

**United States Bankruptcy Court
Eastern District of New York**

Voluntary Petition

Name of Debtor (if individual, enter Last, First, Middle): Mt. Zion Pentecostal Holiness Church Inc	Name of Joint Debtor (Spouse) (Last, First, Middle):
All Other Names used by the Debtor in the last 8 years (include married, maiden, and trade names):	All Other Names used by the Joint Debtor in the last 8 years (include married, maiden, and trade names):
Last four digits of Soc. Sec. or Individual-Taxpayer I.D. (ITIN) No./Complete EIN(if more than one, state all): 11-3283924	Last four digits of Soc. Sec. or Individual-Taxpayer I.D. (ITIN) No./Complete EIN(if more than one, state all):
Street Address of Debtor (No. & Street, City, and State): 1792 Broadway Brooklyn, New York	Street Address of Joint Debtor (No. & Street, City, and State):
ZIP CODE 11207	ZIP CODE
County of Residence or of the Principal Place of Business: Kings	County of Residence or of the Principal Place of Business:
Mailing Address of Debtor (if different from street address):	Mailing Address of Joint Debtor (if different from street address):
ZIP CODE	ZIP CODE

Location of Principal Assets of Business Debtor (if different from street address above):
**1792 Broadway
Brooklyn, NY**

ZIP CODE **11207**

<p>Type of Debtor (Form of Organization) (Check one box.)</p> <p><input type="checkbox"/> Individual (includes Joint Debtors) <i>See Exhibit D on page 2 of this form.</i></p> <p><input checked="" type="checkbox"/> Corporation (includes LLC and LLP)</p> <p><input type="checkbox"/> Partnership</p> <p><input type="checkbox"/> Other (If debtor is not one of the above entities, check this box and state type of entity below.) _____</p>	<p>Nature of Business (Check one box)</p> <p><input type="checkbox"/> Health Care Business</p> <p><input type="checkbox"/> Single Asset Real Estate as defined in 11 U.S.C. § 101(51B)</p> <p><input type="checkbox"/> Railroad</p> <p><input type="checkbox"/> Stockbroker</p> <p><input type="checkbox"/> Commodity Broker</p> <p><input type="checkbox"/> Clearing Bank</p> <p><input type="checkbox"/> Other _____</p> <p>Tax-Exempt Entity (Check box, if applicable)</p> <p><input type="checkbox"/> Debtor is a tax-exempt organization under Title 26 of the United States Code (the Internal Revenue Code.)</p>	<p>Chapter of Bankruptcy Code Under Which the Petition is Filed (Check one box)</p> <p><input type="checkbox"/> Chapter 7</p> <p><input type="checkbox"/> Chapter 9</p> <p><input checked="" type="checkbox"/> Chapter 11</p> <p><input type="checkbox"/> Chapter 12</p> <p><input type="checkbox"/> Chapter 13</p> <p><input type="checkbox"/> Chapter 15 Petition for Recognition of a Foreign Main Proceeding</p> <p><input type="checkbox"/> Chapter 15 Petition for Recognition of a Foreign Nonmain Proceeding</p> <p>Nature of Debts (Check one box)</p> <p><input type="checkbox"/> Debts are primarily consumer debts, defined in 11 U.S.C. § 101(8) as "incurred by an individual primarily for a personal, family, or household purpose."</p> <p><input checked="" type="checkbox"/> Debts are primarily business debts.</p>
---	---	---

<p>Filing Fee (Check one box)</p> <p><input checked="" type="checkbox"/> Full Filing Fee attached</p> <p><input type="checkbox"/> Filing Fee to be paid in installments (applicable to individuals only). Must attach signed application for the court's consideration certifying that the debtor is unable to pay fee except in installments. Rule 1006(b) See Official Form 3A.</p> <p><input type="checkbox"/> Filing Fee waiver requested (applicable to chapter 7 individuals only). Must attach signed application for the court's consideration. See Official Form 3B.</p>	<p>Chapter 11 Debtors</p> <p>Check one box:</p> <p><input type="checkbox"/> Debtor is a small business debtor as defined in 11 U.S.C. § 101(51D).</p> <p><input checked="" type="checkbox"/> Debtor is not a small business debtor as defined in 11 U.S.C. § 101(51D).</p> <p>Check if:</p> <p><input type="checkbox"/> Debtor's aggregate noncontingent liquidated debts (excluding debts owed to insiders or affiliates) are less than \$2,190,000.</p> <p>-----</p> <p>Check all applicable boxes</p> <p><input type="checkbox"/> A plan is being filed with this petition</p> <p><input type="checkbox"/> Acceptances of the plan were solicited prepetition from one or more classes of creditors, in accordance with 11 U.S.C. § 1126(b).</p>
--	---

<p>Statistical/Administrative Information</p> <p><input type="checkbox"/> Debtor estimates that funds will be available for distribution to unsecured creditors.</p> <p><input checked="" type="checkbox"/> Debtor estimates that, after any exempt property is excluded and administrative expenses paid, there will be no funds available for distribution to unsecured creditors.</p>	<p>THIS SPACE IS FOR COURT USE ONLY</p>
<p>Estimated Number of Creditors</p> <p><input checked="" type="checkbox"/> 1-49 <input type="checkbox"/> 50-99 <input type="checkbox"/> 100-199 <input type="checkbox"/> 200-999 <input type="checkbox"/> 1,000-5,000 <input type="checkbox"/> 5,001-10,000 <input type="checkbox"/> 10,001-25,000 <input type="checkbox"/> 25,001-50,000 <input type="checkbox"/> 50,001-100,000 <input type="checkbox"/> Over 100,000</p>	
<p>Estimated Assets</p> <p><input type="checkbox"/> \$0 to \$50,000 <input type="checkbox"/> \$50,001 to \$100,000 <input type="checkbox"/> \$100,001 to \$500,000 <input checked="" type="checkbox"/> \$500,001 to \$1 million <input type="checkbox"/> \$1,000,001 to \$10 million <input type="checkbox"/> \$10,000,001 to \$50 million <input type="checkbox"/> \$50,000,001 to \$100 million <input type="checkbox"/> \$100,000,001 to \$500 million <input type="checkbox"/> \$500,000,001 to \$1 billion <input type="checkbox"/> More than \$1 billion</p>	
<p>Estimated Liabilities</p> <p><input type="checkbox"/> \$0 to \$50,000 <input type="checkbox"/> \$50,001 to \$100,000 <input checked="" type="checkbox"/> \$100,001 to \$500,000 <input type="checkbox"/> \$500,001 to \$1 million <input type="checkbox"/> \$1,000,001 to \$10 million <input type="checkbox"/> \$10,000,001 to \$50 million <input type="checkbox"/> \$50,000,001 to \$100 million <input type="checkbox"/> \$100,000,001 to \$500 million <input type="checkbox"/> \$500,000,001 to \$1 billion <input type="checkbox"/> More than \$1 billion</p>	

Voluntary Petition <i>(This page must be completed and filed in every case)</i>		Name of Debtor(s): Mt. Zion Pentecostal Holiness Church Inc
All Prior Bankruptcy Cases Filed Within Last 8 Years (If more than two, attach additional sheet.)		
Location Where Filed: NONE	Case Number:	Date Filed:
Location Where Filed:	Case Number:	Date Filed:
Pending Bankruptcy Case Filed by any Spouse, Partner or Affiliate of this Debtor (If more than one, attach additional sheet)		
Name of Debtor: NONE	Case Number:	Date Filed:
District:	Relationship:	Judge:
<p style="text-align: center;">Exhibit A</p> <p>(To be completed if debtor is required to file periodic reports (e.g., forms 10K and 10Q) with the Securities and Exchange Commission pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 and is requesting relief under chapter 11.)</p> <p><input type="checkbox"/> Exhibit A is attached and made a part of this petition.</p>		<p style="text-align: center;">Exhibit B</p> <p>(To be completed if debtor is an individual whose debts are primarily consumer debts)</p> <p>I, the attorney for the petitioner named in the foregoing petition, declare that I have informed the petitioner that [he or she] may proceed under chapter 7, 11, 12, or 13 of title 11, United States Code, and have explained the relief available under each such chapter. I further certify that I have delivered to the debtor the notice required by 11 U.S.C. § 342(b).</p> <p>X Not Applicable</p> <p>_____ Signature of Attorney for Debtor(s)</p> <p style="text-align: right;">_____ Date</p>
Exhibit C		
Does the debtor own or have possession of any property that poses or is alleged to pose a threat of imminent and identifiable harm to public health or safety?		
<input type="checkbox"/> Yes, and Exhibit C is attached and made a part of this petition.		
<input checked="" type="checkbox"/> No		
Exhibit D		
(To be completed by every individual debtor. If a joint petition is filed, each spouse must complete and attach a separate Exhibit D.)		
<input checked="" type="checkbox"/> Exhibit D completed and signed by the debtor is attached and made a part of this petition.		
If this is a joint petition:		
<input type="checkbox"/> Exhibit D also completed and signed by the joint debtor is attached and made a part of this petition.		
Information Regarding the Debtor - Venue (Check any applicable box)		
<input checked="" type="checkbox"/> Debtor has been domiciled or has had a residence, principal place of business, or principal assets in this District for 180 days immediately preceding the date of this petition or for a longer part of such 180 days than in any other District.		
<input type="checkbox"/> There is a bankruptcy case concerning debtor's affiliate, general partner, or partnership pending in this District.		
<input type="checkbox"/> Debtor is a debtor in a foreign proceeding and has its principal place of business or principal assets in the United States in this District, or has no principal place of business or assets in the United States but is a defendant in an action or proceeding [in a federal or state court] in this District, or the interests of the parties will be served in regard to the relief sought in this District.		
Certification by a Debtor Who Resides as a Tenant of Residential Property (Check all applicable boxes.)		
<input type="checkbox"/> Landlord has a judgment against the debtor for possession of debtor's residence. (If box checked, complete the following).		
		_____ (Name of landlord that obtained judgment)
		_____ (Address of landlord)
<input type="checkbox"/> Debtor claims that under applicable nonbankruptcy law, there are circumstances under which the debtor would be permitted to cure the entire monetary default that gave rise to the judgment for possession, after the judgment for possession was entered, and		
<input type="checkbox"/> Debtor has included in this petition the deposit with the court of any rent that would become due during the 30-day period after the filing of the petition.		
<input type="checkbox"/> Debtor certifies that he/she has served the Landlord with this certification. (11 U.S.C. § 362(l)).		

<p>Voluntary Petition <i>(This page must be completed and filed in every case)</i></p>	<p>Name of Debtor(s): Mt. Zion Pentecostal Holiness Church Inc</p>
Signatures	
<p style="text-align: center;">Signature(s) of Debtor(s) (Individual/Joint)</p> <p>I declare under penalty of perjury that the information provided in this petition is true and correct. [If petitioner is an individual whose debts are primarily consumer debts and has chosen to file under chapter 7] I am aware that I may proceed under chapter 7, 11, 12 or 13 of title 11, United States Code, understand the relief available under each such chapter, and choose to proceed under chapter 7. [If no attorney represents me and no bankruptcy petition preparer signs the petition] I have obtained and read the notice required by 11 U.S.C. § 342(b).</p> <p>I request relief in accordance with the chapter of title 11, United States Code, specified in this petition.</p> <p><input checked="" type="checkbox"/> Not Applicable Signature of Debtor</p> <p><input checked="" type="checkbox"/> Not Applicable Signature of Joint Debtor</p> <p>_____ Telephone Number (If not represented by attorney)</p> <p>_____ Date</p>	<p style="text-align: center;">Signature of a Foreign Representative</p> <p>I declare under penalty of perjury that the information provided in this petition is true and correct, that I am the foreign representative of a debtor in a foreign proceeding, and that I am authorized to file this petition.</p> <p>(Check only one box.)</p> <p><input type="checkbox"/> I request relief in accordance with chapter 15 of Title 11, United States Code. Certified Copies of the documents required by § 1515 of title 11 are attached.</p> <p><input type="checkbox"/> Pursuant to 11 U.S.C. § 1511, I request relief in accordance with the Chapter of title 11 specified in the petition. A certified copy of the order granting recognition of the foreign main proceeding is attached.</p> <p><input checked="" type="checkbox"/> Not Applicable _____ (Signature of Foreign Representative)</p> <p>_____ (Printed Name of Foreign Representative)</p> <p>_____ Date</p>
<p style="text-align: center;">Signature of Attorney</p> <p><input checked="" type="checkbox"/> /s/Robert J. Musso Signature of Attorney for Debtor(s)</p> <p>Robert J. Musso Bar No. RJM-9530 Printed Name of Attorney for Debtor(s) / Bar No.</p> <p>Rosenberg, Musso & Weiner Firm Name</p> <p>26 Court St., suite 2211 Brooklyn, New York 11242 Address</p> <p>_____ Telephone Number</p> <p>8/20/2008 Date</p> <p><small>*In a case in which § 707(b)(4)(D) applies, this signature also constitutes a certification that the attorney has no knowledge after an inquiry that the information in the schedules is incorrect.</small></p>	<p style="text-align: center;">Signature of Non-Attorney Petition Preparer</p> <p>I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. §§ 110(b), 110(h), and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required in that section. Official Form 19 is attached.</p> <p>Not Applicable Printed Name and title, if any, of Bankruptcy Petition Preparer</p> <p>_____ Social-Security number (If the bankruptcy petition preparer is not an individual, state the Social-Security number of the officer, principal, responsible person or partner of the bankruptcy petition preparer.) (Required by 11 U.S.C. § 110.)</p> <p>_____ Address</p> <p><input checked="" type="checkbox"/> Not Applicable _____ Date</p> <p>Signature of bankruptcy petition preparer or officer, principal, responsible person, or partner whose Social-Security number is provided above.</p> <p>Names and Social-Security numbers of all other individuals who prepared or assisted in preparing this document unless the bankruptcy petition preparer is not an individual.</p> <p>If more than one person prepared this document, attach to the appropriate official form for each person.</p> <p><i>A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156.</i></p>
<p style="text-align: center;">Signature of Debtor (Corporation/Partnership)</p> <p>I declare under penalty of perjury that the information provided in this petition is true and correct, and that I have been authorized to file this petition on behalf of the debtor.</p> <p>The debtor requests the relief in accordance with the chapter of title 11, United States Code, specified in this petition.</p> <p><input checked="" type="checkbox"/> s/ Roskco Motes Signature of Authorized Individual</p> <p>Roskco Motes Printed Name of Authorized Individual</p> <p>President Title of Authorized Individual</p> <p>8/20/2008 Date</p>	<p><input checked="" type="checkbox"/> Not Applicable _____ Date</p> <p>Signature of bankruptcy petition preparer or officer, principal, responsible person, or partner whose Social-Security number is provided above.</p> <p>Names and Social-Security numbers of all other individuals who prepared or assisted in preparing this document unless the bankruptcy petition preparer is not an individual.</p> <p>If more than one person prepared this document, attach to the appropriate official form for each person.</p> <p><i>A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156.</i></p>

**UNITED STATES BANKRUPTCY COURT
Eastern District of New York**

In re: **Mt. Zion Pentecostal Holiness Church Inc**,

Debtor

Case No.

Chapter **11**

Exhibit "A" to Voluntary Petition

1. If any of debtor's securities are registered under section 12 of the Securities and Exchange Act of 1934, the SEC file number is .

2. The following financial data is the latest available information and refers to debtor's condition on .

a.	Total assets	\$ _____	703,000.00
b.	Total debts (including debts listed in 2.c., below)	\$ _____	251,500.00

Approximate
number of
holders

c. Debt securities held by more than 500 holders.

secured	unsecured	subordinated	_____	_____
---------	-----------	--------------	-------	-------

d.	Number of shares of preferred stock	_____	_____
----	-------------------------------------	-------	-------

e.	Number of shares of common stock	_____	_____
----	----------------------------------	-------	-------

Comments, if any:

3. Brief description of debtor's business:

Debtor operates a church providing a house of worship for community members

4. List the name of any person who directly or indirectly owns, controls, or holds, with power to vote, 5% or more of the voting securities of debtor:

United States Bankruptcy Court
Eastern District of New York

In re:

Case No. _____

Chapter **11**

Mt. Zion Pentecostal Holiness Church Inc

STATEMENT REGARDING AUTHORITY TO SIGN AND FILE PETITION

I, **Roscko Motes**, declare under penalty of perjury that I am the **President** of **Mt. Zion Pentecostal Holiness Church Inc**, a Corporation and that on the following resolution was duly adopted by the of this Corporation:

"Whereas, it is in the best interest of this Corporation to file a voluntary petition in the United States Bankruptcy Court pursuant to Chapter 11 of Title 11 of the United States Code;

Be It Therefore Resolved, that **Roscko Motes, President** of this Corporation, is authorized and directed to execute and deliver all documents necessary to perfect the filing of a Chapter 11 voluntary bankruptcy case on behalf of the Corporation; and

Be It Further Resolved, that **Roscko Motes, President** of this Corporation, is authorized and directed to appear in all bankruptcy proceedings on behalf of the Corporation, and to otherwise do and perform all acts and deeds and to execute and deliver all necessary documents on behalf of the Corporation in connection with such bankruptcy case; and

Be It Further Resolved, that **Roscko Motes, President** of this Corporation, is authorized and directed to employ **Robert J. Musso**, attorney and the law firm of **Rosenberg, Musso & Weiner** to represent the Corporation in such bankruptcy case."

Executed on: **8/20/2008**

Signed: **s/ Roscko Motes**
Roscko Motes

**United States Bankruptcy Court
Eastern District of New York**

In re Mt. Zion Pentecostal Holiness Church Inc, Case No. _____
Debtor Chapter 11

LIST OF CREDITORS HOLDING 20 LARGEST UNSECURED CLAIMS

(1)	(2)	(3)	(4)	(5)
<i>Name of creditor and complete mailing address including zip code</i>	<i>Name, telephone number and complete mailing address, including zip code, of employee, agent, or department of creditor familiar with claim who may be contacted</i>	<i>Nature of claim (trade debt, bank loan, government contract, etc.)</i>	<i>Indicate if claim is contingent, unliquidated, disputed or subject to setoff</i>	<i>Amount of claim [if secured also state value of security]</i>
National Grid ONE METROTECH PLAZA BROOKLYN, NEW YORK 11201				\$1,500.00

DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP

I, Roskco Motes, President of the Corporation named as the debtor in this case, declare under penalty of perjury that I have read the foregoing list and that it is true and correct to the best of my information and belief.

Date: 8/20/2008

Signature: s/ Roskco Motes

Roskco Motes ,President

(Print Name and Title)

Penalty for making a false statement or concealing property. Fine of up to \$500,000 or imprisonment for up to 5 years or both. 18 U.S.C §§ 152 and 3571.

In re: Mt. Zion Pentecostal Holiness Church Inc
 Debtor

Case No. _____
 (If known)

SCHEDULE A - REAL PROPERTY

DESCRIPTION AND LOCATION OF PROPERTY	NATURE OF DEBTOR'S INTEREST IN PROPERTY	HUSBAND, WIFE, JOINT OR COMMUNITY	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITHOUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION	AMOUNT OF SECURED CLAIM
Church located at 1792 Broadway Brooklyn, NY 11207			\$ 700,000.00	\$ 250,000.00
Total			\$ 700,000.00	

(Report also on Summary of Schedules.)

In re Mt. Zion Pentecostal Holiness Church Inc,
Debtor

Case No. _____
(If known)

SCHEDULE B - PERSONAL PROPERTY

TYPE OF PROPERTY	NONE	DESCRIPTION AND LOCATION OF PROPERTY	HUSBAND, WIFE, JOINT OR COMMUNITY	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITHOUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION
1. Cash on hand	X			
2. Checking, savings or other financial accounts, certificates of deposit, or shares in banks, savings and loan, thrift, building and loan, and homestead associations, or credit unions, brokerage houses, or cooperatives.		M&T Bank - Checking		1,000.00
Checking, savings or other financial accounts, certificates of deposit, or shares in banks, savings and loan, thrift, building and loan, and homestead associations, or credit unions, brokerage houses, or cooperatives.		Utility National Grid		2,000.00
3. Security deposits with public utilities, telephone companies, landlords, and others.	X			
4. Household goods and furnishings, including audio, video, and computer equipment.	X			
5. Books, pictures and other art objects, antiques, stamp, coin, record, tape, compact disc, and other collections or collectibles.	X			
6. Wearing apparel.	X			
7. Furs and jewelry.	X			
8. Firearms and sports, photographic, and other hobby equipment.	X			
9. Interests in insurance policies. Name insurance company of each policy and itemize surrender or refund value of each.	X			
10. Annuities. Itemize and name each issuer.	X			
11. Interests in an education IRA as defined in 26 U.S.C. § 530(b)(1) or under a qualified State tuition plan as defined in 26 U.S.C. § 529(b)(1). Give particulars. (File separately the record(s) of any such interest(s). 11 U.S.C. § 521(c).)	X			
12. Interests in IRA, ERISA, Keogh, or other pension or profit sharing plans. Give particulars.	X			
13. Stock and interests in incorporated and unincorporated businesses. Itemize.	X			
14. Interests in partnerships or joint ventures. Itemize.	X			
15. Government and corporate bonds and other negotiable and nonnegotiable instruments.	X			

In re Mt. Zion Pentecostal Holiness Church Inc
 Debtor

Case No. _____
 (If known)

SCHEDULE B - PERSONAL PROPERTY

(Continuation Sheet)

TYPE OF PROPERTY	NONE	DESCRIPTION AND LOCATION OF PROPERTY	HUSBAND, WIFE, JOINT OR COMMUNITY	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITHOUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION
16. Accounts receivable.	<input checked="" type="checkbox"/>			
17. Alimony, maintenance, support, and property settlements to which the debtor is or may be entitled. Give particulars.	<input checked="" type="checkbox"/>			
18. Other liquidated debts owed to debtor including tax refunds. Give particulars.	<input checked="" type="checkbox"/>			
19. Equitable or future interests, life estates, and rights or powers exercisable for the benefit of the debtor other than those listed in Schedule A - Real Property.	<input checked="" type="checkbox"/>			
20. Contingent and noncontingent interests in estate of a decedent, death benefit plan, life insurance policy, or trust.	<input checked="" type="checkbox"/>			
21. Other contingent and unliquidated claims of every nature, including tax refunds, counterclaims of the debtor, and rights to setoff claims. Give estimated value of each.	<input checked="" type="checkbox"/>			
22. Patents, copyrights, and other intellectual property. Give particulars.	<input checked="" type="checkbox"/>			
23. Licenses, franchises, and other general intangibles. Give particulars.	<input checked="" type="checkbox"/>			
24. Customer lists or other compilations containing personally identifiable information (as defined in 11 U.S.C. § 101(41A)) provided to the debtor by individuals in connection with obtaining a product or service from the debtor primarily for personal, family, or household purposes.	<input checked="" type="checkbox"/>			
25. Automobiles, trucks, trailers, and other vehicles and accessories.	<input checked="" type="checkbox"/>			
26. Boats, motors, and accessories.	<input checked="" type="checkbox"/>			
27. Aircraft and accessories.	<input checked="" type="checkbox"/>			
28. Office equipment, furnishings, and supplies.	<input checked="" type="checkbox"/>			
29. Machinery, fixtures, equipment and supplies used in business.	<input checked="" type="checkbox"/>			
30. Inventory.	<input checked="" type="checkbox"/>			
31. Animals.	<input checked="" type="checkbox"/>			
32. Crops - growing or harvested. Give particulars.	<input checked="" type="checkbox"/>			
33. Farming equipment and implements.	<input checked="" type="checkbox"/>			
34. Farm supplies, chemicals, and feed.	<input checked="" type="checkbox"/>			
35. Other personal property of any kind not already listed. Itemize.	<input checked="" type="checkbox"/>			

In re Mt. Zion Pentecostal Holiness Church Inc,
Debtor

Case No. _____
(If known)

SCHEDULE B - PERSONAL PROPERTY

(Continuation Sheet)

TYPE OF PROPERTY	NONE	DESCRIPTION AND LOCATION OF PROPERTY	HUSBAND, WIFE, JOINT OR COMMUNITY	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITHOUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION
2 continuation sheets attached			Total >	\$ 3,000.00

(Include amounts from any continuation sheets attached. Report total also on Summary of Schedules.)

In re Mt. Zion Pentecostal Holiness Church Inc,
 Debtor

Case No. _____
 (If known)

SCHEDULE D - CREDITORS HOLDING SECURED CLAIMS

Check this box if debtor has no creditors holding secured claims to report on this Schedule D.

CREDITOR'S NAME AND MAILING ADDRESS INCLUDING ZIP CODE AND AN ACCOUNT NUMBER (See Instructions, Above.)	CODEBTOR	HUSBAND, WIFE, JOINT OR COMMUNITY	DATE CLAIM WAS INCURRED, NATURE OF LIEN, AND DESCRIPTION AND VALUE OF PROPERTY SUBJECT TO LIEN	CONTINGENT	UNLIQUIDATED	DISPUTED	AMOUNT OF CLAIM WITHOUT DEDUCTING VALUE OF COLLATERAL	UNSECURED PORTION, IF ANY
ACCOUNT NO. M&T Bank c/o Zavatsky, Mendelsohn & Gross LLP POB 510 Syosset NY 11791	X		Mortgage Church located at 1792 Broadway Brooklyn, NY 11207 _____ VALUE \$700,000.00				250,000.00	0.00

0 continuation sheets attached

Subtotal >
(Total of this page)

Total >
(Use only on last page)

\$ 250,000.00	\$ 0.00
\$ 250,000.00	\$ 0.00

(Report also on Summary of Schedules) (If applicable, report also on Statistical Summary of Certain Liabilities and Related Data.)

In re Mt. Zion Pentecostal Holiness Church Inc
Debtor

Case No. _____
(If known)

SCHEDULE E - CREDITORS HOLDING UNSECURED PRIORITY CLAIMS

Check this box if debtor has no creditors holding unsecured priority claims to report on this Schedule E.

TYPES OF PRIORITY CLAIMS (Check the appropriate box(es) below if claims in that category are listed on the attached sheets.)

Domestic Support Obligations

Claims for domestic support that are owed to or recoverable by a spouse, former spouse, or child of the debtor, or the parent, legal guardian, or responsible relative of such a child, or a governmental unit to whom such a domestic support claim has been assigned to the extent provided in 11 U.S.C. § 507(a)(1).

Extensions of credit in an involuntary case

Claims arising in the ordinary course of the debtor's business or financial affairs after the commencement of the case but before the earlier of the appointment of a trustee or the order for relief. 11 U.S.C. § 507(a)(3).

Wages, salaries, and commissions

Wages, salaries, and commissions, including vacation, severance, and sick leave pay owing to employees and commissions owing to qualifying independent sales representatives up to \$10,950* per person earned within 180 days immediately preceding the filing of the original petition, or the cessation of business, whichever occurred first, to the extent provided in 11 U.S.C. § 507(a)(4).

Contributions to employee benefit plans

Money owed to employee benefit plans for services rendered within 180 days immediately preceding the filing of the original petition, or the cessation of business, whichever occurred first, to the extent provided in 11 U.S.C. § 507(a)(5).

Certain farmers and fishermen

Claims of certain farmers and fishermen, up to \$5,400* per farmer or fisherman, against the debtor, as provided in 11 U.S.C. § 507(a)(6).

Deposits by individuals

Claims of individuals up to \$2,425* for deposits for the purchase, lease, or rental of property or services for personal, family, or household use, that were not delivered or provided. 11 U.S.C. § 507(a)(7).

Taxes and Certain Other Debts Owed to Governmental Units

Taxes, customs duties, and penalties owing to federal, state, and local governmental units as set forth in 11 U.S.C. § 507(a)(8).

Commitments to Maintain the Capital of an Insured Depository Institution

Claims based on commitments to the FDIC, RTC, Director of the Office of Thrift Supervision, Comptroller of the Currency, or Board of Governors of the Federal Reserve System, or their predecessors or successors, to maintain the capital of an insured depository institution. 11 U.S.C. § 507 (a)(9).

Claims for Death or Personal Injury While Debtor Was Intoxicated

Claims for death or personal injury resulting from the operation of a motor vehicle or vessel while the debtor was intoxicated from using alcohol, a drug, or another substance. 11 U.S.C. § 507(a)(10).

* Amounts are subject to adjustment on April 1, 2010, and every three years thereafter with respect to cases commenced on or after the date of adjustment.

2 continuation sheets attached

In re Mt. Zion Pentecostal Holiness Church Inc
Debtor

Case No. _____
(If known)

SCHEDULE E - CREDITORS HOLDING UNSECURED PRIORITY CLAIMS
(Continuation Sheet)

CREDITOR'S NAME, MAILING ADDRESS INCLUDING ZIP CODE, AND ACCOUNT NUMBER <i>(See instructions above.)</i>	CODEBTOR	HUSBAND, WIFE, JOINT OR COMMUNITY	DATE CLAIM WAS INCURRED AND CONSIDERATION FOR CLAIM	CONTINGENT	UNLIQUIDATED	DISPUTED	AMOUNT OF CLAIM	AMOUNT ENTITLED TO PRIORITY	AMOUNT NOT ENTITLED TO PRIORITY, IF ANY

Sheet no. 2 of 2 continuation sheets attached to Schedule of Creditors Holding Priority Claims

Subtotals >
(Totals of this page)

\$	0.00	\$	0.00	\$	0.00
----	------	----	------	----	------

Total >
(Use only on last page of the completed Schedule E. Report also on the Summary of Schedules.)

\$	0.00				
----	------	--	--	--	--

Total >
(Use only on last page of the completed Schedule E. If applicable, report also on the Statistical Summary of Certain Liabilities and Related Data.)

		\$	0.00	\$	0.00
--	--	----	------	----	------

In re Mt. Zion Pentecostal Holiness Church Inc
 Debtor

Case No. _____
 (If known)

SCHEDULE F - CREDITORS HOLDING UNSECURED NONPRIORITY CLAIMS

Check this box if debtor has no creditors holding unsecured claims to report on this Schedule F.

CREDITOR'S NAME, MAILING ADDRESS INCLUDING ZIP CODE, AND ACCOUNT NUMBER <i>(See instructions above.)</i>	CODEBTOR HUSBAND, WIFE, JOINT OR COMMUNITY	DATE CLAIM WAS INCURRED AND CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, SO STATE	CONTINGENT	UNLIQUIDATED	DISPUTED	AMOUNT OF CLAIM
ACCOUNT NO.						1,500.00
National Grid ONE METROTECH PLAZA BROOKLYN, NEW YORK 11201		Utility Service Amount Unknown				

0 Continuation sheets attached

Subtotal >	\$ 1,500.00
Total >	\$ 1,500.00

(Use only on last page of the completed Schedule F.)
 (Report also on Summary of Schedules and, if applicable on the Statistical
 Summary of Certain Liabilities and Related Data.)

In re: Mt. Zion Pentecostal Holiness Church Inc
Debtor

Case No. _____
(if known)

SCHEDULE G - EXECUTORY CONTRACTS AND UNEXPIRED LEASES

Check this box if debtor has no executory contracts or unexpired leases.

NAME AND MAILING ADDRESS, INCLUDING ZIP CODE, OF OTHER PARTIES TO LEASE OR CONTRACT.	DESCRIPTION OF CONTRACT OR LEASE AND NATURE OF DEBTOR'S INTEREST, STATE WHETHER LEASE IS FOR NONRESIDENTIAL REAL PROPERTY. STATE CONTRACT NUMBER OF ANY GOVERNMENT CONTRACT.

**UNITED STATES BANKRUPTCY COURT
EASTERN DISTRICT OF NEW YORK**

**STATEMENT PURSUANT TO LOCAL
BANKRUPTCY RULE 1073-2(b)**

DEBTOR(S): Mt. Zion Pentecostal Holiness Church Inc **CASE NO.:** _____

Pursuant to Local Bankruptcy Rule 1073-2(b), the debtor (*or any other petitioner*) hereby makes the following disclosure concerning Related Cases, to the petitioner's best knowledge, information and belief:

[NOTE: Cases shall be deemed " Related Cases" for purposes of E.D.N.Y . LBR 1073-1 and E.D.N.Y. LBR 1073-2 if the earlier case was pending at any time within six years before the filing of the new petition, and the debtors in such cases: (i) are the same; (ii) are spouses or ex-spouses; (iii) are affiliates, as defined in 11 U.S.C. § 101(2); (iv) are general partners in the same partnership; (v) are a partnership and one or more of its general partners; (vi) are partnerships which share one or more common general partners; or (vii) have, or within 180 days of the commencement of either of the Related Cases had, an interest in property that was or is included in the property of another estate under 11 U.S.C. § 541(a) .]

NO RELATED CASE IS PENDING OR HAS BEEN PENDING AT ANY TIME.

THE FOLLOWING RELATED CASE(S) IS PENDING OR HAS BEEN PENDING:

1. CASE NO.: _____ JUDGE: _____ DISTRICT/DIVISION: _____ / _____

CASE STILL PENDING (Y/N): N [If closed] Date of closing: _____

CURRENT STATUS OF RELATED CASE: _____

(Discharged/awaiting discharge, confirmed, dismissed, etc.)

MANNER IN WHICH CASES ARE RELATED (*Refer to NOTE above*): _____

REAL PROPERTY LISTED IN DEBTOR'S SCHEDULE "A" ("REAL PROPERTY") WHICH WAS ALSO LISTED IN SCHEDULE "A" OF RELATED CASE: _____

2. CASE NO.: _____ JUDGE: _____ DISTRICT/DIVISION: _____ / _____

CASE STILL PENDING (Y/N): N [If closed] Date of closing: _____

CURRENT STATUS OF RELATED CASE: _____

(Discharged/awaiting discharge, confirmed, dismissed, etc.)

MANNER IN WHICH CASES ARE RELATED (*Refer to NOTE above*): _____

REAL PROPERTY LISTED IN DEBTOR'S SCHEDULE "A" ("REAL PROPERTY") WHICH WAS ALSO LISTED IN SCHEDULE "A" OF RELATED CASE: _____

(OVER)

DISCLOSURE OF RELATED CASE S (cont'd)

3. CASE NO.: _____ JUDGE: _____ DISTRICT/DIVISION: _____ / _____

CASE STILL PENDING (Y/N): **N** [If closed] Date of closing: _____

CURRENT STATUS OF RELATED CASE: _____
(Discharged/awaiting discharge, confirmed, dismissed, etc.)

MANNER IN WHICH CASES ARE RELATED (Refer to NOTE above): _____

REAL PROPERTY LISTED IN DEBTOR'S SCHEDULE "A" ("REAL PROPERTY") WHICH WAS ALSO LISTED IN SCHEDULE "A" OF RELATED CASE: _____

NOTE: Pursuant to 11 U.S.C. § 109(g), certain individuals who have had prior cases dismissed within the preceding 180 days may not be eligible to be debtors. Such an individual will be required to file a statement in support of his/her eligibility to file.

TO BE COMPLETED BY DEBTOR/PETITIONER'S ATTORNEY, AS APPLICABLE:

I am admitted to practice in the Eastern District of New York (Y/N): **Y**

CERTIFICATION (to be signed by pro se debtor/petitioner or debtor/petitioner's attorney, as applicable):

I certify under penalty of perjury that the within bankruptcy case is not related to any case now pending or pending at any time, except as indicated elsewhere on this form.

/s/Robert J. Musso

Robert J. Musso
Signature of Debtor's Attorney

s/ Roskco Motes

Roskco Motes
Signature of Pro Se Debtor/Petitioner

1792 Broadway
Brooklyn, New York 11207

Mailing Address of Debtor/Petitioner

City, State, Zip Code

Area Code and Telephone Number

Failure to fully and truthfully provide all information required by the E.D.N.Y. LBR 1073-2 Statement may subject the debtor or any other petitioner and their attorney to appropriate sanctions, including without limitation conversion, the appointment of a trustee or the dismissal of the case with prejudice.

NOTE : Any change in address must be reported to the Court immediately IN WRITING. Dismissal of your petition may otherwise result.

In re: Mt. Zion Pentecostal Holiness Church Inc
Debtor

Case No. _____
(If known)

SCHEDULE H - CODEBTORS

Check this box if debtor has no codebtors.

NAME AND ADDRESS OF CODEBTOR	NAME AND ADDRESS OF CREDITOR
Roscco Motes 324 Fulton St. North Babylon, NY 11703	M&T Bank c/o Zavatsky, Mendelsohn & Gross LLP POB 510 Syosset NY 11791

**United States Bankruptcy Court
Eastern District of New York**

In re **Mt. Zion Pentecostal Holiness Church Inc**,
Debtor

Case No. _____

Chapter **11**

SUMMARY OF SCHEDULES

Indicate as to each schedule whether that schedule is attached and state the number of pages in each. Report the totals from Schedules A, B, D, E, F, I, and J in the boxes provided. Add the amounts from Schedules A and B to determine the total amount of the debtor's assets. Add the amounts of all claims from Schedules D, E, and F to determine the total amount of the debtor's liabilities. Individual debtors also must complete the "Statistical Summary of Certain Liabilities and Related Data" if they file a case under chapter 7, 11, or 13.

NAME OF SCHEDULE	ATTACHED (YES/NO)	NO. OF SHEETS	ASSETS	LIABILITIES	OTHER
A - Real Property	YES	1	\$ 700,000.00		
B - Personal Property	YES	3	\$ 3,000.00		
C - Property Claimed as Exempt	NO				
D - Creditors Holding Secured Claims	YES	1		\$ 250,000.00	
E - Creditors Holding Unsecured Priority Claims (Total of Claims on Schedule E)	YES	3		\$ 0.00	
F - Creditors Holding Unsecured Nonpriority Claims	YES	1		\$ 1,500.00	
G - Executory Contracts and Unexpired Leases	YES	1			
H - Codebtors	YES	1			
I - Current Income of Individual Debtor(s)	NO	0			\$
J - Current Expenditures of Individual Debtor(s)	NO	0			\$
TOTAL		11	\$ 703,000.00	\$ 251,500.00	

**United States Bankruptcy Court
Eastern District of New York**

In re **Mt. Zion Pentecostal Holiness Church Inc**
Debtor

Case No. _____
Chapter **11**

STATISTICAL SUMMARY OF CERTAIN LIABILITIES AND RELATED DATA (28 U.S.C. § 159)

If you are an individual debtor whose debts are primarily consumer debts, as defined in § 101(8) of the Bankruptcy Code (11 U.S.C. § 101(8)), filing a case under chapter 7, 11 or 13, you must report all information requested below.

Check this box if you are an individual debtor whose debts are NOT primarily consumer debts. You are not required to report any information here.

This information is for statistical purposes only under 28 U.S.C. § 159.

Summarize the following types of liabilities, as reported in the Schedules, and total them.

Type of Liability	Amount
Domestic Support Obligations (from Schedule E)	\$ 0.00
Taxes and Certain Other Debts Owed to Governmental Units (from Schedule E)	\$ 0.00
Claims for Death or Personal Injury While Debtor Was Intoxicated (from Schedule E) (whether disputed or undisputed)	\$ 0.00
Student Loan Obligations (from Schedule F)	\$ 0.00
Domestic Support, Separation Agreement, and Divorce Decree Obligations Not Reported on Schedule E.	\$ 0.00
Obligations to Pension or Profit-Sharing, and Other Similar Obligations (from Schedule F)	\$ 0.00
TOTAL	\$ 0.00

State the following:

Average Income (from Schedule I, Line 16)	\$ 0.00
Average Expenses (from Schedule J, Line 18)	\$ 0.00
Current Monthly Income (from Form 22A Line 12; OR , Form 22B Line 11; OR , Form 22C Line 20)	\$ 0.00

**United States Bankruptcy Court
Eastern District of New York**

In re **Mt. Zion Pentecostal Holiness Church Inc**
Debtor

Case No. _____
Chapter **11**

State the following:

1. Total from Schedule D, "UNSECURED PORTION, IF ANY" column		\$0.00
2. Total from Schedule E, "AMOUNT ENTITLED TO PRIORITY" column.	\$ 0.00	
3. Total from Schedule E, "AMOUNT NOT ENTITLED TO PRIORITY, IF ANY" column		\$0.00
4. Total from Schedule F		\$1,500.00
5. Total of non-priority unsecured debt (sum of 1, 3, and 4)		\$1,500.00

In re Mt. Zion Pentecostal Holiness Church Inc
Debtor

Case No. _____
(If known)

DECLARATION CONCERNING DEBTOR'S SCHEDULES

DECLARATION UNDER PENALTY OF PERJURY BY INDIVIDUAL DEBTOR

(NOT APPLICABLE)

DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF CORPORATION OR PARTNERSHIP

I **Roskco Motes**, the President of the Corporation named as debtor in this case, declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of 12 sheets (*Total shown on summary page plus 1*), and that they are true and correct to the best of my knowledge, information, and belief.

Date 8/20/2008

Signature: s/ Roskco Motes
Roskco Motes President
[Print or type name of individual signing on behalf of debtor.]

[An individual signing on behalf of a partnership or corporation must indicate position or relationship to debtor.]

**United States Bankruptcy Court
Eastern District of New York**

In re: **Mt. Zion Pentecostal Holiness Church Inc**

Case No.

List of Equity Security Holders

REGISTERED NAME OF HOLDER OF SECURITY LAST KNOWN ADDRESS OR PLACE OF BUSINESS	CLASS OF SECURITY	NUMBER REGISTERED	KIND OF INTEREST REGISTERED

**DECLARATION UNDER PENALTY OF PERJURY
ON BEHALF OF A CORPORATION OR PARTNERSHIP**

I, **Roskco Motes, President** of the Corporation named as the debtor in this case, declare under penalty of perjury that I have read the foregoing List of Equity Security Holders and that it is true and correct to the best of my information and belief.

Date: 8/20/2008

s/ Roskco Motes
Roskco Motes ,President
Debtor

Penalty for making a false statement or concealing property. Fine of up to \$500,000 or imprisonment for up to 5 years or both. 18 U.S.C §§ 152 and 3571.

**UNITED STATES BANKRUPTCY COURT
Eastern District of New York**

In re: **Mt. Zion Pentecostal Holiness Church Inc**,
Debtor

Case No. _____
(If known)

STATEMENT OF FINANCIAL AFFAIRS

1. Income from employment or operation of business

None State the gross amount of income the debtor has received from employment, trade, or profession, or from operation of the debtor's business, including part-time activities either as an employee or in independent trade or business, from the beginning of this calendar year to the date this case was commenced. State also the gross amounts received during the **two years** immediately preceding this calendar year. (A debtor that maintains, or has maintained, financial records on the basis of a fiscal rather than a calendar year may report fiscal year income. Identify the beginning and ending dates of the debtor's fiscal year.) If a joint petition is filed, state income for each spouse separately. (Married debtors filing under chapter 12 or chapter 13 must state income of both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

AMOUNT	SOURCE	FISCAL YEAR PERIOD
--------	--------	--------------------

2. Income other than from employment or operation of business

None State the amount of income received by the debtor other than from employment, trade, profession, operation of the debtor's business during the **two years** immediately preceding the commencement of this case. Give particulars. If a joint petition is filed, state income for each spouse separately. (Married debtors filing under chapter 12 or chapter 13 must state income for each spouse whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

AMOUNT	SOURCE	FISCAL YEAR PERIOD
8,000.00	Rental Income	2007

3. Payments to creditors

Complete a. or b., as appropriate, and c.

None a. *Individual or joint debtor(s) with primarily consumer debts:* List all payments on loans, installment purchases of goods or services, and other debts to any creditor made within **90 days** immediately preceding the commencement of this case unless the aggregate value of all property that constitutes or is affected by such transfer is less than \$600. Indicate with an asterisk (*) any payments that were made to a creditor on account of a domestic support obligation or as part of an alternative repayment schedule under a plan by an approved nonprofit budgeting and credit counseling agency. (Married debtors filing under chapter 12 or chapter 13 must include payments by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR	DATES OF PAYMENTS	AMOUNT PAID	AMOUNT STILL OWING
------------------------------	-------------------	-------------	--------------------

- None b. *Debtor whose debts are not primarily consumer debts:* List each payment or other transfer to any creditor made within **90 days** immediately preceding the commencement of the case unless the aggregate value of all property that constitutes or is affected by such transfer is less than \$5,475. If the debtor is an individual, indicate with an asterisk (*) any payments that were made to a creditor on account of a domestic support obligation or as part of an alternative repayment schedule under a plan by an approved nonprofit budgeting and credit counseling agency. (Married debtors filing under chapter 12 or chapter 13 must include payments and other transfers by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR	DATES OF PAYMENTS/ TRANSFERS	AMOUNT PAID OR VALUE OF TRANSFERS	AMOUNT STILL OWING
------------------------------	------------------------------	-----------------------------------	--------------------

- None c. *All debtors:* List all payments made within **one year** immediately preceding the commencement of this case to or for the benefit of creditors who are or were insiders. (Married debtors filing under chapter 12 or chapter 13 must include payments by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR AND RELATIONSHIP TO DEBTOR	DATE OF PAYMENT	AMOUNT PAID	AMOUNT STILL OWING
---	-----------------	-------------	--------------------

4. Suits and administrative proceedings, executions, garnishments and attachments

- None a. List all suits and administrative proceedings to which the debtor is or was a party within **one year** immediately preceding the filing of this bankruptcy case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

CAPTION OF SUIT AND CASE NUMBER	NATURE OF PROCEEDING	COURT OR AGENCY AND LOCATIO	STATUS OR DISPOSITION
M&T Bank v. Debtor	foreclosure	Kings Supreme	Pending

- None b. Describe all property that has been attached, garnished or seized under any legal or equitable process within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF PERSON FOR WHOSE BENEFIT PROPERTY WAS SEIZED	DATE OF SEIZURE	DESCRIPTION AND VALUE OF PROPERTY
--	-----------------	-----------------------------------

5. Repossessions, foreclosures and returns

- None List all property that has been repossessed by a creditor, sold at a foreclosure sale, transferred through a deed in lieu of foreclosure or returned to the seller, within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR OR SELLER	DATE OF REPOSSESSION, FORECLOSURE SALE, TRANSFER OR RETURN	DESCRIPTION AND VALUE OF PROPERTY
--	--	-----------------------------------

6. Assignments and receiverships

- None a. Describe any assignment of property for the benefit of creditors made within **120 days** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include any assignment by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF ASSIGNEE	DATE OF ASSIGNMENT	TERMS OF ASSIGNMENT OR SETTLEMENT
---------------------------------	-----------------------	---

- None b. List all property which has been in the hands of a custodian, receiver, or court-appointed official within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CUSTODIAN	NAME AND ADDRESS OF COURT CASE TITLE & NUMBER	DATE OF ORDER	DESCRIPTION AND VALUE OF PROPERTY
----------------------------------	---	------------------	---

7. Gifts

- None List all gifts or charitable contributions made within **one year** immediately preceding the commencement of this case except ordinary and usual gifts to family members aggregating less than \$200 in value per individual family member and charitable contributions aggregating less than \$100 per recipient. (Married debtors filing under chapter 12 or chapter 13 must include gifts or contributions by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF PERSON OR ORGANIZATION	RELATIONSHIP TO DEBTOR, IF ANY	DATE OF GIFT	DESCRIPTION AND VALUE OF GIFT
--	--------------------------------------	-----------------	-------------------------------------

8. Losses

- None List all losses from fire, theft, other casualty or gambling within **one year** immediately preceding the commencement of this case **or since the commencement of this case**. (Married debtors filing under chapter 12 or chapter 13 must include losses by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

DESCRIPTION AND VALUE OF PROPERTY	DESCRIPTION OF CIRCUMSTANCES AND, IF LOSS WAS COVERED IN WHOLE OR IN PART BY INSURANCE, GIVE PARTICULARS	DATE OF LOSS
---	--	-----------------

Debtor suffered loss of rental income from tenant who failed to pay rent and destroyed apt.

9. Payments related to debt counseling or bankruptcy

- None List all payments made or property transferred by or on behalf of the debtor to any persons, including attorneys, for consultation concerning debt consolidation, relief under the bankruptcy law or preparation of a petition in bankruptcy within **one year** immediately preceding the commencement of this case.

NAME AND ADDRESS OF PAYEE	DATE OF PAYMENT, NAME OF PAYOR IF OTHER THAN DEBTOR	AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY
Rosenberg, Musso & Weiner 26 Court St., suite 2211 Brooklyn, New York 11242		\$7500.00 plus filing fee

10. Other transfers

- None a. List all other property, other than property transferred in the ordinary course of the business or financial affairs of the debtor, transferred either absolutely or as security within **two years** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include transfers by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF TRANSFEREE, RELATIONSHIP TO DEBTOR	DATE	DESCRIBE PROPERTY TRANSFERRED AND VALUE RECEIVED
---	------	--

- None b. List all property transferred by the debtor within **ten years** immediately preceding the commencement of this case to a self-settled trust or similar device of which the debtor is a beneficiary.

NAME OF TRUST OR OTHER DEVICE	DATE(S) OF TRANSFER(S)	AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY OR DEBTOR INTEREST IN PROPERTY
----------------------------------	---------------------------	---

11. Closed financial accounts

- None List all financial accounts and instruments held in the name of the debtor or for the benefit of the debtor which were closed, sold, or otherwise transferred within **one year** immediately preceding the commencement of this case. Include checking, savings, or other financial accounts, certificates of deposit, or other instruments; shares and share accounts held in banks, credit unions, pension funds, cooperatives, associations, brokerage houses and other financial institutions. (Married debtors filing under chapter 12 or chapter 13 must include information concerning accounts or instruments held by or for either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF INSTITUTION	TYPE OF ACCOUNT, LAST FOUR DIGITS OF ACCOUNT NUMBER, AND AMOUNT OF FINAL BALANCE	AMOUNT AND DATE OF SALE OR CLOSING
------------------------------------	--	--

12. Safe deposit boxes

- None List each safe deposit or other box or depository in which the debtor has or had securities, cash, or other valuables within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include boxes or depositories of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF BANK OR OTHER DEPOSITORY	NAMES AND ADDRESSES OF THOSE WITH ACCESS TO BOX OR DEPOSITOR	DESCRIPTION OF CONTENTS	DATE OF TRANSFER OR SURRENDER, IF ANY
--	--	-------------------------------	---

13. Setoffs

- None List all setoffs made by any creditor, including a bank, against a debt or deposit of the debtor within **90 days** preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR	DATE OF SETOFF	AMOUNT OF SETOFF
------------------------------	-------------------	---------------------

14. Property held for another person

None List all property owned by another person that the debtor holds or controls.

NAME AND ADDRESS OF OWNER	DESCRIPTION AND VALUE OF PROPERTY	LOCATION OF PROPERTY
---------------------------	-----------------------------------	----------------------

15. Prior address of debtor

None If debtor has moved within **three years** immediately preceding the commencement of this case, list all premises which the debtor occupied during that period and vacated prior to the commencement of this case. If a joint petition is filed, report also any separate address of either spouse.

ADDRESS	NAME USED	DATES OF OCCUPANCY
---------	-----------	--------------------

16. Spouses and Former Spouses

None If the debtor resides or resided in a community property state, commonwealth, or territory (including Alaska, Arizona, California, Idaho, Louisiana, Nevada, New Mexico, Puerto Rico, Texas, Washington, or Wisconsin) within **eight years** immediately preceding the commencement of the case, identify the name of the debtor's spouse and of any former spouse who resides or resided with the debtor in the community property state.

NAME

17. Environmental Information.

For the purpose of this question, the following definitions apply:

"Environmental Law" means any federal, state or local statute or regulation regulating pollution, contamination, releases of hazardous or toxic substances, wastes or material into the air, land, soil, surface water, groundwater, or other medium, including, but not limited to, statutes or regulations regulating the cleanup of these substances, wastes, or material.

"Site" means any location, facility, or property as defined under any Environmental Law, whether or not presently or formerly owned or operated by the debtor, including, but not limited to, disposal sites.

"Hazardous Material" means anything defined as a hazardous waste, hazardous substance, toxic substance, hazardous material, pollutant, or contaminant or similar term under an Environmental Law.

None a. List the name and address of every site for which the debtor has received notice in writing by a governmental unit that it may be liable or potentially liable under or in violation of an Environmental Law. Indicate the governmental unit, the date of the notice, and, if known, the Environmental Law.

SITE NAME AND ADDRESS	NAME AND ADDRESS OF GOVERNMENTAL UNIT	DATE OF NOTICE	ENVIRONMENTAL LAW
-----------------------	---------------------------------------	----------------	-------------------

None b. List the name and address of every site for which the debtor provided notice to a governmental unit of a release of Hazardous Material. Indicate the governmental unit to which the notice was sent and the date of the notice.

SITE NAME AND ADDRESS	NAME AND ADDRESS OF GOVERNMENTAL UNIT	DATE OF NOTICE	ENVIRONMENTAL LAW
-----------------------	---------------------------------------	----------------	-------------------

- None c. List all judicial or administrative proceedings, including settlements or orders, under any Environmental Law with respect to which the debtor is or was a party. Indicate the name and address of the governmental unit that is or was a party to the proceeding, and the docket number.

NAME AND ADDRESS OF GOVERNMENTAL UNIT	DOCKET NUMBER	STATUS OR DISPOSITION
--	---------------	--------------------------

18. Nature, location and name of business

- None a. *If the debtor is an individual*, list the names, addresses, taxpayer identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was an officer, director, partner, or managing executive of a corporation, partner in a partnership, sole proprietor, or was self-employed in a trade, profession, or other activity either full- or part-time within the **six years** immediately preceding the commencement of this case, or in which the debtor owned 5 percent or more of the voting or equity securities within the **six years** immediately preceding the commencement of this case.

If the debtor is a partnership, list the names, addresses, taxpayer identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was a partner or owned 5 percent or more of the voting or equity securities, within the **six years** immediately preceding the commencement of this case.

If the debtor is a corporation, list the names, addresses, taxpayer identification numbers, nature of the business, and beginning and ending dates of all businesses in which the debtor was a partner or owned 5 percent or more of the voting or equity securities within the **six years** immediately preceding the commencement of this case.

NAME	LAST FOUR DIGITS OF SOCIAL SECURITY OR OTHER INDIVIDUAL TAXPAYER-I.D. NO. (ITIN)/ COMPLETE EIN	ADDRESS	NATURE OF BUSINESS	BEGINNING AND ENDING DATES
------	--	---------	-----------------------	-------------------------------

- None b. Identify any business listed in response to subdivision a., above, that is "single asset real estate" as defined in 11 U.S.C. § 101.

NAME	ADDRESS
------	---------

19. Books, records and financial statements

- None a. List all bookkeepers and accountants who within **two years** immediately preceding the filing of this bankruptcy case kept or supervised the keeping of books of account and records of the debtor.

NAME AND ADDRESS	DATES SERVICES RENDERED
------------------	-------------------------

- None b. List all firms or individuals who within **two years** immediately preceding the filing of this bankruptcy case have audited the books of account and records, or prepared a financial statement of the debtor.

NAME	ADDRESS	DATES SERVICES RENDERED
------	---------	-------------------------

- None c. List all firms or individuals who at the time of the commencement of this case were in possession of the books of account and records of the debtor. If any of the books of account and records are not available, explain.

NAME	ADDRESS
------	---------

- None d. List all financial institutions, creditors and other parties, including mercantile and trade agencies, to whom a financial statement was issued by the debtor within **two years** immediately preceding the commencement of this case.

NAME AND ADDRESS	DATE ISSUED
------------------	-------------

20. Inventories

- None a. List the dates of the last two inventories taken of your property, the name of the person who supervised the taking of each inventory, and the dollar amount and basis of each inventory.

DATE OF INVENTORY	INVENTORY SUPERVISOR	DOLLAR AMOUNT OF INVENTORY (Specify cost, market or other basis)
-------------------	----------------------	---

- None b. List the name and address of the person having possession of the records of each of the inventories reported in a., above.

DATE OF INVENTORY	NAME AND ADDRESSES OF CUSTODIAN OF INVENTORY RECORDS
-------------------	---

21. Current Partners, Officers, Directors and Shareholders

- None a. If the debtor is a partnership, list the nature and percentage of partnership interest of each member of the partnership.

NAME AND ADDRESS	NATURE OF INTEREST	PERCENTAGE OF INTEREST
------------------	--------------------	------------------------

- None b. If the debtor is a corporation, list all officers and directors of the corporation, and each stockholder who directly or indirectly owns, controls, or holds 5 percent or more of the voting or equity securities of the corporation.

NAME AND ADDRESS	TITLE	NATURE AND PERCENTAGE OF STOCK OWNERSHIP
------------------	-------	---

**Debtor is a non for profit
organization with tax exe
Pastor of church - Roskco
Notes**

22. Former partners, officers, directors and shareholders

- None a. If the debtor is a partnership, list each member who withdrew from the partnership within **one year** immediately preceding the commencement of this case.

NAME	ADDRESS	DATE OF WITHDRAWAL
------	---------	--------------------

- None b. If the debtor is a corporation, list all officers or directors whose relationship with the corporation terminated within **one year** immediately preceding the commencement of this case.

NAME AND ADDRESS	TITLE	DATE OF TERMINATION
------------------	-------	---------------------

23. Withdrawals from a partnership or distributions by a corporation

- None If the debtor is a partnership or corporation, list all withdrawals or distributions credited or given to an insider, including compensation in any form, bonuses, loans, stock redemptions, options exercised and any other perquisite during **one year** immediately preceding the commencement of this case.

NAME & ADDRESS OF RECIPIENT, RELATIONSHIP TO DEBTOR	DATE AND PURPOSE OF WITHDRAWAL	AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY
---	-----------------------------------	--

24. Tax Consolidation Group.

None If the debtor is a corporation, list the name and federal taxpayer identification number of the parent corporation of any consolidated group for tax purposes of which the debtor has been a member at any time within **six years** immediately preceding the commencement of the case.

NAME OF PARENT CORPORATION TAXPAYER IDENTIFICATION NUMBER (EIN)

25. Pension Funds.

None If the debtor is not an individual, list the name and federal taxpayer identification number of any pension fund to which the debtor, as an employer, has been responsible for contributing at any time within **six years** immediately preceding the commencement of the case.

NAME OF PENSION FUND TAXPAYER IDENTIFICATION NUMBER (EIN)

* * * * *

[If completed on behalf of a partnership or corporation]

I, declare under penalty of perjury that I have read the answers contained in the foregoing statement of financial affairs and any attachments thereto and that they are true and correct to the best of my knowledge, information and belief.

Date 8/20/2008

Signature s/ Roskco Motes

Roskco Motes, President
Print Name and Title

[An individual signing on behalf of a partnership or corporation must indicate position or relationship to debtor.]

_____ continuation sheets attached

**UNITED STATES BANKRUPTCY COURT
EASTERN DISTRICT OF NEW YORK**

In Re

BANKRUPTCY NO.

Mt. Zion Pentecostal Holiness Church Inc

Debtor.

**DECLARATION RE: ELECTRONIC FILING OF
PETITION, SCHEDULES & STATEMENTS**

PART I - DECLARATION OF PETITIONER

I Roskco Motes

the undersigned debtor(s), **hereby declare under penalty of perjury** that the information I have given my attorney and the information provided in the electronically filed petition, statements, schedules is true and correct. I consent to my attorney sending my petition, this declaration, statements and schedules to the United States Bankruptcy Court. I understand that this DECLARATION RE: ELECTRONIC FILING is to be filed with the Clerk once all schedules have been filed electronically but, in no event, no later than 15 days following the date the petition was electronically filed. I understand that failure to file the signed original of this DECLARATION will cause my case to be dismissed pursuant to 11 U.S.C. § 707(a)(3) without further notice.

[If petitioner is an individual whose debts are primarily consumer debts and has chosen to file under chapter 7] I am aware that I may proceed under chapter 7, 11, 12 or 13 of 11 United States Code, understand the relief available under each such chapter, and choose to proceed under Chapter 7. I request relief in accordance with the chapter specified in this petition.

[If petitioner is a corporation or partnership] I declare under penalty of perjury that the information provided in this petition is true and correct, and that I have been authorized to file this petition on behalf of the debtor. The debtor requests relief in accordance with the chapter specified in this petition.

Dated: **8/20/2008**

Signed: **s/ Roskco Motes**
Roskco Motes
(Applicant)

PART II - DECLARATION OF ATTORNEY

I **declare under penalty of perjury** that I have reviewed the above debtor's petition and that the information is complete and correct to the best of my knowledge. The debtor(s) will have signed this form before I submit the petition, schedules, and statements. I will give the debtor(s) a copy of all forms and information to be filed with the United States Bankruptcy Court, and have followed all other requirements in the most recent attachment to G.O. #162. I further declare that I have examined the above debtor's petition, schedules, and statements and, to the best of my knowledge and belief, they are true, correct, and complete. If an individual, I further declare that I have informed the petitioner that [he or she] may proceed under chapter 7, 11, 12 or 13 of Title 11, United States Code, and have explained the relief available under each such chapter. This declaration is based on all information of which I have knowledge.

Dated: **8/20/2008**

/s/Robert J. Musso
Robert J. Musso
Attorney for Debtor(s)

UNITED STATES BANKRUPTCY COURT
Eastern District of New York

In re: Mt. Zion Pentecostal Holiness Church Inc

Case No. _____

Debtor

Chapter 11

**DISCLOSURE OF COMPENSATION OF ATTORNEY
FOR DEBTOR**

1. Pursuant to 11 U.S.C. § 329(a) and Bankruptcy Rule 2016(b), I certify that I am the attorney for the above-named debtor(s) and that compensation paid to me within one year before the filing of the petition in bankruptcy, or agreed to be paid to me, for services rendered or to be rendered on behalf of the debtor(s) in contemplation of or in connection with the bankruptcy case is as follows:

For legal services, I have agreed to accept	\$	<u>7,500.00</u>
Prior to the filing of this statement I have received	\$	<u>7,500.00</u>
Balance Due	\$	<u>0.00</u>

2. The source of compensation paid to me was:

Debtor Other (specify) **Pastor Roscoe Motes**

3. The source of compensation to be paid to me is:

Debtor Other (specify) **Upon application and court approval**

4. I have not agreed to share the above-disclosed compensation with any other person unless they are members and associates of my law firm.

I have agreed to share the above-disclosed compensation with a person or persons who are not members or associates of my law firm. A copy of the agreement, together with a list of the names of the people sharing in the compensation, is attached.

5. In return for the above-disclosed fee, I have agreed to render legal service for all aspects of the bankruptcy case, including:

- a) Analysis of the debtor's financial situation, and rendering advice to the debtor in determining whether to file a petition in bankruptcy;
- b) Preparation and filing of any petition, schedules, statement of affairs, and plan which may be required;
- c) Representation of the debtor at the meeting of creditors and confirmation hearing, and any adjourned hearings thereof;
- d) Representation of the debtor in adversary proceedings and other contested bankruptcy matters;
- e) [Other provisions as needed]

None

6. By agreement with the debtor(s) the above disclosed fee does not include the following services:

None

CERTIFICATION

I certify that the foregoing is a complete statement of any agreement or arrangement for payment to me for representation of the debtor(s) in this bankruptcy proceeding.

Dated: 8/20/2008

/s/Robert J. Musso
Robert J. Musso, Bar No. RJM-9530

Rosenberg, Musso & Weiner
Attorney for Debtor(s)

**United States Bankruptcy Court
Eastern District of New York**

In re **Mt. Zion Pentecostal Holiness Church Inc**

Case No.

Debtor.

Chapter **11**

STATEMENT OF CORPORATE OWNERSHIP

Comes now **Mt. Zion Pentecostal Holiness Church Inc** (the "Debtor") and pursuant to Fed. R. Bankr. P. 1007(a) and 7007.1 state as follows:

1. All corporations that directly or indirectly own 10% or more of any class of the Debtor's equity interests are listed below:

Owner	% of Shares Owned
None	

By /s/Robert J. Musso

Robert J. Musso

Signature of Attorney

Counsel for **Mt. Zion Pentecostal Holiness Church Inc**

Bar no.: **RJM-9530**

Address.: **Rosenberg, Musso & Weiner
26 Court St., suite 2211
Brooklyn, New York 11242**

Telephone No.:

Fax No.:

E-mail address:

National Grid
ONE METROTECH PLAZA
BROOKLYN, NEW YORK 11201

**UNITED STATES BANKRUPTCY COURT
EASTERN DISTRICT OF NEW YORK**

_____x

In Re:

Mt. Zion Pentecostal Holiness Church Inc

Case No.

Chapter 11

Debtor(s)

_____x

VERIFICATION OF CREDITOR MATRIX/LIST OF CREDITORS

The undersigned debtor(s) or attorney for the debtor(s) hereby verifies that the creditor matrix/list of creditors submitted herein is true and correct to the best of his or her knowledge.

Dated: **8/20/2008**

s/ Roskco Motes

_____x
Roskco Motes

Debtor

/s/Robert J. Musso

_____x
Robert J. Musso

Attorney for Debtor

M&T Bank
c/o Zavatsky, Mendelsohn
& Gross LLP
POB 510
Syosset NY 11791

National Grid
ONE METROTECH PLAZA
BROOKLYN, NEW YORK 11201

Roskco Motes
324 Fulton St.
North Babylon, NY 11703