

RICK SNYDER GOVERNOR

MICHIGAN STATE HOUSING DEVELOPMENT AUTHORITY

WAYNE WORKMAN ACTING-EXECUTIVE DIRECTOR

MEMORANDUM

April 6, 2015

TO:

All interested parties of the Low Income Housing Tax Credit Program

FROM:

Andrew Martin

LIHTC Allocations Manager

SUBJECT: April 1, 2015 Funding Round Activity and Fee Refund Opportunity

Overview of April 2015 Funding Round: Enclosed is a list of projects that applied for Low Income Housing Tax Credit (LIHTC) in the April 1, 2015 funding round. Information provided includes the name and address of the project; project sponsor and contact person; the amount of credit requested; total project self-score (inclusive of PSH points); self-score of PSH points specific to Section F. of the Scoring Criteria: self-indicated categories and set-asides: total number of units in the project; and number of tax credit units.

Applicants are strongly encouraged to review the attached information and determine the likelihood of their project being in a position to receive an award of LIHTC. When making this determination, applicants should consider, at a minimum: their application's self-score relative to the self-score of other applications; project categories; and the amount of credit requested by all applications compared to the amount of credit that is available for the April 1, 2015 funding round. Please note that this list reflects self-scores and self-indicated categories and set-asides of applicants which have not been evaluated by the Michigan State Housing Development Authority (MSHDA).

Availability of Credit: MSHDA expects approximately \$14.1 million in credit being available for applications that were submitted as part of the April 1, 2015 Funding Round. The approximate amount of credit available for each of the funding categories comprising the \$14.1 million available is as follows:

Preservation Category	\$ 3.4 million
PSH Category	\$ 2.5 million
Open Category	\$ 2.5 million
Strategic Investment Category	\$ 2.3 million
Undesignated Category	\$ 3.4 million
Total Credit Available	\$ 14.1 million

As outlined in Section V.B.5 of the Qualified Allocation Plan, points awarded under Section F. of the Scoring Criteria to projects submitted in the PSH Category will not be taken into consideration when determining which projects will be awarded credit from the Undesignated Category. Consideration should be given to this provision of the QAP when determining

whether or not to withdraw an application. All applicants are encouraged to review the 2015-2016 QAP for a description of the allocation process to be followed in awarding the credit from the April round.

Opportunity to Withdraw April 1, 2015 Funding Round Application Without Penalty: If, upon reviewing the attached, an applicant determines there is not a strong probability of their project receiving an award of credit, applicants may request to have their application withdrawn from the funding round and returned to them. Applicants who make this request by 5:00 pm on April 10, 2015 may also receive a refund of the LIHTC application fee that was submitted with their application. After this date, all remaining applications will be processed, unless otherwise withdrawn by the applicant, and fees will not be returned. Additionally, applicants should note that, if MSHDA in its sole discretion determines that, beyond a certain point, further review of projects scoring too low to be in a position to receive an award of credit would not result in the best use of staff resources, MSHDA may stop the review process before moving on to these low scoring projects.

MSHDA is making this opportunity available to applicants not only in an effort to expedite the funding round process, but also in an effort to relieve some of the financial burden applicants encounter in the application process. Therefore, MSHDA is taking this opportunity to allow applicants to avoid incurring unnecessary fees on applications that are unlikely to receive an award of credit. Applicants are strongly encouraged to take advantage of this opportunity, as it is in the best interest of the parties involved, and the state of Michigan, to be able to expedite any funding processes where possible in an effort to put available funding to work in a timely manner.

Applicants choosing to take advantage of the opportunity discussed above should notify MSHDA of their intent to withdraw their application and receive a refund of the appropriate fees by emailing a copy of the attached Request for Withdrawal of Application form to Carol Thompson at thompsonc7@michigan.gov. Applicants will also be required to submit the original copy of this form at the time they come to pick up their application and fee refund. In addition, if you have any questions regarding the above or about any of the projects listed, please contact LIHTC staff at (517) 373-6007.

Enclosure

RICK SNYDER GOVERNOR WAYNE WORKMAN ACTING-EXECUTIVE DIRECTOR

REQUEST FOR WITHDRAWAL OF APPLICATION

Pursuant to the memo dated April 6, 2015 from of the Low Income Housing Tax Credit application	m Andrew Martin, I hereby request the withdrawa ation for
from the April 1, 2015 Funding Round. I am withat no processing, scoring, underwriting,	vithdrawing this application with the understanding or review of the documents contained in the ithdrawn, the complete application will be returned
	nformation provided with the April 1, 2015 memo is be subject to revision as further project review is
Name (Print)	Organization
Signature	Date

Project Information						Categories				Set-Asides						
		Self PSH Total LIHTC				LIHTC										
Project	Location	County	Contact	GP/Developer	Score	Points	Units	Requested	Preservation	Open	PSH	Inv.	Nonprofit	Rural	Elderly	
LCH36 Redevelopment Project	Grand Rapids	Kent	Dennis Sturtevant	LCH36 LDHA LP	146	28	49	\$ 731,900			X		X			X
New Parkridge Homes	Ypsilanti		Zachary Fosler	New Parkridge LDHA LP	144	38	86	\$ 1,468,000			X	~	X	.,		X
The Grandview Marquette	Marquette		Tracey Katzen	600 Altamont LDHA LP Mack-Ashland II LDHA LP	142	38	56	\$ 1,496,189			X	Х		Х		X
Mack Ashland II	Detroit	Wayne	Timothy Thorland	HomeBase Venterans LDHA LLC	134	35	29	\$ 717,043			X		X			X
HomeBase Veteran's Apartments	Detroit	Wayne	Amin Irving	Grand View Place LDHA LP	132	36	93	\$ 1,500,000			X	Х	Х			Х
Grand View Place	Grand Rapids	Kent	David Cooper, Jr. Dennis Sturtevant	Roosevelt LDHA LP	131 128	34 29	68	\$ 1,213,362			X					Х
Roosevelt Apartments	Muskegon Hts.	Muskegon	Irva Faber-Bermudez	Owen Apartments LDHA LP	127	31	52 26	\$ 1,097,958 \$ 616,169			X		X			X
Owen Apartments Unity Park Rentals II	Detroit Pontiac	Wayne Oakland	Kirsten Elliott	CHN Unity Park II LDHA LP	123	38	30	\$ 683,321			X		X			X
Veteran Village	Detroit	Wayne	Herbert Strather	Veteran Village LDHA	123	32	44	\$ 793,514			X					X
Architects Building	Detroit	Wayne	Patrick Dorn	Arch Bldg II LDHA LP	121	32	51	\$ 376,498	х				х			X
501 Eastern	Grand Rapids	Kent	Jonathan Bradford	501 Eastern LDHA LP	118	25	24	\$ 416,937			Х		×			
Continental Homes	Detroit	Wayne	Andrew Creamer, Jr.	Continental Homes LDHA LP	117	34	37	\$ 891,064			X					х
Unity Park Rentals III	Pontiac	Oakland	Kirsten Elliott	CHN Unity Park III LDHA LP	116	38	12	\$ 284,495			х		X			Х
Castle St. Johns	St. Johns	Clinton	Phil Seybert	Castle St. John LDHA LP	115	- 00	30	\$ 360,254		Х		х		Х	Х	
Bonita Lofts	Detroit		Bob Jacobson	Bonita Lofts LDHA LLC	115		22	\$ 511,667		Х						Х
Silver Star Phase 3 Apartments	Battle Creek	Calhoun	Marvin Veltkamp	Silver Star Phase 3 LDHA LP	114	34	76	\$ 1,138,230			Х					
Berkshire - Paw Paw	Paw Paw	Van Buren	Joshua Hafron	Berkshire Paw Paw LDHA LLC	113		42	\$ 808,682		Х				Х	Х	
Cavalier Greene	Corunna	Shiawassee	David Cooper, Jr.	Cavalier Greene LDHA LP	112		40	\$ 544,439		Х				Х		
Unity Square	Detroit	Wayne	Kathy Makino-Leipsitz	Unity Square LDHA LP	111		49	\$ 967,280		Х					Х	Х
Ryan Court Apartments	Detroit	Wayne	Gerald Krueger	Ryan Court 2013 LDHA LLC	110		72	\$ 1,121,052		Х						Х
Oak Grove Apartments	Blackman Charter Twp.	Jackson	Jeffrey Kittle	Oak Grove Apartments LDHA LP	109	32	52	\$ 679,665			Х					
Greenfield Regency	Detroit	Wayne	Robert Beale	Greenfield Apartments LDHA LLC	108	30	62	\$ 461,082			Х		Х			Х
Mt. Vernon	Detroit	Wayne	Patrick Dorn	Mt. Vernon II LDHA LP	107		45	\$ 281,392	Х				Х			Х
Mill Point Place	Spring Lake	Ottawa	Phil Seybert	Cutler View LDHA LP	105		24	\$ 296,393		Х		х		Х	Х	
Portland School	Portland	Ionia	David Cooper, Jr.	Portland School LDHA LP	105		29	\$ 543,980		Х				Х		
Clark East Towers	Ypsilanti	Washtenaw	Eric Walker	Clark East LDHA LP	104		200	\$ 1,194,064	Х				Х		Х	
Lexington Senior Apartments	Grand Rapids	Kent	David Brint	Lexington Senior Apartments LDHA LP	103		39	\$ 680,836		Х					Х	Х
Central Towers Apartments	Detroit	Wayne	Gerald Krueger	Central Towers 2015 LDHA LLC	103		232	\$ 1,295,138	Х						Х	Х
Gateway Village Sturgis	Sturgis	St. Joseph	Matthew Hollander	Sturgis Housing LDHA LP	100		100	\$ 487,799	Х					Χ		Х
Adams Senior Village	Westland	Wayne	T. Van Fox	Adams Senior Village II/MHT LDHA LLC	100		120	\$ 743,818	Х						Х	
Hazelwood Apartments on Piety Hill	Detroit	Wayne	Lisa Johanon	Hazelwood Apartments on Piety Hill LDHA LLC	97		24	\$ 646,585		Х		Х	Х			Х
Les Cheneaux Apartments	Escanaba	Delta	Jonathan Mead	Les Cheneaux LDHA LP	95		36	\$ 198,289	Х				Х	Х		Х
Copper Hills Apartments	Houghton / Lake Linden	Houghton	Pete Potterpin	PK Copper Hills LDHA LP	95		54	\$ 332,335	Х					Х		
Meadow Park	Big Rapids	Mecosta	Mark Sochocki	Meadow Park Apartments LDHA LP	91		24	\$ 138,789	Х				Х	Х		Х
Gratiot Central Place	Detroit		John J.F. Thorne	9167 Gratiot LDHA LLC	91		24	\$ 544,938		Х		Х	Х			Х
Gratiot Central Commons	Detroit	Wayne	John J.F. Thorne	9100 Gratiot LDHA LLC	91		42	\$ 925,995	\vdash	Х		Х	Х			Х
Dauner Haus Senior Apartments	Fenton	Genesee	T. Van Fox	Dauner Haus IV/MHT LDHA LLC	88		41	\$ 301,075	Х						Х	
Manistique Lakeview Apartments	Manistique	Schoolcraft	Pete Potterpin	PK Lakeview Apartments LDHA LP	85		40	\$ 253,284	Х				\vdash	Х		
Manchester Place Apartments	Highland Park	,	Robert Beale	Manchester Place I LDHA LLC	85		144	\$ 1,196,443	X				\vdash			Х
Lake Wind Apartments	Cassopolis		Marvin Veltkamp	Cassopolis Lake Wind LDHA LP	83		34	\$ 193,178	X				\vdash	Х		
Woda Decatur Downs	Decatur		David Cooper, Jr.	Woda Decatur Downs LDHA LP	72		48	\$ 525,567	X				\vdash	Х		
Woda Lawrence Downs	Lawrence	Van Buren	David Cooper, Jr.	Woda Lawrence Downs LDHA LP	68		48	\$ 499,407	X				\vdash	Х		
Pine Meadows Apartments	Edmore	Montcalm	Stacy Brown	To Be Formed	N/A		24	\$ 249,591	Х				Х	Х	Х	1

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15007 Owner Contact: Marvin D. Veltkamp 269.381.0350

Project Name:Silver Star Phase 3 ApartmentsSilver Star Phase 3 LDHA LPProject Address:44 Clark Road834 King Highway, Suite 100

Kalamazoo, MI 49001

Battle Creek, MI 49037 Amt Requested: \$1,138,230 #Bldgs: 1

County: Calhoun # Total Units: 76 # LIHTC Units: 75

Project #: F15006 Owner Contact: Marvin D. Veltkamp 269.381.0350

Project Name:Lake Wind ApartmentsCassopolis Lake Wind LDHA LPProject Address:703 S. Broadway834 King Highway, Suite 100

Kalamazoo, MI 49001

Cassopolis, MI 49031 Amt Requested: \$193,178 # Bldgs: 3

County: Cass # Total Units: 34 # LIHTC Units: 33

Project #: F15017 Owner Contact: Phil Seybert 989.779.9995

Project Name:Castle St. JohnsCastle St. John LDHA LPProject Address:207 Spring Street805 W. Broadway, Suite 1Mt. Pleasant, Mt. 48858

County: Clinton # Total Units: 30 # LIHTC Units: 24

Project #: F15010 **Owner Contact:** Jonathan Mead 906.217.3006

Project Name: Les Cheneaux Apartments Les Cheneaux LDHA LP

Project Address: 825 S. 26th Street 2501 14th Avenue South Escanaba, MI 49829

County: Delta #Total Units: 36

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15034 **Owner Contact:** T. Van Fox 248.833.0550

Project Name:Dauner Haus Senior ApartmentsDauner Haus IV/MHT LDHA LLCProject Address:500 Dauner Haus Street32600 Telegraph Road, Suite 102

Bingham Farms, MI 48025

Fenton, MI 48430 Amt Requested: \$301,075 #Bldgs: 1

County: Genesee # Total Units: 41

LIHTC Units: 41

Project #: F15019 Owner Contact: Pete Potterpin 517.347.9662

 Project Name:
 Copper Hills Apartments
 PK Copper Hills LDHA LP

Project Address: 901 Portage Street / 52830 N. State Hwy 26 1784 Hamilton Road

Houghton/Lake Linden, MI 49931 Amt Requested: \$332,335 #Bldgs: 4

County: Houghton #Total Units: 56

LIHTC Units: 54

Project #: F15026 Owner Contact: David Cooper, Jr. 614.396.3200

Project Name: Portland School Portland School LDHA LP

Project Address: 306 Brush Street 229 Huber Village BLVD, Suite 100

Westerville, OH 43081

Portland, MI 48875 Amt Requested: \$543,980 # Bldgs: 1

County: Ionia # Total Units: 29

LIHTC Units: 29

Project #: F15002 Owner Contact: Jeffrey L. Kittle 317.805.1980

Project Address: Oak Grove Avenue and Catherine Street 500 E. 96th Street, Suite 300

Indianapolis, IN 46240

Blackman Charter Twp, MI 49203 Amt Requested: \$679,665 #Bldgs: 6

County: Jackson # Total Units: 52 # LIHTC Units: 52

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15018 Owner Contact: Jonathan Bradford 616.336.9333

Project Name:501 Eastern501 Eastern LDHA LPProject Address:501 Eastern Ave SE920 Cherry St SE

Grand Rapids, MI 49506

Grand Rapids, MI 49503 Amt Requested: \$416,937 # Bldgs: 1

County: Kent # Total Units: 24 # LIHTC Units: 19

Project #: F15025 Owner Contact: David Cooper, Jr. 614.396.3200

Project Name: Grand View Place Grand View Place LDHA LP

Project Address: 936 Front Ave NW 229 Huber Village BLVD, Suite 100

Westerville, OH 43081

LCH36 LDHA LP

Grand Rapids, MI 49504 Amt Requested: \$1,213,362 #Bldgs: 2

County: Kent # Total Units: 68 # LIHTC Units: 68

Project #: F15021 Owner Contact: Dennis Sturtevant 616.454.0928

Project Name: LCH36 Redevelopment Project

Project Address: 138, 349, 343 and 303 South Division Avenue 101 Sheldon BLVD, Suite 2

and 344 Commerce SW Grand Rapids, MI 49503

Grand Rapids, MI 49503 Amt Requested: \$731,900 #Bldgs: 5

County: Kent # Total Units: 49 # LIHTC Units: 49

Project #: F15011 Owner Contact: David B. Brint 847.562.9400

Project Name: Lexington Senior Apartments Lexington Senior Apartments LDHA LP

Project Address: 45 Lexington Ave NW 666 Dundee RD, Suite 1102

Northbrook, IL 60062

Grand Rapids, MI 49504 Amt Requested: \$680,836 # Bldgs: 1

County: Kent #Total Units: 39

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15015 Owner Contact: Tracey Katzen 248.615.1313

Project Name:Grandview Marquette, The600 Altamont LDHA LPProject Address:600 Altamont Street23370 Commerce Drive

Farmington Hills, MI 48335

Marquette, MI 49855 **Amt Requested:** \$1,496,189 **# Bldgs:** 1

County: Marquette # Total Units: 56 # LIHTC Units: 56

Project #: F15009 Owner Contact: Mark Sochocki 231.796.8689

Project Name: Meadow Park Meadow Park Apartments LDHA LP

Project Address: 1835 Milton 9 Parkview Village

Big Rapids, MI 49307

Big Rapids, MI 49307 Amt Requested: \$138,789 # Bldgs: 1

County: Mecosta # Total Units: 24 # LIHTC Units: 24

Project #: F15008 Owner Contact: Stacy Brown 330.297.6400

Project Name: Pine Meadows Apartments Ownership Entity To Be Formed

Project Address: 320 South Juniper Street 120 E. Main Street Ravenna, OH 44266

Edmore, MI 48829 Amt Requested: \$249,591 # Bldgs: 1

County: Montcalm # Total Units: 24 # LIHTC Units: 24

Project #: F15022 **Owner Contact:** Dennis Sturtevant 616.855.0410

Project Name: Roosevelt Apartments Roosevelt LDHA LP

Project Address: 525 W. Summit 101 Sheldon BLVD, Suite 2

Grand Rapids, MI 49503

Muskegon Hts, MI 49444 **Amt Requested:** \$1,097,958 **# Bldgs:** 1

County: Muskegon # Total Units: 52 # LIHTC Units: 50

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15004 Owner Contact: Kirsten Elliott 248.269.1302

Project Name:Unity Park Rentals IICHN Unity Park II LDHA LPProject Address:Scattered Sites570 Kirts BLVD, Suite 231

Troy, MI 48084

County: Oakland # Total Units: 30 # LIHTC Units: 30

Project #: F15005 Owner Contact: Kirsten Elliott 248.269.1302

Project Name:Unity Park Rentals IIICHN Unity Park III LDHA LPProject Address:Scattered Sites570 Kirts BLVD, Suite 231

Troy, MI 48084

County: Oakland # Total Units: 12 # LIHTC Units: 12

Project #: F15016 Owner Contact: Phil Seybert 989.779.9995

Project Name:Mill Point PlaceCutler View LDHA LPProject Address:400 Liberty Street805 W. Broadway, Suite 1Mt. Pleasant, MI 48858

Spring Lake, MI 49456 Amt Requested: \$296,393 # Bldgs: 1

County: Ottawa # Total Units: 24 # LIHTC Units: 19

Project #: F15020 Owner Contact: Pete Potterpin 517.347.9662

Project Name: Manistique Lakeview Apartments PK Lakeview Apartments LDHA LP

Project Address: 701 Park Avenue 1784 Hamilton Road Okemos, MI 48864

Manistique, MI 49854 Amt Requested: \$253,284 #Bldgs: 5

County: Schoolcraft # Total Units: 40

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15024 Owner Contact: David Cooper, Jr. 614.396.3200

Project Name: Cavalier Greene LDHA LP

Project Address: 106 South Shiawassee Street 229 Huber Village BLVD, Suite 100

Westerville, OH 43081

Corunna, MI 48817 Amt Requested: \$544,439 #Bldgs: 1

County: Shiawassee # Total Units: 40

LIHTC Units: 40

Project #: F15013 Owner Contact: Matthew Hollander 269.388.4677

Project Name:Gateway Village SturgisSturgis Housing LDHA LPProject Address:101 Gateway Village Drive1822 W. Milham Ave, Suite 1-C

Portage, MI 49024

Sturgis, MI 49091 **Amt Requested:** \$487,799 **# Bldgs:** 12

County: St. Joseph # Total Units: 100 # LIHTC Units: 80

Project #: F15027 Owner Contact: David Cooper, Jr. 614.396.3200

Project Name: Woda Decatur Downs Woda Decatur Downs LDHA LP

Project Address: 409 East Edgar Bergen BLVD 229 Huber Village BLVD, Suite 100

Westerville, OH 43081

Decatur, MI 49045 **Amt Requested:** \$525,567 **# Bldgs:** 6

County: Van Buren # Total Units: 48 # LIHTC Units: 48

Project #: F15028 Owner Contact: David Cooper, Jr. 614.396.3200

Project Name:Woda Lawrence DownsWoda Lawrence Downs LDHA LPProject Address:595 South Paw Paw Street229 Huber Village BLVD, Suite 100

Westerville, OH 43081

Lawrence, MI 49064 Amt Requested: \$499,407 # Bldgs: 6

County: Van Buren # Total Units: 48

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15012 Owner Contact: Joshua Hafron 312.644.6396

Project Name: Berkshire - Paw Paw Berkshire Paw Paw LDHA LLC Project Address: 308 E. Michigan Ave

212 West Kinzie

Chicago, IL 60654

Paw Paw, MI 49079 Amt Requested: \$808,682 # Bldgs: 1 County: Van Buren

Total Units: 42 # LIHTC Units: 42

Project #: F15003 Owner Contact: Eric Walker 614.273.3734

Project Name: Clark East Towers Clark East LDHA LP Project Address: 1550 East Clark Road 2245 North Bank Drive Columbus, OH 43220

> Ypsilanti, MI 48198 Amt Requested: \$1,194,064 # Bldgs: 1

County: Washtenaw # Total Units: 200 # LIHTC Units: 199

Project #: F15014 Owner Contact: Zachary Fosler 734.482.4300

Project Name: New Parkridge Homes New Parkridge LDHA LP

Project Address: 602-699 Armstrong Drive and 601 Armstrong Drive 503-577 First Court

Ypsilanti, MI 48197

Ypsilanti, MI 48197 **Amt Requested:** \$1,468,000 # Bldgs: 34

County: Washtenaw # Total Units: 86 # LIHTC Units: 86

Project #: F15039 Owner Contact: Patrick Dorn 313.831.0199

Project Name: Architects Building Arch Bldg II LDHA LP

Project Address: 415, 422 and 426 Brainard 3535 Cass Ave

> Detroit, MI 48201 Detroit, MI 48201 Amt Requested: \$376,498

Total Units: 51 County: Wayne

LIHTC Units: 51

#Bldgs: 2

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15023 Owner Contact: Bob Jacobson 734.769.1428

Project Name:Bonita LoftsBonita Lofts LDHA LLCProject Address:69 Seward35 Research Dr, Ste 300

Ann Arbor, MI 48103

Detroit, MI 48202 **Amt Requested:** \$511,667 **# Bldgs:** 1

County: Wayne # Total Units: 22 # LIHTC Units: 17

Project #: F15032 Owner Contact: Gerald A. Krueger 313.881.8150

Project Name: Central Towers Apartments Central Towers 2015 LDHA LLC

Project Address: 2520 Central Avenue 20250 Harper Avenue

Detroit, MI 48225

County: Wayne # Total Units: 232 # LIHTC Units: 232

Project #: F15036 Owner Contact: Andrew G. Creamer, Jr. 313.378.1036

Project Name: Continental Homes LDHA LP

Project Address: Multiple addresses on E. Jefferson 12801 Kercheval

and Continental Detroit, MI 48215

Detroit, MI 48215 **Amt Requested:** \$891,064 **# Bldgs:** 14

County: Wayne # Total Units: 37 # LIHTC Units: 37

Project Name: Gratiot Central Commons 9100 Gratiot LDHA LLC

Project Address: 9100 Gratiot 9200 Gratiot

Detroit, MI 48213

Detroit, MI 48213 Amt Requested: \$925,995 # Bldgs: 1

County: Wayne # Total Units: 42

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project Name: Gratiot Central Place 9167 Gratiot LDHA LLC

Project Address: 9167 Gratiot 9200 Gratiot

Detroit, MI 48213

Detroit, MI 48213 **Amt Requested:** \$544,938 **# Bldgs:** 1

County: Wayne # Total Units: 24 # LIHTC Units: 24

Project Name:Greenfield RegencyGreenfield Apartments LDHA LLCProject Address:9601 Greenfield2325 W. Shiawassee Suite 202

Fenton, MI 48430

Detroit, MI Amt Requested: \$461,082 # Bldgs: 1

County: Wayne # Total Units: 62 # LIHTC Units: 49

Project #: F15037 Owner Contact: Lisa Johanon 313.873.0064

Project Name: Hazelwood Apartments On Piety Hill Hazelwood Apartments on Piety Hill LDHA LLC

Project Address:646 Hazelwood8840 Second AvenueDetroit, MI 48202

County: Wayne #Total Units: 24

LIHTC Units: 24

Project #: F15031 Owner Contact: Amin Irving 248.513.4900

Project Name: HomeBase Veteran's Apartments HomeBase Veterans LDHA, LLC

Project Address: 9134 Harrell Street 41800 W. 11 Mile Road

Novi, MI 48375

Detroit, MI 48213 Amt Requested: \$1,500,000 #Bldgs: 1

County: Wayne #Total Units: 93

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15041 Owner Contact: Timothy Thorland & Janay Mallett 248.914.5223

Project Name:Mack Ashland IIMack-Ashland II LDHA LPProject Address:Bounded by Mack Avenue south; Alter to the east;1920 25th Street, Suite A

Lozier to the north and Manistique to the west Detroit, MI 48216

Detroit, MI 48215 **Amt Requested:** \$717,043 **# Bldgs:** 14

County: Wayne # Total Units: 29 # LIHTC Units: 28

Project #: F15040 Owner Contact: Patrick Dorn 313.831.0199

Project Name: Mt. Vernon II LDHA LP

Project Address: 677 W. Alexandrine 3535 Cass Ave

Detroit, MI 48201

Detroit, MI 48201 Amt Requested: \$281,392 #Bldgs: 1

County: Wayne #Total Units: 4

Total Units: 45 # LIHTC Units: 45

Project #: F15029 Owner Contact: Irva Faber-Bermudez 313.831.3160

Project Name: Owen Apartments DHA LP

Project Address: 35 Owen 10 Peterboro

Detroit, MI 48201

Detroit, MI 48202 **Amt Requested:** \$616,169 **# Bldgs:** 1

County: Wayne # Total Units: 26 # LIHTC Units: 26

Project #: F15033 Owner Contact: Gerald A. Krueger 313.881.8150

Project Name: Ryan Court Apartments Ryan Court 2013 LDHA LLC

Project Address: 2425 Ewald Circle 20250 Harper Avenue

Detroit, MI 48225

Detroit, MI 48238 Amt Requested: \$1,121,052 #Bldgs: 5

County: Wayne # Total Units: 72 # LIHTC Units: 72

APRIL 1, 2015 FUNDING ROUND APPLICANTS

Project #: F15044 Owner Contact: Kathy Makino-Leipsitz 313.458.8243

Project Name: Unity Square Unity Square LDHA LP Project Address: 17111 2nd. 361 Merton 8445 E. Jefferson Ave

Detroit, MI 48214

Detroit, MI 48203 Amt Requested: \$967,280 #Bldgs: 2

Total Units: 49 County: Wayne # LIHTC Units: 38

Project #: F15045 Owner Contact: Herbert J. Strather 313,446,6900

Project Name: Veteran Village Veteran Village LDHA

Project Address: 22570, 22574, 22590, 22592 W. 7 Mile Road 2325 Shiawassee Suite 202

Fenton, MI 48430

#Bldgs: 4 Detroit, MI 48219 Amt Requested: \$793,514

Total Units: 44 County: Wayne # LIHTC Units: 44

Project #: F15038 Owner Contact: Robert Beale 810.629.9500 x 0205

Project Name: Manchester Place Apartments Manchester Place I LDHA LLC

Project Address: 14350 Second Avenue 2325 W. Shiawassee Suite 202

Fenton, MI 48430

Highland Park, MI 48203 **Amt Requested:** \$1,196,443 # Bldgs: 24

County: Wavne # Total Units: 144 # LIHTC Units: 144

Owner Contact: T. Van Fox **Project #:** F15035 248.833.0550

2001 Kaley Avenue

Project Name: Adams Senior Village Adams Senior Village II/MHT LDHA LLC **Project Address:**

32600 Telegraph Road, Suite 102

Bingham Farms, MI 48025

Westland, MI 48186 Amt Requested: # Bldgs: 12 \$743,818

Total Units: 120 County: Wayne # LIHTC Units: 120