

Emergency Relief Grant Program Funding Plan

Organization Name	County	Grant Award
555 Gallery and Studios	Wayne	\$2,000
A Host of People	Wayne	\$2,500
Acorn Center for the Performing Arts	Berrien	\$3,000
African Drum & Dance Parent Association	Genesee	\$3,000
Akropolis Quintet Inc.	Oakland	\$3,000
All-of-Us Express Children's Theatre	Ingham	\$3,000
Alma Community Art Center	Gratiot	\$2,500
Ann Arbor Art Center	Washtenaw	\$3,000
Ann Arbor Street Art Fair	Washtenaw	\$3,000
Ann Arbor Summer Festival	Washtenaw	\$3,000
Ann Arbor Symphony Orchestra	Washtenaw	\$3,000
Anton Art Center	Macomb	\$3,000
Arab American National Museum	Wayne	\$3,000
Art Reach of Mid Michigan	Isabella	\$3,000
ArtPrize	Kent	\$2,500
Arts & Scraps	Wayne	\$3,000
Arts Council of Greater Kalamazoo	Kalamazoo	\$3,000
Arts Council of Greater Lansing	Ingham	\$3,000
Arts League of Michigan	Wayne	\$3,000
Arts Rockford	Kent	\$3,000
Artworks Big Rapids	Mecosta	\$3,000
Bailey Museum Memorial Fund	Van Buren	\$3,000
Beaver Island Cultural Arts Association	Charlevoix	\$3,000
Benzie Area Symphony Orchestra	Manistee	\$3,000
Besser Museum	Alpena	\$2,500
Binder Park Zoo	Calhoun	\$3,000
Blissfest Music Organization	Emmet	\$3,000
Bohm Theatre	Calhoun	\$3,000
Bonifas Arts Center	Delta	\$3,000
Brass Band of Battle Creek	Calhoun	\$3,000
Buchanan Art Center	Berrien	\$3,000
Calumet Theater Company	Houghton	\$3,000
Carrie Morris Productions	Wayne	\$3,000
Center for the Arts of Greater Lapeer	Lapeer	\$3,000
Center Stage Jackson	Jackson	\$1,000
Chaldean Cultural Center	Oakland	\$3,000
Cherry Hill Potters Guild	Wayne	\$3,000
Clinton County Arts Council	Clinton	\$3,000
Community Circle Players - Riverwalk Theatre	Ingham	\$3,000
Community Circle Theatre	Kent	\$3,000
Copper Country Community Arts Center	Houghton	\$3,000
Creative Arts Center North Oakland County	Oakland	\$3,000
Crooked Tree Arts Center	Emmet	\$3,000

Emergency Relief Grant Program Funding Plan

Croswell Opera House	Lenawee	\$3,000
Dark Room Detroit	Wayne	\$3,000
Dearborn Symphony Orchestra	Wayne	\$3,000
Detroit Artists Market	Wayne	\$3,000
Detroit Chamber Winds & Strings	Oakland	\$3,000
Detroit Children's Choir	Wayne	\$3,000
Detroit Historical Society	Wayne	\$3,000
Detroit Institute of Arts	Wayne	\$3,000
Detroit Public Television	Oakland	\$3,000
Detroit Public Theatre	Wayne	\$3,000
Detroit Theater Organ Society	Wayne	\$3,000
Detroit Zoological Society	Oakland	\$3,000
Downriver Council for the Arts	Wayne	\$3,000
Eastend Studio & Gallery	Calhoun	\$3,000
Eisenhower Dance Ensemble	Oakland	\$3,000
El Ballet Folklorico Estudiantil	Genesee	\$2,834
Enter Stage Right	St. Clair	\$3,000
Farmington Community Band	Oakland	\$2,000
Fenton Arts Council	Genesee	\$1,000
Fenton Community Orchestra	Genesee	\$3,000
Flint Children's Museum	Genesee	\$3,000
Flint Institute of Music	Genesee	\$3,000
Floyd J McCree Theatre	Genesee	\$3,000
Fontana	Kalamazoo	\$3,000
Ford House	Wayne	\$3,000
Friends of the Ypsilanti Youth Orchestra	Washtenaw	\$3,000
Friends of Theodore Roethke	Saginaw	\$2,000
Gaylord Area Council for the Arts	Otsego	\$3,000
Gilmore Keyboard Festival	Kalamazoo	\$3,000
Glass Art Kalamazoo	Kalamazoo	\$3,000
Grand Rapids Art Museum	Kent	\$3,000
Grand Rapids African American Museum and Archives	Kent	\$3,000
Grand Rapids Children's Museum	Kent	\$3,000
Grand Rapids Civic Theatre	Kent	\$3,000
Grand Rapids Public Museum	Kent	\$3,000
Grand Rapids Symphony	Kent	\$3,000
Grandville Avenue Arts & Humanities	Kent	\$3,000
Great Escape	Calhoun	\$3,000
Great Lakes Performing Artist Associates	Washtenaw	\$3,000
Greater Washington Area Historical Society	Macomb	\$520
Grosse Pointe Theatre	Wayne	\$3,000
Grosse Pointe War Memorial Association	Wayne	\$3,000
Hamtramck Historical Museum	Wayne	\$1,500
Heart of Michigan Chorus of Sweet Adelines	Gratiot	\$1,500

Emergency Relief Grant Program
Funding Plan

Heidelberg Project	Wayne	\$3,000
Heritage Museum and Cultural Center	Berrien	\$3,000
Hessel School House	Mackinac	\$3,000
Hiawatha Music Nonprofit Corporation	Marquette	\$3,000
Historic Masonic Temple Bay City	Bay	\$3,000
History Center of Cheboygan County	Cheboygan	\$1,000
Holland Museum	Ottawa	\$3,000
Holocaust Memorial Center	Oakland	\$3,000
Icebreaker Mackinaw Museum Ship	Cheboygan	\$3,000
Interlochen Center for the Arts	Grand Traverse	\$3,000
Ironwood Downtown Art Place	Gogebic	\$3,000
Jackson Symphony Orchestra	Jackson	\$3,000
John Ball Zoo	Kent	\$3,000
Kalamazoo Book Arts Center	Kalamazoo	\$3,000
Kalamazoo Institute of Arts	Kalamazoo	\$3,000
Kalamazoo Nature Center	Kalamazoo	\$3,000
Kalamazoo Symphony Orchestra	Kalamazoo	\$3,000
Kerrytown Concert House	Washtenaw	\$3,000
Kickstart Farmington	Oakland	\$3,000
Kingman Museum	Calhoun	\$3,000
Krasl Art Center	Berrien	\$3,000
Lake Effect Community Arts Center	Schoolcraft	\$1,000
Lansing Symphony	Ingham	\$3,000
Lebowsky Center for the Performing Arts	Shiawassee	\$3,000
Living Arts	Wayne	\$3,000
Long Haul Productions	Berrien	\$3,000
LowellArts	Kent	\$3,000
Mackinac Arts Council	Mackinac	\$3,000
Madrigal Chorale	Oakland	\$3,000
Marquette Regional History Center	Marquette	\$3,000
Mason County Historical	Mason	\$3,000
Matrix Theatre Company	Wayne	\$3,000
Meadow Brook Theatre	Oakland	\$3,000
Mesasure for Measure	Washtenaw	\$3,000
Metropolitan Youth Symphony	Oakland	\$3,000
MICA Gallery	Ingham	\$3,000
Michigan Arts Access	Wayne	\$2,500
Michigan Festival of Sacred Music	Kalamazoo	\$3,000
Michigan Festivals & Events	Saginaw	\$3,000
Michigan Museums Association	Cheboygan	\$3,000
Michigan Science Center	Wayne	\$3,000
Michigan Youth Arts	Ingham	\$3,000
Midland Center for the Arts	Midland	\$3,000
Mid-Michigan Children's Museum	Saginaw	\$3,000

Emergency Relief Grant Program Funding Plan

Midwest Miniatures Museum	Ottawa	\$3,000
Millan Theatre Compnay	Wayne	\$3,000
Motor City Brass Band	Oakland	\$3,000
Motown Museum	Wayne	\$3,000
Mt. Pleasant Discovery Museum	Isabella	\$3,000
Mula Film Actors Association	Wayne	\$3,000
Museum of Contemporary Art Detroit	Wayne	\$3,000
Muskegon Museum of Art	Muskegon	\$3,000
Nadanta	Oakland	\$3,000
Newaygo County Council for the Arts	Newaygo	\$3,000
Northport Art Association	Leelanau	\$2,500
Northville Historical Society	Oakland	\$3,000
Northwest Michigan Arts & Culture Network	Grand Traverse	\$3,000
Oakland County Pioneer and Historical Society	Oakland	\$3,000
Oakland Youth Orchestras	Oakland	\$3,000
Ontonagon Theater	Ontonagon	\$2,500
Open Book Theatre Company	Wayne	\$3,000
Orchestra Sono	Oakland	\$3,000
Paint a Miracle	Oakland	\$3,000
Paint Creek Center for the Arts	Oakland	\$3,000
Patrons of the Arts in Rural Communities	Charlevoix	\$3,000
Pewabic Pottery	Wayne	\$3,000
Players Guild of Dearborn	Wayne	\$3,000
Plowshares Theatre Company	Wayne	\$3,000
PuppetART	Oakland	\$3,000
Purple Rose Theatre	Washtenaw	\$3,000
Rabbit Island	Houghton	\$3,000
Rackham Choir	Wayne	\$3,000
Ramsdell Regional Center for the Arts	Manistee	\$3,000
REACH Studio Art Center	Ingham	\$3,000
Rebirth Inc.	Wayne	\$3,000
Red Ink Flint	Genesee	\$3,000
Ringwald Theatre	Oakland	\$1,500
Riverbank Youth Theatre	St. Clair	\$3,000
Riverfolk	Washtenaw	\$3,000
Rochester Symphony Orchestra	Oakland	\$3,000
Sable Points Lighthouse Keepers Association	Mason	\$3,000
Saginaw Bay Symphony	Saginaw	\$3,000
Saginaw Choral Society	Saginaw	\$3,000
Sam Beauford Woodshop	Lenawee	\$3,000
Saugatuck Center for the Arts	Allegan	\$3,000
School for Strings St. Clair County	St. Clair	\$3,000
Shiawassee Arts Council	Shiawassee	\$3,000
Shop Floor Theatre Company	Genesee	\$3,000

Emergency Relief Grant Program Funding Plan

South Haven Center for the Arts	Van Buren	\$3,000
Southwest Michigan Symphony Orchestra	Berrien	\$3,000
St. Clair Art Association	St. Clair	\$3,000
Stagecrafters	Oakland	\$3,000
Starkweather Arts Center	Macomb	\$2,500
Studio 1219	St. Clair	\$3,000
Tapology	Genesee	\$2,500
The Arts Alliance	Washtenaw	\$2,500
The Guild of Artists & Artisans	Washtenaw	\$3,000
The Henry Ford	Wayne	\$3,000
The Sauk	Hillsdale	\$3,000
The Upper Peninsula Children's Museum	Marquette	\$2,000
Theatre Nova	Washtenaw	\$3,000
Thornapple Arts	Barry	\$3,000
Tibbits Opera House	Branch	\$3,000
Traverse Symphony Orchestra	Grand Traverse	\$3,000
Ukrainian American Archives and Museum	Wayne	\$3,000
UMS	Washtenaw	\$3,000
Upper Peninsula Arts and Culture Alliance	Alger	\$3,000
US Ski and Snowboard Hall of Fame	Marquette	\$3,000
Visions	Livingston	\$2,880
Washtenaw Community Concert Band	Washtenaw	\$2,000
Water Works Theatre Company	Oakland	\$2,500
Wellspring	Kalamazoo	\$3,000
West Michigan Center for Arts and Technology	Kent	\$3,000
West Michigan Symphony	Muskegon	\$3,000
Whaley Historic House Museum	Genesee	\$3,000
Wheatland Music Organization	Mecosta	\$3,000
Yankee Air Museum	Wayne	\$3,000