

Detroit

AMERICAN CIVIL LIBERTIES UNION FUND OF MICHIGAN

2012
Detroit, Mich.
\$75,000

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!

2013
Detroit, Mich.
\$160,000

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.

BELLE ISLE CONSERVANCY

Detroit, Mich.
\$35,000

The conservancy is dedicated to preserving, protecting, restoring and enhancing Detroit's 982-acre Belle Isle Park. Funding enables the conservancy to begin the planning process for restoring and reopening the Belle Isle Aquarium and the adjacent Belle Isle Conservatory.

CAPITAL IMPACT PARTNERS

2013
Arlington, Va.
\$450,000

The certified community development financial institution, formerly known as NCB Capital Impact, works in partnership with public and private organizations to improve access to high-quality health and elder care, healthy foods, housing and education in low-income communities across the country. This three-year, \$900,000 grant provides general operating support to advance the organization's work in Detroit.

CENTER FOR COMMUNITY PROGRESS

Flint, Mich.
\$200,000

The national center promotes policy, research and technical assistance to help communities reduce blight from vacant, abandoned and underutilized properties. This grant will support development and adoption of innovative strategies for large-scale rehabilitation of blighted and vacant properties in Detroit and New Orleans, La.

CENTRAL DETROIT CHRISTIAN COMMUNITY DEVELOPMENT CORP.

2013
Detroit, Mich.
\$101,935

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.

BOLD IS INVESTING IN A FUTURE OF GREATNESS FOR THE CITY OF DETROIT AND ITS PEOPLE.

 **BOLD IS
INVESTING IN
A FUTURE OF
GREATNESS
FOR THE CITY
OF DETROIT
AND ITS
PEOPLE.**

We believe

Detroit is on track to regain its rightful position as one of the world's great cities through initiatives to revitalize the city's neighborhoods and Woodward Corridor, nurture arts and culture, bolster entrepreneurship, catalyze mass transit, support early childhood development and increase civic capacity.

M-1 Rail is the 3.3 mile streetcar route along Woodward Avenue, Detroit's main artery, designed to fuel a local and regional transformation, stimulating business growth and development while creating reliable public transportation that will connect citizens with jobs.

Kresge has invested \$50 million in the \$170 million public-private project, which will go into operation in late 2016.

Following the 2014 groundbreaking, 2,000 construction jobs will contribute to the local economy; an additional 20,000 jobs are predicted once a full regional transit system is in place.

M-1 Rail is considered the first leg of the regional system.

Why It Matters

- 26 percent of Detroit's households lack a vehicle, compared with 9 percent nationally. Light rail serves an acute need for transportation.
- With separate city and suburban bus systems, the region has repeatedly failed to create a unified system.
- A recent study found that communities see a \$4 return in economic development, productivity and new jobs for every dollar invested in public transportation.

KRESGE DETROIT PROGRAM 2014

**Workers prepare a section of
Woodward Avenue for construction
of the M-1 light-rail system.
Photos courtesy M-1 Rail.**

Grants Awarded

125 Grants Made
of foundation's 408 total

Amount of Grants Awarded

\$137.8 Million
of foundation's \$242.5 million total *

Amount of Grants Paid Out During Year

\$32.1 Million
paid out on 2014 and prior-years' grants

* Includes \$100 million for the Foundation for Detroit's Future, the fund created to help resolve Detroit's bankruptcy; see Letter From the President.

CHARLES H. WRIGHT MUSEUM OF AFRICAN AMERICAN HISTORY

2013
Detroit, Mich.
\$175,000

The world's largest museum dedicated to the African American experience offers exhibitions, educational programs and events that foster cross-cultural understanding. This three-year, \$400,000 grant enables the museum to increase financial sustainability, build its support base and deliver innovative programming.

COLLEGE FOR CREATIVE STUDIES

Detroit, Mich.
\$422,300

The college of art and design enrolls 1,400 graduate and undergraduate students across a variety of disciplines and provides community-based programming. This three-year, \$1.84 million grant provides ongoing support to the college to administer the Eminent Artist and Artist Fellowship programs and funds two Eminent Artist Awards and 36 Artist Fellowships during the seventh and eighth years of the Kresge Arts in Detroit initiative.

COLLEGE FOR CREATIVE STUDIES

Detroit, Mich.
\$60,000

The college of art and design enrolls 1,400 graduate and undergraduate students across a variety of disciplines and provides community-based programming. Funding from this three-year, \$350,000 grant supports New Urban Places: A Creative Ecology for Detroit Neighborhoods, a revitalization program that generates large-scale community-based public art with green infrastructure to bolster neighborhood development and improve the quality of life for residents.

COLLEGE FOR CREATIVE STUDIES

2013
Detroit, Mich.
\$30,000

The 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

2012
Detroit, Mich.
\$450,000

The college of art and design enrolls 1,400 graduate and undergraduate students across a variety of disciplines and provides community-based programming. The college administers our Eminent Artist and Artist Fellowship programs and is using this three-year, \$1.77 million grant to fund two Eminent Artist Awards and 36 Artist Fellowships during the fifth and sixth years of our Arts in Detroit initiative.

COMMUNITY DEVELOPMENT ADVOCATES DETROIT

— DETROIT, MICH. — \$150,000 —

CDAD is the umbrella organization for nonprofit community-development organizations that promote community-based sustainable development grounded in grassroots participation and empowerment. It is using this grant to develop seven placemaking projects in Detroit neighborhoods through collaboration with Detroit Future City and the Project for Public Spaces.

COMMUNITY FOUNDATION FOR SOUTHEAST MICHIGAN

Detroit, Mich.
\$250,000

Serving the seven-county metropolitan Detroit region, the foundation assists donors, volunteers and community members across metropolitan Detroit in identifying important issues, sharing ideas and building financial resources to achieve long-term change. This grant supports the new centralized Office of Grants Management established by the city of Detroit to oversee federal, state and private grants.

COMMUNITY FOUNDATION FOR SOUTHEAST MICHIGAN

Detroit, Mich.
\$250,000

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. A two-year, \$600,000 grant supports the planning and design of the Inner Circle Greenway, a 26-mile, nonmotorized pedestrian and bike pathway linking many community assets to the Detroit riverfront and neighborhoods throughout Detroit, Hamtramck, Highland Park and Dearborn.

COMMUNITY FOUNDATION FOR SOUTHEAST MICHIGAN

2013
Detroit, Mich.
\$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.

COMMUNITY FOUNDATION FOR SOUTHEAST MICHIGAN

2013
Detroit, Mich.
\$1.25 million

Serving the seven-county metropolitan Detroit region, the foundation helps donors, volunteers and community members identify important issues, share ideas and build financial resources to achieve long-term change. This three-year, \$5 million grant supports the foundation's New Economy Initiative, a special project and multimillion-dollar fund focused on transforming Southeast Michigan by building a network of support for entrepreneurs and small businesses.

CREATIVE MANY MICHIGAN

Wixom, Mich.
\$90,000

The statewide organization, formerly known as ArtServe Michigan, has broadened the scope of its work to include advocacy, public policy, research, professional-practice programs, resources and communications that cultivate and advance the transformative power of the arts, culture and creative economy in Michigan. This two-year, \$180,000 grant allows Creative Many to enhance its services to the metro Detroit arts community.

CREATIVE MANY MICHIGAN

2013
Wixom, Mich.
\$135,000

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.

CULTURAL DATA PROJECT

2013
Philadelphia, Pa.
\$50,000

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

CULTURESOURCE

Detroit, Mich.
\$120,000

CultureSource provides research, advocacy, marketing and professional development services to nonprofit arts and culture organizations in metropolitan Detroit. Funding from this two-year, \$240,000 grant continues support for the organization's general operations.

DETROIT AREA PRE-COLLEGE ENGINEERING PROGRAM

2012
Detroit, Mich.
\$100,000

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 DEVELOPMENT FUND

Detroit, Mich.
\$150,000

This community development financial institution assists in revitalizing economically distressed areas of Detroit by providing loans and technical assistance to small-business owners, developers, building owners and contractors. Assistance from a three-year, \$350,000 grant supports the fund's existing programs and expanded business services for small and minority-owned businesses and first-time home buyers.

DETROIT ECONOMIC GROWTH ASSOCIATION

Detroit, Mich.
\$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. Through this two-year, \$500,000 grant, the Detroit Economic Growth Association is administering a \$1 million federal grant for two green infrastructure projects in the Detroit Water and Sewerage Department's Near East Side Drainage District that will reduce the discharge of untreated stormwater into the city's combined sewer system.

DETROIT ECONOMIC GROWTH ASSOCIATION

Detroit, Mich.
\$40,000

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 three-year, \$100,000 grant funds the design and installation of more than 20 works created by metro Detroit artists in five neighborhood business districts as part of the Detroit Neighborhood Arts Project.

DETROIT ECONOMIC GROWTH ASSOCIATION

Detroit, Mich.
\$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 expand its business development program, which provides resources and assistance to businesses seeking to relocate, innovate and expand in Detroit.

DETROIT ECONOMIC GROWTH ASSOCIATION

2013
Detroit, Mich.
\$100,000

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 tearing down vacant single-family homes manually and salvaging building materials for reuse or recycling.

DETROIT ECONOMIC GROWTH ASSOCIATION

2013
Detroit, Mich.
\$2.4 million

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 Strategic Framework implementation office to oversee the rollout of the 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 FOOD POLICY COUNCIL

Detroit, Mich.
\$75,000

The education and advocacy organization is committed to developing a healthy, just and sustainable local food system in Detroit that ensures food security for the city's residents. A grant enables the council to lead other stakeholders in updating the City of Detroit Policy on Food Security.

DETROIT HISPANIC DEVELOPMENT CORP.

Detroit, Mich.
\$75,000

The community-development organization delivers comprehensive programs and services to youth and adults in Southwest Detroit, and leads the Consortium of Hispanic Agencies, a collaborative of six service providers working in Detroit's Latino community. The corporation is the fiscal sponsor for this grant to the Southwest Detroit Community Justice Center, which seeks to increase public trust in the justice center, assist in the reduction of crime, improve the quality of life and meet the needs of the community.

DETROIT LAND BANK AUTHORITY

Detroit, Mich.
\$250,000

The land bank promotes neighborhood stabilization and economic growth through the acquisition, management and disposition of tax-delinquent properties that have reverted to city ownership. This funding renews general operating support for the authority and underwrites its neighborhood-revitalization efforts.

DETROIT PARENT NETWORK

Detroit, Mich.
\$50,000

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, \$150,000 grant is being used to retool parent-leadership programs and launch new initiatives that support the community's increased focus on early childhood development.

DETROIT PUBLIC LIBRARY FRIENDS FOUNDATION INC.

Detroit, Mich.
\$75,000

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, which underwrites ongoing operations and strategic planning activities for the Mt. Elliott Makerspace, a neighborhood workshop that strengthens Detroit's east side community and its entrepreneurial environment.

DETROIT REGIONAL CHAMBER FOUNDATION

Detroit, Mich.
\$30,000

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 enabled more than 25 Detroit-area business, civic and government leaders to attend a peer-learning exchange with their counterparts in New Orleans, La., and to apply lessons learned to the revitalization of Detroit and Southeast Michigan.

DETROIT SYMPHONY ORCHESTRA HALL INC.

Detroit, Mich.
\$300,000

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. A three-year, \$1 million grant supports the orchestra while it restructures its operations for long-term sustainability and expands its audience and patron base.

DOWNTOWN DETROIT PARTNERSHIP INC.

Detroit, Mich.
\$30,000

The partnership is a critical leader in the turnaround of Detroit, delivering initiatives to strengthen downtown Detroit as the vibrant, diverse and economically healthy urban core of southeastern Michigan. It is using this two-year, \$85,000 grant to increase supportive services for small businesses impacted during the construction of the M-1 Rail along Woodward Avenue.

DOWNTOWN DETROIT PARTNERSHIP INC.

Detroit, Mich.
\$100,000

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. As the fiscal sponsor for the 2014 Detroit Homecoming event, the partnership is using this funding to plan future homecomings and follow-on activities that re-engage returning Detroiters with the city as investors and supporters.

DOWNTOWN DETROIT PARTNERSHIP INC.

2013
Detroit, Mich.
\$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.

ECOWORKS

Detroit, Mich.
\$13,992

Formerly WARM Training Center, the organization promotes the development of resource-efficient, affordable, healthy homes and communities through education, training and technical assistance. Funding enables a team of six Detroit neighborhood revitalization leaders to participate in the EcoDistricts Incubator, an executive training program that prepares participants to launch EcoDistrict sustainable development projects in their communities.

ECOWORKS

2012
Detroit, Mich.
\$50,000

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

2012
Washington, D.C.
\$100,000

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.

EXCELLENT SCHOOLS DETROIT

Detroit, Mich.
\$260,910

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 grant supports the formation of a comprehensive professional development model for Detroit's early-childhood community and underwrites the launch of a summer training institute for early-childhood educators and teacher coaches.

EXCELLENT SCHOOLS DETROIT

2012
Detroit, Mich.
\$333,000

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.

FOCUS: HOPE

2013
Detroit, Mich.
\$100,000

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.

FOUNDATION FOR DETROIT'S FUTURE - THE GRAND BARGAIN

Detroit, Mich.
\$5 million

The Foundation for Detroit's Future, also known as the Grand Bargain, is an \$816 million fund created by the philanthropic community, the state of Michigan and the Detroit Institute of Arts to soften the impact of the city's bankruptcy on pensioners and safeguard cultural assets at the DIA. This 20-year, \$100 million grant constitutes Kresge's commitment to the fund, which is being administered by the Community Foundation for Southeast Michigan.

GERMAN MARSHALL FUND OF THE UNITED STATES

2013
Washington, D.C.
\$150,000

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.

GLEANERS COMMUNITY FOOD BANK OF SOUTHEASTERN MICHIGAN

Detroit, Mich.
\$200,000

In collaboration with member agencies, the Feeding America network and program partners, Gleaners distributes millions of pounds of donated and purchased high-quality, nutritional food to people in need in southeastern Michigan and helps them achieve greater self-sufficiency through education, advocacy and access to healthy living resources. Grant money is being used to transform a vacant lot near Gleaners' Detroit warehouse into an outdoor center for youth development, education, sustainable design and community engagement.

GRANDMONT ROSEDALE DEVELOPMENT CORP.

2013
Detroit, Mich.
\$75,000

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 HEIDELBERG PROJECT

Detroit, Mich.
\$5,102

The open-air art environment created by founder and artistic director Tyree Guyton uses discarded everyday objects to create a two-block area of color, symbolism and intrigue in an east side neighborhood. This grant supports the implementation of new security measures and equipment to safeguard the art installations in the neighborhood and complete an on-site clean-up.

THE HOUSING PARTNERSHIP NETWORK INC.

Boston, Mass.
\$100,000

The national network of nonprofit housing developers and lenders aids in building affordable housing for low- and moderate-income residents and contributes to more vibrant communities. Funding is being used to consider and create a business plan for a possible nonprofit neighborhood development partnership to support revitalization work in Detroit's residential areas.

IFF

2013
Chicago, Ill.
\$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.

IN OUR BACKYARDS

Brooklyn, N.Y.
\$250,000

This innovative organization uses micro philanthropy in an online format to connect small grant donors and volunteers with groups in need of funding to carry out neighborhood environmental projects in urban areas. This cross-team grant from our Detroit and Arts & Culture program teams allows the crowd-sourcing enterprise to ramp up its national expansion and explore the potential for launching a pilot program in Detroit.

INVEST DETROIT FOUNDATION

Detroit, Mich.
\$950,000

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 two-year, \$1.5 million grant will increase the capacity of a revolving loan fund to finance key projects and speed the redevelopment along the corridor.

INVEST DETROIT FOUNDATION

Detroit, Mich.
\$150,000

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, \$450,000 grant provides operational support.

JEFFERSON EAST INC.

Detroit, Mich.
\$137,000

Jefferson East fosters business and residential growth and development on Detroit's lower east side. Grant money enables the association to commence the Jefferson East Streetscape and Transit Enhancement Project, a three-phase initiative to spur commercial and neighborhood revitalization along the East Jefferson Avenue corridor.

JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS

2013
Washington, D.C.
\$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

2012
Detroit, Mich.
\$75,000

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

2013
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

2013
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

2012
Detroit, Mich.
\$40,000

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 that is using this two-year, \$100,000 grant, which was transferred to strengthen the operational capacity and sustainability of each member organization.

LOCAL INITIATIVES SUPPORT CORP. — DETROIT

Detroit, Mich.
\$125,000

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 three-year, \$1.63 million grant supports redevelopment lending and projects in the Grand/Woodward, Springwells Village and Grandmont Rosedale neighborhoods, as part of LISC's Building Sustainable Communities initiative.

M-1 RAIL

— 2009 — DETROIT, MICH. — \$6 MILLION —

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.

MIAMI FOUNDATION

Miami, Fla.
\$10,000

The foundation provides civic leadership on community issues and works with individuals and community partners to create charitable funds that foster the arts, childhood literacy, diversity and other worthy causes. It serves as the fiscal sponsor for CutTime Productions, led by former Kresge Artist Fellow and Detroit Symphony Orchestra member Rick Robinson, and is using this grant to expand its Classical Revolution Detroit concert music series in nontraditional locations in Detroit neighborhoods.

MICHIGAN ASSOCIATION OF UNITED WAYS INC.

Lansing, Mich.
\$169,800

The association works directly with Michigan's 64 local United Ways to develop responses to current and emerging issues. Through this grant, the association is partnering with the Michigan Office of Great Start and Public Sector Consultants to implement a comprehensive plan for early learning and development in Michigan.

MICHIGAN COMMUNITY RESOURCES

Detroit, Mich.
\$250,000

The agency provides free legal and development resources to community-based nonprofits that serve Detroit residents. Through this grant, the organization will support neighborhood groups' efforts to eliminate blight as well as increase awareness and build support for the methods and goals for the Detroit Future City Strategic Framework.

MICHIGAN STATE UNIVERSITY COLLEGE OF LAW

East Lansing, Mich.
\$75,000

The private, nonprofit, independent law college, originally the Detroit College of Law, is academically integrated into Michigan State University. A two-year, \$150,000 grant is being used to launch the Detroit Food Law Clinic, in partnership with Detroit Eastern Market, to provide low-income, food-based business entrepreneurs and nonprofit organizations with high-quality legal and advocacy services.

MIDTOWN DETROIT INC.

Detroit, Mich.
\$75,000

The organization serves as the primary development agency in Midtown Detroit, building on the area's cultural, educational and medical assets. Grant funding enables Midtown Detroit to showcase the second DLECTRICITY festival, a biennial two-day exhibition of contemporary public art designed to illuminate a mile-long stretch of Midtown.

MIDTOWN DETROIT INC.

Detroit, Mich.
\$300,000

The organization serves as the primary development agency in Midtown Detroit, building on the area's cultural, educational and medical assets. This three-year, \$900,000 grant provides operational support.

MIDTOWN DETROIT INC.

Detroit, Mich.
\$324,500

The organization serves as the primary development agency in Midtown Detroit, building on the area's cultural, educational and medical assets. A two-year, \$600,000 grant funds the planning and production, in 2015, of the third 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.

MIDTOWN DETROIT INC.
— DETROIT, MICH. — \$550,000 —

The organization serves as the primary development agency in Midtown Detroit, building on the area's cultural, educational and medical assets. Funding supports projects to encourage new residents to move to and stay in Midtown, raise awareness of local small businesses and make infrastructure improvements.

MOSAIC YOUTH THEATRE OF DETROIT

2013
Detroit, Mich.
\$50,000

The organization offers young artists professional performing arts training in theatrical and musical art. This three-year, \$175,000 grant establishes Mosaic as the arts organization in residence at the Thompson Educational Foundation's University Prep Science and Math Elementary School and funds development of an arts-infused curriculum for K-12 students.

NATIONAL COMMUNITY STABILIZATION TRUST

Washington, D.C.
\$100,000

The trust works with financial institutions and local housing providers to reclaim and stabilize neighborhoods hit hard by foreclosure and abandonment. Through this two-year, \$200,000 grant, it is assisting Detroit government agencies and local nonprofits with the acquisition and renovation or demolition of foreclosed and abandoned properties, as part of a citywide effort to eliminate blight and revitalize residential areas.

NATIONAL TRUST FOR HISTORIC PRESERVATION

Washington, D.C.
\$325,000

The National Trust provides leadership, education, advocacy and resources to save America's diverse historic places and to revitalize its communities. This joint grant by our Detroit and Environment program teams supports the Preservation Green Lab initiative's nationwide efforts to encourage the deep-energy retrofitting and reuse of buildings, and to expand its place-based work in Detroit.

NEW DETROIT INC.

Detroit, Mich.
\$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 issues and policies that ensure economic and social equity. Funding provides support for the organization's operations and race-relations activities.

POWER HOUSE PRODUCTIONS

Detroit, Mich.
\$75,000

The artist-led, community-based organization promotes neighborhood stabilization and revitalization through the arts and creative enterprises. Grant money is being used to transform a formerly vacant home, dubbed "Jar House," into a neighborhood information center, project archive and resource library for community and cultural engagement in a 12-block, ethnically diverse residential area known as Banglatown.

PRESBYTERIAN VILLAGES OF MICHIGAN

Southfield, Mich.
\$250,000

The provider of senior living and services serves more than 4,300 elderly adults in 25 village locations throughout Michigan. This grant funds the construction of Hartford Village, an 84-unit, mixed-income, senior retirement community in Northwest Detroit that supports the revitalization of the McNichols Avenue corridor.

REGIONAL TRANSIT AUTHORITY OF SOUTHEAST MICHIGAN

Detroit, Mich.
\$100,000

The agency is responsible for planning and coordinating public transportation in a four-county region that includes Macomb, Oakland, Washtenaw and Wayne counties and the city of Detroit, and for delivering rapid transit that ensures accessibility, satisfies the integrated mobility needs of the community and promotes livable, healthy and sustainable regional growth. A two-year, \$300,000 grant provides operating support.

SOUTHEAST MICHIGAN COMMUNITY ALLIANCE

Taylor, Mich.
\$40,000

To achieve its vision for a competitive economy, the alliance forges private and public partnerships that help to foster the development of a productive workforce. SEMCA anchors the Workforce Intelligence Network of Southeast Michigan, which is using this funding to develop and launch an online dashboard that tracks labor-market and economic metrics for Detroit and the surrounding region.

SOUTHWEST DETROIT BUSINESS ASSOCIATION INC.

Detroit, Mich.
\$100,000

The coalition of businesses and community interests is committed to facilitating the continuation and enhancement of a stable, economically healthy Southwest Detroit. This grant funds 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, coordinate community programs for residents and build support for renewal of the business improvement district.

SOUTHWEST DETROIT BUSINESS ASSOCIATION INC.

2013
Detroit, Mich.
\$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 HOUSING SOLUTIONS CORP.

2013
Detroit, Mich.
\$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.

STARFISH FAMILY SERVICES INC.

Inkster, Mich.
\$333,000

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. Starfish is using a three-year, \$1 million grant to launch Thrive by Five Detroit, a collaborative initiative to provide high-quality early childhood development services for an additional 1,000 Detroit children from birth to five years of age.

STARFISH FAMILY SERVICES INC.

2012
Inkster, Mich.
\$150,000

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.

TRANSPORTATION RIDERS UNITED

2013
Detroit, Mich.
\$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 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.

U3 ADVISORS

Philadelphia, Pa.
\$500,000

The real estate consulting practice, formerly known as U3Ventures, specializes in projects that leverage the employment base, procurement volume and facilities of universities and medical institutions to improve their surrounding neighborhoods. This grant supports the strategic development and implementation of anchor-driven revitalization efforts in Detroit's Midtown area and along the McNichols Corridor in Northwest Detroit.

UNIVERSITY OF DETROIT MERCY

Detroit, Mich.
\$5,000

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. Supported by this grant, the design center is organizing and hosting the Association for Community Design's national conference, entitled EMERGENCE, in Detroit.

UNIVERSITY OF MICHIGAN

2013
Ann Arbor, Mich.
\$85,000

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.

UNIVERSITY OF MICHIGAN – DEARBORN

Dearborn, Mich.
\$75,000

UM-Dearborn, one of two University of Michigan satellite campuses, houses four colleges that offer more than 100 undergraduate majors and minors and 40 graduate degree programs in arts and sciences, business, engineering and computer science, education and other academic areas. This two-year, \$150,000 grant enables UM-Dearborn to launch Public Allies Metro Detroit, a member of the AmeriCorps national service network, and to assist an initial cohort of 28 Allies in developing leadership capabilities.

WARREN/CONNER DEVELOPMENT COALITION

Detroit, Mich.
\$6,560

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. Funding enables a small team of organizers to travel to green development zone projects in four or five U.S. cities as part of the coalition's efforts, supported by a previous grant, to align its Lower Eastside Action Plan with the Detroit Future City Strategic Framework.

WARREN/CONNER DEVELOPMENT COALITION

Detroit, Mich.
\$75,000

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 by implementing small pilot projects and establishing a dashboard to monitor progress.

WAYNE COUNTY KIDSPACE

2012
Detroit, Mich.
\$57,475

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, Mich.
\$100,000

Wayne State is a comprehensive, urban research university offering more than 400 academic and community programs. The university's Forum on Contemporary Issues in Society is using this grant to implement Citizen Detroit, an initiative to educate and mobilize residents on city government policies, governance and decision-making processes.

WAYNE STATE UNIVERSITY

2013
Detroit, Mich.
\$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

2012
Detroit, Mich.
\$76,990

Wayne State is a comprehensive, urban research university and the coordinator of the Woodward Corridor Early Childhood Consortium. A four-year, \$245,970 grant strengthens the consortium, a program of the university's School of Education and Merrill Palmer Skillman Institute for Child and Family Development, and advances community efforts to promote quality child care in Detroit's downtown, Midtown and North End neighborhoods.

WAYNE STATE UNIVERSITY

2012
Detroit, Mich.
\$100,000

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.

YOUNG NATION

Detroit, Mich.
\$20,000

The community-based Southwest Detroit youth group promotes the holistic development of young people in urban settings through relationship building, community education and passion-driven projects. It is using a two-year, \$40,000 grant to develop an arts-infused public plaza and artists' market that expand The Alley Project, or TAP Gallery, a multifaceted program to create new spaces where neighborhood residents can engage in arts and cultural activities.

Detroit Arts Support

Since 2007, we have provided more than \$19 million in operating support to small, midsize and large organizations in metropolitan Detroit's Wayne, Oakland and Macomb counties through Detroit Arts Support. In 2014, we awarded 65 grants totaling more than \$4.1 million through this effort.

The multiyear awards went to:

ACCESS

Detroit, Mich.
\$100,000 over two years, for the Arab American National Museum.

ALL THE WORLD'S A STAGE

Romeo, Mich.
\$10,000 over two years.

ANTON ART CENTER

Mount Clemens, Mich.
\$25,000 over two years.

ARTS & SCRAPS

Detroit, Mich.
\$40,000 over two years.

ARTS LEAGUE OF MICHIGAN

Detroit, Mich.
\$56,000 over two years.

BIRMINGHAM BLOOMFIELD ART CENTER

Birmingham, Mich.
\$70,000 over two years.

CHAMBER MUSIC SOCIETY OF DETROIT

Farmington Hills, Mich.
\$40,000 over two years.

CHARLES H. WRIGHT MUSEUM OF AFRICAN AMERICAN HISTORY

Detroit, Mich.
\$170,000 over two years.

COLLEGE FOR CREATIVE STUDIES

Detroit, Mich.
\$90,000 over two years, for Center Galleries, Community Arts Partnerships and Precollege & Continuing Studies.

CRANBROOK EDUCATIONAL COMMUNITY

Bloomfield Hills, Mich.
\$110,000 over two years, for the Cranbrook Art Museum, Cranbrook Institute of Science and Cranbrook Center for Collections and Research.

DETROIT ARTISTS MARKET

Detroit, Mich.
\$30,000 over two years.

DETROIT CHAMBER WINDS & STRINGS

Southfield, Mich.
\$50,000 over two years.

DETROIT CHILDREN'S CHOIR

Detroit, Mich.
\$15,000 over two years.

DETROIT EDUCATIONAL TELEVISION FOUNDATION

Wixom, Mich.
\$180,000 over two years, for Detroit Public Television.

DETROIT EDUCATIONAL TELEVISION FOUNDATION

Wixom, Mich.
\$100,000 over two years, for WRCJ-FM 90.9.

DETROIT HISTORICAL SOCIETY

Detroit, Mich.
\$100,000 over two years.

DETROIT INSTITUTE OF ARTS

Detroit, Mich.
\$200,000 over two years.

DETROIT INTERNATIONAL JAZZ FESTIVAL FOUNDATION

Harper Woods, Mich.
\$80,000 over two years.

DETROIT PUBLIC LIBRARY FRIENDS FOUNDATION

Detroit, Mich.
\$25,000 over two years.

DETROIT REPERTORY THEATRE

Detroit, Mich.
\$45,000 over two years.

DETROIT SYMPHONY ORCHESTRA

Detroit, Mich.
\$200,000 over two years.

DETROIT ZOOLOGICAL SOCIETY

Royal Oak, Mich.
\$170,000 over two years.

EISENHOWER DANCE ENSEMBLE

Southfield, Mich.
\$30,000 over two years.

FAR CONSERVATORY OF THERAPEUTIC & PERFORMING ARTS

Birmingham, Mich.
\$30,000 over two years.

GREAT LAKES CHAMBER MUSIC FESTIVAL

Southfield, Mich.
\$30,000 over two years.

THE HEIDELBERG PROJECT

Detroit, Mich.
\$50,000 over two years.

THE HENRY FORD

Dearborn, Mich.
\$180,000 over two years.

HERITAGE WORKS

Detroit, Mich.
\$25,000 over two years.

HOLOCAUST MEMORIAL CENTER

Farmington Hills, Mich.
\$45,000 over two years.

HURON VALLEY COUNCIL FOR THE ARTS

Highland, Mich.
\$10,000 over two years.

INSIDEOUT LITERARY ARTS PROJECT

Detroit, Mich.
\$90,000 over two years.

JEWISH ENSEMBLE THEATRE

Bloomfield Hills, Mich.
\$45,000 over two years.

LIVING ARTS

Detroit, Mich.
\$50,000 over two years.

MACOMB COMMUNITY COLLEGE

Warren, Mich.
\$90,000 over two years, for the Macomb Center for the Performing Arts and Lorenzo Cultural Center.

MARYGROVE COLLEGE

Detroit, Mich.
\$25,000 over two years, for Onstage!, the Institute of Music and Dance and Institute for Arts Infused Education.

MATRIX THEATRE COMPANY

Detroit, Mich.
\$50,000 over two years.

MICHIGAN OPERA THEATRE

Detroit, Mich.
\$200,000 over two years.

MICHIGAN SCIENCE CENTER

Detroit, Mich.
\$110,000 over two years.

MICHIGAN STATE UNIVERSITY

East Lansing, Mich.
\$30,000 over two years, for Community Music School-Detroit.

MOSAIC YOUTH THEATRE OF DETROIT

Detroit, Mich.
\$100,000 over two years.

MOTOR CITY BRASS BAND

Southfield, Mich.
\$10,000 over two years.

MOTOWN HISTORICAL MUSEUM

Detroit, Mich.
\$30,000 over two years.

MUSEUM OF CONTEMPORARY ART DETROIT

Detroit, Mich.
\$90,000 over two years.

MUSIC HALL CENTER FOR THE PERFORMING ARTS

Detroit, Mich.
\$150,000 over two years.

OAKLAND UNIVERSITY

Rochester, Mich.
\$25,000 over two years, for Meadow Brook Hall.

OAKLAND UNIVERSITY

Rochester, Mich.
\$10,000 over two years, for the Oakland University Art Museum.

PEWABIC SOCIETY

Detroit, Mich.
\$90,000 over two years.

PUPPETART

Detroit, Mich.
\$10,000 over two years.

RACKHAM SYMPHONY CHOIR

Grosse Pointe, Mich.
\$20,000 over two years.

THE SCARAB CLUB

Detroit, Mich.
\$25,000 over two years.

SIGNAL-RETURN

Detroit, Mich.
\$15,000 over two years.

SOUTHWEST DETROIT BUSINESS ASSOCIATION INC.

Detroit, Mich.
\$20,000 over two years, for COMPÁS.

SPHINX ORGANIZATION

Detroit, Mich.
\$130,000 over two years.

STAGECRAFTERS

Royal Oak, Mich.
\$40,000 over two years.

TEEN HYPE

Detroit, Mich.
\$30,000 over two years.

THEATRE ENSEMBLE

Rochester, Mich.
\$45,000 over two years.

TIPPING POINT THEATRE

Northville, Mich.
\$20,000 over two years.

TROY HISTORICAL SOCIETY

Troy, Mich.
\$20,000 over two years.

VSA MICHIGAN

Detroit, Mich.
\$16,000 over two years.

WAYNE STATE UNIVERSITY

Detroit, Mich.
\$70,000 over two years, for Wayne State University Press.

WAYNE STATE UNIVERSITY

Detroit, Mich.
\$10,000 over two years, for the Freer House.

WAYNE STATE UNIVERSITY

Detroit, Mich.
\$10,000 over two years, for the Art Galleries.

WAYNE STATE UNIVERSITY

Detroit, Mich.
\$40,000 over two years, for Hilberry Theatre.

WAYNE STATE UNIVERSITY

Detroit, Mich.
\$70,000 over two years, for WDET-FM 101.9.

YMCA OF METROPOLITAN DETROIT

Detroit, Mich.
\$40,000 over two years, for Y-Arts.

Kresge Arts in Detroit

One of the Detroit Program's strategic objectives is a multifaceted approach to support and develop Wayne, Oakland and Macomb county artists and arts and cultural institutions and organizations. Kresge Arts in Detroit consists of the Kresge Eminent Artist Award and Kresge Artist Fellowships. We believe arts and culture contribute to an essential quality of life that is vibrant, diverse and self-enriching.

Kresge Eminent Artist

BILL RAUHAUSER

Iconic Detroit photographer and educator Bill Rauhauser was the 2014 Kresge Eminent Artist and awarded a \$50,000 prize.

Rauhauser has devoted more than 60 years to "being there" – being present and engaged on the city's streets, inside the studio and inside the classroom. Five books of his work have been published, and his photographs have appeared in numerous exhibitions at the Detroit Institute of Arts, the Museum of Modern Art in New York and the Archives of American Art at the Smithsonian Institution in Washington.

After 18 years as an architectural engineer, Rauhauser became an educator and served for 30 years as a teacher in the photography department at the College for Creative Studies, where he is a professor emeritus. He also has taught at Wayne State University and the University of Michigan.

Previous Eminent Artists include Michigan Opera Theatre founder David DiChiera, poet and educator Naomi Long Madgett, literary artist and educator Bill Harris, the late jazz trumpeter and composer Marcus Belgrave and visual artist Charles McGee.

Kresge Artist Fellowships

In 2014, 18 Kresge Artist Fellowships, each with an unrestricted stipend of \$25,000, were awarded to artists from metropolitan Detroit. The fellowships seek to advance and encourage the creative vision, commitment and careers of Detroit artists in a wide range of artistic disciplines, and to elevate the profile of the artistic community in the region. Fellows also receive professional development opportunities from Creative Many Michigan (formerly ArtServe Michigan). Detroit's College for Creative Studies administers the fellowships as well as the Eminent Artist Award.

THE 2014 MUSIC / DANCE FELLOWS

First row: Britney Stoney, Juan Atkins, Shannon Orme (New Music Detroit). **Second row:** Kisma Jordan, Tracy Halloran Pearson, Ben Hall, Jeedo (aka Waajeed). **Third row:** Gayelynn McKinney, Stephen Nawara, Erik Rönmark (New Music Detroit). Not pictured: Úna Fionnuala O'Riordan (New Music Detroit).

THE 2014 FILM / THEATER FELLOWS

First row: Tony D'Annunzio, Donovan Glover, Rola Nashef. **Second row:** Leon Johnson, Diane Cheklich, Daniel Land, dream hampton, Jasmine Rivera, Sherina Rodriguez Sharpe.