

GOVERNOR

STATE OF MICHIGAN MICHIGAN STATE HOUSING DEVELOPMENT AUTHORITY LANSING

EARL J. POLESKI EXECUTIVE DIRECTOR

MEMORANDUM

October 10, 2017

- TO: All interested parties of the Low Income Housing Tax Credit Program
- FROM: Chad Benson LIHTC Allocations Manager

SUBJECT: October 2, 2017 Funding Round Activity and Fee Refund Opportunity

Overview of October 2017 Funding Round: Enclosed is a list of projects that applied for Low Income Housing Tax Credit (LIHTC) in the October 2, 2017 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); primarily 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 October 2, 2017 funding round. Please note that this list reflects self-scores and primarily 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 \$12.5 million in credit being available for applications that were submitted as part of the October 2, 2017 Funding Round. The approximate amount of credit available for each of the funding categories comprising the \$12.5 million available is as follows:

Preservation Category	\$ 3,400,000
PSH Category	\$ 3,400,000
Open Category	\$ 3,400,000
Strategic Investment Category	\$ 2,265,000
Total Credit Available	\$ 12,465,000

735 EAST MICHIGAN AVENUE • P.O. BOX 30044 • LANSING, MICHIGAN 48909 www.michigan.gov/**mshda** • 517-373-8370 • FAX 517-335-4797 • TOLL-FREE 855-MI-MSHDA (855-646-7432)

Opportunity to Withdraw from October 2, 2017 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a strong probability of their project receiving an award of credit, applicants may request to have their application withdrawn from the funding round and returned to them.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 <u>October 17, 2017</u> 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 <u>thompsonc7@michigan.gov</u>. 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 STATE OF MICHIGAN MICHIGAN STATE HOUSING DEVELOPMENT AUTHORITY LANSING

EARL J. POLESKI EXECUTIVE DIRECTOR

REQUEST FOR WITHDRAWAL OF APPLICATION

Pursuant to the memo dated October 10, 2017 from Chad Benson, I hereby request the withdrawal of Low Income Housing Tax Credit application the for from the October 2, 2017 Funding Round. I am withdrawing this application with the understanding that no processing, scoring, underwriting, or review of the documents contained in the application has commenced. Further, once withdrawn, the complete application will be returned along with any funds associated with the Tax Credit Application fee.

I acknowledge that the supplemental project information provided with the October 10, 2017 memo is preliminary information at this time and may be subject to revision as further project review is conducted.

Name (Print)

Organization

Signature

Date

	PROJECT INFORMATION					Cate	gories		Set-Asides							
PROJECT	Location	County	Contact	GP/Developer	Self Score	PSH Self Score	Total Units	LIHTC Requested	Preservation \$ 3,400,000 \$	Open \$ 3,400,000	PSH \$ 3,400,000	Strategic Inv. \$ 2,265,000	Nonprofit \$ 2,265,000	Rural \$ 2,265,000	Elderly \$ 2,265,000	Distressed \$ 6,790,000
				Keeler Flats LLC & Grand River												
Keeler Flats I	Grand Rapids	Kent	Jeff Dombrowski	Construction & Dombrowski Consulting Southwest Housing Solutions & Spero	160	30	66	\$1,497,676			x					
Coolidge Place	Oak Park	Oakland	Ryan Hertz	Housing Group Full Circle Communities & MDV Properties	160	34	64	\$1,305,651			x		x			x
Selinon Park	Portage	Kalamazoo	Carl Kunda	GP, LLC	158	35	75	\$1,406,000			х		х			x
Pine Avenue Apartments	Grand Rapids	Kent	Dennis Sturtevant	Dwelling Place of Grand Rapids Communities First, Inc. & RAD Conversion	150	32	23	\$716,669			х		Х			x
Berkley Place Apartments	Flint	Genesee	Glenn Wilson	Specialists, LLC	149	34	27	\$730,715			x	x	x			x
Swift Lane	Ann Arbor	Washtenaw	Jennifer Hall	Norstar Development USA LP & Ann Arbor Housing Commission	149	34	64	\$1,487,000			x		x			x
Hickory Way Apartments	Ann Arbor	Washtenaw	Wendy Carty-Saxon	Avalon Housing, Inc.	145	35	70	\$1,500,000			х		х			х
Albert Kahn Apartments	Jackson	Jackson	David Weiss	General Capital Development LLC	140	0	73	\$1,357,717		х						x
The Eddystone	Detroit	Wayne	Gerald A. Krueger	American Community Developers, Inc. & ODM Management, LLC.	139	0	32	\$988,527		x						x
Jasperlite Senior Housing	Ishpeming	Marquette	Amy Lerlie	GA Haan Development LLC & Community Action Alger-Marquette	138	0	36	\$671,590		x			x	x	x	x
The Alhambra	Detroit	Wayne	Gerald A. Krueger	American Community Developers, Inc.	137	0	24	\$865,695		х		х				х
				MDV Housing & Zero Day, Inc.& Togden Investments LLC & James 127 LLC & Mark												
Silver Star III	Battle Creek	Calhoun	Marvin D. Veltkamp	Wester Davis Veterans Village GP, LLC & Conner	136	24	76	\$1,317,899			x	х				x
Benjamin O. Davis Veterans Village	Detroit	Wayne	Raymond S. McLemore	Creek Center LLC	135	29	50	\$1,101,800			x	x				x
Depot Commons	Traverse City	Grand Traverse		The Woda Group	133	0	58	\$1,066,721		х						х
Erin Park	Eastpointe	Macomb	Kirsten Elliott	Community Housing Network, Inc.	132	31	52	\$1,331,797			х		х			х
415 Franklin	Creat Deside	Kent	Dues Marillo	ICCF Non-Profit Housing Corporation & CCA	131	0	40	¢4,005,000								
Osborn Commons	Grand Rapids Sault Ste Marie	Chippewa	Ryan VerWys David Cooper, Jr.	Developer LLC The Woda Group	131	0	40 65	\$1,085,629 \$1,240,104		x			x			x
Seven45 Stocking	Grand Rapids	Kent	David Cooper, Jr.	The Woda Group	130	0	50	\$924.000		x						×
boron to blooking	orana rapido	Ronk	Barra Boopor, on	Keeler Flats LLC & Grand River	100	Ű	00	\$02 I,000		~						~
Keeler Flats II	Grand Rapids	Kent	Jeff Dombrowski	Construction & Dombrowski Consulting MV Affordable Housing LLC & Jackson	130	0	66	\$1,497,676		х						
Francis Senior Lofts	Jackson	Jackson	Brian McGeady	Housing Commission	129	0	45	\$831,920		x					x	×
12 Weston	Grand Rapids	Kent	Bob Jacobson	LC Consultants LLC & MHT Housing, Inc	129	Õ	46	\$1,500,000		x						
Claire Gardens	Adrian	Lenawee	Dawn A. Gallaway	Keller Development, Inc	127	0	49	\$877,900		х					х	х
				Communities of Hope Inc & KBJ Nonprofit												
Brookhaven Senior Housing	Kalamazoo	Kalamazoo	Tonya Jackson	Housing	127	0	75	\$1,350,753		х			х		х	х
Bridgeview Senior Apartments	Eaton Rapids	Eaton	Tracey Katzen	Home Renewal Systems, LLC SB Friendship, LLC & Communities of Hope,	125	0	36	\$821,000		х				x	х	
				Inc. & Singh Group LLC & Forest Park Plaza												
Friendship Meadows Apartments	Detroit	Wayne	Robert Beale	Nonprofit	124	0	153	\$1,094,438	x						x	x
Unity Park Rentals V	Pontiac	Oakland	Kirsten Elliott	Community Housing Network, Inc.	123	33	11	\$316,418			х		х			х
House of Ludington	Escanaba	Delta	Bob Jacobson	LC Consultants LLC	123	0	37	\$1,242,160		х		х			х	х
Unity Square	Detroit	Wayne	Kathy Makino-Leipsitz	Shelborne Development & Motor City Holdings II	121	0	49	\$1,023,253		x					x	x
Four Flags Plaza Apartments	Niles	Berrien	David Weiss	General Capital Development LLC & Capital Area Housing Partnership Inc	120	0	88	\$1,272,750	x						x	x
Clark Commons	Flint	Genesee	Lori Harris	Norstar Development USA LP & Flint Housing Commission	118	0	62	\$1,500,000		x		x				x
Savarine Square	Detroit	Wavne	Kathy Makino-Leipsitz	Shelborne Development & Motor City Holdings II & EJDevco	116	0	49	\$1,195,721				x				
Savarine Square Pablo Davis II	Detroit	Wayne	Phyllis Edwards	Bridging Communities, Inc & MHT 147	116	0	49 80	\$1,195,721 \$451,213	x	X		X	×		x	x
				Melvindale Housing Commission &											~	
Coogan Terrace The Sanctuary	Melvindale Detroit	Wayne Wayne	Cynthia C. Telfer T. Van Fox	Chesapeake Community Advisors MHT Housing Inc & NSO	116 110	0	199 42	\$1,500,000 \$800,000	x		v	~	x			x
Village of Kalamazoo Apartments	Kalamazoo	Kalamazoo	1. Van Fox Richard Fabbrini	Hope Network	110	0	42	\$800,000	x		x	x	x			x
Village North II Apartments	Gladwin	Gladwin	Heather Arnold	DeShano Development Corporation	108	0	49	\$421,121	~	x		^	^	x		x
Little River Band Elder Housing	Manistee	Manistee	Larry Romanelli	Little River Band of Ottawa Indians	99	0	18	\$586,077		x		x		x	x	x
Reed City Apartments	Reed City	Osceola	Pete Potterpin	PK Development Group, LLC	97	0	64	\$468,078	х					х		х
Cedar Court Commons	Flint	Genesee	Anne Grantner	Shelter of Flint, Inc.	97	0	47	\$1,166,471		х			х			х
Ridgecrest Village Townhomes	Flint Gobles	Genesee Van Buren	Gerald A. Krueger David Cooper, Jr.	American Community Developers, Inc. The Woda Group	90	0	163	\$1,193,088	x							x
Gobles Green Legacy Senior Residences	Gobles Ann Arbor	Van Buren Washtenaw	David Cooper, Jr. Bobbi Jo Lucas	The Woda Group Cornerstone Associates, LLC	89 88	0	24 84	\$247,222 \$1,390,000	x	x				x	x	,
Harvest Hill Apartments	Rockford	Kent	Dennis Sturtevant	Dwelling Place of Grand Rapids	87	0	46	\$386,424	x	^			x		X	X
White River Apartments	Hesperia	Oceana	Dennis Sturtevant	Dwelling Place of Grand Rapids	86	0	31	\$286,093	x				x	x		
			•				•									·

Project #:	H17068	Owner Contact:	David Weiss 414.228.3501	
Project Name:	Four Flags Plaza Apartments		GenCap Four Flags LDHA, LLC	
Project Address:	17 North 7th Street		6938 North Santa Monica Blvd	
			Fox Point, WI 53217	
	Niles, MI 49120	Amt Requested:		1
County:	Berrien	-	# Total Units:	88
Target Units:	Elderly		# LIHTC Units:	88
Project #:	H17022	Owner Contact:	Marvin D. Veltkamp 269.381.0350	
Project Name:	Silver Star Apartments (Phase 3)		Silver Star Phase 3 LDHA LP	
Project Address:	44 Clark Rd. N		834 King Highway, Suite 100	
			Kalamazoo, MI 49001	
	Battle Creek, MI 49037	Amt Requested:	\$1,317,899 # Bldgs:	1
County:	Calhoun		# Total Units:	76
Target Units:	Family		# LIHTC Units:	70
Project #:	H17031	Owner Contact:	David Cooper, Jr. 614.396.3200	
Project Name:	Osborn Commons		Osborn Commons LDHA LP	
Project Address:	146 Ridge Street		229 Huber Village Blvd., Suite 100	
			Westerville, OH 43081	
	Sault Ste. Marie, MI 49783	Amt Requested:	\$1,240,104 # Bldgs:	1
County:	Chippewa		# Total Units:	
Target Units:	Family		# LIHTC Units:	63
Project #:	H17026	Owner Contact:	Bob Jacobson 734.769.1428	
Project Name:	House Of Ludington		HOL LDHA LLC	
Project Address:	223 Ludington Street		35 Research Drive, Suite 300	
			Ann Arbor, MI 48103	
	Escanaba, MI 49829	Amt Requested:	\$1,242,160 # Bldgs:	1
County:	Delta		# Total Units:	37
Target Units:	Elderly		# LIHTC Units:	

Project #:	H17012	Owner Contact:	Tracey Katzen 248.615.1313		
Project Name:	Bridgeview Senior Apartments		208 King LDHA LP		
Project Address:	208 King Street		23370 Commerce Drive		
			Farmington Hills, MI 48335		
	Eaton Rapids, MI 48827	Amt Requested:	-	# Bldgs:	1
County:	•	•		# Total Units:	
Target Units:			ł	# LIHTC Units:	36
Project #:	H17078	Owner Contact:	Glenn Wilson 810.422.5358		
Project Name:	Berkley Place Apartments		Berkley Place LDHA LP		
Project Address:	1207 North Ballenger Highway		415 West Court Street		
			Flint, MI 48503		
	Flint, MI 48504	Amt Requested:	\$730,715	# Bldgs:	1
County:	Genesee	-		# Total Units:	27
Target Units:				# LIHTC Units:	27
Project #:	H17015	Owner Contact:	Anne Grantner 810.238.4711		
Project Name:	Cedar Court Commons		Cedar Court LDHA LP		
Project Address:	924 Cedar Street		924 Cedar St		
			Flint, MI 48503		
	Flint, MI 48503	Amt Requested:	\$1,166,471	# Bldgs:	1
County:	Genesee			# Total Units:	47
Target Units:	Family			# LIHTC Units:	47
Project #:	H17066	Owner Contact:	Lori Harris 518.431.1051		
Project Name:	Clark Commons		Clark Commons LDHA LLC		
Project Address:	Property bounded by Louisa Street, Avenue A,		c/o Norstar Development USA	, LP 733 Broadw	/ay
	Wood Street and Saginaw Street		Albany, NY 12207		
	Flint, MI 48503	Amt Requested:	\$1,500,000	# Bldgs:	11
County:	Genesee	-		# Total Units:	62
Target Units:	Family		1	# LIHTC Units:	55

Project #: Project Name:	H17039 Ridgecrest Village Townhomes	Owner Contact:	Gerald A. Krueger 313.881.8150 Ridgecrest Village 2017 LDHA LLC		
Project Address:	1069 Ridgecrest Drive		20250 Harper Avenue		
			Detroit, MI 48225		
	Flint, MI 48505	Amt Requested:	,	ldgs:	33
County:	Genesee		# Total U		163
Target Units:	Family		# LIHTC U	Jnits:	163
Project #:	H17071	Owner Contact:	Heather Arnold 989.709.5962		
Project Name:	Village North II Apartments		Village North LDHA LP		
Project Address:	-		325 Commerce Court		
			Gladwin, MI 48624		
	Gladwin, MI 48624	Amt Requested:	\$421,121 # B	ldgs:	3
County:	Gladwin		# Total U	Jnits:	49
Target Units:	Family		# LIHTC U	Jnits:	41
Droio of #		Our or Contoot			
Project #: Project Name:	H17077 Depot Commons	Owner Contact:	David Cooper, Jr. 614.396.3200 Depot Commons LDHA LP		
Project Address:	•		229 Huber Village Blvd., Suite 100		
Floject Address.	320 Nailload Avenue		Westerville, OH 43081		
	Traverse City, MI 49686	Amt Requested:		ldgs:	1
County:	Grand Traverse	Ann Requested.	# T otal U	-	
Target Units:			# LIHTC U		
Project #:	H17069	Owner Contact:	David Weiss 414.228.3501		
Project Name:	Albert Kahn Apartments		GenCap Jackson LDHA, LLC		
Project Address:	214 S. Jackson		6938 North Santa Monica Blvd		
			Fox Point, WI 53217		
	Jackson, MI 49201	Amt Requested:	\$1,357,717 # B	ldgs:	3
County:	Jackson		# Total U		73
Target Units:	Family		# LIHTC U	Jnits:	73

Project #:	H17024	Owner Contact:	Brian McGeady 513.774.8400	
Project Name:	Francis Senior Lofts		Francis Senior Lofts LDHA, LLC	
Project Address:	410 Francis Street		9349 Waterstone Boulevard	
			Cincinnati, OH 45249	
	Jackson, MI 49201	Amt Requested:	\$831,920 # Bldgs	: 1
County:	Jackson		# Total Units	: 45
Target Units:	Elderly		# LIHTC Units	: 45
Project #:	H17075	Owner Contact:	Tonya Johnson 269.585.2171	
Project Name:	Brookhaven Senior Housing		Brookhaven LDHA LP	
Project Address:	2150 Portage Road		7950 Moorsbridge Road Suite 200	
			Portage, MI 49024	
	Kalamazoo, MI 49001	Amt Requested:	\$1,350,753 # Bldgs	: 1
County:	Kalamazoo		# Total Units	: 75
Target Units:	Elderly		# LIHTC Units	: 75
Project #:	H17018	Owner Contact:	Richard Fabbrini 616.248.5281	
Project Name:	Village Of Kalamazoo Apartments		VOK LDHA LLC	
Project Address:	4510 Lilac Lane		3075 Orchard Vista Dr SE	
			Grand Rapids, MI 49546	
	Kalamazoo, MI 49006	Amt Requested:	\$1,472,129 # Bldgs	: 7
County:	Kalamazoo		# Total Units	: 165
Target Units:	Family		# LIHTC Units	: 159
Project #:	H17013	Owner Contact:	Carl Kunda 847.849.5310	
Project Name:	Selinon Park		Selinon Park LDHA LLP	
Project Address:	1615 E. Centre Avenue		310 S. Peoria Street, Suite 500	
			Chicago, IL 60607	
	Portage, MI 49002	Amt Requested:	\$1,406,000 # Bldgs	: 4
County:	Kalamazoo		# Total Units	
Target Units:	Family		# LIHTC Units	: 66

Page 5

Project #:	H17027	Owner Contact:	Bob Jacobson 734.769.1428		
Project Name:	12 Weston		12 Weston LDHA LLC		
Project Address:	12 Weston St. SW		35 Research Drive, Suite 300		
			Ann Arbor, MI 48103		
	Grand Rapids, MI 49506	Amt Requested:	·	# Bldgs:	1
County:	•			# Total Units:	
Target Units:	Family			LIHTC Units:	46
Project #:	H17072	Owner Contact:	Ryan VerWys 616.336.9333		
Project Name:	415 Franklin		415 Franklin LDHA LP		
Project Address:	415 Franklin St SE		920 Cherry St SE		
			Grand Rapids, MI 49506		
	Grand Rapids, MI 49507	Amt Requested:	\$1,085,629	# Bldgs:	1
County:	Kent			# Total Units:	40
Target Units:	Family		#	LIHTC Units:	40
Project #:	H17036	Owner Contact:	Jeff Dombrowski 616.66	67.7086	
Project Name:	Keeler Flats I		Keeler Flats LLC		
Project Address:	56 N. Division Avenue		5025 40th Avenue		
			Hudsonville, MI 49426		
	Grand Rapids, MI 49503	Amt Requested:	\$1,497,676	# Bldgs:	1
County:	Kent			# Total Units:	66
Target Units:	Family		#	LIHTC Units:	66
Project #:	H17037	Owner Contact:	Jeff Dombrowski 616.66	67.7086	
Project Name:	Keeler Flats II		Keeler Flats LLC		
Project Address:	56 N. Division Avenue		5025 40th Avenue		
			Hudsonville, MI 49426		
	Grand Rapids, MI 49503	Amt Requested:	\$1,497,676	# Bldgs:	1
County:	Kent			# Total Units:	66
Target Units:					

Project #:		Owner Contact:	Dennis Sturtevant 616.454.0928	
Project Name:	Pine Avenue Apartments		Pine Avenue LDHA LP	
Project Address:	1138 Pine Avenue NW		101 Sheldon Blvd. SE, Suite 2	
			Grand Rapids, MI 49503	
	Grand Rapids, MI 49504	Amt Requested:	\$716,669 # Bldgs :	8
County:			# Total Units:	23
Target Units:	Family		# LIHTC Units:	23
Project #:	H17032	Owner Contact:	David Cooper, Jr. 614.396.3200	
-	Seven45 Stocking		Seven45 Stocking LDHA LP	
Project Address:	745 Stocking Avenue NW		229 Huber Village Blvd., Suite 100	
			Westerville, OH 43081	
	Grand Rapids, MI 49504	Amt Requested:	\$924,000 # Bldgs :	1
County:	Kent		# Total Units:	
Target Units:	Family		# LIHTC Units:	50
Project #:		Owner Contact:	Dennis Sturtevant 616.454.0928	
Project Name:	Harvest Hill Apartments		Harvest Hill 2 LDHA LP	
Project Address:	100 Childsdale Ave NE		101 Sheldon Blvd. SE, Suite 2	
			Grand Rapids, MI 49503	
	Rockford, MI 49341	Amt Requested:	\$386,424 # Bldgs:	2
County:	Kent	-	# Total Units:	46
Target Units:	Family		# LIHTC Units:	46
Project #:	H17067	Owner Contact:	Dawn A. Gallaway 260.497.9000	
Project Name:	Claire Gardens		Claire Gardens LDHA, LP	
Project Address:	239 Cross Street		4530 Merchant Rd	
			Fort Wayne, IN 46818	
	Adrian, MI 48221	Amt Requested:	-	2
County:	Lenawee	•	# Total Units:	49
Target Units:	Elderly		# LIHTC Units:	49

Project #:	H17017	Owner Contact:	Kirsten Elliott 248.269.1302	2	
Project Name:	Erin Park		CHN Erin Park LDHA LP		
Project Address:	23111 Dale Avenue		570 Kirts Blvd, Suite 231		
	(formerly known as 15115 Deerfield Ave)		Troy, MI 48084		
	Eastpointe, MI 48021	Amt Requested:	\$1,331,797	# Bldgs:	26
County:	Macomb	-		# Total Units:	52
Target Units:	Family			# LIHTC Units:	52
Project #:	H17063	Owner Contact:	Larry Romanelli, Tribal Ogem	a 231.723.8288	
Project Name:	Little River Band Elder Housing		Little River Band Elder Housir	ng LP	
Project Address:	W Maw Gaw NE Quong Rd		2608 Government Center Dr.		
			Manistee, MI 49660		
	Manistee, MI 49660	Amt Requested:	\$586,077	# Bldgs:	1
County:				# Total Units:	
Target Units:	Elderly			# LIHTC Units:	18
	1117001			<u></u>	
Project #:		Owner Contact:	•		
Project Name:	Jasperlite Senior Housing		Jasperlite Senior Housing LD	HALLC	
Project Address:	185 S. 4th Street		1125 Commerce Drive		
			Marquette, MI 49855		
	Ishpeming, MI 49849	Amt Requested:	\$671,590	# Bldgs:	
County: Target Units:				# Total Units:	
	Elderly			# LIHTC Units:	32
Project #:	H17088	Owner Contact:	Ryan Hertz 248.809.3773	3	
Project Name:			Coolidge Place LDHA LP	-	
	0		v		
Project Address:	21111 Coolidge Highway		18505 W. 12 Mile Road		
Project Address:	21111 Coolidge Highway		18505 W. 12 Mile Road		
Project Address:		Amt Requested:	Lathrup Village, MI 48076	# Ridae:	8
Project Address: County:	21111 Coolidge Highway Oak Park, MI 48237 Oakland	Amt Requested:		# Bldgs: # Total Units:	8 64

Project #:	H17070	Owner Contact:	Kirsten Elliott 248.269.1302	
Project Name:	Unity Park Rentals V		CHN Unity Park V LDHA LP	
Project Address:	Scattered Site		570 Kirts Blvd, Suite 231	
			Troy, MI 48084	
	Pontiac, MI 48021	Amt Requested:	\$316,418 # Bldgs :	11
County:	Oakland		# Total Units:	11
Target Units:	Family		# LIHTC Units:	11
Project #:	H17074	Owner Contact:	Dennis Sturtevant 616.454.0928	
Project Name:	White River Apartments		White River 2 LDHA LP	
Project Address:	23, 27, 49, 51, 65 S. Winter Street		101 Sheldon Blvd. SE, Suite 2	
			Grand Rapids, MI 49503	
	Hesperia, MI 49421	Amt Requested:	\$286,093 # Bldgs :	5
County:	Oceana		# Total Units:	31
Target Units:	Family		# LIHTC Units:	31
Project #:	H17081	Owner Contact:	Pete Potterpin 517.347.9662	
Project Name:	Reed City Apartments		PK Reed City LDHA LP	
Project Address:	426 West Franklin Street and		1784 Hamilton Road	
	331 West Church Street		Okemos, MI 48864	
	Reed City, MI 49677	Amt Requested:	\$468,078 # Bldgs :	4
County:			# Total Units:	64
Target Units:	Family and Elderly		# LIHTC Units:	64
Project #:	H17076	Owner Contact:	David Cooper, Jr. 614.396.3200	
Project Name:	Gobles Greene		Gobles Greene LDHA LP	
Project Address:	602 West Van Buren Street		229 Huber Village Blvd., Suite 100	
			Westerville, OH 43081	
	Gobles, MI 49055	Amt Requested:	\$247,222 # Bldgs :	1
O a sum to us				A (
County: Target Units:			# Total Units: # LIHTC Units:	

Project #:	H17019	Owner Contact:	Wendy Carty-Saxon 734.663.5855 X 211	
Project Name:	Hickory Way Apartments		Hickory Way Apartments LDHA LP	
Project Address:	1110, 1132 S. Maple		1327 Jones Dr., Suite 102	
			Ann Arbor, MI 48105	
	Ann Arbor, MI 48103	Amt Requested:	\$1,500,000 # Bldgs :	2
County:	Washtenaw		# Total Units:	
Target Units:	Family		# LIHTC Units:	63
Project #:		Owner Contact:	Bobbi Jo Lucas 402.341.0888	
Project Name:	Legacy Senior Residences		Legacy-Ann Arbor Partners LDHA, LP	
Project Address:	SE Intersection of Parkland Plaza &		209 South 19th Street, Suite 100	
	Eagle Point Drive		Omaha, NE 68102	
	Ann Arbor, MI 48103	Amt Requested:	\$1,390,000 # Bldgs :	1
County:	Washtenaw		# Total Units:	
Target Units:	Elderly		# LIHTC Units:	67
]
Project #:		Owner Contact:	Jennifer Hall 734.794.6721	
Project Name:			Swift Lane LDHA, LP	
Project Address:	3401 Platt Road and 1520 White Street		727 Miller Avenue	
			Ann Arbor, MI 48103	
	Ann Arbor, MI 48104	Amt Requested:		
County:			# Total Units:	
Target Units:	Family		# LIHTC Units:	64
Project #:	447004	Owner Contact:	Gerald A. Krueger 313.881.8150	
-		Owner Contact.	Alhambra 2017 LDHA LLC	
-	Alhambra, The			
Project Address:	100 Temple Street		20250 Harper Avenue	
	D (1 NIL (000)		Detroit, MI 48225	
	Detroit, MI 48201	Amt Requested:	\$865,695 # Bldgs :	
County: Target Units:	Wayne Family		# Total Units: # LIHTC Units:	24 24
Targer Offics.	i anniy			24

Project #:	H17082	Owner Contact:	Raymond S. McLemore 313.369.9100	
Project Name:	Benjamin O. Davis Veterans Village		Benjamin O. Davis Veterans Village LDHA LP	
Project Address:	4777 E. Outer Drive		4777 E. Outer Drive	
			Detroit, MI 48234	
	Detroit, MI 48234	Amt Requested:	\$1,101,800 # Bldgs:	1
County:	Wayne	•	# Total Units:	
Target Units:			# LIHTC Units:	50
Project #:	H17086	Owner Contact:	Gerald A. Krueger 313.881.8150	
Project Name:	Eddystone, The		Eddystone 2017 LDHA LLC	
Project Address:	110 Sproat Street		20250 Harper Avenue	
			Detroit, MI 48225	
	Detroit, MI 48201	Amt Requested:	\$988,527 # Bldgs :	1
County:			# Total Units:	32
Target Units:	Family		# LIHTC Units:	32
Project #:	H17085	Owner Contact:	Robert Beale 810.629.9500	
Project Name:	Friendship Meadows Apartments		Friendship Meadows LDHA LLC	
Project Address:	1001 Leland Street		2325 W. Shiawassee Suite 202	
			Fenton, MI 48430	
	Detroit, MI 48207	Amt Requested:	\$1,094,438 # Bldgs:	3
County:	Wayne		# Total Units:	
Target Units:	Elderly		# LIHTC Units:	153
Project #:	H17064	Owner Contact:	Phyllis Edwards 313.361.6377	
Project Name:	Pablo Davis II		Pablo Davis II LDHA LP	
Project Address:	9200 W. Vernor Hwy		6900 McGraw	
			Detroit, MI 48210	
	Detroit, MI 48209	Amt Requested:	\$451,213 # Bldgs :	1
County: Target Units:	Wayne		# Total Units:	80
	Elderly		# LIHTC Units:	

Project #:	H17087	Owner Contact:	T. Van Fox 248.833.0550		
Project Name:	Sanctuary, The		The Sanctuary LDHA, LLC		
Project Address:	3300 Mack Avenue		32600 Telegraph Road, Suite 202		
			Bingham Farms, MI 48025		
	Detroit, MI 48207	Amt Requested:	•	dgs: 1	
County:	Wayne		# Total U	nits: 42	
Target Units:	Family		# LIHTC U	nits: 42	
Project #:	H17080	Owner Contact:	Kathy Makino-Leipsitz 313.458.8244		
Project Name:	Savarine Square		Winston Square LDHA LP		
Project Address:	13101 E. Jefferson Avenue		8445 E. Jefferson		
			Detroit, MI 48214		
	Detroit, MI 48215	Amt Requested:	\$1,195,721 # BI	dgs: 1	
County:	Wayne		# Total U	nits: 49	
Target Units:	Family		# LIHTC U	nits: 48	
Project #:	H17079	Owner Contact:	Kathy Makino-Leipsitz 313.458.8243		
Project Name:	Unity Square		Unity Square LDHA LP		
Project Address:	361 Merton, 17111 Second		8445 E. Jefferson Avenue		
			Detroit, MI 48214		
	Detroit, MI 48203	Amt Requested:	\$1,023,253 # BI	dgs: 2	
County:	Wayne		# Total U	nits: 49	
Target Units:	Elderly		# LIHTC U	nits: 44	
Project #:	H17065	Owner Contact:	Cynthia C. Telfer 313.429.1095		
Project Name:	Coogan Terrace		Coogan Terrace LDHA LP		
Project Address:	3501 Oakwood Boulevard		3501 Oakwood Blvd		
			Melvindale, MI 48122		
	Melvindale, MI 48122	Amt Requested:	\$1,500,000 # BI	dgs: 1	
County:	Wayne		# Total U	nits: 199	
Target Units:	Elderly		# LIHTC U	nits: 199	