006-07-01 to 2006-09-30	3	\$22.15	\$66.45	2006-07-01 to 2006-12-31	Credit	
810508	510965	2006-10-01 to 2006-12-31	3	\$57.33	\$171.99	2006-07-01 to 2006-12-31	Credit	
810508	510965	2007-01-01 to 2007-06-30	6	\$57.33	\$343.98	2007-01-01 to 2007-06-30	Credit	
810508	510965	2007-07-01 to 2007-09-30	3	\$57.33	\$171.99	2007-07-01 to 2007-12-31	Credit	
810508	567345	2007-10-01 to 2007-12-31	3	\$59.04	\$177.12	2007-07-01 to 2007-12-31	Credit	
810508	567345	2008-01-01 to 2008-06-30	6	\$59.04	\$354.24	2008-01-01 to 2008-06-30	Credit	
810508	567345	2008-07-01 to 2008-09-30	3	\$59.04	\$177.12	2008-07-01 to 2008-12-31	Credit	
810508	599763	2008-10-01 to 2008-12-31	3	\$99.03	\$297.09	2008-07-01 to 2008-12-31	Credit	
810508	599763	2009-01-01 to 2009-06-30	6	\$99.03	\$594.18	2009-01-01 to 2009-06-30	Credit	
Posted Date 2009-05-15		Total TAC Amount: \$278.22						
859067	614355	2009-05-01 to 2009-06-30	2	\$139.11	\$278.22	2009-01-01 to 2009-06-30	Credit	
Posted Date 2009-05-16		Total TAC Amount: \$1,713.15						
810508	599763	2009-07-01 to 2009-09-30	3	\$99.03	\$297.09	2009-07-01 to 2009-12-31	Credit	
810508	599763	2009-07-01 to 2009-09-30	3	\$193.80	\$581.40	2009-07-01 to 2009-12-31	Credit	
859067	614355	2009-07-01 to 2009-12-31	6	\$139.11	\$834.66	2009-07-01 to 2009-12-31	Credit	

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-07-17				Total TAC Amount: \$280.72			
859067	614355	2009-05-01 to 2009-06-30	2	\$35.09	\$70.18	2009-01-01 to 2009-06-30	Credit
859067	614355	2009-07-01 to 2009-12-31	6	\$35.09	\$210.54	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$696.80			
859067	614355	2010-01-01 to 2010-06-30	6	\$139.11	\$834.66	2010-01-01 to 2010-06-30	Credit
859067	614355	2010-01-01 to 2010-04-30	4	\$35.09	\$140.36	2010-01-01 to 2010-06-30	Credit
859067	614355	2010-05-01 to 2010-06-30	2	(\$139.11)	(\$278.22)	2010-01-01 to 2010-06-30	Debit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-4640-22 **3745 AMBOY ROAD**

Managing Agent Information:
 NG PETRAS, JR.
 GREAT KILLS ASSOCIATES
 60 HILLSIDE DRIVE
 MANHASSET, NY 11030

Owner Information:
 NG PETRAS, JR
 GREAT KILLS ASSOCIATES LLC
 60 HILLSIDE DRIVE
 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 2009-03-31				Total TAC Amount: \$2,294.35			
702635	608376	2009-02-01 to 2009-06-30	5	\$458.87	\$2,294.35	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$2,753.22			
702635	608376	2009-07-01 to 2009-12-31	6	\$458.87	\$2,753.22	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-21				Total TAC Amount: (\$1,376.61)			
702635	608376	2009-10-01 to 2009-12-31	3	(\$458.87)	(\$1,376.61)	2009-07-01 to 2009-12-31	Debit
Posted Date 2009-10-27				Total TAC Amount: \$0.00			
702635	608376	2010-01-01 to 2010-06-30	6	(\$458.87)	(\$2,753.22)	2010-01-01 to 2010-06-30	Debit
702635	608376	2010-01-01 to 2010-06-30	6	\$458.87	\$2,753.22	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-03-31				Total TAC Amount: \$180.00			
884431	609599	2009-02-15 to 2009-06-30	5	\$36.00	\$180.00	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: \$482.44			
842029	613822	2009-05-01 to 2009-06-30	2	\$241.22	\$482.44	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$1,663.32			
842029	613822	2009-07-01 to 2009-12-31	6	\$241.22	\$1,447.32	2009-07-01 to 2009-12-31	Credit
884431	609599	2009-07-01 to 2009-12-31	6	\$36.00	\$216.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$1,483.32			
842029	613822	2010-01-01 to 2010-06-30	6	\$241.22	\$1,447.32	2010-01-01 to 2010-06-30	Credit
884431	609599	2010-01-01 to 2010-02-14	2	\$18.00	\$36.00	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-03-31				Total TAC Amount: \$961.80			
838702	609831	2009-03-01 to 2009-06-30	4	\$240.45	\$961.80	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-04-15				Total TAC Amount: \$446.05			
872639	611410	2009-02-01 to 2009-06-30	5	\$89.21	\$446.05	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-15				Total TAC Amount: \$152.68			
882492	615079	2009-06-01 to 2009-06-30	1	\$152.68	\$152.68	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$2,894.04			
838702	609831	2009-07-01 to 2009-12-31	6	\$240.45	\$1,442.70	2009-07-01 to 2009-12-31	Credit
872639	611410	2009-07-01 to 2009-12-31	6	\$89.21	\$535.26	2009-07-01 to 2009-12-31	Credit
882492	615079	2009-07-01 to 2009-12-31	6	\$152.68	\$916.08	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-21				Total TAC Amount: \$289.50			
838702	552904	2008-05-01 to 2008-06-30	2	\$19.30	\$38.60	2008-01-01 to 2008-06-30	Credit
838702	552904	2008-05-01 to 2008-05-31	1	\$96.50	\$96.50	2008-01-01 to 2008-06-30	Credit
838702	552904	2008-07-01 to 2008-12-31	6	\$19.30	\$115.80	2008-07-01 to 2008-12-31	Credit
838702	552904	2009-01-01 to 2009-02-28	2	\$19.30	\$38.60	2009-01-01 to 2009-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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				2009-10-27						
				Total TAC Amount: \$2,894.04						
838702	609831	2010-01-01 to 2010-06-30	6	\$240.45	\$1,442.70	2010-01-01 to 2010-06-30	Credit			
872639	611410	2010-01-01 to 2010-06-30	6	\$89.21	\$535.26	2010-01-01 to 2010-06-30	Credit			
882492	615079	2010-01-01 to 2010-06-30	6	\$152.68	\$916.08	2010-01-01 to 2010-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-08-12				Total TAC Amount: \$1,235.36						
877300	620378	2009-06-01 to 2009-06-30	1	\$176.48	\$176.48	2009-01-01 to 2009-06-30	Credit			
877300	620378	2009-07-01 to 2009-12-31	6	\$176.48	\$1,058.88	2009-07-01 to 2009-12-31	Credit			
Posted Date 2009-10-27				Total TAC Amount: \$1,058.88						
877300	620378	2010-01-01 to 2010-06-30	6	\$176.48	\$1,058.88	2010-01-01 to 2010-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-02-10				Total TAC Amount: \$615.06			
874602	606534	2009-01-01 to 2009-06-30	6	\$102.51	\$615.06	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-03-31				Total TAC Amount: \$456.18			
874602	606534	2009-01-01 to 2009-06-30	6	\$76.03	\$456.18	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-04-15				Total TAC Amount: \$501.96			
858354	611060	2009-04-01 to 2009-06-30	3	\$167.32	\$501.96	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$2,998.92			
833075	595005	2009-07-01 to 2009-12-31	6	\$153.96	\$923.76	2009-07-01 to 2009-12-31	Credit
858354	611060	2009-07-01 to 2009-12-31	6	\$167.32	\$1,003.92	2009-07-01 to 2009-12-31	Credit
874602	606534	2009-07-01 to 2009-12-31	6	\$102.51	\$615.06	2009-07-01 to 2009-12-31	Credit
874602	606534	2009-07-01 to 2009-12-31	6	\$76.03	\$456.18	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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		2009-07-17		Total TAC Amount:		\$309.72	
858354	497129	2005-04-01 to 2005-06-30	3	(\$4.51)	(\$13.53)	2005-01-01 to 2005-06-30	Debit
858354	497129	2005-07-01 to 2005-12-31	6	(\$4.51)	(\$27.06)	2005-07-01 to 2005-12-31	Debit
858354	497129	2006-01-01 to 2006-06-30	6	(\$4.51)	(\$27.06)	2006-01-01 to 2006-06-30	Debit
858354	497129	2006-07-01 to 2006-12-31	6	(\$4.51)	(\$27.06)	2006-07-01 to 2006-12-31	Debit
858354	497129	2007-01-01 to 2007-03-31	3	(\$4.51)	(\$13.53)	2007-01-01 to 2007-06-30	Debit
858354	555817	2007-04-01 to 2007-06-30	3	(\$9.63)	(\$28.89)	2007-01-01 to 2007-06-30	Debit
858354	555817	2007-07-01 to 2007-12-31	6	(\$9.63)	(\$57.78)	2007-07-01 to 2007-12-31	Debit
858354	555817	2008-01-01 to 2008-06-30	6	(\$9.63)	(\$57.78)	2008-01-01 to 2008-06-30	Debit
858354	555817	2008-07-01 to 2008-12-31	6	(\$9.63)	(\$57.78)	2008-07-01 to 2008-12-31	Debit
858354	555817	2009-01-01 to 2009-03-31	3	(\$9.63)	(\$28.89)	2009-01-01 to 2009-06-30	Debit
858354	611060	2009-04-01 to 2009-06-30	3	\$72.12	\$216.36	2009-01-01 to 2009-06-30	Credit
858354	611060	2009-07-01 to 2009-12-31	6	\$72.12	\$432.72	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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				2009-10-27						
				Total TAC Amount: \$3,431.64						
833075	595005	2010-01-01 to 2010-06-30	6	\$153.96	\$923.76	2010-01-01 to 2010-06-30	Credit			
858354	611060	2010-01-01 to 2010-06-30	6	\$72.12	\$432.72	2010-01-01 to 2010-06-30	Credit			
858354	611060	2010-01-01 to 2010-06-30	6	\$167.32	\$1,003.92	2010-01-01 to 2010-06-30	Credit			
874602	606534	2010-01-01 to 2010-06-30	6	\$102.51	\$615.06	2010-01-01 to 2010-06-30	Credit			
874602	606534	2010-01-01 to 2010-06-30	6	\$76.03	\$456.18	2010-01-01 to 2010-06-30	Credit			

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$864.60			
857614	584062	2009-07-01 to 2009-12-31	6	\$144.10	\$864.60	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$144.10			
857614	584062	2010-01-01 to 2010-01-31	1	\$144.10	\$144.10	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

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 2009-05-16				Total TAC Amount: \$180.24			
877052	602280	2009-07-01 to 2009-10-14	4	\$45.06	\$180.24	2009-07-01 to 2009-12-31	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-5487-69 300 CORTELYOU AVENUE

Managing Agent Information: BENNY COSAJ
1601 OCEAN PARKWAY 1B
BROOKLYN, NY 11223

Owner Information: 300 CORTELYOU REALTY CORP
1601 OCEAN PARKKWAY 1B
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 2009-05-15				Total TAC Amount: \$322.12			
739831	613858	2009-05-01 to 2009-06-30	2	\$161.06	\$322.12	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$966.36			
739831	613858	2009-07-01 to 2009-12-31	6	\$161.06	\$966.36	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$966.36			
739831	613858	2010-01-01 to 2010-06-30	6	\$161.06	\$966.36	2010-01-01 to 2010-06-30	Credit

SCRIE TAC REPORT: TAC Issued in Calendar Year 2009

BBL:5-5491-1153 28 FENWAY CIRCLE

Managing Agent Information:
 LENORE FAZIO
 90 CARNEGIE AVENUE
 STATEN ISLAND, NY 10314

Owner Information:
 LENORE FAZIO
 28 FENWAY CIRCLE
 STATEN ISLAND, NY 10308

Docket #	App #	Months Included in this TAC	# of Month	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date 2009-02-10				Total TAC Amount: \$411.00			
711761	606931	2009-01-01 to 2009-06-30	6	\$68.50	\$411.00	2009-01-01 to 2009-06-30	Credit
Posted Date 2009-05-16				Total TAC Amount: \$411.00			
711761	606931	2009-07-01 to 2009-12-31	6	\$68.50	\$411.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-21				Total TAC Amount: \$1,020.00			
711761	606931	2009-01-01 to 2009-06-30	6	\$85.00	\$510.00	2009-01-01 to 2009-06-30	Credit
711761	606931	2009-07-01 to 2009-12-31	6	\$85.00	\$510.00	2009-07-01 to 2009-12-31	Credit
Posted Date 2009-10-27				Total TAC Amount: \$921.00			
711761	606931	2010-01-01 to 2010-06-30	6	\$68.50	\$411.00	2010-01-01 to 2010-06-30	Credit
711761	606931	2010-01-01 to 2010-06-30	6	\$85.00	\$510.00	2010-01-01 to 2010-06-30	Credit