

WING LUKE MUSEUM OF THE ASIAN
PACIFIC AMERICAN EXPERIENCE

› SEATTLE

\$200,000 (2012)

The museum connects visitors to the rich history, culture and art of Asian Pacific Americans through innovative community-led programs that encourage multigenerational understanding and promote social justice. This two-year, \$400,000 grant for general operations enables the museum to refine and expand its programs and services.

WOMEN’S HOUSING AND ECONOMIC
DEVELOPMENT CORP.

› BRONX, N.Y.

\$75,000 (2012)

The organization provides affordable housing, education, family support and economic development to families in the Bronx who struggle with poverty. This two-year, \$150,000 grant benefits the Bronx Music Heritage Center by funding the purchase of rehearsal/performance space for local musicians, the production of musical performances prior to the center’s opening and the creation of an archive of Bronx musical and cultural artifacts.

YOUTH RADIO

› OAKLAND, CALIF.

\$275,000 (2012)

Each year, award-winning Youth Radio provides broadcast and production training to low-income youth who create original, high-quality media content for local and national outlets, both mainstream and alternative. A two-year, \$550,000 grant supports the organization’s current activities and the completion of a comprehensive capitalization plan, and it seeds an operating reserve.

Detroit

ACCOUNTING AID SOCIETY

› DETROIT

\$75,000 (2012)

Through volunteers and partnerships, the organization assists low- and moderate-income families and households with local, state and federal income tax filings, as well as filings for property-tax refunds and tax credits. This two-year, \$150,000 grant supports the Northwest Neighborhood Tax Center, which provides free tax assistance and asset-building resources to residents of Northwest Detroit.

AMERICAN CIVIL LIBERTIES UNION FUND
OF MICHIGAN

› DETROIT

\$75,000 (2012)

Michigan’s ACLU chapter works to defend residents’ civil liberties at the most local level. This three-year, \$225,000 grant enables the chapter to address systemic civil rights issues impacting Detroit and other urban communities and to expand its services statewide.

ARISE DETROIT!

› DETROIT

\$165,000

Working with 400 community partners, the organization has recruited more than 3,000 volunteers and engaged them in hundreds of community-service programs benefiting youth, families and neighborhoods. This three-year, \$480,000 grant enables ARISE Detroit! to help implement Detroit Future City, a strategic-planning framework to move Detroit forward, and provides funding for its community outreach and annual Detroit Neighborhoods Day event.

ARTSERVE MICHIGAN INC.

› WIXOM, MICH.

\$137,500

The statewide organization engages constituents, stakeholders and the broader community to cultivate the creative potential of Michigan’s arts and cultural sector in ways that enhance the health, well-being and quality of life for residents and communities. A two-year, \$272,500 grant supports a professional-development program for 36 individual artists who are awarded Kresge Artist Fellowships during the fifth and sixth years of the Kresge Arts in Detroit initiative.

KEY

(Year grant awarded if prior to 2013)

ARTSERVE MICHIGAN INC.

› WIXOM, MICH.

\$100,000 (2012)

The statewide organization uses advocacy, capacity building and strategic communications in partnership with constituents, stakeholders and the broader community to cultivate the creative potential of Michigan’s arts and cultural sector in ways that enhance the health, well-being and quality of life for residents and communities. ArtServe Michigan is using this two-year, \$175,000 grant to support its organizational work in building a robust arts and culture ecosystem.

BELLE ISLE CONSERVANCY

› DETROIT

\$150,000 (2012)

The conservancy is dedicated to preserving, protecting, restoring and enhancing Detroit’s 982-acre Belle Isle Park. A two-year, \$300,000 grant provides funding to increase the organization’s growth and capacity to engage the community and attract private and public resources.

BIG BROTHERS BIG SISTERS OF
METROPOLITAN DETROIT

› DETROIT

\$95,000

The organization has been a leader in one-on-one youth mentoring and fostering positive relationships that have a direct, lasting impact on young people ages 6 through 18. This grant helps the agency develop the solid financial underpinnings and human resources needed to drive program expansion and innovation.

CENTRAL DETROIT CHRISTIAN
COMMUNITY DEVELOPMENT CORP.

› DETROIT

\$137,400

The faith-based organization provides housing, workforce training, neighborhood-beautification and youth-development services designed to bolster central Detroit neighborhoods and empower residents. This three-year, \$341,270 grant funds the transformation of two city blocks of Third Street into a town square, as part of a multiphase community-stabilization project around the Peaches and Greens neighborhood produce market.

CHARLES H. WRIGHT MUSEUM OF AFRICAN AMERICAN HISTORY

> DETROIT

\$75,000

The world’s largest museum dedicated to the African American experience provides learning opportunities, exhibitions, programs and events that foster cross-cultural understanding, encourage participation in the arts and strengthen literacy and educational development. This three-year, \$400,000 grant enables the museum to achieve greater financial sustainability, build its support base and deliver innovative programming.

CHILDREN’S AID SOCIETY

> NEW YORK

\$50,000

The pioneering organization works at the forefront of children’s services to help the neediest youngsters and their families succeed and thrive. The society founded the National Center for Community Schools, which is using this grant to assist Detroit Public Schools with the implementation of a full-service community school model at 21 of the district’s 89 public schools.

CITIZENS RESEARCH COUNCIL OF MICHIGAN

> LIVONIA, MICH.

\$5,600

The state’s oldest public-policy research organization provides policymakers with unbiased, independent information on significant issues related to state and local government organization and finance. This addition to a previous grant covers the costs of conducting parent focus groups as part of the Michigan Office of Great Start’s research into a system of providing coordinated, high-quality early childhood services.

CITY CONNECT DETROIT

> DETROIT

\$100,000

The organization promotes and facilitates cross-sector collaboration among nonprofits, residents and the public sector to address important community problems and concerns. Grant money enhances its capacity to deliver individual training, fiscal and project management and technical assistance for community-based change initiatives.

COLLEGE FOR CREATIVE STUDIES

> DETROIT

\$30,000

The Detroit-based college of art and design enrolls 1,400 graduate and undergraduate students across a variety of disciplines and provides

community-based programming. A two-year, \$60,000 grant supports the completion and evaluation of the community+public arts:DETROIT initiative, which has guided the development of community-based visual and performing-arts projects in six Detroit neighborhoods for the past five years.

COLLEGE FOR CREATIVE STUDIES

> DETROIT

\$8,000

The institution of arts and design offers bachelor’s and master’s degrees to students while preparing them for careers. This grant underwrote the 2013 launch of the inaugural Sidewalk Festival of Performing Arts, a multidisciplinary arts event designed to bring engaging performance to a street level in Detroit’s Brightmoor neighborhood and to support neighborhood revitalization.

COLLEGE FOR CREATIVE STUDIES

> DETROIT

\$125,000

(2012)

The institution of arts and design offers bachelor’s and master’s degrees to students while preparing them for careers. A two-year, \$300,000 grant provides operational funding for the Detroit Creative Corridor Center and helps support creative, innovative businesses.

COMMUNITY FOUNDATION FOR SOUTHEAST MICHIGAN

> DETROIT

\$500,000

Serving the seven-county metropolitan Detroit region, the foundation assists donors, volunteers and community members in identifying important issues, sharing ideas and building financial resources to achieve long-term change. Through this three-year, \$1.5 million grant, the foundation is launching the Detroit Head Start Innovation Fund to strengthen and improve the quality of Head Start programs in Detroit.

CONGRESS FOR THE NEW URBANISM

> CHICAGO

\$40,000

The organization is a leader in promoting walkable, mixed-use neighborhood development, sustainable communities and healthier living conditions. Funding enables the congress to educate Michigan and Detroit public officials, municipal engineers, city planners and policymakers on designing and creating walkable urban thoroughfares for the metropolitan Detroit area.

CORPORATION FOR SUPPORTIVE HOUSING

> BRIGHTON, MICH.

\$100,000

(2011)

The national intermediary provides financial and technical assistance to communities to develop permanent, supportive housing for people who are homeless because of unemployment and chronic health issues. This three-year, \$300,000 grant supports the metropolitan Detroit office’s launch of an initiative to provide 50 people with permanent homes and an array of supportive services.

COUNCIL OF MICHIGAN FOUNDATIONS INC.

> GRAND HAVEN, MICH.

\$150,000

The council is the fiscal agent for the Michigan Office of Urban and Metropolitan Initiatives established by Gov. Rick Snyder. Grant money is being used to support the position of OUMI director, a Detroit-based executive who coordinates the development and delivery of a policy agenda to revitalize Michigan’s major cities and strengthen their economies.

COUNCIL OF MICHIGAN FOUNDATIONS INC.

> GRAND HAVEN, MICH.

\$65,000

(2012)

The membership organization of grantmakers in Michigan provides networking, education and advocacy opportunities. This two-year, \$130,000 grant funds the Office of the Foundation Liaison, a cabinet-level position in state government to help identify and broker strategic partnerships between the state and foundations that could lead to policy reforms that improve the lives of Michigan families and children.

CULTURAL DATA PROJECT

> PHILADELPHIA

\$50,000

The project facilitates data collection and interpretation capabilities for arts and cultural organizations to increase their management capacity and inform better decision-making by philanthropies, advocates and policymakers. A three-year, \$150,000 grant renews support for the Michigan Cultural Data Project, launched in 2010.

CULTURESOURCE

> DETROIT

\$25,000

Formerly the Cultural Alliance of Southeastern Michigan, the professional association that provides research, advocacy, marketing and professional

development services to nonprofit arts and culture organizations in a seven-county area. This grant funds the final development and launch of the IXITI.com Web portal and marketing initiative to raise the visibility of Southeast Michigan’s arts and culture sector.

CULTURESOURCE

> DETROIT

\$130,000

(2012)

The professional association provides research, advocacy, marketing and professional development services to nonprofit arts and culture organizations in a seven-county area. A two-year, \$255,000 grant enables the alliance to deliver services to member organizations and strengthen the arts and culture sector in Detroit and the surrounding region.

DETROIT AREA PRE-COLLEGE ENGINEERING PROGRAM

> DETROIT

\$100,000

(2012)

The program provides out-of-school educational enrichment to prepare students to pursue careers in science, technology, engineering and mathematics. Funding from a three-year, \$300,000 grant is being used to increase participation by underrepresented youth in its core programs and to design and implement a sustainable revenue model.

DETROIT ECONOMIC GROWTH ASSOCIATION

> DETROIT

\$213,000

The organization is the nonprofit, economic-growth arm of the Detroit Economic Growth Corp. and engages in business attraction, urban redevelopment and financing programs. This grant supports a pilot demolition of vacant homes on 10 blocks of city-owned land led by the Detroit Blight Authority, a corporation established by the Pulte family to eliminate residential blight and revitalize Detroit’s neighborhoods.

DETROIT ECONOMIC GROWTH ASSOCIATION

> DETROIT

\$250,000

The organization is the nonprofit economic-growth arm of the Detroit Economic Growth Corp. and engages in business attraction, urban redevelopment and financing programs. This two-year, \$350,000 grant is being used to implement and assess the Soft Stripping Springwells deconstruction pilot, an integrated approach to eliminating residential blight in Detroit by manually tearing down vacant single-family homes and salvaging building materials for reuse or recycling.

DETROIT ECONOMIC GROWTH ASSOCIATION

> DETROIT

\$200,000

The organization is the nonprofit economic-growth arm of the Detroit Economic Growth Corp. and engages in business attraction, urban redevelopment and financing programs. This funding supports implementation of the first phase of the Livernois streetscape-enhancement project, a collaborative public-private effort to revitalize a two-mile stretch of the historic Livernois Avenue corridor.

DETROIT ECONOMIC GROWTH ASSOCIATION

> DETROIT

\$50,000

The organization is the nonprofit economic-growth arm of the Detroit Economic Growth Corp. and engages in business attraction, urban redevelopment and financing programs. This grant supports planning for the redevelopment of the I-375 urban corridor in Detroit to create better connections between downtown and Eastern Market, safer pedestrian access to the east riverfront and a more walkable neighborhood on the eastern side of downtown.

DETROIT ECONOMIC GROWTH ASSOCIATION

> DETROIT

\$350,000

The organization is the nonprofit economic-growth arm of the Detroit Economic Growth Corp. and engages in business attraction, urban redevelopment and financing programs. The association is using this grant to implement its business-development program, which provides resources and assistance to businesses seeking to relocate, innovate and expand in Detroit.

DETROIT ECONOMIC GROWTH ASSOCIATION

> DETROIT

\$410,244

The organization is the nonprofit economic-growth arm of the Detroit Economic Growth Corp., and engages in business attraction, urban redevelopment and financing programs. The association is using a two-year, \$2.81 million grant to establish a freestanding Detroit Future City implementation office to oversee the rollout of the Strategic Framework Plan, a comprehensive blueprint for the city's future that engages residents in understanding and guiding Detroit in its policy, planning and fiscal decision-making to create a shared, achievable new vision for the city.

DETROIT ECONOMIC GROWTH ASSOCIATION

> DETROIT

\$334,000

(2011)

Detroit's lead nonprofit entity engaged in economic development delivers business attraction, development and financing programs to increase the city's economic vitality. This three-year, \$1 million grant for expansion of the Green Grocer Project increases access to full-service grocery stores that provide fresh, locally grown produce in Detroit's neighborhoods.

DETROIT INSTITUTE OF ARTS

> DETROIT

\$800,000

(2011)

The institute is building on the facility expansion and redesign of the display of its 60,000-work collection, completed in 2007, to further enhance that reputation and expand its impact as an important cultural anchor in Detroit's Midtown district. This five-year, \$4 million conditional grant provides flexible support during the institution's transition to financial stability.

DETROIT LAND BANK AUTHORITY

> DETROIT

\$250,000

The Detroit City Council established the land bank in 2008 to promote neighborhood stabilization and economic growth through the acquisition, management and disposition of tax-delinquent properties that have reverted to city ownership. This funding supports the land bank's general operations and helps to strengthen its staffing structure and business model.

DETROIT PARENT NETWORK

> DETROIT

\$100,000

(2011)

The network strengthens parental involvement with children in the home, at school and in the community through workshops, support groups and training sessions in leadership, advocacy and public speaking. This three-year, \$300,000 grant for general operations helps the network increase the number of families it serves.

DETROIT PUBLIC LIBRARY FRIENDS FOUNDATION INC.

> DETROIT

\$54,428

The foundation supports the daily operations and educational enrichment programming of the Detroit Public Library System, which provides valuable resources and lifelong learning opportunities to residents of metropolitan Detroit. The foundation is serving as the fiscal sponsor for this grant to fund the Mt. Elliott Makerspace, a neighborhood workshop that strengthens Detroit's East Side community and its entrepreneurial environment.

DETROIT REGIONAL CHAMBER FOUNDATION

> DETROIT

\$31,500

As one of the largest chambers of commerce in the nation, the Detroit Regional Chamber connects Michigan's business community and helps its 20,000 members and affiliates grow businesses through best-practice sharing, networking and advocacy. This grant sponsored the convening, in May 2013, of the Mackinac Policy Conference, an annual assembly of Michigan's top business professionals, government leaders, entrepreneurs and regional champions, who meet to discuss important issues facing the state and regional economy.

DETROIT SYMPHONY ORCHESTRA HALL INC.

> DETROIT

\$500,000

The Detroit Symphony Orchestra, a cultural icon and one of America's top-ranked performance organizations, attracts more than 400,000 people a year to its concerts and community education and outreach programs. Grant money supports the orchestra while it restructures its operations for long-term sustainability and expands its audience and patron base.

DOWNTOWN DETROIT PARTNERSHIP INC.

> DETROIT

\$250,000

The partnership is a critical leader in the revitalization of Detroit, delivering initiatives to strengthen downtown Detroit as the vibrant, diverse and economically healthy urban core of southeastern Michigan. This four-year, \$1 million grant assists in the purchase and maintenance of a new fleet of police cars and ambulances for the city of Detroit.

DOWNTOWN DETROIT PARTNERSHIP INC.

> DETROIT

\$150,000

The partnership is a critical leader in the revitalization of Detroit, delivering initiatives to strengthen downtown Detroit as the vibrant, diverse and economically healthy urban core of southeastern Michigan. Through this grant, the partnership is leading a project to revitalize Grand Circus Park by making capital improvements and other

enhancements to park amenities and expanding its public programming.

DOWNTOWN DETROIT PARTNERSHIP INC.

> DETROIT

\$200,000

(2011)

The partnership is a critical leader in the revitalization of Detroit, delivering initiatives to strengthen downtown Detroit as the vibrant, diverse and economically healthy urban core of southeastern Michigan. This three-year, \$650,000 grant underwrites the partnership's programs and operations.

EAST MICHIGAN ENVIRONMENTAL ACTION COUNCIL INC.

> DETROIT

\$100,000

The council established the Detroit Food Justice Task Force, a coalition of grassroots organizations working to create a food security plan for Detroit residents. This two-year, \$250,000 grant supports implementation of the Cook-Talk-Eat project, a series of community-engagement sessions aimed at helping Detroit residents connect with healthy local food resources and make informed decisions about food access.

EASTERN MARKET CORP.

> DETROIT

\$50,000

Eastern Market supplies the area with fresh food and draws more than 2 million market visitors to downtown Detroit annually. It is using grant money to complete the renovation of Shed 5, which includes a community kitchen to help emerging food businesses bring their products to market.

EASTERN MARKET CORP.

> DETROIT

\$350,000

Eastern Market supplies the area with fresh food and draws more than 2 million market visitors to downtown Detroit annually. Grant support for ongoing operations enables the market to build its capacity to pursue programming goals and to develop plans for an eco-district with green infrastructure and sustainable systems.

EASTERN MARKET CORP.

> DETROIT

\$250,000

(2011)

Eastern Market supplies the area with fresh food and draws more than

2 million market visitors to downtown Detroit annually. This three-year, \$1 million grant is going toward general support and the renovation of Shed 5 to expand programs and add a community kitchen.

ECOWORKS

> DETROIT

\$50,000 (2012)

Formerly WARM Training Center, the organization promotes the development of resource-efficient, affordable, healthy homes and communities through education, training and technical assistance. Through this three-year, \$250,000 grant, the center is building staff capacity in financial management, data analysis and marketing to help maintain its operations while it realigns its growth strategy.

EDUCATION TRUST INC.

> WASHINGTON

\$125,000 (2012)

The advocacy and research organization focuses on identifying and eliminating gaps in educational opportunity and achievement, especially for low-income and underrepresented students. Operational support provided by this three-year, \$375,000 grant for the statewide affiliate, Education Trust-Midwest, bolsters efforts to reduce gaps in academic opportunity in Michigan.

ENTERPRISE COMMUNITY PARTNERS INC.

> COLUMBIA, MD.

\$90,000 (2011)

Enterprise sponsors the Rose Architectural Fellowship, which guides emerging architects into community-based architectural design. This three-year, \$270,000 grant is being used to place a Rose Fellow with the University of Detroit Mercy’s Detroit Collaborative Design Center.

EXCELLENT SCHOOLS DETROIT

> DETROIT

\$333,000 (2012)

The organization is implementing strategies in public-will-building, talent development, school creation, accountability and early childhood education to improve student achievement and ensure all Detroit children have access to a high-quality education. This three-year, \$1 million grant supports the organization’s work to transform Detroit’s systems for educating students.

FAIR FOOD NETWORK

> ANN ARBOR, MICH.

\$100,000 (2011)

The nonprofit organization partners with other stakeholders to support access to healthy, fresh, sustainably grown food. This three-year, \$300,000 grant provides funding for the Double Up Food Bucks pilot program at 60 farmers markets statewide and several independent Detroit-area grocers.

FOCUS: HOPE

> DETROIT

\$125,000

The organization serves as a major provider of social service, educational, training and workforce-development programs to address hunger, racial divisions, economic disparities and insufficient educational opportunities. This two-year, \$225,000 grant supports the organization as it restructures its operation and business model.

GERMAN MARSHALL FUND OF THE UNITED STATES

> WASHINGTON

\$240,000

The nonpartisan public policy and grantmaking institution promotes greater cooperation and understanding between North America and Europe. This two-year, \$390,000 grant renews Detroit’s participation in the Marshall Memorial Fellowship program, which mentors next-generation leaders, and the Cities in Transition initiative, a leadership network-building program.

GERMAN MARSHALL FUND OF THE UNITED STATES

> WASHINGTON

\$64,000 (2012)

The nonpartisan public policy and grantmaking institution promotes greater cooperation and understanding between North America and Europe. The fund was selected to manage the Strong Cities, Strong Communities Fellowship Program and is using this two-year, \$128,000 grant to fund the two-year placement of one fellow in Detroit.

GRANDMONT ROSEDALE DEVELOPMENT CORP.

> DETROIT

\$95,000

The organization, formed and operated by neighborhood residents, seeks to revitalize the Grandmont Rosedale communities of northwest Detroit through initiatives, including a comprehensive community-stabilization program aimed at reversing the negative trends affecting the area. Grant assistance supports the renovation of the North Rosedale Park Community House and its seven-acre grounds to provide a suitable site for relocating the Northwest Detroit Farmers Market.

GRANDMONT ROSEDALE DEVELOPMENT CORP.

> DETROIT

\$150,000

The neighborhood organization, formed and operated by local residents, seeks to revitalize the Grandmont Rosedale communities of Northwest Detroit through initiatives, including a comprehensive community-stabilization program aimed at reversing the negative trends facing the area. This two-year, \$225,000 grant funds the second phase of a multiyear plan to acquire, renovate and resell vacant single-family homes and strengthen the local housing market.

THE GREENING OF DETROIT

> DETROIT

\$150,000

Founded to enhance the beauty of the city of Detroit through the reforestation of its public areas, the Greening also provides educational programs and development projects. It is using grant money to strengthen its capacity to respond to green workforce development and sustainability initiatives in Detroit.

HENRY FORD HEALTH SYSTEM

> DETROIT

\$10,000

The health care provider offers a wide spectrum of medical services to individuals in metropolitan Detroit and serves as a center for education and medical research. It is using grant money to launch the HFHS Flip the Script pilot program, which provides chronically unemployed women living in neighborhoods surrounding the hospital with job-skills training and access to entry-level health care positions.

IFF

> CHICAGO

\$85,325

The nonprofit lender and real estate consultant is dedicated to strengthening nonprofit organizations and the communities they serve. This two-year, \$170,650 grant enables IFF to conduct Detroit’s first comprehensive early childhood education needs assessment, which establishes a baseline for future decision-making.

INVEST DETROIT FOUNDATION

> DETROIT

\$1.25 million

The foundation, which provides low-cost loans and nontraditional financial assistance to organizations promoting community development and strengthening the physical condition of the city, is a critical partner in the revitalization of the Woodward corridor. This grant injects

additional capital into Invest Detroit’s two revolving-loan funds, which help to finance transit-oriented, mixed-use redevelopment projects along Woodward Avenue.

INVEST DETROIT FOUNDATION

> DETROIT

\$150,000 (2011)

The foundation, which provides low-cost loans and nontraditional financial assistance to organizations promoting community development and strengthening the physical condition of the city, is a critical partner in the revitalization of the Woodward corridor. This three-year, \$400,000 grant for operational support enables Invest Detroit to ramp up its participation in two major redevelopment initiatives.

JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS

> WASHINGTON

\$50,000

The Kennedy Center is recognized as one of the nation’s premier venues for the performing arts, and through its DeVos Institute for Arts Management offers training programs for performing-arts managers. Through this two-year, \$100,000 grant, the center is providing intensive one-on-one consultations for 12 Detroit-area arts and cultural organizations as part of the second phase of a capacity-building program.

LAMBERT SANCTUARIES

> DETROIT

\$80,050 (2012)

Lambert Sanctuaries, which operates as the Greater Woodward Community Development Corp., is the community development arm of St. Matthew’s and St. Joseph’s Episcopal Church in Detroit’s North End neighborhood. This three-year, \$240,100 grant supports the launch of the Nehemiah Project, which provides low-skilled workers with on-the-job training and certification in green home-building and renovation.

LAWRENCE TECHNOLOGICAL UNIVERSITY

> SOUTHFIELD, MICH.

\$100,000

The private university offers undergraduate and graduate programs through its colleges of engineering, management, architecture and design, and arts and science. This three-year, \$300,000 grant funds the build-out of the new Detroit Center for Design + Technology, where the university plans to consolidate its architecture and design programs and foster creative, technology-focused educational and entrepreneurial activity along Woodward Avenue in the Midtown neighborhood.

LEGAL SERVICES OF SOUTH CENTRAL MICHIGAN

> ANN ARBOR, MICH.

\$90,000

The organization extends free legal advice and representation to low-income and elderly residents and operates Farmworker Legal Services and the Michigan Poverty Law Program, which provides state support services to local legal-aid programs. A two-year, \$180,000 grant allows attorneys to assist 600 Detroit households annually through the organization’s Michigan Foreclosure Prevention Project.

LIVING ARTS

> DETROIT

\$60,000

A cultural anchor of southwest Detroit, the company uses the transformative power of theater to change lives, build community and foster social justice. Living Arts serves as the fiduciary for ARTS 3000, a strategic collaboration of four small nonprofit arts organizations based in southwest Detroit, which is using this two-year, \$100,000 grant that was transferred to strengthen the operational capacity and sustainability of each member organization.

LOCAL INITIATIVES SUPPORT CORP.-DETROIT

> DETROIT

\$750,000

The Detroit affiliate of the nation’s largest community-development support organization provides operating support, technical and capacity-building assistance, project financing and leverage to community-based organizations engaged in revitalizing Detroit neighborhoods. This grant enables the group to continue implementing home-preservation and neighborhood-improvement projects in Detroit’s Springwells Village, Grandmont-Rosedale and Grand Boulevard-Woodward neighborhoods.

M-1 RAIL

> DETROIT

\$6 million (2009)

M-1 RAIL (Regional Area Initial Link) is a nonprofit, public/private partnership of Detroit business and civic leaders formed in 2008 to promote economic development and advance light-rail transit in Detroit. This six-year, \$34.6 million grant helps to fund engineering, planning, construction and operation of a 3.4-mile light-rail line along Woodward Avenue, connecting the Woodward corridor from the riverfront to the New Center area.

MARYGROVE COLLEGE

> DETROIT

\$110,000

The independent liberal arts college offers a wide range of undergraduate and graduate degree programs. This grant advances a joint initiative with the University of Detroit Mercy to establish a Business Improvement District that revitalizes and stabilizes the McNichols commercial corridor linking the UDM and Marygrove College campuses.

METROPOLITAN ORGANIZING STRATEGY ENABLING STRENGTH

> DETROIT

\$100,000 (2011)

Supported by diverse Southeast Michigan faith-based congregations and academic institutions, the organization trains citizens how to impact public policies to develop more cooperative problem solving around issues facing residents in underserved communities. The organization is using this three-year, \$300,000 grant to launch the Millennium Organizing Project, which seeks to engage, coordinate and empower next-generation city and regional leaders and congregations in southeastern Michigan.

MICHIGAN COMMUNITY RESOURCES

> DETROIT

\$350,000

The agency provides free legal and development sources to community-based nonprofits that serve Detroit residents. Funding enables the agency to reinvigorate a campaign to reduce the negative impacts of vacant property on neighborhoods and to provide technical assistance and mini-grants to community-based organizations working to increase residential safety and decrease blight.

MICHIGAN EDUCATION EXCELLENCE FOUNDATION

> LANSING, MICH.

\$750,000

The foundation supports the Education Achievement Authority of Michigan, a new statewide school system that dramatically redesigns public education in low-performing public schools. This grant funds the operations of the authority, which is launching education reform initiatives in Detroit schools to improve students’ academic performance and educational advancement.

MICHIGAN ENVIRONMENTAL COUNCIL

> LANSING, MICH.

\$100,000

The coalition of 70 environmental, public health and faith-based organizations promotes state and national public policies to protect Michigan’s water, landscape and communities and supports programs on energy, environmental health and land use. Funding underwrites the council’s leadership of the new Transportation for Michigan coalition to develop a seamless, intermodal 21st-century transportation system in the state.

MICHIGAN NONPROFIT ASSOCIATION

> LANSING, MICH.

\$235,500

The association is a statewide network, resource center and advocate for Michigan’s nonprofit community. Grant money allows Data Driven Detroit (the association’s regional data collection, storage and analysis center) to complete a comprehensive parcel survey of Detroit, as part of a coordinated, expedited approach to eliminating blight in the city.

MICHIGAN NONPROFIT ASSOCIATION

> LANSING, MICH.

\$140,000 (2011)

The association serves as a statewide network, resource center and advocate for Michigan’s nonprofit community. The expansion of its Metro Detroit Partnership office, supported by this three-year, \$380,000 grant, makes more services and programs available to help nonprofits in southeastern Michigan increase their effectiveness, engagement and relevance.

MICHIGAN OPERA THEATRE

> DETROIT

\$100,000

The opera company serves as a major cultural resource in Detroit by presenting high-caliber opera and dance productions, providing opportunities for emerging talent and facilitating an extensive network of education and outreach opportunities in the community. This grant enables the company to engage a consulting firm to create a blueprint for optimizing programming and enhance its long-term sustainability.

MICHIGAN ROUNDTABLE FOR DIVERSITY AND INCLUSION

> DETROIT

\$100,000 (2012)

Through a process of recognition, reconciliation and renewal, the Roundtable engages Michigan communities seeking greater commitment to inclusion and diversity, and it advances understanding and appreciation of diverse viewpoints while relieving cultural tensions. A two-year, \$200,000 grant supports the organization’s work in Detroit and other communities across the state.

MICHIGAN SCIENCE CENTER

> DETROIT

\$75,000

Formerly the Detroit Science Center, the science and technology education institution offers programs that inspire children and their families to discover, explore and appreciate science, technology and math in a dynamic learning environment. Funding supports the center’s general operations and planning for long-term sustainability.

MICHIGAN UNEMPLOYMENT INSURANCE PROJECT

> ANN ARBOR, MICH.

\$75,000

The independent legal organization, established by the University of Michigan Law School, provides free legal advice and representation to jobless workers filing for unemployment benefits in an eight-county area of Southeast Michigan. Grant money supports the project’s work.

MICHIGAN’S CHILDREN

> LANSING, MICH.

\$35,000

The organization is a leader in the development of public policy and a reliable source of information on wide-ranging issues affecting children and families. It is using this grant for restructuring, with the goal of improving its long-term effectiveness and outcomes.

MIDTOWN DETROIT INC.

> DETROIT

\$55,000

The organization serves as the primary development agency in Midtown Detroit, building on the area’s cultural, educational and medical assets. Midtown Detroit is using grant money to develop a strategic business plan for the N’Namdi Center for Contemporary Art, an arts and cultural campus in the emerging Sugar Hill Arts District.

MIDTOWN DETROIT INC.

> DETROIT

\$970,000

The organization serves as the primary development agency in Midtown Detroit, building on the area’s cultural, educational and medical assets. This grant provides funding for its operations, projects and activities related to district planning, anchor engagement and physical revitalization.

MIDTOWN DETROIT INC.

> DETROIT

\$250,000 (2012)

The organization serves as the primary development agency in Midtown Detroit, building on the area’s cultural, educational and medical assets. A two-year, \$500,000 grant funds the planning and production, in 2013, of the second Art X Detroit: Kresge Arts Experience, a biennial, multidisciplinary public festival that showcases the work of our Artist Fellows and Eminent Artists in venues across Midtown.

MOSAIC YOUTH THEATRE OF DETROIT

> DETROIT

\$75,000

A recognized leader for arts education and youth development, Mosaic helps young artists excel on stage and in life through professional performing arts training and the creation of high-caliber theatrical and musical art. This three-year, \$175,000 grant establishes Mosaic as the arts organization in residence at the Thompson Educational Foundation’s new University Prep Science and Math Elementary School and funds development of an arts-infused educational curriculum for Detroit K-12 students.

NEW DETROIT INC.

> DETROIT

\$100,000

The coalition of leaders from business, labor, media, community-based and civil rights organizations and educational, health and religious institutions works collaboratively to foster more positive race relations by influencing policies that ensure economic and social equity. Assisted by this grant, New Detroit is partnering on the pilot launch of Detroit 143, a neighborhood-based digital news and social-media organization that delivers marketing services to local entrepreneurs and spurs economic development.

NEW DETROIT INC.

> DETROIT

\$62,500 (2010)

The coalition of leaders from business, labor, media, community-based and civil rights organizations and educational, health and religious institutions works collaboratively to foster more positive race relations by influencing policies that ensure economic and social equity. This four-year, \$375,000 grant supports the organization’s operations and race-relations activities.

NEXTENERGY CENTER

> DETROIT

\$200,000

The center is one of the nation’s leading technology and business accelerators, focused on alternative and renewable energy. It is using this two-year, \$400,000 grant to build out a robust alternative energy innovation sector and to establish a regional innovation cluster to bolster high-tech development and job creation in Southeast Michigan.

OHIO STATE UNIVERSITY FOUNDATION

> COLUMBUS, OHIO

\$100,000 (2012)

Ohio State University is the home of the Kirwan Institute for the Study of Race and Ethnicity, an interdisciplinary research center focused on understanding the causes and consequences of racial inequity. A two-year, \$200,000 grant supports a Kirwan-led initiative in Detroit to analyze neighborhood conditions and identify ways to promote greater social and racial equity.

SOUTHWEST DETROIT BUSINESS ASSOCIATION INC.

> DETROIT

\$100,000

The coalition of businesses and community interests is committed to facilitating the continuation and enhancement of a stable, economically healthy Southwest Detroit. A two-year, \$200,000 grant supports its work to strengthen small-business development and the landscape for investment and growth.

SOUTHWEST DETROIT BUSINESS ASSOCIATION INC.

> DETROIT

\$330,000

The coalition of businesses and community interests is committed to facilitating the continuation and enhancement of a stable, economically healthy Southwest Detroit. This grant underwrites the association’s work to revive a 2.3-mile stretch of the West Vernor Avenue corridor as a thriving commercial district, complete streetscape improvements and build support for renewal of the business improvement district.

SOUTHWEST HOUSING SOLUTIONS CORP.

> DETROIT

\$150,000

Through its comprehensive approach to community revitalization, the organization has leveraged residential mortgages, preserved real estate assets, allowed families facing foreclosure to stay in their homes and

assisted first-time homebuyers. This two-year, \$300,000 grant provides residents of Detroit’s North End neighborhood with financial assistance for making home improvements.

SOUTHWEST HOUSING SOLUTIONS CORP.

> DETROIT

\$75,000 (2012)

Through its comprehensive approach to community revitalization, the organization has leveraged residential mortgages, preserved real estate assets, allowed families facing foreclosure to stay in their homes and assisted first-time homebuyers. This two-year, \$160,000 grant supports the Rebuilding Civil Society Project, a new network of Detroit coalitions working to create up-from-the-ground solutions to the challenges facing the city.

SOUTHWEST HOUSING SOLUTIONS CORP.

> DETROIT

\$100,000 (2011)

Through its comprehensive approach to community revitalization, the organization has leveraged residential mortgages, preserved real estate assets, allowed families facing foreclosure to stay in their homes and assisted first-time homebuyers. This three-year, \$450,000 grant underwrites the consolidation of house-counseling, workforce-development and financial-literacy services into a single Family Financial Fitness program for low- and moderate-income families.

STARFISH FAMILY SERVICES INC.

> INKSTER, MICH.

\$150,000 (2012)

Each year, more than 9,000 at-risk children and families in Southeast Michigan receive assistance through the agency’s 13 programs and 14 service sites. Through a three-year, \$450,000 grant, Starfish is completing phase two of a comprehensive, long-term early childhood education strategy that improves and expands its current services.

TEACH FOR AMERICA INC.

> NEW YORK

\$170,000 (2010)

Established in 1990 as a national corps of college graduates who teach in underserved schools, Teach for America has become a network of 24,000 individuals and a conduit of committed educational leaders. Using this four-year, \$1 million grant, the organization is reestablishing its site in Detroit and is recruiting, training and placing up to 300 corps members in Detroit public and charter schools.

THIRD SECTOR NEW ENGLAND INC.

> BOSTON

\$100,000

The organization provides capacity-building programs and services for individual nonprofits and the nonprofit sector. This grant funds our membership in the Early Childhood Funders’ Collaborative, a coalition of foundations and corporate-giving programs dedicated to promoting the positive development of young children.

TRANSPORTATION RIDERS UNITED

> DETROIT

\$40,000

The nonprofit organization seeks to improve and promote transit in greater Detroit as a means to restore urban vitality, ensure transportation equity and enhance the quality of life. It is using this two-year, \$80,000 grant to campaign for improvements in Detroit bus service, build public support for regional transit and dedicated funding and support other initiatives that increase transportation access and mobility.

TURNING POINT INC.

> MOUNT CLEMENS, MICH.

\$133,000 (2011)

The organization provides programs and resources that enable victims and survivors of domestic violence, sexual assault and homelessness to regain control of their lives. This three-year, \$400,000 grant provides funding to expand an existing domestic-violence shelter in the metropolitan Detroit area and enhance safety net support for women, children and families.

UNITED WAY FOR SOUTHEASTERN MICHIGAN

> DETROIT

\$200,000

Serving Wayne, Oakland and Macomb counties, the organization is committed to bringing together partners across all sectors to address community concerns and to create sustainable community change. Grant money is being used to develop a comprehensive, multifaceted food system in metropolitan Detroit that increases access to healthy food and nutrition education and that combats hunger and obesity, especially among children.

UNIVERSITY OF DETROIT MERCY

> DETROIT

\$125,000 (2011)

The university delivers student-centered undergraduate and graduate education in an urban context and is home to the Detroit Collaborative Design Center, a community outreach program of the School of Architecture. This three-year, \$375,000 grant provides general operating

support for the design center.

UNIVERSITY OF MICHIGAN

> ANN ARBOR, MICH.

\$110,000

Michigan is the nation’s leading university for research spending, which currently totals \$1.33 billion, and is home to the A. Alfred Taubman College of Architecture and Urban Planning. This two-year, \$195,000 grant supports the establishment of the Taubman Architecture High School in the Midtown Detroit area to offer college-level architecture education to students from seven area high schools.

WARREN/CONNER DEVELOPMENT COALITION

> DETROIT

\$125,000

Founded by east side Detroit leaders, the community development organization encourages residents, neighborhood groups, business associations and institutions to work together to improve the quality of life on the east side. Grant assistance enables the coalition to align its Lower Eastside Action Plan with the Detroit Future City Strategic Framework Plan by conducting small pilot projects and creating a dashboard to monitor progress.

WAYNE COUNTY KIDSPACE

> DETROIT

\$114,875 (2012)

KidSpace offers affordable, professional child care for infants and prekindergarten-age children. This three-year, \$218,450 grant promotes the expansion of high-quality early childhood education in Detroit’s downtown, Midtown and North End neighborhoods.

WAYNE STATE UNIVERSITY

> DETROIT

\$300,000

Wayne State is a comprehensive urban research university offering more than 400 academic and community programs, and it is the implementing agency for the Detroit Revitalization Fellows Program. This three-year, \$1.5 million grant supports the second cohort of the program, which places mid-career community development professionals in two-year fellowships at public and nonprofit organizations focused on the revitalization of Detroit.

WAYNE STATE UNIVERSITY

> DETROIT

\$171,000

Wayne State is a comprehensive urban research university, offering more than 400 academic and community programs. Funding from this three-

year, \$513,000 grant allows the university’s Center for Urban Studies to administer and support the expansion of the AmeriCorps Urban Safety program in the Southwest Detroit and University District neighborhoods.

WAYNE STATE UNIVERSITY

> DETROIT

\$100,000 (2012)

Wayne State is a comprehensive urban research university offering more than 400 academic and community programs. This two-year, \$200,000 grant supports the Math Corps Program, a signature academic enrichment and mentoring initiative for Detroit middle school and high school students pioneered by the university’s Center for Excellence and Equity in Mathematics.

WAYNE STATE UNIVERSITY

> DETROIT

\$100,000 (2012)

Wayne State is a comprehensive urban research university offering more than 400 academic and community programs. Funding from this three-year, \$300,000 grant enables the university’s Center for Urban Studies to continue its management of the Detroit/Wayne County Green and Healthy Homes Initiative, a collaborative effort to expand the number of green, healthy homes citywide.

WELLSPRING

> DETROIT

\$100,000

The youth-development organization located in northwest Detroit’s Brightmoor and Old Redford neighborhoods offers the Kumon math and reading curriculum free of charge to students who attend its after-school academic and recreational program. Funding goes toward the expansion of a facility that triples Wellspring’s enrollment capacity.

Kresge Arts Support

Since 2007, we have provided \$15.3 million in operating support to small, midsize and large organizations in metropolitan Detroit’s Wayne, Oakland and Macomb counties. In 2013, we provided continued support to more than 60 organizations through two-year grants awarded in 2012. The amounts listed are grant payments for 2013.

555 NONPROFIT GALLERY AND STUDIOS

› DETROIT

\$5,000

ALL THE WORLD’S A STAGE

› ROMEO, MICH.

\$5,000

ANTON ART CENTER

› MOUNT CLEMENS, MICH.

\$12,500

ARAB COMMUNITY CENTER FOR ECONOMIC AND SOCIAL SERVICES

› DEARBORN, MICH.

\$50,000

For the Arab American National Museum

ARTS & SCRAPS

› DETROIT

\$20,000

ARTS LEAGUE OF MICHIGAN INC.

› DETROIT

\$35,000

BIRMINGHAM BLOOMFIELD ART CENTER INC.

› BIRMINGHAM, MICH.

\$35,000

CHAMBER MUSIC SOCIETY OF DETROIT

› FARMINGTON HILLS, MICH.

\$22,500

CHARLES H. WRIGHT MUSEUM OF AFRICAN AMERICAN HISTORY

› DETROIT

\$85,000

COLLEGE FOR CREATIVE STUDIES

› DETROIT

\$45,000

For Community Arts Partnerships, Center Galleries and continuing education programs

CRANBROOK EDUCATIONAL COMMUNITY

› BLOOMFIELD HILLS, MICH.

\$65,000

For the Cranbrook Art Museum and Cranbrook Institute of Science

DETROIT ARTISTS MARKET

› DETROIT

\$15,000

DETROIT CHAMBER WINDS & STRINGS

› SOUTHFIELD, MICH.

\$20,000

DETROIT CHILDREN’S CHOIR INC.

› DETROIT

\$5,000

DETROIT EDUCATIONAL TELEVISION

› WIXOM, MICH.

\$100,000

For Detroit Public Television

DETROIT EDUCATIONAL TELEVISION

› WIXOM, MICH.

\$50,000

For WRCJ 90.9 FM

DETROIT HISTORICAL SOCIETY

› DETROIT

\$50,000

DETROIT INTERNATIONAL JAZZ FESTIVAL FOUNDATION

› HARPER WOODS, MICH.

\$30,000

DETROIT PUBLIC LIBRARY FRIENDS FOUNDATION INC.

› DETROIT

\$20,000

DETROIT REPERTORY THEATRE

> DETROIT

\$30,000

DETROIT SYMPHONY ORCHESTRA HALL INC.

> DETROIT

\$100,000

DETROIT ZOOLOGICAL SOCIETY

> ROYAL OAK, MICH.

\$100,000

EISENHOWER DANCE ENSEMBLE

> SOUTHFIELD, MICH.

\$17,500

FAR CONSERVATORY OF THERAPEUTIC AND PERFORMING ARTS

> BIRMINGHAM, MICH.

\$20,000

GREAT LAKES CHAMBER MUSIC FESTIVAL

> SOUTHFIELD, MICH.

\$12,500

GROSSE POINTE THEATRE INC.

> GROSSE POINTE, MICH.

\$10,000

HERITAGE WORKS

> DETROIT

\$9,000

HOLOCAUST MEMORIAL CENTER

> FARMINGTON HILLS, MICH.

\$20,000

HURON VALLEY COUNCIL FOR THE ARTS

> HIGHLAND, MICH.

\$5,000

INSIDEOUT LITERARY ARTS PROJECT

> DETROIT

\$40,000

JEWISH ENSEMBLE THEATRE CO.

> WEST BLOOMFIELD, MICH.

\$25,000

LIVING ARTS

> DETROIT

\$22,500

MACOMB COMMUNITY COLLEGE

> WARREN, MICH.

\$55,000

For the Macomb Center for Performing Arts and the Albert L. Lorenzo Cultural Center

MARYGROVE COLLEGE

> DETROIT

\$12,500

For the Institute of Music and Dance, the Institute for Arts Infused Education and OnStage!

MATRIX THEATRE CO.

> DETROIT

\$25,000

MICHIGAN OPERA THEATRE

> DETROIT

\$100,000

MICHIGAN PHILHARMONIC

> PLYMOUTH, MICH.

\$5,000

MICHIGAN STATE UNIVERSITY

> EAST LANSING, MICH.

\$15,000

For Community Music School, Detroit

MOSAIC YOUTH THEATRE OF DETROIT

> DETROIT

\$45,000

MOTOR CITY BRASS BAND

> SOUTHFIELD, MICH.

\$5,000

MOTOWN HISTORICAL MUSEUM INC.

> DETROIT

\$12,500

MUSEUM OF CONTEMPORARY ART DETROIT

> DETROIT

\$50,000

MUSIC HALL CENTER FOR THE PERFORMING ARTS INC.

> DETROIT

\$80,000

OAKLAND UNIVERSITY

> ROCHESTER, MICH.

\$5,000

For the Oakland University Art Gallery

OAKLAND UNIVERSITY

> ROCHESTER, MICH.

\$12,500

For Meadow Brook Hall

PAINT CREEK CENTER FOR THE ARTS

> ROCHESTER, MICH.

\$15,000

PEWABIC SOCIETY INC.

> DETROIT

\$50,000

PLOWSHARES THEATRE CO.

> DETROIT

\$15,000

POWER HOUSE PRODUCTIONS

> DETROIT

\$5,000

PUPPETART

> DETROIT

\$8,500

RACKHAM SYMPHONY CHOIR

> GROSSE POINTE, MICH.

\$10,000

SOUTHWEST DETROIT BUSINESS ASSOCIATION INC.

> DETROIT

\$12,500

For the Center of Music & Performing Arts Southwest

SPHINX ORGANIZATION INC.

> DETROIT

\$65,000

STAGECRAFTERS

> ROYAL OAK, MICH.

\$20,000

THE HEIDELBERG PROJECT

> DETROIT

\$25,000

THE HENRY FORD

> DEARBORN, MICH.

\$100,000

THE SCARAB CLUB

> DETROIT

\$15,000

THE THEATRE ENSEMBLE

> ROCHESTER, MICH.

\$25,000

TROY HISTORICAL SOCIETY

> TROY, MICH.

\$15,000

VSA MICHIGAN

> DETROIT

\$12,500

WAYNE STATE UNIVERSITY

> DETROIT

\$30,000

For WDET 101.9 FM

WAYNE STATE UNIVERSITY

> DETROIT

\$35,000

For Wayne State University Press

WAYNE STATE UNIVERSITY

> DETROIT

\$25,000

For the Hilberry Theatre

WAYNE STATE UNIVERSITY

> DETROIT

\$5,000

For WSU Art Galleries

YMCA OF METROPOLITAN DETROIT

> DETROIT

\$27,500

For Y-Arts