Form AHC GA-2

SAMPLE OPINION OF COUNSEL
[Letterhead of Grantee or of Counsel to the Grantee]

New York State Affordable Housing Corporation

641 Lexington Avenue

New York, NY 10022

Re:
AHC __ / ____

[Project Name]

Ladies and Gentlemen:

In connection with program award AHC __ / ___ (the “Grant”) from the New York State Affordable Housing Corporation (the “AHC”) to ______________________________________ __(the “Grantee”), I have served as counsel to the Grantee for the execution of an agreement (the “Grant Agreement”) covering the rights and responsibilities of AHC and the Grantee and the terms and conditions of the Grant. This opinion is rendered pursuant to the provisions of Article VI of the Grant Agreement.

In my capacity as Counsel to the Grantee, I have reviewed the Grant Agreement including the Exhibits to be annexed thereto prior to execution, [*and reviewed and/or participated in the preparation of] (1) **[the Construction Loan Agreement] (2) [the Building Loan Agreement] (3) [the Site Development Agreement] and (4) [list all other agreements necessary to the

*
Insert appropriate language.

**
“Construction Loan Agreement”, “Building Loan Agreement” and “Site Development Agreement” are listed as examples. Insert the actual name of each agreement necessary to the implementation of this particular project.

implementation of the project covered by the Grant Agreement], all of the numbered agreements, their exhibits, supporting documents and the transactions contemplated therein collectively referred to as the “Project Agreements”.

In rendering the opinions expressed below, I have also examined originals or conformed copies of such corporate records, bylaws and instruments of the Grantee, certificates of public officials and such other documents and records as I deemed relevant and appropriate as a basis for the opinions expressed. Based upon the foregoing, I am of the opinion that:

1. The Grantee (i) is a corporation duly organized pursuant to the laws of the State of New York and is validly existing and in good standing; (ii) is qualified to do business in the State of New York and has complied with all applicable provisions of New York law in connection with all aspects of the transactions contemplated by the Grant Agreement; and (iii) has full power and authority to execute and deliver the Project Agreements, and to engage in and consummate the transactions contemplated under the Grant Agreement and the Project Agreements.

2. The Project Agreements, as executed and delivered to you, are valid, binding and enforceable against the parties thereto in accordance with their terms (except as the enforceability thereof may be limited by bankruptcy, insolvency, reorganization or moratorium or similar laws relating to the enforcement of creditors’ rights generally).

3. The Grant Agreement, when validly executed, will constitute a binding obligation of the Grantee and will be enforceable as to the Grantee in accordance with its terms.

In rendering the foregoing opinions I have relied upon the opinions of [list the names of other counsel, if any, and the parties they represent] with respect to the matters recited in said letters, a copy of each of which is attached to this opinion.

I am a member of the bar of the State of New York and express no opinion as to matters governed by any laws other than the laws of the State of New York and the federal laws of the United States of America.

Very truly yours,

(Type or print Name of Counsel)

Counsel to the Grantee

