

RICK SNYDER GOVERNOR EARL J. POLESKI EXECUTIVE DIRECTOR

MEMORANDUM

October 5, 2018

TO: All interested parties of the Low Income Housing Tax Credit Program

FROM: Chad Benson

LIHTC Allocations Manager

SUBJECT: October 1, 2018 Funding Round Activity and Fee Refund Opportunity

Overview of October 2018 Funding Round: Enclosed is a list of projects that applied for Low Income Housing Tax Credit (LIHTC) in the October 1, 2018 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 1, 2018 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 \$14.8 million in credit being available for applications that were submitted as part of the October 1, 2018 Funding Round. The approximate amount of credit available for each of the funding categories comprising the \$14.8 million available is as follows:

\$ 4,045,682
\$ 4,045,682
\$ 4,045,682
\$ 2,697,122
\$ 14,834,167
\$ \$ \$ \$ \$ \$ \$

Opportunity to Withdraw from October 1, 2018 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a strong probability of their project receiving an award of credit, applicants may request to have their application withdrawn from the funding round and returned to them.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 October 12, 2018 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 After this date, all remaining applications will be processed, unless otherwise withdrawn by the applicant, and fees will not be returned.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

LANSING

RICK SNYDER GOVERNOR EARL J. POLESKI EXECUTIVE DIRECTOR

REQUEST FOR WITHDRAWAL OF APPLICATION

	from Chad Benson, I hereby request the sing Tax Credit application for he October 1, 2018 Funding Round. I am
withdrawing this application with the under underwriting, or review of the documents conta Further, once withdrawn, the complete applications sociated with the Tax Credit Application fee.	ined in the application has commenced.
l acknowledge that the supplemental project informemo is preliminary information at this time an project review is conducted.	·
Name (Print)	Organization
Signature	Date

Hickory Way Apts Phase II Adams Park Apartments Gra	Location					PROJECT INFORMATION								Set-Asides			
Hickory Way Apts Phase II Ar Adams Park Apartments Gra		County	Contact	GP/Developer	Self Score	PSH Self Score	Total Units	LIHTC Requested	Preservation \$ 4,045,682	Open \$ 4,045,682	PSH \$ 4,045,682	Strategic Inv. \$ 2,697,122	Nonprofit \$ 2,689,824	Rural \$ 2,689,824	Elderly \$ 2,689,824	Distressed \$ 8,069,472	
Adams Park Apartments Gra														, ,,.	,,,,,,,		
	Ann Arbor		Wendy Carty-Saxon	Avalon Housing, Inc	184	64	36	\$965,159			X		X			X	
	and Rapids	Kent	Carlos A. Sanchez	Grand Rapids Housing Commission	178	55	188	\$1,095,055			Х		Х			Х	
REC Center	Detroit	Wayne	Carl Kunda	Full Circle Communities, Inc. & Ruth Ellis Center, Inc.	177	60	43	\$1,480,180			×		×			×	
	astpointe		Kirsten Elliott	Community Housing Network, Inc.	171	55	52	\$1,350,938			x	X	x			X	
Elli Talk	dotponito	Middonia	ranoton Emot	Central City Integrated Health & Communities		- 00	- 02	ψ1,000,000			^		^				
	Detroit	Wayne	Ryan Lepper	of Hope	171	50	70	\$592,294			X		X			X	
	and Rapids	Kent	Carlos A. Sanchez	Grand Rapids Housing Commission	161	55	50	\$1,413,143			X		X			X	
Rivers Edge Lin	ncoln Park	Wayne	Susan Kozak	Community Care & Cove Investments	151	56	32	\$740,102			X		Х			X	
				AHPA, LLC c/o Milner and Caringella, Inc &	440			** ***			.,						
	Jackson alamazoo	Jackson Kalamazoo	Mitchell Milner Phil Seybert	Community Action Agency Nickle Spitters LLC & NOMI II LLC	149 132	64 0	51 80	\$1,200,804 \$1,038,905		X	Х	X	Х			X	
namison circle Ka	alalilazoo	Naiailiazuu	Filli Seybert	NICKIE SPILLETS ELC & NOIVII II EEC	132	U	80	\$1,030,903	1	^			-			_ ^	
Niles Post Office Apartments	Niles	Berrien	David Weiss	General Capital Development, LLC	131	0	60	\$1.368.877		X						×	
	Detroit	Wayne	T. Van Fox	MHT Housing, Inc	131	0	199	\$1,273,125	Х				Х		X	X	
'				ICCF Non-Profit Housing Corp & CCA												Ť .	
	and Rapids	Kent	Ryan VerWys	Developer Two, LLC	130	0	50	\$1,500,000		X		<u></u>	X		X	Х	
	Pontiac	Oakland	David Cooper, Jr.	Woda Cooper Development, Inc.	130	0	54	\$1,132,000		Х					•	X	
	and Rapids	Kent	Dennis Sturtevant	Dwelling Place of Grand Rapids	129	0	119	\$1,406,896	Х				Х			Х	
	Detroit	Wayne	Gerald A. Krueger	American Community Developers, Inc.	129	0	58	\$1,500,000		X						X	
	Detroit	Wayne Kalamazoo	Gerald A. Krueger David Cooper, Jr.	American Community Developers, Inc. Woda Cooper Development, Inc.	129 128	0	60 49	\$1,431,472 \$1,122,745		X		X				X	
Eddit s Crossing Ka	aiamazoo	Kalamazoo	David Cooper, Jr.	PK Development Group LLC & Third Coast	128	U	49	\$1,122,745									
Belknap Place Apartments Gra	and Rapids	Kent	Chris Potterpin	Development, LLC	128	0	50	\$689,567		¥						×	
	Adrian	Lenawee	Dawn A. Gallaway	Keller Development, Inc.	127	0	49	\$892,000		X					Х	X	
				Magnus Capital Partners LLC & FHC Group				4000,000									
Apartments at 28 West Phase II W	Wyoming	Kent	Vishal Arora	LLČ	127	0	84	\$1,146,860		X						X	
The Edge Flats on Seward Gra	and Rapids	Kent	Louie Lange II	Commonwealth Development Corporator	125	0	34	\$812,627		X						X	
				Allen Neighborhood Center & Cinnaire													
	Lansing	Ingham	Joan Nelson	Solutions	125	0	40	\$591,000		X			X			X	
Orchestra Place Apartments	Detroit	Wayne	Laurence S. Tisdale	Larc Properties, Inc	125	0	82	\$896,218	X						Х	Х	
Casa del Rey Apartments	Pontiac	Oakland	Robert Beale	Communities of Hope Inc & Morgan Development	125	0	51	\$909,350		X			×		Х	×	
Casa del Ney Apartinents	Fortiac	Oakialiu	Nobell Deale	Development	123	- 0	31	φ505,550		^			^		^	^_	
Cathedral Tower Apartments	Detroit	Wayne	Ben Kurzius	MRK Partners, Inc.	124	0	236	\$1,500,000	×							X	
	unt Clemens	Macomb	Matthew D. Rule	National Church Residences	123	0	283	\$1,500,000	X			Х	Х			X	
	and Rapids	Kent	Phil Seybert	PS Equities Inc & Paragrom LLC	123	0	50	\$958,000		X						X	
	Cadillac	Wexford	Phil Seybert	PS Equities Inc & Paragrom LLC	123	0	46	\$794,511		X					Х	X	
Samaritas Affordable Living Holland	Holland	Ottawa	Sam Beals	Samaritas & General Capital Developmen	123	0	48	\$987,200		Х			Х		Х	X	
				Renovare Development LLC & Linda	123	0	33	\$796,747		X						x	
Lakewood Square	Detroit	Wayne	Shannon Morgan	Shipman MHT Housing, Inc. & Midwest Creative	123	U	33	\$790,747								^	
Carpenter Avenue Apartments	Detroit	Wayne	T. Van Fox	Investments, LLC	122	0	49	\$1,420,000		×			×			×	
	and Rapids		Jeremy DeRoo	LINC Up NonProfit Housing	121	0	26	\$604.944		X			X			X	
	unt Clemens		Kevin Brown	PIRHL Developers, LLC	120	0	75	\$1,497,000		X					Х	X	
The Depot Lu	udington	Mason	Jeffrey L. Kittle	Herman & Kittle Properties, Inc	119	0	52	\$1,072,000		X				Х		Х	
				The Senior Alliance & Wallick-Hendy								-			•		
	Wayne	Wayne	Timothy Swiney	Development Company, LLC	119	0	70	\$1,389,000		X			X		X	X	
Village North II Apartments	Gladwin	Gladwin	Heather Arnold	DeShano Development Corporation	115	0	49	\$421,733		Χ				Х		Х	
Washington Course	Pontiac	Oakland	Brad Michaud	Venture, Inc & Venture Housing II, Inc & Cove Investments LLC	440	0	4.	#4 000 00C		X		×	,,		X	×	
	Pontiac Bronson &	Oakiand	DI ACI IVIICNAUCI	Renovo Development Group, LLC & Cove	113	U	41	\$1,032,392	 	Χ		X	Х		X	X	
	Coldwater	Branch	Christopher Austin	Investments, LLC	111	0	40	\$247.510	×					Y	Y	×	
	and Rapids	Kent	Carlos A. Sanchez	Grand Rapids Housing Commission	109	0	24	\$260,222	x				Х	^	^	X	
	Pontiac	Oakland	Kirsten Elliott	Community Housing Network, Inc.	106	0	12	\$339,072	1	Х			x			X	
Franklin Apartments (Plaza Roosevelt) Gra	and Rapids	Kent	Dennis Sturtevan	Dwelling Place of Grand Rapids	106	0	24	\$823,620		X		X	Х			X	
	and Rapids	Kent	Dennis Sturtevan	Dwelling Place of Grand Rapids	106	0	24	\$806,058		X		X	X			Х	
Nottingham Apartments	Farwell	Clare	Heather Arnold	DeShano Development Corporation	105	0	24	\$152,440	Х					Х			
Harbour Pointe M	Montague	Muskegon	Jason Muniz	Hollander Development Corporation	104	0	34	\$272,754	x					×	X		
	rudenville	Roscommon	Heather Arnold	DeShano Development Corporation	104	0	24	\$152,539	x				 	x	X	1	
	Whitehall	Muskegon	Jeffrey F. Gates	TJ Development, LLC	104	0	48	\$349,736	X					Х		Ť T	
·	Detroit	Wayne	Mark Leipsitz	Park Square GP & Renovare Development LLC & Linda Shipman & Monique Becker	103	0	38	\$641,139	х							х	
Roselawn Apartments High	ghland Park	Wayne	Louis D. Piszker	Wayne Metropolitan Community Action Agency	102	0	44	\$1,329,895		х		х	x			х	

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118068 Owner Contact: David Weiss 414.228.3501

Project Name: Niles Post Office Apartments GenCap Niles Post Office LDHA, LLC

Project Address: 322 Main Street 6938 North Santa Monica BLVD

Fox Point, WI 53217

Niles, MI 49120 Amt Requested: \$1,368,877 # Bldgs: 1

County: Berrien # Total Units: 60
Target Units: Family # LIHTC Units: 60

Project #: 118019 Owner Contact: Christopher Austin 989.400.3145

Project Name:Bronson Senior & Meadow View Senior ApartmentsRenovo LDHA LPProject Address:435 Wayne Street & 60 Farm Lane3835 Glade Way

Lansing, MI 48906

County: Branch # Total Units: 40
Target Units: Elderly # LIHTC Units: 40

Project #: 118060 Owner Contact: Heather Arnold 989.709.5962

Project Name: Nottingham Apartments Surrey Apartments LDHA LP

Project Address: 391 Mill Street 325 Commerce Court

Gladwin, MI 48624

County: Clare # Total Units: 24
Target Units: Family # LIHTC Units: 24

Project #: 118015 Owner Contact: Heather Arnold 989.709.5962

Project Name:Village North II ApartmentsVillage North II LDHA LPProject Address:555, 565, 569 Clendening Road325 Commerce Court

Gladwin, MI 48624

Gladwin, MI 48624 **Amt Requested:** \$421,733 **# Bldgs:** 3

County:Gladwin# Total Units: 49Target Units:Family# LIHTC Units: 41

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118069 Owner Contact: Joan Nelson 517.367.2468

Project Name:Allen PlaceANC Commons LDHA, LLCProject Address:1601-1631 East Kalamazoo Street1611 East Kalamazoo Street

Lansing, MI 48912

Lansing, MI 48912 Amt Requested: \$591,000 #Bldgs: 1

County: Ingham # Total Units: 40
Target Units: Family # LIHTC Units: 36

Project #: 118057 Owner Contact: Mitchell Milner 847.433.8084

Project Name:Andy's Place ApartmentsAndy's Place Apartments LDHA, LPProject Address:2388 West Michigan Avenue1803 St. Johns Avenue, Suite 5

Highland Park, IL 60035

Jackson, MI 49201 Amt Requested: \$1,200,804 # Bldgs: 2

County: Jackson # Total Units: 51
Target Units: Family # LIHTC Units: 50

Project #: 118077 Owner Contact: David Cooper, Jr. 614.396.3200

Project Name: Ebbitt's Crossing LDHA LP

Project Address: 711 W. Michigan Avenue 500 South Front Street, 10th Floor

Columbus, OH 43215

County: Kalamazoo # Total Units: 49
Target Units: Family # LIHTC Units: 49

Project #: 118070 Owner Contact: Phil Seybert 989.779.9995

Project Name:Harrison CircleHarrison Circle LDHA LPProject Address:615 Harrison Street1302 S. Mission Road

Mt. Pleasant, MI 48858

County: Kalamazoo # Total Units: 80
Target Units: Family # LIHTC Units: 64

Bldqs: 1

LOW INCOME HOUSING TAX CREDIT PROJECT STATUS REPORT

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118021 Owner Contact: Carlos A. Sanchez 616.235.2600

Project Name:Adams Park ApartmentsAdams Park LDHA LPProject Address:1440 Fuller Avenue SE1420 Fuller Avenue SEGrand Rapids, MI 49507

County: Kent # Total Units: 188
Target Units: Family # LIHTC Units: 188

Project #: 118079 Owner Contact: Carlos A. Sanchez 616.235.2600

Project Name: Antoine Court Antoine Court LP

Project Address: 841 S. Division Avenue 1420 Fuller Avenue SE Grand Rapids, MI 49507

Grand Rapids, MI 49507 Amt Requested: \$1,413,143

County: Kent # Total Units: 50

Target Units: Family # LIHTC Units: 50 # LIHTC Units: 50

Project #: 118080 Owner Contact: Chris Potterpin 517.347.9662

Project Name:Belknap Place ApartmentsBelknap Place LDHA LPProject Address:310 Trowbridge Street NE1784 Hamilton RoadOkemos, MI 48864

Grand Rapids, MI 49503 Amt Requested: \$689,567 #Bldgs: 1

County: Kent #Total Units: 50
Target Units: Family #LIHTC Units: 35

Project #: 118001 Owner Contact: Phil Seybert 989.779.9995

Project Name: Creston, The 1330 Plainfield Ave NE LDHA LP

Project Address:1330 Plainfield Avenue NE1302 S. Mission Road

Grand Rapids, MI 49505 Amt Requested: \$958,000 #Bldgs: 1

Mt. Pleasant, MI 48858

County: Kent # Total Units: 50
Target Units: Elderly # LIHTC Units: 50

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118065 Owner Contact: Louie Lange III 920.922.8170

Project Name:Edge Flats On Seward, TheEFS LDHA LLCProject Address:35, 39, 45, 49 and 59 Seward Avenue NW andPO Box 1658

609 and 611 Veto Street NW Fond Du Lac, WI 54936

Grand Rapids, MI 49504 Amt Requested: \$812,627 #Bldgs: 1

County: Kent # Total Units: 34
Target Units: Family # LIHTC Units: 34

Project #: 118076 Owner Contact: Dennis Sturtevant 616.454.0928

Project Name:Ferguson ApartmentsFerguson Apartments LDHA LLCProject Address:72 Sheldon Boulevard SE101 Sheldon BLVD SE, Suite 2

Grand Rapids, MI 49503

Grand Rapids, MI 49503 Amt Requested: \$1,406,896 # Bldgs: 1

County: Kent # Total Units: 119
Target Units: Family # LIHTC Units: 119

Project #: 118029 Owner Contact: Dennis Sturtevant 616.855.0410

Project Name:Franklin Apartments (Plaza Roosevelt)Plaza Franklin LDHA LLCProject Address:347 Franklin St SW101 Sheldon BLVD SE, Suite 2

Grand Rapids, MI 49503

Grand Rapids, MI 49503 Amt Requested: \$823,620 #Bldgs: 1

County: Kent # Total Units: 24
Target Units: Family # LIHTC Units: 24

Project #: 118028 Owner Contact: Dennis Sturtevant 616.855.0410

Project Name: Grandville Apartments (Plaza Roosevelt) Plaza Grandville LDHA LLC

Project Address: 652 Grandville Ave SW 101 Sheldon BLVD SE, Suite 2

Grand Rapids, MI 49503

Grand Rapids, MI 49503 Amt Requested: \$806,058 #Bldgs: 1

County: Kent # Total Units: 24
Target Units: Family # LIHTC Units: 24

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118022 Owner Contact: Carlos A. Sanchez 616.235.2600

Project Name: Hope Community Hope Community LP 1024 Ionia Avenue SW 1420 Fuller Avenue SE Project Address:

Grand Rapids, MI 49507

Grand Rapids, MI 49507 Amt Requested: \$260,222 #Bldgs: 7

County: Kent # Total Units: 24 Target Units: Family # LIHTC Units: 24

Project #: 118074 Owner Contact: Ryan VerWys 616.336.9333

Tapestry Square Senior Living Tapestry Square Senior Living LDHA LP **Project Name:**

920 Cherry St SE Project Address: 424 South Division Avenue

Grand Rapids, MI 49506

Grand Rapids, MI 49503 Amt Requested: \$1,500,000 # Bldgs: 1

County: Kent # Total Units: 50 Target Units: Elderly # LIHTC Units: 50

Jeremy DeRoo 616.451.9140 **Project #:** 118075 **Owner Contact:**

Project Name: West Garfield Apartments West Garfield LDHA LP

Project Address: 1975 Jefferson SE 1167 Madison Ave SE Grand Rapids, MI 49507

Grand Rapids, MI 49507 Amt Requested: \$604.944

Bldgs: 1 County: Kent # Total Units: 26

Target Units: Family # LIHTC Units: 26

Project #: 118072 Owner Contact: Vishal Arora 646.790.5838

Project Name: Apartments At 28 West Phase II 28WPhaseTwo LDHA LP

Project Address: 1403 Prairie Parkway SW 733 33rd Avenue, 16th Floor

New York, NY 10017

Wyoming, MI 49509 **Amt Requested:** \$1,146,860 #Bldgs: 2

County: # Total Units: 84 Kent Target Units: Family # LIHTC Units:

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118063 Owner Contact: Dawn A. Gallaway 260.497.9000

Project Name:Claire GardensClaire Gardens LDHA, LPProject Address:239 Cross Street4530 Merchant Rd

Fort Wayne, IN 46818

Adrian, MI 49221 Amt Requested: \$892,000 # Bldgs: 2

County: Lenawee # Total Units: 49
Target Units: Elderly # LIHTC Units: 49

Project #: 118006 Owner Contact: Kirsten Elliott 248.269.1302

Project Name:Erin ParkCHN Erin Park LDHA LPProject Address:23111 Dale Avenue570 Kirts Blvd, Suite 231

(also known as 15115 Deerfield Ave) Troy, MI 48084

County: Macomb # Total Units: 52
Target Units: Family # LIHTC Units: 52

Project #: 118059 Owner Contact: Matthew D. Rule 614.273.3539

Project Name: Clinton Place Clinton Place Clinton Place

Project Address:147 North River Court2335 North Bank Drive

Columbus, OH 43220

County: Macomb # Total Units: 283
Target Units: Family and Elderly # LIHTC Units: 283

Project #: 118062 Owner Contact: Kevin Brown 216.453.5775

Project Name: Mount Clemens Senior Living Mount Clemens Senior Living LDHA LLC

Project Address: 96 NB Gratiot Avenue and vacant land 800 West Saint Clair, 4th Floor

north of 100 NB Gratiot Avenue Cleveland, OH 44113

County: Macomb # Total Units: 75
Target Units: Elderly # LIHTC Units: 75

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118067 Owner Contact: Jeffrey L. Kittle 317.805.1980

Project Name:Depot, TheThe Depot Apartments LDHA LPProject Address:705 South Madison Street500 East 96th Street, Suite 300

Indianapolis, IN 46240

Ludington, MI 49431 Amt Requested: \$1,072,000 #Bldgs: 4

County: Mason # Total Units: 52
Target Units: Family # LIHTC Units: 52

Project #: 118058 Owner Contact: Jason Muniz 269.388.4677

Project Name:Harbour Pointe8673 Ferry Street LDHA LPProject Address:8673 Ferry Street1822 W. Milham Ave., Ste 2

Portage, MI 49024

Montague, MI 49434 **Amt Requested:** \$272,754 **# Bldgs:** 1

County: Muskegon # Total Units: 34
Target Units: Elderly # LIHTC Units: 34

Project #: 118020 Owner Contact: Jeffrey F. Gates 248.921.8112

Project Name:Whitehall II ApartmentsT J Whitehall LDHA LPProject Address:1123 E. Colby Street605 South Capitol Avenue

Lansing, MI 48933

Whitehall, MI 49461 Amt Requested: \$349,736 #Bldgs: 3

County: Muskegon #Total Units: 48

Target Units: Family # LIHTC Units: 48

Project #: 118039 Owner Contact: Robert Beale 810.629.9500

Project Name: Casa del Rey Apartments Oneida LDHA LLC

Project Address: 111 Oneida Street 120 N. Leroy Street Fenton, MI 48430

County: Oakland #Total Units: 51
Target Units: Elderly #LIHTC Units: 51

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118005 Owner Contact: Kirsten Elliott 248.269.1302

Project Name:Unity Park Rentals VCHN Unity Park V LDHA LPProject Address:Scattered Site570 Kirts Blvd. Suite 231

Troy, MI 48084

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

Project #: 118014 Owner Contact: Brad Michaud 248.209.2637

Project Name:Washington SquareVenture Washington LDHA LPProject Address:710 Menominee196 Cesar E. Chavez Avenue

Pontiac, MI 48343

County: Oakland # Total Units: 41
Target Units: Elderly # LIHTC Units: 41

Project #: 118078 Owner Contact: David Cooper, Jr. 614.396.3200

Project Name:Winston CommonsWinston Commons LDHA LPProject Address:69 Douglas Street500 South Front Street, 10th Floor

Columbus, OH 43215

Pontiac, MI 48342 **Amt Requested:** \$1,132,000 **# Bldgs:** 8

County: Oakland # Total Units: 54
Target Units: Family # LIHTC Units: 54

Project #: 118073 Owner Contact: Sam Beals 616.204.4330

Project Name: Samaritas Affordable Living Holland Samaritas Affordable Living Holland LDHA LP

Project Address: 40 West 16th Street 8131 East Jefferson

(other parcels include 48 W 16th, 43 & 39 W 17th) Detroit, MI 48214

County: Ottawa # Total Units: 48
Target Units: Elderly # LIHTC Units: 48

Project Address:

50 Maple Grove Avenue

Bldgs: 1

LOW INCOME HOUSING TAX CREDIT PROJECT STATUS REPORT

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118061 Owner Contact: Heather Arnold 989.709.5962

 Project Name:
 Maple Grove Apartments
 Prudenville Apartments LDHA LP

325 Commerce Court Gladwin, MI 48624

Prudenville, MI 48651 Amt Requested: \$152,539

County: Roscommon # Total Units: 24
Target Units: Elderly # LIHTC Units: 24

Project #: 118066 Owner Contact: Wendy Carty-Saxon 734.663.5858

Project Name: Hickory Way Apartments Phase II Hickory Way Apartments II LDHA LP

Project Address: 1110/1132 S. Maple 1327 Jones Dr, Suite 102
Ann Arbor, MI 48105

County:Washtenaw# Total Units:36Target Units:Family# LIHTC Units:36

Project #: 118082 Owner Contact: Gerald A. Krueger 313.881.8150

Project Name: Beaubien Brush Watson East 2018 LDHA LLC

Project Address:3035 Beaubien Street20250 Harper Avenue

Detroit, MI 48225

County: Wayne # Total Units: 60

Target Units: Family and Elderly # LIHTC Units: 48

Project #: 118081 Owner Contact: Gerald A. Krueger 313.881.8150

Project Name: Brush Brush Watson West 2018 LDHA LLC

Project Address: 2994 Brush Street 20250 Harper Avenue

Detroit, MI 48225

Detroit, MI 48201 Amt Requested: \$1,500,000 #Bldgs: 1

County: Wayne # Total Units: 58
Target Units: Family and Elderly # LIHTC Units: 46

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118085 **Owner Contact:** T. Van Fox 248.833.0550

Project Name: Carpenter Avenue Apartments Carpenter Avenue/MHT LDHA, LLC

Project Address:3021 Carpenter Avenue32600 Telegraph Road

Bingham Farms, MI 48025

Detroit, MI 48212 **Amt Requested:** \$1,420,000 **# Bldgs:** 1

County: Wayne # Total Units: 49
Target Units: Family # LIHTC Units: 49

Project #: 118011 Owner Contact: Ben Kurzius 424.999.4580

Project Name: Cathedral Tower Apartments Cathedral Venture LDHA LP

Project Address: 80 East Hancock Street 2711 North Sepulveda Boulevard #526

Manhattan Beach, CA 90266

Detroit, MI 48201 Amt Requested: \$1,500,000 #Bldgs: 1

County: Wayne # Total Units: 236
Target Units: Family # LIHTC Units: 236

Project #: 118042 Owner Contact: Shannon Morgan 313.458.8243

Project Name:Lakewood SquareLakewood Square LDHA LPProject Address:14230 E. Jefferson8445 E. Jefferson

Detroit. MI 48214

Detroit, MI 4821

Detroit, MI 48215 Amt Requested: \$796,747 #Bldgs: 1

County: Wayne # Total Units: 33
Target Units: Family # LIHTC Units: 26

Project #: 118083 Owner Contact: Laurence S. Tisdale 248.304.2000

Project Name: Orchestra Place Apartments OP Senior LDHA LLC

Project Address: 100 Parsons Street 26711 Northwestern Hwy, Suite 250

Southfield, MI 48033

County: Wayne # Total Units: 82
Target Units: Elderly # LIHTC Units: 82

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118086 Owner Contact: Mark Leipsitz 313.458.8243

Project Name:Park Square ApartmentsPark Square LDHA LPProject Address:1620 Gladstone & 1960 Blaine8445 E. Jefferson Avenue

Detroit, MI 48214

County: Wayne # Total Units: 38
Target Units: Family # LIHTC Units: 38

Project Name:Parkview Place ApartmentsParkview II/MHT LDHA, LLCProject Address:1401 Chene Street32600 Telegraph Road

Bingham Farms, MI 48025

Detroit, MI 48207 Amt Requested: \$1,273,125 #Bldgs: 1

County: Wayne # Total Units: 199
Target Units: Elderly # LIHTC Units: 198

Project #: 118041 Owner Contact: Ryan Lepper 313.831.3160

Project Name: Peterboro Place Apartments II LDHA LP

Project Address: 10 Peterboro Place 10 Peterboro

Detroit, MI 48201

Detroit, MI 48201 **Amt Requested:** \$592,294 **# Bldgs:** 1

County: Wayne # Total Units: 70
Target Units: Family # LIHTC Units: 70

Project #: 118064 Owner Contact: Carl Kunda 847.849.5310

Project Name: REC Center REC Center LDHA LP

Project Address: 61 Clairmount Avenue 310 S. Peoria Street, Suite 500

Chicago, IL 60607

County: Wayne # Total Units: 43
Target Units: Family # LIHTC Units: 42

OCTOBER 1, 2018 FUNDING ROUND APPLICANTS

Project #: 118087 Owner Contact: Louis D. Piszker 313.463.5445

Project Name:Roselawn ApartmentsRoselawn Apartments LDHA LLCProject Address:111 Highland Street, 125 Highland Street, et al.7310 Woodward Ave Suite 800

Tiighiand Street, 123 Fiighiand Street, et al.

Detroit, MI 48202

Highland Park, MI 48203 Amt Requested: \$1,329,895 #Bldgs: 1

County: Wayne # Total Units: 44
Target Units: Family # LIHTC Units: 39

Project #: 118040 Owner Contact: Susan Kozak 313.389.7500

Project Name: Rivers Edge Apartments LDHA LP

Project Address: 26182 W. Outer Drive 26184 W. Outer Drive Lincoln Park, MI 48146

Lincoln Park, MI 48146 Amt Requested: \$740,102 #Bldgs: 1

County: Wayne # Total Units: 32
Target Units: Family # LIHTC Units: 32

Project #: 118088 Owner Contact: Timothy Swiney 614.552.5619

Project Name: Attwood Gardens Apartments Attwood Gardens LDHA, LP

Project Address: 5454 Venoy Road 160 W. Main Street, Suite 200

New Albany, OH 43054

Wayne, MI 48184 **Amt Requested:** \$1,389,000 **# Bldgs:** 1

County: Wayne # Total Units: 70
Target Units: Elderly # LIHTC Units: 70

Project #: 118071 Owner Contact: Phil Seybert 989.779.9995

Project Name: Cadillac Castle Castle Castle Castle LDHA LP

Project Address: 824 S. Mitchell Street 1302 S. Mission Road

Mt. Pleasant, MI 48858

County: Wexford # Total Units: 46
Target Units: Elderly # LIHTC Units: 46