

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 1

Total All Grants 1991 - Fall 2017: \$65,504,664.74 (Cycle 1 - 52)

Organization Name	Year	Proposal Title	Amount Awarded
100 Black Men Quad Cities, Inc			Total All Grants: 8,000.00
	2017	100 Black Men Quad Cities, Inc. "Stanley Moore Mentoring Program"	\$8,000.00
7th JUDICIAL DISTRICT			Total All Grants: 22,500.00
	2000	Purchase Scanning Stations	\$22,500.00
ACCESS CENTER			Total All Grants: 19,000.00
	2000	Demonstration Lending Library Project	\$4,000.00
	2000	Transition Funds (Matching)	\$10,000.00
	2000	Local Survey Of Compliance	\$5,000.00
AFRICAN AMERICAN HERITAGE CENTER			Total All Grants: 725.00
	2000	Telephone Installation and Expense	\$400.00
	2007	Dumptster for Cleaning Bldg. at 5th & Brady	\$325.00
AIDS PROJECT QC			Total All Grants: 94,418.00
	2000	HIV/Aids Education & Awareness	\$5,000.00
	2000	Computers	\$12,500.00
	2000	Endowment Challenge	\$10,000.00
	2000	Endowment Match	\$15,000.00
	2000	Fundraising Consultant	\$3,500.00
	2000	Marketing & Public Awareness	\$12,000.00
	2000	Stand Up and Be Counted	\$10,000.00
	2000	Printer for Computer	\$750.00
	2000	Walkway for Aids Quilt	\$700.00
	2000	Grant Writing Consultant	\$1,000.00
	2002	Health Education in HIV Prevention	\$10,000.00
	2002	Copy Machine for Shared Use with QCAD	\$2,000.00
	2003	Aids Project Red Ribbon Dinner	\$1,000.00
	2004	Sponsor People of Color Health Fair	\$2,500.00
	2006	Client Assistance Program	\$2,500.00
	2008	Aids Project Red Ribbon Dinner	\$968.00
	2008	Client Resources	\$2,500.00
	2008	Client Resources	\$2,500.00
ALL VETERANS MEMORIAL ASSOC.			Total All Grants: 500.00
	2000	Stand Down 2000	\$500.00
Alternatives (for the Older Adult, Inc.)			Total All Grants: 2,020.00
	2005	Tools for Caregiving	\$1,900.00
	2008	Tea For Two Fundraiser	\$120.00
ALTERNATIVES INC			Total All Grants: 500.00
	1992	Fundraising for Alcohol Program	\$500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 2

ALZHEIMERS ASSOC MISSISSIPPI VALLEY			Total All Grants: 17,000.00
	1993	Caregiver Respite Program (2)	\$5,000.00
	1994	Caregiver Respite Program	\$5,000.00
	1996	Computers for Office	\$7,000.00
AMERICAN CANCER SOCIETY			Total All Grants: 4,484.00
	1991	Medical Equipment for Loan	\$3,000.00
	1997	Discovery Shop Equipment	\$1,484.00
AMERICAN HEART ASSOCIATION OF			Total All Grants: 5,000.00
	1996	"All Kids At Heart" Campaign	\$5,000.00
AMERICAN LEGION POST #353			Total All Grants: 10,000.00
	1999	Air-Condition Hall in Dixon	\$10,000.00
AMERICAN LEGION POST #532			Total All Grants: 6,600.00
	1998	Donahue Club House Renovation	\$6,600.00
AMERICAN RED CROSS QC CHAPTER			Total All Grants: 182,100.00
	1995	Volunteer Training	\$3,000.00
	1996	Computer System Upgrade	\$5,800.00
	1997	Van	\$6,500.00
	1997	Computer Hardware & Software	\$3,000.00
	1998	KARE Training for Jr High Kids	\$15,000.00
	2000	Red Cross Facility	\$25,000.00
	2002	Red Cross Mission-Driven Priority Needs	\$10,000.00
	2003	Responsible Choices Program	\$11,400.00
	2004	Together We Prepare	\$10,000.00
	2005	Training and Support	\$10,000.00
	2006	Community Health & Safety Preparedness	\$5,900.00
	2007	Gap Funding for Disaster Relief	\$6,800.00
	2008	Capacity Building: Staff	\$20,000.00
	2008	Rajun Cajun Fest	\$300.00
	2009	Youth Disaster Preparedness Programs	\$7,400.00
	2012	Youth Safety Program	\$15,000.00
	2012	Challenge Match	\$12,000.00
	2016	Challenge Grant	\$15,000.00
AMERICAN SCHLESWIG- HOLSTEIN HERITAGE SOCIETY			Total All Grants: 6,615.00
	1998	Video Production -Germany Trip	\$2,000.00
	2002	Turner Sesquicentennial Event	\$740.00
	2004	Low German Conference	\$1,800.00
	2008	October Fest Brochure Ad	\$75.00
	2011	Men's Choir od Plenzin, Germany	\$1,500.00
	2012	Sponsor German American Oktoberfest	\$500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 3

ARC OF SCOTT COUNTY			Total All Grants: 12,350.00
	1995	Expanded Horizons Recreation Opportunities	\$10,000.00
	1998	"Sibshop" - Sibling Support & Education	\$2,350.00
ARC OF THE QC AREA			Total All Grants: 4,000.00
	2005	Party in Paradise	\$2,000.00
	2008	Title Sponsor	\$1,000.00
	2009	Title Sponsor	\$1,000.00
ARROWHEAD YOUTH & FAMILY SERVICES			Total All Grants: 10,000.00
	2014	Youth and Family Services	\$10,000.00
Association of Fundraising			Total All Grants: 21,400.00
	1992	Pro Bono Day Workshop	\$2,100.00
	1999	Fund-Raising Conference	\$1,000.00
	2004	Sponsorship: Philanthropy Day Observance	\$500.00
	2006	Sponsor" Philanthropy Day	\$500.00
	2009	AFP 2009 Fall Conference	\$2,000.00
	2011	Sponsor Awards Luncheon - Platinum	\$300.00
	2012	Conference & Awards Ceremony	\$3,500.00
	2012	AFP 2011 Fall Conference	\$2,500.00
	2014	National Philanthropy Day	\$1,000.00
	2015	Sponsorship National Philanthropy Day	\$2,000.00
	2016	National Philanthropy Day	\$2,000.00
	2017	Educational Opportunities for Quad-Cities-area Fundraisers.	\$4,000.00
Augustana College			Total All Grants: 147,700.00
	1994	Centennial Hall Modification (ADA)	\$5,000.00
	1996	Bread For The World Conference	\$1,700.00
	1997	Development Department Support	\$20,000.00
	1998	Project 2000 - Equipment & Consultant	\$20,000.00
	2003	Digital Image Archive	\$25,000.00
	2004	Digital Image Archive II	\$20,000.00
	2009	Reflective Leader Internship Program	\$25,000.00
	2011	Soundproof Diagnostic Evaluation Booth	\$15,000.00
	2012	Audiology Services	\$16,000.00
Azubuike African American Council for			Total All Grants: 36,845.00
	2015	Urban Exposure Visual Media Program	\$7,000.00
	2016	Funding for Jazz Exodus	\$4,845.00
	2017	Renovations	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 4

BALLET ASSOCIATION/IA			Total All Grants: 25,000.00
	1996	Marketing For Davenport Season	\$25,000.00
Ballet Quad Cities			Total All Grants: 448,600.00
	1998	DREAMS Achieved Through Dance	\$4,600.00
	1999	Purchase of Portable Dance Floor	\$2,500.00
	2000	Introducing: Ballet Quad Cities	\$25,000.00
	2001	Ballet Marketing-Promotion	\$18,000.00
	2002	State-Wide Marketing Campaign	\$20,000.00
	2003	Expanding Ballet Audiences	\$20,000.00
	2004	Romeo and Juliet	\$20,000.00
	2004	Sleeping Beauty	\$2,500.00
	2005	Keeping Ballet QC on Its Toes	\$19,000.00
	2005	Leaping Forward: 2006-07	\$15,000.00
	2005	One River Mississippi	\$2,000.00
	2006	World Premier at the Adler	\$25,000.00
	2006	Dracula: From Transylvania to Iowa	\$15,000.00
	2007	Fairy Tales Come Alive	\$24,000.00
	2008	Ballet QC Energizes its Web Site	\$15,000.00
	2009	"Carmen" Audience Expanding	\$19,400.00
	2009	"The Ugly Duckling"	\$15,000.00
	2009	2010-2011 Enrichment Opportunities	\$25,000.00
	2010	"The Ugly Duckling Returns"	\$9,600.00
	2011	Technical Production Costs	\$20,000.00
	2012	Anne Frank Ballet	\$10,000.00
	2012	Live Music for the Nutcracker	\$15,000.00
	2012	Cinderella-Live Music	\$10,000.00
	2012	Collaboration w/Hispanic Partners	\$12,000.00
	2014	Dance Me a Story	\$15,000.00
	2014	Establish an Endowment	\$10,000.00
	2015	(2) Establish an Endowment	\$15,000.00
	2016	Sponsorship of 20th Anniversary of Ballet QC	\$15,000.00
	2016	Students Explore Music	\$5,000.00
	2017	World Premier of Ballet Quad Cities' Alice in Wonderland	\$25,000.00
BARNSTORMER BASEBALL			Total All Grants: 250.00
	2011	Youth tournament	\$250.00
Bethany for Children & Families			Total All Grants: 483,222.00
	1993	Parents Too Soon	\$4,000.00
	1996	The Family Loan Program Revolving Loan Funds	\$50,000.00
	1996	Spanish/Hearing Impaired Communication Equip.	\$10,000.00
	1997	Family Loan Program Administration	\$10,000.00
	1997	Exterior Home Improvement Revolving Loan Prog	\$40,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 5

	1998	Fund Development Software & Hardware	\$7,122.00
	1999	Neighborhood Parent Centers	\$6,700.00
	2000	Computer Enhancement	\$6,400.00
	2001	Family Loan Program	\$25,000.00
	2003	Bethany - New Davenport Location	\$30,000.00
	2003	Ways to Work-Family Loan Program	\$25,000.00
	2004	Upgraded Telephone Network	\$15,000.00
	2008	Way to Work Program	\$24,000.00
	2009	Ways to Work Program	\$20,000.00
	2010	Ways -to - Work	\$25,000.00
	2011	Ways to Work Program	\$25,000.00
	2012	Wheels-to-Success	\$20,000.00
	2012	Give Kids a Smile Mobile Dental Clinic	\$15,000.00
	2014	Youth Transitional Housing	\$25,000.00
	2015	Matching Federal funds for services	\$35,000.00
	2016	Matching Funds	\$20,000.00
	2017	Free Dental Services for Uninsured Quad Cities Children	\$30,000.00
	2017	Teen Pregnancy Prevention Program	\$15,000.00
BETHEL A.M.E. CHURCH			Total All Grants: 6,000.00
	2001	Handicapped Accessible	\$6,000.00
BETTENDORF CHAMBER OF COMMERCE			Total All Grants: 37,000.00
	2000	Bring it On Home	\$7,000.00
	2003	Building Community Capacity	\$20,000.00
	2004	Chamber Leadership Congress	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

BETTENDORF COMM SCHOOL DIST			Total All Grants: 370,850.00
	1992	Project Ready	\$6,000.00
	1992	Armstrong Special Grant	\$1,000.00
	1992	Grant Wood Special Grant	\$1,000.00
	1992	Hoover Special Grant	\$1,000.00
	1992	Jefferson Special Grant	\$1,000.00
	1992	Mark Twain Special Grant	\$1,000.00
	1992	Paul Norton Special Grant	\$1,000.00
	1993	Laserlight Show - Planetarium	\$8,000.00
	1993	Project Ready Special Grant	\$1,000.00
	1993	HS Special Grant	\$8,000.00
	1994	Middle School Special Grant	\$7,000.00
	1994	Internet Access - Media Centers	\$7,500.00
	1994	Internet Access for Elementaries	\$2,000.00
	1995	Children's Playground Fund	\$25,000.00
	1995	Upgrading Music Education	\$4,500.00
	1995	Technology For At-Risk Program	\$8,000.00
	1995	Family Resource Center	\$9,000.00
	1995	Videodiscs for Elementary Science	\$5,500.00
	1995	HS Debate Team	\$1,350.00
	1996	Recordable CD Rom Bundle	\$2,000.00
	1996	Air Conditioning/Armstrong Year Round School	\$70,000.00
	1997	Equipment for Bldg Expansion	\$40,000.00
	1997	Equipment for Bldg Expansion	\$40,000.00
	1998	Changing Needs for Changing Times	\$40,000.00
	1998	Changing Needs for Changing Times	\$40,000.00
	1999	Changing Needs for Changing Times V	\$40,000.00
BETTENDORF COMM SCHOOLS FOUNDATION			Total All Grants: 15,000.00
	1994	Emergency Funds - Debate Tournament	\$2,000.00
	1995	Matching Funds/Bechtel Grant	\$12,500.00
	2000	Sponsorship of Fundraiser	\$250.00
	2002	Blast Off for Bettendorf	\$250.00
Bettendorf Park Band Foundstion			Total All Grants: 6,500.00
	2002	Park Band Equipment	\$6,500.00
BETTENDORF PARK FOUNDATION			Total All Grants: 17,500.00
	1995	Middle Park Shelter/Pavillion	\$14,000.00
	1995	Community Cntr Gazebo Project	\$3,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 7

BETTENDORF PUBLIC LIBRARY & INFO CENTER FDN			Total All Grants: 286,250.00
	1991	CD Rom Workstation	\$2,000.00
	1993	Self Check Out System	\$5,000.00
	1995	The Learning Campus Capital Campaign	\$75,000.00
	1995	Opening Day Collection	\$10,000.00
	1996	Reading Encouragement Program	\$9,750.00
	1996	The Learning Campus Capital Campaign (2)	\$25,000.00
	1996	Multimedia Classroom	\$9,500.00
	1998	Marketing for the Millenium	\$6,600.00
	2002	Quad-LINC: The Next Generation	\$40,000.00
	2004	Public Libraries of Scott County Plan	\$40,000.00
	2009	RFID Technology	\$16,000.00
	2010	Handicap Scooters and Walkers	\$4,000.00
	2011	Supporting Sponsor of Barbara Rinella	\$2,000.00
	2012	First Floor Renovation Costs	\$5,000.00
	2013	Page to State Event	\$1,400.00
	2014	Study Room Project	\$15,000.00
	2015	Challenge Grant	\$20,000.00
BETTENDORF SCHOOLS PARENTS & ATHLETIC BOOSTERS			Total All Grants: 46,000.00
	1995	Renovations at HS Athletic Facility	\$36,000.00
	1996	Phase IV & V of Renovations	\$10,000.00
BETTENDORF SOCCER ASSOCIATION			Total All Grants: 24,500.00
	1993	Mowing Equipment	\$5,000.00
	1994	Garage Storage Facility	\$1,500.00
	1995	Soccer Field Irrigation	\$18,000.00
BETTENDORF, CITY OF			Total All Grants: 7,500.00
	2004	Meier Park Pavillion Project	\$7,500.00
BETTENDORF, CITY OF/PARKS & RECREATION DEPT			Total All Grants: 257,069.00
	1996	Ballfield Renovation	\$3,267.00
	1996	Bandshell Lighting Project	\$9,800.00
	1996	3 Park Shelters	\$12,000.00
	1998	Middle Pool Renovation	\$58,334.00
	1999	Middle Pool Renovation (2)	\$58,334.00
	1999	Middle Pool Renovation (3)	\$58,334.00
	2000	Skatepark Development	\$15,000.00
	2004	Field Sike Greenway & Park Dev. Initiative	\$40,000.00
	2005	Davenport parks Family Night SWING Community	\$2,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 8

BETTENDORF, CITY OF/POLICE DEPT			Total All Grants: 30,175.00
	1991	D.A.R.E. Program	\$2,000.00
	1993	Automatic Dialer	\$5,000.00
	1993	D.A.R.E. Officer Training	\$600.00
	1995	D.A.R.E. Van	\$7,000.00
	1996	Notification Cards For Victims	\$575.00
	1996	Emergency Response Unit Vests	\$15,000.00
BI-STATE LITERACY COUNCIL			Total All Grants: 6,950.00
	1994	Public Awareness & Fundraising Program	\$500.00
	1996	Annual Recognition/Awards Mtg	\$1,500.00
	1996	Miss America Speaker	\$450.00
	1997	Student-Tutor Programs	\$1,500.00
	1998	Educational Conference	\$2,000.00
	2002	"Telling Our Story" Video	\$1,000.00
Bi-State Regional Commission			Total All Grants: 176,100.00
	1993	QC Housing Bureau	\$10,000.00
	1999	Main Street Corridor Enhancement Study	\$28,100.00
	1999	American Discovery Trail Mississippi Crossing	\$75,500.00
	2007	NDC Training for Economic Development Profess	\$2,500.00
	2015	IT Assessment for Rural Scott County	\$30,000.00
	2017	Technology Assessment	\$30,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 9

Big Brothers Big Sisters of the Mississippi Valley			Total All Grants: 415,945.00
	1994	Sponsor-A-Match	\$5,000.00
	1994	Office Equipment	\$5,000.00
	1995	Plant Sale/Recruitment Challenge	\$5,000.00
	1996	Sponsor-A-Match	\$5,000.00
	1996	Bridge Program	\$3,000.00
	1997	Bridge Program (1998)	\$5,000.00
	1998	Program Brochures	\$1,645.00
	1999	Lunch Buddies	\$2,500.00
	1999	Honor Dinner 2000	\$500.00
	2000	Lunch Buddies	\$5,000.00
	2000	Life Choices Program	\$4,000.00
	2001	Big Brother-Big Sister T-shirts	\$2,000.00
	2002	Office Improvement	\$3,000.00
	2002	Cut for Kids	\$2,000.00
	2003	Quad City Mentoring Initiative	\$15,000.00
	2003	Technology - Digital Copier/Printer System	\$5,900.00
	2004	High School Bigs	\$12,000.00
	2004	Cuts for Kids	\$1,000.00
	2005	Memorial Gift.	\$500.00
	2005	Building for Kids - Capital Project	\$25,000.00
	2005	*Building for Kids-Capital Project (2)	\$25,000.00
	2006	*Building for Kids Capital Project	\$25,000.00
	2006	*Building for Kids Capital Campaign	\$50,000.00
	2007	Pocket Park/Founders Wall	\$14,000.00
	2008	"Be the One" Mentor Recruitment	\$9,000.00
	2009	Engagement Activites	\$8,000.00
	2010	BBBS AmeriCorps-Volunteerism in the QC	\$20,000.00
	2012	BBBS AmeriCorps - Volunteerism in the QC	\$20,000.00
	2012	25th Anniversary-Reunited and Ignite	\$15,000.00
	2013	Career Navigator Program Expansion	\$15,000.00
	2014	Adult Recruitment Campaign	\$11,900.00
	2014	Career & Employment Initiative	\$20,000.00
	2015	Youth Career & Employment Initiative	\$20,000.00
	2016	Compass Initiative	\$20,000.00
	2017	Exterior Renovation	\$35,000.00
BIRDIES FOR CHARITY			Total All Grants: 10,000.00
	2008	Birdies for Charity	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 10

Bix Beiderbecke Memorial Society			Total All Grants: 557,850.00
1992	Marketing Support	\$6,300.00	
1992	Emergency Funds	\$1,000.00	
1993	1994 Festival	\$15,000.00	
1994	Venue Sponsor	\$20,000.00	
1995	1996 Festival	\$15,000.00	
1995	Commission for Schiffrin Concerto to Bix	\$25,000.00	
1996	1997 Festival	\$25,000.00	
1996	Schiffrin Concert Shortfall	\$2,000.00	
1997	27th Annual Festival (1998)	\$25,000.00	
1998	28th Annual Festival (1999)	\$25,000.00	
1998	Trail and Lighting to Pavilion	\$1,250.00	
1999	Jazz Festival 2000	\$25,000.00	
2000	Sponsorship & Marketing	\$25,000.00	
2001	Marketing Support	\$25,000.00	
2002	2003 Festival	\$25,000.00	
2002	Bix Beiderbecke Memorial Bust	\$5,000.00	
2002	Sponsorship	\$400.00	
2003	33rd Annual Festival (2004)	\$25,000.00	
2003	Bix Memorial at LeClaire Park	\$5,000.00	
2004	34th Annual Festival Sponsor	\$25,000.00	
2004	Jazz Concert & Clinic	\$1,500.00	
2005	35th Annual Bix Jazz Festival	\$25,000.00	
2005	Educational Seminars-Master Classes	\$10,000.00	
2006	36th Annual Bix Jazz Fest	\$25,000.00	
2006	Bix Hall at the Putnam	\$10,000.00	
2006	Bix Birthday Bash Concert & Clinic	\$1,500.00	
2007	Office Technology	\$4,400.00	
2007	Educational Clinic	\$2,000.00	
2008	Flood Loss	\$2,500.00	
2009	2009 Festival	\$25,000.00	
2009	Festival Sponsorship	\$20,000.00	
2010	Emergency Operating Funds	\$2,000.00	
2011	Jazz Festival	\$15,000.00	
2012	Annual Festival	\$20,000.00	
2012	2013 Festival	\$20,000.00	
2013	2013 Festival Support	\$15,000.00	
2014	Memorial Jazz Festival	\$5,000.00	
2015	Memorial Jazz Festival	\$3,000.00	
2015	Bix Beiderbecke Memorial Jazz Festival	\$10,000.00	
2017	Memorial Jazz Festival	\$10,000.00	
2017	Bix Jazz Festival	\$10,000.00	
BIX BEIDERBECKE MUSEUM-WORLD			Total All Grants: 80,000.00
2012	Website Design and Prospectus	\$10,000.00	
2012	Museum Buildout at RME	\$20,000.00	
2016	Museum Development	\$50,000.00	

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 11

BLACK HAWK COLLEGE			Total All Grants: 2,500.00
	1996	Women As Community Leaders Conference	\$2,000.00
	2014	Fetal Alcohol Education	\$500.00
BLANDINE INC			Total All Grants: 33,000.00
	1992	Pay Overdue Sewer Assessment	\$2,000.00
	1998	Historic Exterior Restoration	\$30,000.00
	1998	Back Taxes & Interim Operations Expenses	\$1,000.00
Blue Grass American Legion Post #711			Total All Grants: 19,500.00
	2004	Move Furnace & Update Kitchen	\$10,000.00
	2005	Upgrade of Hall	\$5,000.00
	2015	Furnace replacement in Legion bldg	\$4,500.00
BLUE GRASS COMMUNITY CLUB			Total All Grants: 77,900.00
	1995	New Roof	\$9,400.00
	1997	Pavillion Project	\$19,000.00
	1997	Playground Equipment	\$15,000.00
	1998	Tables and Chairs for Community Club Bldg.	\$2,000.00
	1999	Repairs to Community Building	\$5,000.00
	2001	Heating Units & Air Conditioners	\$16,000.00
	2001	Kitchen Update at Community Hall	\$10,000.00
	2002	Update Water Service	\$1,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 12

Boys & Girls Clubs of the Mississippi Valley			Total All Grants: 310,500.00
	1996	Seed Money for Davenport Club	\$40,000.00
	1997	Outside Recreation & Garden Area - Davenport	\$5,000.00
	1997	Expanded Hours For Summer	\$11,000.00
	1998	Transportation Collaborative	\$3,800.00
	1998	Smart Moves Program in Madison School	\$9,000.00
	1999	Computer Center Enhancements	\$7,000.00
	1999	Technology Upgrade/Internet	\$8,000.00
	2000	Power Hour	\$10,000.00
	2000	Summer Enrichment Program	\$4,000.00
	2001	Funding for the Future: Endowment	\$15,000.00
	2002	Capacity Building: Foundation for Growth	\$15,000.00
	2003	Van for Transportation	\$7,500.00
	2003	BGCMV/YMCA After School Collaborative	\$18,000.00
	2004	Donor & Membership Tracking Software	\$15,000.00
	2005	BGC/West Y Collaboration	\$15,000.00
	2005	Playground at Davenport Location	\$25,000.00
	2007	Roosevelt Center Computer Lab	\$10,000.00
	2007	Table for 8 at fundraising Dinner	\$600.00
	2009	Roosevelt Club - Art Program	\$15,000.00
	2009	Program Support at Roosevelt	\$10,000.00
	2010	Program Support-Roosevelt Club	\$8,000.00
	2011	Hole Sponsorship-Fundraising Golf Tournament	\$600.00
	2012	Program-Roosevelt Davenport	\$15,000.00
	2015	Update Club space in 1st Pres Church	\$5,000.00
	2016	Program Equipment	\$10,000.00
	2017	Teen Center Equipment	\$15,000.00
	2017	New 15-Passenger Vans for At-Risk Youth	\$13,000.00
BROADWAY THEATER LEAGUE			Total All Grants: 27,000.00
	1995	Opening Show Package	\$25,000.00
	1995	Emergency Funding/ Will Rogers	\$2,000.00
BROWNLIE SOD HOUSE QUESTERS			Total All Grants: 1,900.00
	2009	Historical marker	\$1,050.00
	2011	Preservation of Windows	\$850.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 13

Buffalo Bill Museum			Total All Grants: 160,700.00
	1992	Steamboat Restoration	\$10,000.00
	1998	Electrical HVAC Upgrade Project	\$10,000.00
	1999	Roof for Building Expansion	\$14,000.00
	2000	Museum Expansion	\$20,000.00
	2004	Save the Lone Star Steamer	\$50,000.00
	2005	New Computer purchase	\$2,000.00
	2006	Save the Lone Star Steamer	\$10,000.00
	2006	*Save the Lone Star	\$40,000.00
	2009	Lone Star Repairs	\$1,000.00
	2011	Archives & Inventory Project	\$3,700.00
BUFFALO HISTORICAL SOCIETY			Total All Grants: 10,000.00
	2002	Buffalo Historical Museum	\$10,000.00
BUFFALO SENIOR HOUSING PROJECT			Total All Grants: 15,000.00
	1991	Senior Housing Project Land Acquisition	\$15,000.00
BUFFALO VOLUNTEER AMBULANCE SERVICE			Total All Grants: 15,000.00
	1994	Upgrade Ambulance	\$15,000.00
BUFFALO, CITY OF			Total All Grants: 57,000.00
	1993	Riverfront Beautification	\$10,000.00
	1995	Riverfront Beautification (2)	\$15,000.00
	1996	D.A.R.E.	\$2,500.00
	1997	Police Radios	\$3,000.00
	1998	Fire Dept. Personal Protective Equipment	\$12,500.00
	2003	Fire Dept. Rescue Boat	\$6,000.00
	2016	Extend River/Discovery Trail	\$8,000.00
Cafe On Vine			Total All Grants: 96,610.00
	2009	Café on Vine Funding	\$14,000.00
	2009	Café on Vine	\$6,000.00
	2011	Café on Vine	\$10,000.00
	2012	Café on Vine - Step Replacement	\$2,300.00
	2012	Café on Vine	\$20,000.00
	2014	Café on Vine	\$25,000.00
	2015	Paint Interior	\$2,800.00
	2016	Repair Building Foundation	\$10,000.00
	2017	Interior/Exterior Renovation & Construction	\$6,510.00
CAMP SHALOM			Total All Grants: 5,100.00
	2017	Specialty Summer Camp for ADHD Youth	\$5,100.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 14

CASA GUANAJUATO QC			Total All Grants: 63,000.00
	2011	QC Hispanic Comm. Leadership Inst.	\$18,000.00
	2012	Public Investment Projects.	\$25,000.00
	2012	Casa De Los Ninos Davenport	\$20,000.00
CATHOLIC SERVICE BOARD			Total All Grants: 10,000.00
	2012	Window & Door Replacement:Cinderella's Cellar	\$10,000.00
CELTIC CULTURES ALLIANCE OF THE QC			Total All Grants: 36,896.00
	2009	Sponsor Celtic Festival-Highland Games	\$5,000.00
	2012	Sponsor Celtic Festival: Highland Games	\$5,000.00
	2012	Celtic Festival and Highland Games	\$5,000.00
	2014	Celtic Festival & Highland Games	\$8,000.00
	2015	Building Sustainability	\$13,896.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 15

Center for Active Seniors, Inc.			Total All Grants: 751,750.00
	1992	Expansion Of Adult Day Care	\$20,000.00
	1993	Assisted Housing Project	\$20,000.00
	1993	Patio Awning	\$1,000.00
	1994	Memorial To Jerry Leinen - Canopy	\$1,000.00
	1995	Resurfacing Parking Areas	\$40,000.00
	1996	Neighborhood Senior Care Prog	\$25,000.00
	1998	Land Acquisition	\$25,000.00
	1999	Technology Upgrade	\$20,000.00
	1999	Growing Old in a New Age Seminar	\$2,500.00
	2000	St. Patrick's Day Race	\$10,000.00
	2000	Carpet Replacement	\$16,000.00
	2001	St. Patrick's Day Race	\$20,000.00
	2002	ADA Accreditation Requirements	\$35,000.00
	2002	Technology Upgrade	\$30,000.00
	2002	Study of Agency Directors Salary	\$1,000.00
	2002	Blarney Ball Table	\$400.00
	2003	Expansion Capital Campaign	\$100,000.00
	2003	Blarney Ball Table	\$500.00
	2004	GAP Funding for FY2005	\$30,000.00
	2004	Blarney Bash Table	\$600.00
	2005	Opening Doors of Opportunity	\$50,000.00
	2005	Landscaping and Beautification	\$20,000.00
	2006	Blarney Ball	\$25,000.00
	2007	"Over the Top" Challenge	\$2,500.00
	2007	Table for Blarney Bash	\$600.00
	2007	Equipment for Seniors-Exercise & Entertainmen	\$1,750.00
	2008	Blarney Bash and St. Pat's Race	\$20,000.00
	2008	Christmas Family Fun Fest Sponsor	\$1,500.00
	2008	Matching Bid for Equipment	\$3,000.00
	2008	Fund Raiser Match	\$3,000.00
	2009	Event Sponsorship	\$25,000.00
	2010	Race Sponsorship	\$20,000.00
	2010	Support for Strategic Planning Process	\$1,400.00
	2012	Over the Top Challenge II	\$40,000.00
	2014	(1) GAP Funding for Marketing Director	\$20,000.00
	2014	(2) Gap Funding for Marketing Director	\$20,000.00
	2015	Expansion of Eleanor's Café	\$20,000.00
	2016	Senior Activities	\$30,000.00
	2017	Senior Enrichment	\$50,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 16

Center for Alcohol & Drug Services, Inc.			Total All Grants: 231,865.00
	1995	DFYIT Mascot Outreach Program	\$15,000.00
	1996	DFYIT & Drunk Dvrg Simulator	\$7,500.00
	1997	Rock In Prevention Tour	\$20,000.00
	1999	DFYIT T-Shirts	\$2,000.00
	2001	Information Management Project	\$17,000.00
	2001	Staff Training	\$2,000.00
	2003	Information Management Project	\$15,000.00
	2003	Red Ribbon Coalition	\$10.00
	2004	Country Oaks Capital Improvements	\$15,000.00
	2004	Recovery Resources	\$5,000.00
	2004	Ribbon Coalition	\$25.00
	2009	HVAC /Replacement for Residential Facility	\$14,000.00
	2009	Fire Alarm Upgrade	\$3,500.00
	2010	Handicap Door Openers	\$5,000.00
	2012	Information Technology	\$15,000.00
	2012	Update Residential Area	\$20,000.00
	2014	Sidewalk Repair	\$2,000.00
	2015	Replace road & guardrail to facility	\$20,000.00
	2015	Industrial Washer/Dryer Replacement	\$5,580.00
	2017	Emergency Funds HVAC System	\$8,250.00
	2017	Technology Enhancement to Suport RYC-CADS Affiliation	\$40,000.00
CENTER FOR PUBLIC INTEREST RESEARCH			Total All Grants: 4,500.00
	2004	Democracy Rocks Concert	\$2,000.00
	2004	Let's Go Voting	\$2,500.00
CESAR CHAVEZ CENTER			Total All Grants: 10,000.00
	2003	Start-Up Costs	\$10,000.00
CHAMBER MUSIC QUAD CITIES			Total All Grants: 2,500.00
	1995	4th Ann Chamber Music Festival	\$2,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 17

Child Abuse Council			Total All Grants: 567,138.00
	1992	Computer/Printer	\$2,000.00
	1993	Computer Equipment W/ Modem	\$2,000.00
	1994	In Home Visitation Program	\$10,000.00
	1994	Bi-Lingual Brochures	\$2,000.00
	1995	Parenting Conference	\$1,000.00
	1995	Computers, Printers, Software	\$10,000.00
	1995	Dental Care	\$10,000.00
	1995	Pos. Youth & Family Dev Proj	\$500.00
	1995	Parent Aide Program	\$25,000.00
	1995	Computers and Printers	\$15,000.00
	1995	1996 Lifesaver Campaign	\$2,000.00
	1996	Innovation Zone	\$2,000.00
	1996	Endowment Enhancement	\$20,000.00
	1996	Agency Video	\$5,000.00
	1998	Computer Networking & Accounting Software	\$10,000.00
	1998	LAN Retreat	\$1,000.00
	1998	Lifesaver Campaign	\$300.00
	1998	Lifesaver Camapign 1999	\$2,000.00
	1999	QC Child & Family Resource Center	\$30,000.00
	2000	Child Abuse Prevention Month Activity	\$1,810.00
	2000	Helpline for Parents Billboard	\$6,200.00
	2000	2001 Life Saving Campaign	\$2,000.00
	2001	2002 Lifesaver Campaign	\$7,500.00
	2001	Mandatory Child Abuse Reporter Trng.	\$20,000.00
	2002	2003 Lifesaver Campaign	\$10,000.00
	2003	2004 Life Saver Campaign	\$12,000.00
	2003	Staff Training	\$8,000.00
	2004	2005 Lifesaver Campaign	\$12,000.00
	2004	Computer Replacement	\$10,000.00
	2005	2006 LifeSafer Campaign Lead Sponsor	\$15,000.00
	2005	Relocation and Capital Improvement Plan	\$25,000.00
	2006	2007 LifeSaver Campaign Lead Sponsorship	\$15,000.00
	2006	Major and Planned Gifts Program	\$15,000.00
	2007	2008 Live Saver Campaign	\$10,000.00
	2008	2009 Lifesaver Campaign	\$15,000.00
	2009	2010 Lifesaver Campaign	\$15,000.00
	2010	2011 Lifesaver Campaign	\$15,000.00
	2010	Fundraiser	\$2,500.00
	2012	2012 Lifesaver Campaign	\$15,000.00
	2012	Capacity Building	\$5,000.00
	2012	2013 Lifesaver Campaign	\$15,000.00
	2012	QCAIR Workshop	\$1,000.00
	2013	2014 Lifesaver Campaign	\$15,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 18

	2015	Safe from the Start Program	\$30,000.00
	2016	Replace Failing CAC HVAC System	\$19,328.00
	2016	Abuse Services	\$45,000.00
	2017	FINAL YEAR of Safe from the Start Funding - Therapy for children 0-5 years	\$45,000.00
	2017	Abuse Prevention Programs	\$10,000.00
Child Protection Response Center			Total All Grants: 32,633.00
	2015	CPRC Refresh & Renew Project	\$6,445.00
	2017	Help Us Build Our New Home, The Expansion of the Child Protection Response Center	\$26,188.00
Children's Therapy Center of the Quad			Total All Grants: 208,675.00
	1993	Bass Boat Raffle Seed Money	\$3,000.00
	1997	Summer Speech Therapy Program	\$2,000.00
	1998	Computer Replacement	\$1,800.00
	2000	Camp Independence	\$1,500.00
	2003	Software Upgrade	\$1,000.00
	2004	Capacity Building - Fund Drive	\$10,000.00
	2004	Air Cleaners for the Building	\$1,000.00
	2005	"Secret Garden" Production	\$2,000.00
	2006	Business Office Equipment Upgrade	\$6,700.00
	2007	Computer Replacement - Flood Damaged	\$1,075.00
	2009	Cans for Children	\$7,000.00
	2010	Cans for Children	\$5,000.00
	2012	iPads in Therapy	\$9,000.00
	2012	Telephone System Purchase	\$8,000.00
	2014	Transition to Electronic Medical Records	\$14,800.00
	2014	Medical Records Software	\$9,800.00
	2016	New Facility	\$125,000.00
CHIPPIANNOCK CEMETARY			Total All Grants: 2,500.00
	1995	Educational Video Project	\$500.00
	1996	Epitaphs Video Production	\$2,000.00
CHIROPRACTIC CENTENNIAL			Total All Grants: 15,000.00
	1994	Chiropractic Centennial Marketing	\$15,000.00
CHURCH OF PEACE			Total All Grants: 2,200.00
	2010	Spirit of Eagle Pow Wow	\$2,200.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 19

Churches United of the Quad City Area			Total All Grants: 517,150.00
	2003	Hunger Ministries	\$30,000.00
	2004	Hunger Ministries	\$25,000.00
	2005	Hunger Ministries	\$25,000.00
	2006	Hunger Ministries	\$10,000.00
	2006	Hunger Minstires	\$10,000.00
	2007	Hunger Ministries	\$10,000.00
	2008	Farmers & Hunters Feeding the Hungry	\$30,000.00
	2008	Hunger Ministry	\$20,000.00
	2008	Supplemental Food Funds	\$2,000.00
	2009	Hunger Ministries	\$10,000.00
	2009	Farmers and Hunters Feeding the Hungry	\$50,000.00
	2009	Hunger Ministry	\$25,000.00
	2010	Moving Expenses	\$2,400.00
	2011	Hunger Program Support	\$30,000.00
	2012	Hunger Program Support	\$25,000.00
	2012	Hunger Program Support	\$25,000.00
	2012	Cash for Needy Pantries in SC	\$1,250.00
	2013	Hunger Program Support	\$25,000.00
	2013	Hunger	\$1,500.00
	2014	Hunger Program Support	\$30,000.00
	2014	Hunger Program Support	\$25,000.00
	2015	Hunger Program support	\$30,000.00
	2015	Hunger Program Support	\$25,000.00
	2016	Fund Hunger Plan-Food Pantries	\$25,000.00
	2017	Homeless Program Support	\$15,000.00
	2017	Feeding the Q-C Hungry	\$10,000.00
CITIZENS TO PRESERVE BLACK HAWK PARK			Total All Grants: 11,000.00
	2007	Local Heritage on Display	\$4,000.00
	2009	Welcome Home Event	\$2,000.00
	2010	Saukenuk: The Other Illinois Capital	\$5,000.00
City of Blue Grass			Total All Grants: 51,976.00
	1996	Police Evidence/Trng Equip	\$5,000.00
	1998	Blue Grass Recreation Field	\$10,000.00
	2002	Welcome signs	\$12,500.00
	2002	Blue Grass Promotional Folder	\$7,000.00
	2003	Computer Up-Grade	\$4,200.00
	2016	Park Equipment	\$13,276.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 20

City of Davenport			Total All Grants: 3,453,002.00
	1991	RiverCenter Place (1)	\$125,000.00
	1991	RiverCenter Place (2)	\$125,000.00
	1992	RiverCenter Place (3)	\$125,000.00
	1993	RiverCenter Place (4)	\$125,000.00
	1993	RiverCenter Place (5)	\$250,000.00
	1998	Historic Preservation Revolving Loan Fund	\$200,000.00
	1998	LeClaire House Restoration Phase VII	\$35,000.00
	1998	Adler Theatre Film Project Program	\$25,000.00
	1998	"Dream" Homebuyers Assistance	\$32,500.00
	1998	County Wide Communication Upgrade	\$58,334.00
	1998	John O'Donnell Stadium Improvement Project	\$50,000.00
	1998	Adler Theatre Audience Development Program	\$30,000.00
	1999	County Wide Communication Upgrade (2)	\$58,334.00
	1999	County Wide Communication Upgrade (3)	\$58,334.00
	2000	Downtown Parking Building	\$100,000.00
	2000	LeClaire House Side Porches	\$20,000.00
	2000	Adler Theater Experience	\$27,000.00
	2000	Repair Work and Sod for LeClaire Pk.	\$15,000.00
	2000	*Downtown Parking (2)	\$100,000.00
	2000	Cultural Diversity Day	\$1,500.00
	2000	Sponsor "Sister City Dinner"	\$1,500.00
	2001	*Downtown Parking (3)	\$100,000.00
	2001	Take A Bow - Adler theater	\$15,000.00
	2001	*Downtown Parking (4)	\$100,000.00
	2002	*Downtown Parking (5)	\$100,000.00
	2002	River Renaissance - Walkway (1)	\$100,000.00
	2002	Lower Pool Revitalization Model	\$42,000.00
	2003	*River Renaissance - Walkway (2)	\$100,000.00
	2003	Market Research - Adler Theatre	\$14,000.00
	2003	*River Renaissance - Walkway (3)	\$100,000.00
	2003	Nahant Marsh: Naturalist Program	\$10,000.00
	2004	*River Renaissance -Walkway - (4)	\$125,000.00
	2004	Take a Bow-Adler Theater	\$15,000.00
	2004	*River Renaissance - Walkway (5)	\$125,000.00
	2004	Consolidated Public Safety Study	\$75,000.00
	2004	River Vision Study Group	\$1,000.00
	2004	River Front Design Consultant	\$3,500.00
	2005	*River Renaissance-Walkway (6)	\$125,000.00
	2005	Nahant Marsh Naturalist II	\$10,000.00
	2005	Fibre Optic Emergency Communications	\$34,000.00
	2005	*River Renaissance Walkway (7)	\$125,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 21

	2005	*Fibre Optic Emergency Communications (2)	\$34,000.00
	2006	River Renaissance Walkway (8)	\$125,000.00
	2006	*Fibre Optic Emergency Communications	\$34,000.00
	2006	*River Renaissance - Walkway	\$305,000.00
	2009	Parking Ramp Identification Signage	\$14,000.00
	2009	Sponsor a Page in Calendar	\$1,500.00
	2010	Grant Preparation	\$2,000.00
	2011	Heritage Park	\$25,000.00
	2011	First Annual Volunteer Award	\$2,500.00
	2012	Village of E. Davenport Master Plan	\$12,000.00
	2012	Youth Service Learning Projects	\$1,000.00
	2017	Quad Cities Region 2018 Mississippi River Cities and Towns Initiative Annual Conference	\$15,000.00
City of Dixon			Total All Grants: 12,500.00
	1996	Christmas Lights	\$5,000.00
	2003	Sesquicentennial Event	\$7,500.00
City of Princeton			Total All Grants: 72,137.00
	1993	Fire Equipment (MSA's)	\$7,500.00
	1995	Playground Equipment	\$8,000.00
	1996	Computer System	\$8,000.00
	1997	Community Center Door & Front Windows	\$7,000.00
	1997	Tables & Chairs for Community Center	\$3,500.00
	1998	Community Center 2nd Floor Windows	\$3,900.00
	1999	Sign for Park Entrance	\$800.00
	1999	Clemons Park Shelter	\$13,000.00
	2000	Clemons Park Picnic Tables	\$3,500.00
	2005	Boll's Community Center	\$5,000.00
	2008	Boll's Community Center Restoration	\$10,000.00
	2016	Lost Lake Signage Panels	\$1,937.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 22

COL DAVENPORT HISTORICAL FOUNDATION			Total All Grants: 186,500.00
	1991	Fur Trade Exhibit	\$20,000.00
	1993	Security System	\$2,500.00
	1994	Chimney Restoration (2)	\$10,000.00
	1995	Archeological Reconnaissance	\$40,000.00
	1996	Heating, A/C, Elec,Plumbing West Wing	\$50,000.00
	1999	Re-roof Col. Davenport Home	\$6,000.00
	2001	Archeological Study	\$25,000.00
	2005	DVD Video Project	\$15,000.00
	2005	Printing Educational-Promotional Material	\$2,000.00
	2007	Painting Siding	\$6,000.00
	2014	New Exhibits	\$10,000.00
COMMUNITY ACCESS TELEVISION, INC.			Total All Grants: 15,000.00
	2000	LeClaire House Documentary	\$15,000.00
Community Action of Eastern Iowa			Total All Grants: 341,446.00
	1993	Computer Equipment for Daycare	\$5,000.00
	1995	Computers For Head Start Sites	\$15,500.00
	1996	Upgrade Computers for Daycare	\$1,200.00
	1996	Volunteer Incentive Points/Headstart	\$5,000.00
	1997	Technology Upgrade for Daycare	\$8,000.00
	1997	In Home Child Care Enhancement	\$25,000.00
	1997	Volunteer Incentive Points/Headstart (2)	\$3,000.00
	1997	Homeless Count, Too Project	\$10,000.00
	1998	Head Start Computer	\$3,800.00
	1998	Headstart Program at Armstrong School	\$14,000.00
	1999	Beyond Books Bag Project	\$5,585.00
	1999	Early Headstart Lending Library	\$5,000.00
	2000	Weatherization Van Replacement	\$20,000.00
	2001	VIP Store	\$9,000.00
	2001	Infant & Toddler Caregiver Equipment	\$10,000.00
	2002	Head Start Nutrition - Van Purchase	\$10,000.00
	2003	West Davenport - Head Start Playground	\$23,800.00
	2004	Parent & Staff Training Center	\$15,000.00
	2005	Home-Away-From-Home	\$18,000.00
	2005	Playground for Annie Wittenmeyer	\$25,000.00
	2005	Emergency Heat Relief Funds	\$2,000.00
	2006	Enhanced Learning - Head Start	\$10,000.00
	2007	Up-Date Headstart Computers	\$25,000.00
	2008	Safe Playground Equipment & Surface	\$15,000.00
	2009	Enhancing Learning at Head Start	\$19,000.00
	2012	Science in the Classroom	\$8,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 23

	2014	Lincoln HeadStart Program	\$5,180.00
	2015	Literacy Experience for Early/Head Start	\$13,635.00
	2016	Materials for two infant classrooms	\$7,500.00
	2017	Refurbished Computers for Families	\$4,246.00
COMMUNITY CARING CONFERENCE			Total All Grants: 500.00
	2005	Support for "Fallen Heroes" Banquet	\$500.00
Community Foundation of the Great River Bend			Total All Grants: 294,965.00
	1993	Permanent Support System	\$15,000.00
	1994	Permanent Support System	\$12,000.00
	2002	Community Fnd. Philanthropic Education	\$20,000.00
	2004	Grant Writer's Workshop	\$1,000.00
	2006	Viewpoint	\$25,000.00
	2007	Viewpoint II	\$26,000.00
	2008	Displaced Youth Consultant	\$2,500.00
	2009	Achieve QC-Impact Group Project	\$15,000.00
	2010	Edmund G. Gaines Group	\$40,000.00
	2010	QC Food Hub	\$25,000.00
	2011	Kiwanis District Convention	\$5,000.00
	2011	Fiscal Agent for the Freight House	\$1,575.00
	2011	Presenting Sponsor - Breakfast of Champions	\$2,500.00
	2011	Parent Network Support Project	\$2,240.00
	2012	Illowa Partners in Nursing	\$20,000.00
	2012	QC Parrot Head: Havana Day Dreamin'	\$2,500.00
	2013	Family of Reece Morgan	\$750.00
	2014	QC Mediation Center	\$1,400.00
	2014	Miss Iowa Production	\$20,000.00
	2015	Miss Iowa Scholarship Production	\$20,000.00
	2016	2016 Kiwanis Comvention	\$5,000.00
	2016	Marketing	\$25,000.00
	2017	Edmund Gaines Group (EGG) Gaines St. Streetscaping Project	\$7,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 24

Community Health Care, Inc.			Total All Grants: 552,786.00
	1991	New Building Capital Drive	\$20,000.00
	1991	Homeless Eye Glasses/Dental Care	\$1,000.00
	1992	Homeless Medical Fund	\$25,000.00
	1994	New Building Capital Drive (2)	\$100,000.00
	1994	Local Match For RJW Fdn Grant	\$2,000.00
	1997	Medical Equipment Replacement	\$25,000.00
	1997	Chemistry Analyzer for Lab	\$32,700.00
	1998	Computer & Software	\$25,000.00
	1999	Pharmaceutical Software	\$16,000.00
	2000	Pharmaceutical Hardware/Software	\$18,000.00
	2001	Parking Lot Improvements	\$25,000.00
	2002	Purchase Medical Equipment	\$22,000.00
	2003	Technology Upgrade	\$18,000.00
	2003	Computer System Upgrade	\$30,000.00
	2004	Dental & Computer Equipment	\$25,000.00
	2005	Dental Workforce Development	\$40,000.00
	2006	Health	\$60,000.00
	2007	Data Center Expansion	\$25,000.00
	2008	Jazz It Up - Dinner	\$1,000.00
	2008	QC Lifeline Fundraiser	\$1,950.00
	2009	Silver Sponsor for Jazz It Up!	\$2,000.00
	2010	Virology Equipment	\$2,900.00
	2010	Annual Jazz It Up	\$600.00
	2012	Electronic Records Equipment	\$14,000.00
	2012	Dental Carts	\$6,200.00
	2015	Dental Cart Project	\$14,436.00
COMMUNITY MEDIATION CENTER			Total All Grants: 34,200.00
	1994	Office Equipment	\$3,400.00
	1995	Technology Upgrade	\$1,600.00
	1995	Public Information Package	\$1,900.00
	1996	Youth Mediation Conference	\$7,000.00
	1997	Young Peacemakers Clubs	\$7,500.00
	1997	JB Young On-Site Mediation	\$2,900.00
	1997	Peer Mediation Conference	\$4,900.00
	1998	Young Peacemakers Club (2)	\$5,000.00
CONGREGATION OF THE HUMILITY OF MARY			Total All Grants: 46,000.00
	1998	Private Mission School	\$25,000.00
	1999	Central City Development	\$20,000.00
	2007	Earth Charter Community Summit	\$1,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 25

CORNBELT RUNNING CLUB			Total All Grants: 335,000.00
	1996	97 World Racing Championship	\$40,000.00
	1997	Bix Legends Bronze Statue	\$30,000.00
	1997	Bix Legends Bronze Statue	\$30,000.00
	1998	Bix 7 Plaza	\$25,000.00
	1999	Bix 7 Plaza/Gold Sponsorship	\$25,000.00
	2000	Volunteerism Recognition	\$25,000.00
	2001	Bix 7 - US Championship	\$25,000.00
	2002	All Cities Challenge Competition	\$25,000.00
	2003	Bix 7 All Cities Challenge Competition	\$25,000.00
	2004	Bix 7 Platinum Sponsor	\$25,000.00
	2005	Bix 7 Sponsorship	\$25,000.00
	2005	Beiderbecke Plaza Bronze	\$10,000.00
	2006	Bix 7 Platinum Sponsor	\$25,000.00
CYSTIC FIBROSIS FOUNDATION			Total All Grants: 150.00
	1998	Great Strides: A Walk to Cure Cystic Fibrosis	\$150.00
DAVENPORT BABE RUTH BASEBALL, INC.			Total All Grants: 16,100.00
	2015	Field Renovation	\$16,100.00
DAVENPORT BOXING CLUB			Total All Grants: 28,100.00
	1995	Tournaments	\$8,500.00
	1996	Tournaments	\$9,000.00
	1997	Tournaments	\$10,000.00
	2000	Sanction Fees & Book Renewals	\$600.00
DAVENPORT CENTRAL HIGH SCHOOL BAND			Total All Grants: 28,200.00
	1991	New Uniform Fund	\$3,000.00
	2004	Blue Devil Band Invitational	\$200.00
	2014	March in D. C.	\$25,000.00
DAVENPORT CHAMBER OF COMMERCE			Total All Grants: 500.00
	1997	Sponsor Foreign Ambassadors Visit to Dav.	\$500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

DAVENPORT COMMUNITY SCHOOL DISTRICT			Total All Grants: 1,790,170.00
	1991	Band Instruments for Low Income Students	\$5,000.00
	1991	Youth Alternative Program	\$5,000.00
	1991	Audio Amplifiers at Madison Elem	\$3,000.00
	1992	Handicapped Access For Brady St. Stadium	\$10,000.00
	1992	Lincoln Fundamental School Preschool	\$10,000.00
	1992	McKinley Beginner Reader	\$3,000.00
	1992	Monroe PTA - Soccer Field	\$2,000.00
	1992	Blue Grass Special Grant	\$1,000.00
	1992	Buchanan Special Grant	\$1,000.00
	1992	Buffalo Special Grant	\$1,000.00
	1992	Eisenhower Special Grant	\$1,000.00
	1992	Fillmore Special Grant	\$1,000.00
	1992	Garfield Special Grant	\$1,000.00
	1992	Grant Special Grant	\$1,000.00
	1992	Harrison Special Grant	\$1,000.00
	1992	Hayes Special Grant	\$1,000.00
	1992	Hoover Special Grant	\$1,000.00
	1992	Lincoln Fundamental Special Grant	\$1,000.00
	1992	Madison Special Grant	\$1,000.00
	1992	Jefferson Special Grant	\$1,000.00
	1992	Jackson Special Grant	\$1,000.00
	1992	Johnson Special Grant	\$1,000.00
	1992	McKinley Special Grant	\$1,000.00
	1992	Monroe Special Grant	\$1,000.00
	1992	Perry Special Grant	\$1,000.00
	1992	Roosevelt Special Grant	\$1,000.00
	1992	Truman Special Grant	\$1,000.00
	1992	Walcott Special Grant	\$1,000.00
	1992	Washington Special Grant	\$1,000.00
	1992	Wilson Special Grant	\$1,000.00
	1992	Adams Special Grant	\$1,000.00
	1993	School Health Initiative	\$10,000.00
	1993	Eastern Ave. Special Grant	\$1,000.00
	1993	West HS Special Grant	\$8,000.00
	1993	North HS Special Grant	\$7,000.00
	1993	2001 Alternative Program Special Grant	\$1,000.00
	1993	T.A.P. Special Grant	\$1,000.00
	1993	Central HS Special Grant	\$8,000.00
	1993	Classrooms For The Future	\$10,000.00
	1993	Eastern Ave. Special Grant	\$1,000.00
	1993	Sudlow Special Grant	\$7,000.00
	1993	JB Young Special Grant	\$6,000.00
	1993	Smart Special Grant	\$7,000.00
	1993	Wood Special Grant	\$7,000.00
	1993	Walcott Intermediate Special Grant	\$6,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 27

1994	Power Of Two Languages	\$5,000.00
1994	Every One Reads And Writes	\$12,000.00
1994	Environmental Education at Garfield	\$5,000.00
1994	North HS Softball Project	\$7,000.00
1994	Taking Back Our Families Conference	\$1,000.00
1995	Safe & Positive Summer Connections	\$18,000.00
1995	District Strategic Planning	\$1,000.00
1995	Central HS Blue Devil Theater	\$300.00
1996	Explorers Club @ JB Young	\$2,000.00
1996	Safe & Positive Summer Connections (2)	\$15,000.00
1996	Back to School Expo Sponsor	\$1,000.00
1996	Computer Upgrade	\$1,000.00
1996	Eastern Ave. School Artist Residency	\$300.00
1997	Communication Enhancement Plan	\$67,500.00
1997	CHS Engineering Study	\$16,000.00
1997	Communication Enhancement Plan	\$24,750.00
1997	Back to School Expo Sponsor (2)	\$500.00
1998	Reading & Writing Books & Software	\$60,000.00
1998	Tennis Courts	\$75,000.00
1998	Science Technology	\$40,000.00
1998	Skills for Life Program	\$45,000.00
1998	Consultant for Stadium Study	\$2,500.00
1998	Smart Adolescent Class	\$200.00
1999	Science Technology (2)	\$50,000.00
1999	Skills for Life Program (2)	\$35,000.00
1999	Science Technology (3)	\$30,000.00
1999	Skills for Life Program (3)	\$55,000.00
2000	Show Choir Invitational	\$17,000.00
2000	Updating band and orchestra instrument invent	\$25,000.00
2000	Williams Middle School Band Concert	\$500.00
2001	Great River Revelry	\$15,000.00
2001	Role of Education in Community Marketing	\$45,000.00
2002	Great River Revelry	\$15,000.00
2002	Reading First Demonstration Project	\$40,000.00
2002	Student Transportation - Nursing Career Day	\$420.00
2003	Great River Revelry	\$15,000.00
2003	Role of Education in Community Marketing	\$40,000.00
2003	ITBS/ITED Incentive Program	\$20,000.00
2003	J.B. Young Main Street Corridor Project	\$110,000.00
2004	Central High Centennial	\$60,000.00
2004	Out of School Time Programming	\$90,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 28

	2005	Bridging the Gap Partnership	\$43,000.00
	2006	Community Learning Centers	\$90,000.00
	2006	Lincoln Integrated Arts-Faith Ringgold	\$2,500.00
	2007	Central High School Adler Performance	\$2,500.00
	2008	Educational Information (Promise)	\$2,500.00
	2009	Community Resource Center	\$50,000.00
	2010	Central Hi School Emerald Greenovation Sponso	\$200.00
	2012	Superintendent's Ambassador Program	\$35,000.00
	2012	Ambassador Campaign Phase II	\$35,000.00
	2012	Kindergarten Campaign	\$15,000.00
	2012	United States Marine Band	\$2,000.00
	2013	(1) Creative Arts Academy of the QC	\$40,000.00
	2014	(2) Creative Arts Academy	\$40,000.00
	2014	(3) Creative Arts Academy	\$40,000.00
	2016	(1) Creative Arts Academy	\$187,500.00
DAVENPORT D.A.R.E. INC			Total All Grants: 57,919.00
	1993	Van	\$10,000.00
	1993	Start Up Costs For Davenport Program	\$1,000.00
	1994	Leadership Camp	\$20,000.00
	1995	Expanded Program Vehicle	\$10,000.00
	1995	K-4 Program	\$4,000.00
	1996	97 Leadership Camp	\$3,000.00
	1998	Darren the Lion Costume	\$1,799.00
	1999	Computer Software	\$230.00
	2000	D.A.R.E. Family Fun Night	\$4,036.00
	2001	D.A.R.E. Family Fun Night	\$3,854.00
DAVENPORT DOLLARS FOR SCHOLARS			Total All Grants: 10,000.00
	2003	Organizational Start Up Costs	\$10,000.00
DAVENPORT EAST LITTLE LEAGUE			Total All Grants: 10,000.00
	2009	Girl's State All Star Tournament	\$2,000.00
	2013	Comprehensive Planning: Garfield Park	\$8,000.00
DAVENPORT FIRE ANTIQUE & RESTORTATION SOCIETY			Total All Grants: 5,000.00
	1992	Replace Exterior Door & Window	\$5,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 29

Davenport Fire Department			Total All Grants: 74,700.00
	1991	Teaching Robot	\$5,000.00
	1994	Fire Safety House	\$20,000.00
	1994	EMTA Training	\$1,700.00
	1995	NFSC Educational Materials	\$1,500.00
	1996	Upgrade EMS Certification	\$7,000.00
	1996	NFSC Educational Materials (2)	\$1,500.00
	1997	Thermal Imaging System	\$17,500.00
	1997	NFSC Educational Mat'ls (3)	\$1,500.00
	1999	National Fire Safety Council Mat'l.	\$1,500.00
	2002	Fire Safety Material	\$2,000.00
	2003	Fire Prevention Books	\$2,500.00
	2003	Fire Prevention Books	\$2,500.00
	2005	Fire Safety Material	\$2,500.00
	2006	Fire Prevention and Education	\$3,000.00
	2007	Fire Prevention Books	\$2,500.00
	2009	Fire Prevention Books	\$2,500.00
DAVENPORT HORTICULTURAL SOCIETY			Total All Grants: 13,000.00
	1995	Stampe Lilac Garden (ADA)	\$10,000.00
	1999	Stampe Lilac Garden ADA Improvements	\$3,000.00
DAVENPORT HOSPITAL AMBULANCE CORP.			Total All Grants: 105,000.00
	1996	911 System Enhancement	\$25,000.00
	1997	County Wide Ambulance Dispatach (2)	\$30,000.00
	1997	County Wide Ambulance Dispatch	\$30,000.00
	2001	LeClaire Ambulance Facility Renovation	\$20,000.00
DAVENPORT METRO SWIM TEAM			Total All Grants: 38,000.00
	2000	Colorado Timing System	\$17,000.00
	2001	Colorado Timing System	\$21,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 30

DAVENPORT PARKS & RECREATION			Total All Grants: 967,725.00
	1991	Vander Veer Park Rose Garden	\$20,000.00
	1992	Stage for Peterson Pavillion	\$15,000.00
	1992	Soccer Complex Concession Building	\$45,000.00
	1993	Summer Playground Program @ 11 Sites	\$7,000.00
	1994	Cork Hill Community Ctr Prog @ Lincoln School	\$11,500.00
	1995	Soccer Complex Operating Equip	\$9,000.00
	1995	Scott Co. Teen Center Outreach @ YMCA	\$9,000.00
	1996	Davenport Soccer Complex Irrigation	\$15,000.00
	1997	Comprehensive Plan for Davenport Parks	\$25,000.00
	1997	Summer P.A.R.K.S. Program	\$5,000.00
	1997	LeClaire Park Picnic Tables	\$5,000.00
	1997	Mobile Event Stage	\$45,000.00
	1997	Credit Island Playground Equip	\$16,000.00
	1997	VanderVeer Centennial	\$1,425.00
	1998	Outdoor In-Line Hockey Rink	\$15,000.00
	1998	Monroe Summer Fun	\$4,600.00
	1998	Youth Agenda Breakfast 98	\$1,000.00
	1998	Youth Agenda Breakfast 99	\$1,000.00
	1998	Tennis in the Hood Weekend	\$2,000.00
	1999	Fejervary Park Zoo	\$50,000.00
	1999	Roosevelt Neighborhood Rec Center	\$16,000.00
	2000	SW Davenport Roosevelt Center Activities	\$15,000.00
	2000	First Tee Initiative	\$75,000.00
	2000	Fejervary Children's Zoo II	\$25,000.00
	2001	Disc Golf Course-18 Holes	\$5,000.00
	2001	Youth Ball Field Renovations	\$40,000.00
	2002	"Sunday in the Park" Art Restoration	\$5,000.00
	2002	Teen Perspectives Program	\$10,000.00
	2002	"Sunday in the Park" Restoration	\$8,000.00
	2003	K. Kirschbaum Bike Path Rest Area	\$6,000.00
	2003	First Tee Driving Range Lights	\$20,000.00
	2003	Fejervary Educational Package	\$3,200.00
	2003	Lights for West Little League	\$5,000.00
	2003	*John O'Donnell Stadium (1)	\$40,000.00
	2004	Fejervary Zoo Educational Center	\$50,000.00
	2004	*John O'Donnell Stadium (2)	\$40,000.00
	2004	*John O'Donnell Stadium (3)	\$40,000.00
	2005	*John O'Donnell Stadium (4)	\$40,000.00
	2005	Lights for W. Little League Softball	\$5,000.00
	2005	Skate Park	\$25,000.00
	2005	*John O'Donnell Stadium (5)	\$40,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 31

	2005	*Skate Park (2)	\$25,000.00
	2005	Family Night at JOD	\$2,000.00
	2006	Junge Park Improvements	\$20,000.00
	2009	Cinema-in-the-Park	\$15,000.00
	2009	Mobile Playground	\$15,000.00
	2016	Construct all Inclusive Miracle Field	\$25,000.00
	2017	Construct All Inclusive Miracle Field 2-3	\$50,000.00
DAVENPORT POLICE ASSOC.			Total All Grants: 1,000.00
	2002	State Police Assoc. Conference: Educational P	\$1,000.00
DAVENPORT ROTARY CLUB			Total All Grants: 7,500.00
	2004	District Conference	\$2,500.00
	2008	Bandits Tickets	\$1,000.00
	2008	Wapsi Adventure	\$2,000.00
	2008	Niabi Zoo Trip for Underprivileged Children	\$2,000.00
Davenport School Museum			Total All Grants: 10,000.00
	2003	Start-up Costs	\$10,000.00
DAVENPORT SCHOOLS FOUNDATION			Total All Grants: 691,500.00
	1994	Schools Of Excellence	\$50,000.00
	1995	Classrooms For The Future	\$250,000.00
	1995	Promotional Video	\$10,000.00
	1996	Classrooms For The Future	\$110,000.00
	1997	Schools of Excellence (2)	\$40,000.00
	1998	Schools of Excellence (3)	\$40,000.00
	2000	Dr. David E. Lane Coats for Kids	\$5,000.00
	2001	Coats for Kids	\$5,000.00
	2001	Great Minds Program	\$25,000.00
	2002	Great Minds Program	\$20,000.00
	2003	Great Minds Program	\$20,000.00
	2004	Great Minds Program	\$10,000.00
	2005	Transportation for Community Enrichment	\$10,000.00
	2005	River Currents Tour	\$20,000.00
	2006	Transportation and Admissions	\$25,000.00
	2006	Place Based Learning Enhancement	\$25,000.00
	2009	Place-Based Learning	\$20,000.00
	2011	Funding For Great Minds Program	\$1,500.00
	2011	Perception Survey	\$1,000.00
	2012	25th Anniversary Gala/Fundraiser	\$2,000.00
	2013	Annual Gala	\$2,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 32

Davenport Sister Cities			Total All Grants: 56,450.00
	2004	Seed Money	\$2,200.00
	2004	Lady Germania Statue Replication	\$45,000.00
	2004	Intern Support	\$500.00
	2007	Indian Pow Wow on Credit Islahd	\$750.00
	2010	Events Sponsorship	\$2,000.00
	2011	Events Sponsorship	\$1,000.00
	2016	Hosting International Sister Cities	\$5,000.00
DAVENPORT SOUTHEAST LL			Total All Grants: 15,000.00
	2017	40x60 Building	\$15,000.00
DAVENPORT VALLEY ARCHERS			Total All Grants: 7,200.00
	2000	Storage, Concession Facility	\$6,200.00
	2011	Perception Survey	\$1,000.00
DAVENPORT, CITY OF/AIRPORT			Total All Grants: 7,000.00
	1999	Airport Terminal Study	\$7,000.00
DAVENPORT, CITY OF/CITIBUS			Total All Grants: 25,000.00
	1994	Transit Commuter Benefit Prog	\$15,000.00
	1998	Going Places, Making Choices	\$10,000.00
DAVENPORT, CITY OF/CIVIL RIGHTS			Total All Grants: 32,100.00
	1995	PR Campaign for Media Roundtable	\$15,000.00
	1997	Minority Subcontractor Study	\$1,000.00
	1998	Lease Copy Machine	\$1,800.00
	2003	Celebrate 40th Anniversary of Civil Rights	\$10,000.00
	2007	Partial Payment or Lease of Copy Machine	\$2,500.00
	2009	Historic Markers	\$1,500.00
	2013	Peace & Justice award	\$300.00
DAVENPORT, CITY OF/COMM & ECONOMIC DEVELOPMENT			Total All Grants: 147,700.00
	1992	Hilltop Historical Lights	\$25,000.00
	1995	Union Station - Streetscape & Street Repairs	\$85,000.00
	1995	LeClaire House Rehabilitation	\$25,000.00
	1995	Targeted Neighborhood Project	\$200.00
	1996	Community Video Project	\$5,000.00
	2013	Emerging Entrepreneurs Contest	\$7,500.00
DAVENPORT, CITY OF/HISTORIC PRESERVATION COMM			Total All Grants: 16,550.00
	1994	Historic Preservation Ordinance Workshop	\$750.00
	2000	Oral History Project	\$10,000.00
	2002	Historic Cemetery Survey	\$2,800.00
	2005	National Register Surveys	\$3,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 33

DAVENPORT, CITY OF/HOUSING & NEIGHBORHOOD DEV			Total All Grants: 210,000.00
	1995	DREAM Homebuyer Assistance Program	\$100,000.00
	1995	Targeted Neighborhood Program	\$5,000.00
	1996	DREAM Homebuyer Assistance Program (2)	\$75,000.00
	1997	DREAM Homebuyer Assistance Program (3)	\$30,000.00
DAVENPORT, CITY OF/LEVEE IMPROVEMENT COMMISSION			Total All Grants: 828,415.00
	1991	Riverfront Bicycle Trail Construction	\$25,000.00
	1991	LeClaire Park Bandshell	\$30,000.00
	1991	John Bloom Sculpture Site Prep	\$20,000.00
	1991	Boat Docks at Credit Island	\$60,000.00
	1992	Union Station Restoration (1)	\$25,000.00
	1993	Union Station Restoration (2)	\$25,000.00
	1994	Union Station Restoration (3)	\$25,000.00
	1995	South Lindsay Park Site Improvements	\$25,000.00
	1995	Freight House Streetscape	\$100,000.00
	1995	Credit Island Engineering Study	\$15,000.00
	1996	Buese Boat Launch	\$20,000.00
	1997	Improvements & Landmark South Lindsay Park	\$20,000.00
	2002	Summer Concert Season	\$15,000.00
	2006	Centennial Park Recreation Corridor	\$60,000.00
	2006	Summer Concert Season	\$15,000.00
	2007	Market at the Freight House	\$30,000.00
	2008	Union Station Visitor Center	\$50,000.00
	2008	Totes for Tourists	\$3,350.00
	2008	Park Bench	\$1,065.00
	2009	River Drive Medians	\$50,000.00
	2009	Centennail Park Sprayground Area	\$100,000.00
	2012	Summer Concert Series	\$10,000.00
	2013	Food Hub Veggie Mobile	\$25,000.00
	2014	Food Hub Community Kitchen	\$25,000.00
	2015	Riverwalk Lighting - River Heritage Park	\$30,000.00
	2016	Summer Concert Series	\$24,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 34

DAVENPORT, CITY OF/POLICE			Total All Grants: 38,261.00
	1992	Auto Dialing Equipment	\$6,000.00
	1993	Summer Youth Program	\$2,000.00
	1995	Crime Prevention Department Remodeling	\$1,200.00
	1998	Bike Patrol Office Equipment	\$2,500.00
	1999	Bicycle Safety	\$1,273.00
	2012	Tactical Masks	\$20,000.00
	2016	Public Address system - Emergency Operations	\$5,288.00
DAVENPORT, CITY OF/PUBLIC LIBRARY			Total All Grants: 563,600.00
	1992	"Plenty Of Books" Children's Books (2)	\$10,000.00
	1992	"Plenty Of Books" Children's Books	\$10,000.00
	1993	"Books For Family" Children's Books (2)	\$7,500.00
	1993	"Books For Family" Children's Books	\$7,500.00
	1994	"Books Too Good To Miss" Children's Books	\$10,000.00
	1994	Building A Cooperative Spirit	\$8,000.00
	1995	Shelving For All These Books!	\$8,000.00
	1995	"Celebrate All Year Long!" (Sesquicentennial)	\$10,000.00
	1996	"Never Too Young For Books" Children's Books	\$15,000.00
	1996	"Big Top Chautauqua"	\$25,000.00
	1996	Kids Connect At The Library	\$9,000.00
	1996	Fax Machine	\$400.00
	1998	Spec Collections Area Renovations	\$25,000.00
	1999	Books on CD's	\$10,000.00
	2000	Computer Training Lab	\$16,000.00
	2001	Toddler Time @ Your Library	\$10,000.00
	2001	"Create a New You"..Mind, Body and Spirit	\$15,000.00
	2003	River City Rendezvous	\$15,000.00
	2003	Neighborhood Libraries Project	\$75,000.00
	2004	*Neighborhood Libraries Project (2)	\$75,000.00
	2004	*Neighborhood Libraries Project (3)	\$75,000.00
	2007	Neighborhood Libraries Project	\$25,000.00
	2008	Neighborhood Libraries Project	\$25,000.00
	2009	Pledge Commitment	\$32,000.00
	2012	Library Marketing	\$15,000.00
	2012	Exterior Display and Mkt. Material	\$8,700.00
	2013	Davenport Reads Collaborative	\$8,000.00
	2015	Main Library Space Planning Project	\$13,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 35

DAVENPORT, CITY OF/PUBLIC WORKS			Total All Grants: 20,000.00
	1995	Restoration/Landscaping - Front of City Hall	\$20,000.00
DELACERDA HOUSE			Total All Grants: 39,300.00
	1994	Transitional Housing Facility	\$1,500.00
	1995	Staff Person (Counselor)	\$15,000.00
	1996	Interim Funding For Staff	\$1,400.00
	1997	Capital Campaign	\$5,000.00
	1998	Endowment Funds	\$3,000.00
	1998	Management/Fundraising Consultant	\$2,000.00
	1999	Washer and Dryer	\$1,000.00
	2000	Energy Efficient Windows	\$2,000.00
	2001	Window Replacement	\$3,000.00
	2002	Emergency funds	\$2,000.00
	2004	Print Brochures	\$400.00
	2005	Yard Improvements	\$3,000.00
DIOCESE OF DAVENPORT			Total All Grants: 73,000.00
	1994	Women's Bean Project	\$8,000.00
	1994	Internet Equipment for Elementaries	\$13,000.00
	1995	Computer Labs In Elementary Schools	\$40,000.00
	2002	Immigration Program	\$8,000.00
	2003	Immigration Program	\$1,500.00
	2012	Immigration Software Update Program	\$2,500.00
DIOCESE/ASSUMPTION HIGH SCHOOL			Total All Grants: 78,100.00
	1993	Capital Drive	\$8,000.00
	1993	HS Special Grant	\$7,000.00
	1996	Renovate Tennis Courts/Parking	\$35,000.00
	2002	Sunderbruch Auditorium	\$25,000.00
	2005	Hight Tech Hot Lunch	\$3,100.00
DIOCESE/ASSUMPTION HS RISING KNIGHTS			Total All Grants: 19,000.00
	1995	Youth Football Registration Fees	\$9,000.00
	1999	Youth Football Program	\$10,000.00
DIOCESE/HOLY FAMILY PARISH			Total All Grants: 16,000.00
	1994	Special School Grant	\$1,000.00
	1996	Gym Floor	\$15,000.00
DIOCESE/JOHN F KENNEDY CATHOLIC			Total All Grants: 1,000.00
	1994	Special School Grant	\$1,000.00
DIOCESE/LOURDES CATHOLIC SCHOOL			Total All Grants: 1,000.00
	1994	Special School Grant	\$1,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 36

DIOCESE/SACRED HEART SCHOOL			Total All Grants: 1,000.00
	1994	Special School Grant	\$1,000.00
DIOCESE/ST ALPHONSUS SCHOOL			Total All Grants: 6,000.00
	1994	Special School Grant	\$1,000.00
	1997	Boiler Repairs	\$5,000.00
DIOCESE/ST PAULS CATHOLIC SCHOOL			Total All Grants: 19,000.00
	1994	Special School Grant	\$1,000.00
	2006	Band Festival	\$3,000.00
	2016	School Elevator	\$15,000.00
DIXON MEMORIAL PARK INC			Total All Grants: 34,500.00
	1995	Playground Equipment	\$10,500.00
	2004	Consession Building Renovation	\$10,000.00
	2006	Park Events Shelter Renovation	\$4,000.00
	2007	Handicapped Accessible Restrooms	\$10,000.00
DIXON VOLUNTEER FIRE DEPT			Total All Grants: 17,000.00
	1993	Defibrillator	\$7,000.00
	1998	Emergency Turnout Gear	\$10,000.00
DONAHUE FIRE DISTRICT NO 5			Total All Grants: 7,000.00
	1993	Defibrillator	\$7,000.00
DONAHUE, CITY OF			Total All Grants: 23,500.00
	1994	Ball Diamond	\$10,000.00
	1997	Ball Diamond Improvements	\$7,500.00
	2009	Gazebo Project	\$6,000.00
DOWNTOWN DAVENPORT			Total All Grants: 46,500.00
	1991	Lights of the Season Christmas Lights	\$10,000.00
	1992	Lights of the Season Christmas Lights (3)	\$23,000.00
	1992	Lights of the Season Christmas Lights(2)	\$12,500.00
	1993	Lights of the Season Christmas Lights (4)	\$1,000.00
DOWNTOWN DAVENPORT PARTNERSHIP			Total All Grants: 170,000.00
	2012	Summer Festival Sponsor	\$40,000.00
	2012	Summer Festival Sponsor	\$45,000.00
	2016	Red, White & Boom	\$35,000.00
	2016	River Roots Live	\$50,000.00
DREAM COMES TRUE			Total All Grants: 1,000.00
	1991	Children's Dreams	\$1,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 37

Dress for Success Quad Cities			Total All Grants: 112,000.00
	2012	Job Acquisition and Retention for Women	\$20,000.00
	2013	Empowering Women for Financial Success	\$12,000.00
	2014	Building Capacity	\$10,000.00
	2015	Empowering Women to Achieve Self Sufficiency	\$20,000.00
	2016	Empowering Women	\$20,000.00
	2017	Capacity Building to Increase Collaboration & Support	\$20,000.00
	2017	Job Retention/Career Development	\$10,000.00
DURANT VOLUNTEER FIRE FIGHTERS INC			Total All Grants: 10,000.00
	1996	Front Line Pumper Fire Truck	\$10,000.00
DURANT, CITY OF			Total All Grants: 15,000.00
	1992	Living Limbs Comm/Feldhan Park Improvements	\$5,000.00
	1995	Living Limbs Comm/Feldhan Park Improvements-2	\$5,000.00
	1996	Living Limbs Comm/Feldhan Park Improvements-3	\$5,000.00
EAST DAVENPORT PONY LEAGUE			Total All Grants: 2,000.00
	1994	Garfield Park Dugout Repairs	\$2,000.00
EAST MOLINE PARK BOARD			Total All Grants: 5,000.00
	1994	Empire Playground on Riverfront	\$5,000.00
EASTER SEAL SOCIETY OF IA/SCOTT			Total All Grants: 15,000.00
	1995	Davenport Respite Care/Camp Opportunity	\$15,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 38

EASTERN IOWA COMMUNITY COLLEGE- REGION			Total All Grants: 2,092,506.00
	1991	Assistive Learning Equipment	\$10,000.00
	1993	Microscale Organic Lab Equip	\$5,000.00
	1994	Kahl Ed Center Capital Drive	\$600,000.00
	1995	Mobile Electronic Lab	\$30,000.00
	1995	Theater Fund - Non Profit Performances	\$57,000.00
	1996	Urban Ed Center	\$200,000.00
	1996	Virtual Library Resources	\$25,000.00
	1997	3D Learning Lab/Trng Ctr	\$54,000.00
	1997	Educational Solutions	\$15,000.00
	1997	Job Seeking Skills Training	\$4,000.00
	1998	Computer Lab	\$40,000.00
	1998	Dislocated Workers Program	\$2,500.00
	1999	Grand Curtain/Capitol Theater	\$10,000.00
	1999	Transportation Technologies Storage Building	\$51,500.00
	1999	Summer Youth Employment	\$55,000.00
	2000	Biology Laboratory Equipment	\$20,000.00
	2000	Applied Technology Equipment	\$10,155.00
	2000	Homeless Nutrition Coalition	\$2,500.00
	2001	College Handicapped Access	\$25,000.00
	2001	Applied Technology Equipment	\$21,781.00
	2002	Library Collection Upgrade	\$20,000.00
	2002	Chemistry Lab Renovation	\$24,000.00
	2003	Auto & Diesel Program Upgrade	\$19,000.00
	2003	Auto Collision Repair	\$30,000.00
	2004	Meeting Student Needs	\$30,000.00
	2004	"Meeting Demands of Growing Enrollment"	\$45,000.00
	2004	Chef Program	\$2,500.00
	2005	"The Right Tools for Training"	\$30,000.00
	2005	Re-engineering Information Technology	\$18,000.00
	2008	Viewpoint Series Tickets	\$770.00
	2009	"Dirty Classroom" - First Responders	\$35,000.00
	2009	Career Link Essentials	\$20,000.00
	2009	"Play Hearts for Hearts" Tournament	\$2,300.00
	2010	Equipping Chefs of the Future	\$15,000.00
	2010	Viewpoint Lecture - Ozzie Smith	\$2,500.00
	2012	Interactive Energy Technology Lab	\$20,000.00
	2012	Support for ATEEC	\$20,000.00
	2013	3rd Year Support for Interactive Learning Lab	\$20,000.00
	2016	(1) SCC Downtown Urban Campus	\$50,000.00
	2017	(2) SCC Downtown Urban Campus	\$450,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 39

EASTERN IOWA COMMUNITY COLLEGE FDN			Total All Grants: 6,100.00
	2010	Terry Lunardi Memorial	\$1,800.00
	2011	The Next Big Thing	\$2,500.00
	2011	Terry Lunardi Memorial	\$1,800.00
ECUMENICAL HOUSING DEVELOPMENT GROUP			Total All Grants: 152,000.00
	1995	Ash Street In-Fill Project/Acquisition	\$50,000.00
	1996	Ext. Improvements/Historical Lighting- Ash St.	\$36,000.00
	1996	NHP Transitional Housing Buyout	\$50,000.00
	2000	Relocation and Restoration of Homes	\$16,000.00
EDGERTON WOMEN'S HEALTH CENTER			Total All Grants: 204,500.00
	1991	Satellite Clinic Furnishings	\$3,800.00
	1995	Prevention Power - Teen Pregnancy Prevention	\$5,000.00
	1995	Medical Billing Software	\$13,000.00
	1995	Patient Handbooks	\$2,000.00
	1996	Parent Pack	\$4,000.00
	1997	Prevention Power (2)	\$5,000.00
	1999	Equipment for Obstetrics	\$4,700.00
	2001	Stork's Nest	\$10,000.00
	2001	Medical Manager-Information System	\$10,000.00
	2002	Ultrasound Equipment	\$32,000.00
	2003	Immunizations, Carpet Replacement for WIC	\$8,000.00
	2004	Defibrillator & WIC Nutrition Education	\$15,000.00
	2006	Support for "330 Health Center"	\$20,000.00
	2008	Community Awareness Campaign	\$20,000.00
	2010	On-site Ultra Sound	\$20,000.00
	2012	Immunization for Kids	\$10,000.00
	2013	Exam Room Addition	\$13,000.00
	2014	Increasing Quality, Efficiency	\$9,000.00
ELDRIDGE VOLUNTEER FIRE CO			Total All Grants: 40,500.00
	1995	Equipment Acquisition	\$5,500.00
	1997	Air Compressor System	\$15,000.00
	1997	Air Pack Replacement	\$10,000.00
	1998	Jaws of Life Replacement	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 40

ELDRIDGE, CITY OF			Total All Grants: 153,450.00
	1994	Centennial Park Playground	\$10,000.00
	1994	Banners	\$2,000.00
	1995	Centennial Park Shelter	\$10,000.00
	1996	Picnic Tables	\$3,700.00
	1996	Upgrade Police Software	\$5,000.00
	1999	County Wide Communication System	\$63,750.00
	2004	First Street Bicycle Path	\$20,000.00
	2005	16th Avenue Bicycle Path	\$20,000.00
	2006	Park Message Centers	\$2,000.00
	2007	Sheridan Park Restrooms	\$10,000.00
	2009	Step, Kick, Lift to Safety	\$3,000.00
	2014	Handicapped Accessible Playground Equipment	\$4,000.00
ENGLISH PLUS INC			Total All Grants: 3,300.00
	1997	Office Equipment	\$3,300.00
FAIR UNDERWRITERS INC.			Total All Grants: 607,000.00
	1993	Renovate 4H Building	\$10,000.00
	1994	Grandstand Restrooms	\$15,000.00
	1995	Belgian Horse Barn	\$30,000.00
	1995	Parking Lot Improvements	\$20,000.00
	1996	Office Building	\$50,000.00
	1997	Food Court & Grandstand Concession	\$50,000.00
	1998	Asphalting of Roads	\$20,000.00
	1999	Restroom and Shower Addition	\$50,000.00
	2000	Grandstand Restrooms	\$40,000.00
	2001	Campground Space at Fair Grounds	\$45,000.00
	2002	Scoreboard/Lap Counter	\$30,000.00
	2003	Track Fence for Racetrack	\$30,000.00
	2004	Permanent Grand Stand Stage	\$40,000.00
	2005	Addition to Maintenance Shop	\$30,000.00
	2006	"Walk of Honor" Memorial Garden	\$12,500.00
	2009	Hardsurface Around Grandstand Stage	\$20,000.00
	2010	Concrete for Stage Area	\$12,000.00
	2012	New Open Pen Barn	\$75,000.00
	2012	Starlight Air Conditioner	\$12,500.00
	2013	Refurbishing Double Barn	\$15,000.00
FAMILY ENRICHMENT CENTER OF			Total All Grants: 38,000.00
	2009	Phase 1 Support for the Center	\$20,000.00
	2012	Goose Creek Community Center	\$18,000.00

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 41

Family Museum			Total All Grants: 557,980.00
	1991	Heartland Exhibit	\$5,000.00
	1992	People Potpourri	\$4,000.00
	1993	Street Heat Program	\$1,000.00
	1993	Where The Wild Things Are	\$3,000.00
	1993	Split Images	\$4,000.00
	1994	Art, Our Common Culture	\$2,400.00
	1994	Exploring The World Of Building	\$6,000.00
	1995	Art Smart on the Move	\$3,000.00
	1996	Busytown Traveling Exhibit	\$15,000.00
	1997	Transportation - School Trips	\$6,750.00
	1998	Permanent Cabinetry Installation	\$1,530.00
	1998	Riverssance Interactive Art Booth	\$1,000.00
	2000	Traveling Exhibits	\$8,250.00
	2001	Traveling Exhibits (2)	\$16,500.00
	2002	"Grossology" Exhibit Support	\$15,000.00
	2002	Purchase Sprung Dance Floor	\$750.00
	2002	Sponsor Children's Booth at Riverssance Fest	\$1,200.00
	2003	Access Assistance Program	\$9,500.00
	2003	Children Just Like Me	\$2,000.00
	2004	Traveling Exhibition	\$9,000.00
	2005	"Invention at Play" Exhibit Support	\$25,000.00
	2005	Midwest Museum Association	\$25,000.00
	2006	10 Years of Family Fun	\$35,000.00
	2007	Bob the Builder Exhibit	\$15,000.00
	2008	"Blue Man Group: Making Waves"	\$12,000.00
	2008	QC Great Places Initiative	\$35,000.00
	2008	Interim Staff Funding	\$2,000.00
	2009	"Kidtastic" Calendar of Events	\$12,500.00
	2009	"Prehistoric Playground" Exhibit Support	\$13,000.00
	2009	Great Places Initiative	\$40,000.00
	2009	First Place for First Grade	\$7,000.00
	2010	Traveling Exhibit - "Clifford the Big Red Dog	\$10,000.00
	2011	Turtle Travels Exhibit	\$9,500.00
	2012	Rethink, Reshape, Reinvent	\$35,000.00
	2012	Rethink,Reshape,Reinvent	\$35,000.00
	2013	Dishwasher	\$2,000.00
	2014	Dora and Diego Exhibit	\$11,000.00
	2015	Purchase Monster Piano	\$11,000.00
	2015	Access Assistance Program	\$8,100.00
	2016	Outdoor Educational program	\$25,000.00
	2016	Traveling Exhibit	\$35,000.00
	2017	Host Summer Program	\$30,000.00
	2017	Reaching New Heights	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 42

Family Resources, Inc.			Total All Grants: 553,130.00
	1991	Domestic Violence Advocacy (Shelter)	\$15,000.00
	1993	Domestic Violence Advocacy (Shelter) (2)	\$10,000.00
	1993	F.A.S.T. Program	\$7,500.00
	1994	Hilltop Neighborhood Outreach	\$4,000.00
	1994	Clothesline Project	\$250.00
	1995	Summit Program Computers	\$20,000.00
	1996	Computer System	\$22,500.00
	1998	15 PC Workstations, Software and LAN	\$20,000.00
	1999	Phone Upgrade/Domestic Violence Office	\$7,000.00
	1999	Community Mediation Center	\$3,000.00
	2000	Integrated Service Information System	\$40,000.00
	2001	"Building Futures" Capital Campaign	\$50,000.00
	2002	"Building Futures" Capital Campaign	\$15,000.00
	2002	What Happens to the Children"	\$13,000.00
	2002	"Building Futures" Capital Campaign	\$35,000.00
	2003	Purchase Maintenance Truck	\$15,000.00
	2003	"Adoption Preservation" Support Program	\$5,000.00
	2003	Adler Tickets	\$480.00
	2004	Building Futures" Capital Campaign	\$25,000.00
	2004	Eastern Ave Music Video	\$2,000.00
	2006	Renovation of Leslie Youth Residential Bldg.	\$20,000.00
	2008	Gala Fundraiser	\$700.00
	2010	Renovation of Historic Gym/Wittenmyer Campus	\$40,000.00
	2011	Table for Gala Fundraiser	\$700.00
	2011	Fund-A-Need	\$2,000.00
	2012	Instructional Tools & Training	\$25,000.00
	2012	Challenge Grant Match	\$30,000.00
	2015	Facility Upgrades to Temp Homes	\$20,000.00
	2015	Total Child Campaign	\$35,000.00
	2016	New Van Purchase	\$35,000.00
	2017	Family Resources - TotalChild	\$35,000.00
FARMERS & HUNTERS FEEDING THE HUNGRY			Total All Grants: 30,000.00
	2014	People Helping People	\$30,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 43

Figge Art Museum			Total All Grants: 1,000,840.00
	1991	Children's Learning Center	\$5,000.00
	1991	Mexican Colonial Collection Catalog	\$10,000.00
	1992	Conservation of Mexican Colonial Collection	\$10,000.00
	1992	Police Youth Program	\$1,000.00
	1994	Grant Wood Exhibit	\$25,000.00
	1995	Conservation of European Collection	\$25,000.00
	1995	Grant Wood Marketing	\$20,000.00
	1996	Baroque Exhibit Marketing	\$15,000.00
	1996	Technology Collaborative Computers	\$20,000.00
	1997	Treasures of Deceit Exhibit	\$25,000.00
	1997	Our Nation's Colors Exhibit	\$30,000.00
	1998	Africa! A Sense of Wonder	\$25,000.00
	2000	Photography of Alfred Stieglitz	\$25,000.00
	2000	Beaux Arts Fairs Sponsor	\$2,000.00
	2001	Old West, New West: Art of the American Front	\$25,000.00
	2001	Bloom Where You're Planted: Isabel Bloom	\$10,000.00
	2002	The Great American Thing Exhibit	\$25,000.00
	2003	The Great American Thing	\$25,000.00
	2003	Community Outreach Program	\$25,000.00
	2004	Contemporary Landscape at the Figge	\$25,000.00
	2007	Art Advisor Contract	\$40,000.00
	2007	Table for Fund Raising Dinner	\$1,000.00
	2008	John Bloom: Visions of Iowa	\$20,000.00
	2009	Paper Trail: A Decade of Acquisitions/Walker	\$20,000.00
	2009	The Big Picture	\$25,000.00
	2009	Exhibit Support:Dancing Toward Death	\$25,000.00
	2009	Lunch with Hilary Helstein	\$40.00
	2009	Sponsor 5 Thursday Nights	\$2,500.00
	2010	Tracks: The Railroad in Photographs	\$20,000.00
	2011	Consultant's Fees	\$40,000.00
	2011	Challenge Grant-Big Picture	\$2,500.00
	2011	Sponsor Rose Frantzen: Portrait of Maquoketa	\$5,000.00
	2012	Posing Beauty: African American Images	\$25,000.00
	2012	Katja Loher: Miniverse vs. Muliverse	\$20,000.00
	2013	Table-Art@ Heart	\$1,800.00
	2014	10th Anniversary Exhibitions-Programs	\$50,000.00
	2016	Software Upgrade	\$30,000.00
	2017	Long-term Financial Sustainability Project	\$300,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 44

FIGURE SKATING CLUB OF THE QC			Total All Grants: 42,000.00
	1996	QC Figure Skating Competition	\$500.00
	1998	Gold Sponsor - 98 Competition	\$500.00
	1998	Gold Sponsor - 99 Competition	\$500.00
	1999	Gold Sponsor - 00 Competition	\$500.00
	1999	Gold Sponsor-Championships	\$500.00
	2000	2001 Summer Camp	\$30,000.00
	2000	Bix on Ice	\$2,500.00
	2002	Professional Pair Skaters for the Bix on Ice	\$1,500.00
	2002	Gold Sponsor - 03 Competition	\$500.00
	2003	8th Annual Figure Skating Championships	\$500.00
	2004	Gold Sponsor - 05 Competition	\$500.00
	2005	Gold Sponsor - 06 Competition	\$500.00
	2007	Gold Sponsor 08 Competition	\$500.00
	2008	Title Sponsor - 09 Competition	\$1,000.00
	2009	Title Sponsor 2010 Competition	\$1,000.00
	2011	Sponsorship - Gold level	\$500.00
	2011	Gold Sponsor - 2012 Competition	\$500.00
FIRST DAY FUND			Total All Grants: 4,000.00
	1995	School Supplies	\$4,000.00
FREEDOM HOME MINISTRIES			Total All Grants: 10,000.00
	2016	Home Renovation	\$10,000.00
Fresh Films			Total All Grants: 26,962.00
	2017	Teaching Applied STEM skills While Helping Nonprofits: A 6-day Spring Break Filmmaking Experience	\$26,962.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 45

Friendly House			Total All Grants: 324,450.00
	1991	Capital Fundraising	\$10,000.00
	1992	Gymnasium	\$10,000.00
	1993	Van	\$15,000.00
	1994	Room Dividers	\$5,000.00
	1994	First Festival	\$1,000.00
	1995	Summer Rec Program (Fillmore)	\$5,000.00
	1995	Facility Cleaning Equipment	\$5,000.00
	1995	Festival/Matching Funds	\$10,000.00
	1995	Second Festival	\$750.00
	1996	Children's Computer Center	\$4,000.00
	1996	Parking Lot Expansion	\$30,000.00
	1996	Green Coalition Community Garden	\$10,000.00
	1998	Discovery Junction Summer Program	\$5,000.00
	1999	Upgrade Telecommunication System	\$10,000.00
	2000	Grounds Maintenance	\$2,700.00
	2000	Technology Upgrade	\$24,000.00
	2001	Outdoor Sign	\$5,000.00
	2002	Facility Enhancement	\$15,000.00
	2003	Quad City Family Week Coalition	\$5,000.00
	2003	Outdoor Education Pavilion	\$15,000.00
	2004	Network Server Project	\$9,000.00
	2004	Warming Tables	\$3,500.00
	2005	Family Week Coalition Calendar	\$2,000.00
	2005	Passenger Van Project	\$15,000.00
	2005	Family Week Coalition Calendar	\$2,000.00
	2006	Friendly House "Goes Green" Lighting Project	\$5,500.00
	2007	Appliance Replacement	\$5,000.00
	2007	Table for Fundraiser (PR)	\$320.00
	2009	Technology & Computer Enhancements	\$5,500.00
	2009	Gymnasium Ductwork Repair	\$5,000.00
	2009	Thanksgiving Baskets	\$2,000.00
	2010	Water Heater, Boiler Replacement	\$10,000.00
	2011	115th Birthday Celebration	\$1,000.00
	2012	Cargo Van	\$10,000.00
	2012	Energy Mgt. System Upgrade	\$12,000.00
	2012	Sponsor Beach Party Table	\$2,000.00
	2015	Technology & Computer Enhancements	\$8,180.00
	2017	Repair/Reseal 3 Parking Lots	\$14,000.00
	2017	Air Conditioning Unit Update	\$25,000.00
FRIENDS OF CREDIT ISLAND			Total All Grants: 11,000.00
	2011	T-Shirts for Ragbrai	\$2,000.00
	2012	Haunted Island	\$9,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 46

FRIENDS OF CHAMBER MUSIC INC			Total All Grants: 3,747.00
	1995	The Davenport Concerts	\$1,000.00
	1997	Season Concerts	\$1,187.00
	2000	Meet the Composer Concert	\$1,560.00
FRIENDS OF DAVENPORT PUBLIC LIBRARY			Total All Grants: 150,000.00
	2017	(1) 50th Anniversary Renovation of library	\$150,000.00
Friends of the Quad Cities (QCCVB)			Total All Grants: 669,900.00
	1993	Brochures	\$3,000.00
	1993	State Bowling Tournament Hospitality	\$500.00
	1994	Meeting Planner Direct Marketing	\$40,000.00
	1994	Bike Trails Guide	\$4,000.00
	1994	Union Station Information Center	\$20,000.00
	1994	Supplemental Funds	\$25,000.00
	1995	Artisan Consignment Gallery @ Welcome Center	\$12,000.00
	1995	Media Relations Program	\$15,000.00
	1995	Sports Commission Seed Money	\$50,000.00
	1996	Direct Meeting Marketing Plan	\$20,000.00
	1996	Travel Trade News & Features	\$6,000.00
	1996	Technology Links	\$9,000.00
	1996	Bring Your Meeting Home	\$24,000.00
	1997	Motorcoach Marketing	\$25,000.00
	1997	Meetings/Convention Marketing	\$24,900.00
	1997	Postage for Visitors Guide	\$5,000.00
	1998	Purchase of Gift Shop @ Welcome Center	\$25,000.00
	1998	Convention Marketing & Servicing	\$28,000.00
	1999	Visitor Research	\$20,000.00
	2000	QC Destination Wayfinding	\$35,000.00
	2000	Convention Sales Software	\$15,000.00
	2000	Grand Excursion 2004 Workshop	\$1,500.00
	2001	Welcome Center Update	\$10,000.00
	2001	QC Tourism Strategic Plan Development	\$20,000.00
	2002	Event Enhancement Funds	\$15,000.00
	2003	River Renaissance Target Marketing	\$45,000.00
	2003	Comprehensive Cultural Tourism Plan	\$45,000.00
	2003	Union Station Feasibility Study	\$25,000.00
	2004	National Trails Symposium	\$24,500.00
	2005	Iowa Peddler E-Commerce	\$20,000.00
	2012	Chalk Talk Pool Tournament	\$7,500.00
	2017	Website User Experience/Research	\$15,000.00
	2017	Quad Cities Bid Fund	\$35,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 47

FRIENDS OF VANDER VEER			Total All Grants: 205,800.00
	1993	Banners	\$7,500.00
	1995	Historic Light Fixtures	\$15,000.00
	1996	Botanical Center & Park Enhancements	\$6,500.00
	1996	Interpretive Signage/Labeling	\$4,000.00
	1998	Folding Tables, Truck, Chairs & Caddy	\$5,000.00
	1999	Grand Allee-Vander Veer Park	\$75,000.00
	2002	Stone Fountain Renovation	\$75,000.00
	2004	Stone Fountain Dedication	\$1,500.00
	2004	Rare Garden Affair	\$2,500.00
	2005	Rare Garden Affair 2006	\$2,500.00
	2008	Rare Garden Affair 2009	\$2,500.00
	2011	Sponsor Table for Fundraiser	\$400.00
	2012	Donor Database	\$8,000.00
	2012	Sponsor Table	\$400.00
FRIENDS OF VETERANS MEMORIAL			Total All Grants: 20,000.00
	2015	Veteran's Memorial Park - Phase IIA	\$20,000.00
FRIENDS OF WALNUT GROVE PIONEER			Total All Grants: 2,000.00
	2001	Historic Clothing for Interpreters	\$2,000.00
Gabe's All-Inclusive Play Village			Total All Grants: 75,000.00
	2017	Purchase & Install Playground Equipment	\$75,000.00
GARDEN GROWERS QC COMMUNITY			Total All Grants: 19,000.00
	1998	Community Gardens	\$8,000.00
	2005	Technology and Marketing	\$9,000.00
	2009	Shed to Tool House Lending Material for Garde	\$2,000.00
GATEWAY REDEVELOPMENT			Total All Grants: 52,000.00
	2004	Friends of Jipp, Phase 2	\$35,000.00
	2009	Correct Drainage at Jipp	\$10,000.00
	2009	Problem Solving Guide	\$7,000.00
GENERATIONS AREA AGENCY ON AGING			Total All Grants: 44,200.00
	1997	Kitchen Equip for Meal Site	\$15,000.00
	1998	Nutrition Program for the Elderly	\$6,900.00
	2001	Kitchen Equip for Meal Site	\$10,000.00
	2005	Choices Connection	\$8,300.00
	2012	Safety Items for Seniors	\$4,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 48

GENESIS HEALTH SERVICES			Total All Grants: 55,359.00
	1997	Chest Pain Observation Unit Equip.	\$11,000.00
	1999	Minority Cardiovascular Disease Research	\$5,000.00
	1999	Rick's House of Hope	\$1,999.00
	1999	Medical Alliance/Youth Violence Project	\$360.00
	2000	Hearts of the Quad Cities	\$5,000.00
	2001	Hearts of the Quad Cities	\$5,000.00
	2001	Hope Dental Clinic	\$10,000.00
	2009	Flu Free Project/Terry Lunardi Memorial	\$3,000.00
	2011	Flu Free Project	\$2,000.00
	2012	Flu Free QC	\$12,000.00
GENESIS HEALTH SYSTEM			Total All Grants: 56,375.00
	1995	Youth Activities Fund	\$52,500.00
	1997	QC Safe Kids/Car Seats	\$1,875.00
	2012	Safe Kids T'Shirts	\$1,000.00
	2012	Safe Kids T'Shirts	\$1,000.00
GENESIS PHILANTHROPY			Total All Grants: 26,823.00
	2015	Genesis Family Connects Program	\$19,823.00
	2017	Purchase Grief Support Materials	\$7,000.00
GENESIS VISITING NURSE ASSOCIATION			Total All Grants: 61,500.99
	1992	Four Wheel Drive Vehicle	\$8,000.99
	1993	Resource Moms	\$1,000.00
	1993	Laptop Computer	\$5,000.00
	1995	Post Natal Mom/Baby In Home Follow Up	\$25,000.00
	1996	Post Natal Mom/Baby In Home Follow Up (2)	\$20,000.00
	1999	Donation	\$500.00
	2002	Scott County Stork's Nest	\$2,000.00
GENESIUS THEATER FOUNDATION			Total All Grants: 43,500.00
	2014	Endowment Fund	\$10,000.00
	2014	#2 Endowment Fund	\$15,000.00
	2015	60th Anniversary Opera	\$8,000.00
	2016	Lighting Replacement	\$10,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 49

German American Heritage Center			Total All Grants: 419,450.00
	1995	Exterior Restoration & Interior Renovation	\$50,000.00
	1995	Standard Hotel Property	\$10,600.00
	1997	South Facade (Phase 3)	\$35,000.00
	1998	Landscape for GAH Center	\$25,000.00
	2000	Museum Consultant	\$15,000.00
	2001	Museum Director	\$25,000.00
	2003	Building Sign	\$1,500.00
	2006	Elevator Tower Façade	\$50,000.00
	2006	Interactive Display of Immigrant Influence	\$1,000.00
	2007	Octoberfest Ad - Program	\$100.00
	2008	Zither Training	\$1,400.00
	2009	Interactive Historical Exhibit	\$23,000.00
	2010	Teaching Costs	\$1,500.00
	2011	In Praise of the Pencil.	\$10,000.00
	2011	Sponsor Des Moines Opera Co. in Davenport	\$1,350.00
	2012	German Heritage Up Close	\$4,000.00
	2012	Debt Reduction Challenge	\$25,000.00
	2012	Challenge Match	\$50,000.00
	2013	Ipads	\$1,000.00
	2014	Four Exhibits	\$9,000.00
	2015	Window Replacement Project	\$40,000.00
	2016	Exhibition & Programming	\$5,000.00
	2016	Program Funding	\$5,000.00
	2017	Sharing, Saving, and Storytelling: Our Community's Past Preserved at the GAHC	\$15,000.00
	2017	Education Program for 7th Graders	\$15,000.00
GHOSTLIGHT THEATRE, INC.			Total All Grants: 30,000.00
	2003	10th Anniversary Gala Season	\$20,000.00
	2004	Audience Development	\$10,000.00
GiGi's Playhouse Quad Cities			Total All Grants: 6,500.00
	2016	Learning Projects	\$2,500.00
	2017	2018 "I have a voice" Gala	\$4,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 50

Gilda's Club Quad Cities			Total All Grants: 191,285.00
	1996	Historic House & Property Purchase	\$50,000.00
	1999	Elevator Installation	\$20,000.00
	2000	Week of Laughter	\$10,000.00
	2002	Noogieland Expansion	\$25,000.00
	2002	Furnace Repair	\$2,000.00
	2003	"Look Who's Laughing"	\$1,500.00
	2004	Building Restoration & Preservation	\$25,000.00
	2006	Roofing Replacement	\$18,000.00
	2008	Sign Language Support	\$1,500.00
	2009	Floor Repair & Refinishing	\$8,000.00
	2012	Intimate Conversations	\$10,000.00
	2013	Intimate Conversation w/Nicholas Sparks	\$10,000.00
	2016	Cancer Support Source Web-Based Program	\$10,285.00
Girl Scouts of Eastern Iowa and Western Illinois			Total All Grants: 416,700.00
	1995	National Science Partnership Program	\$2,000.00
	1996	Project Access (At Risk Girls)	\$5,000.00
	1999	Youth Camp Partnership	\$17,700.00
	2000	Anti-Violence Project	\$20,000.00
	2001	Indian Ridge Renovation	\$9,000.00
	2002	Girl Scout Activity Center	\$15,000.00
	2003	Pampered Ladies Night	\$5,000.00
	2003	Technology Upgrade	\$15,000.00
	2004	Capital Needs & Technology	\$15,000.00
	2005	Adult Volunteer Training	\$15,000.00
	2006	Girl Scout Outreach	\$11,000.00
	2007	Girl Scout Leadership	\$10,000.00
	2009	Davenport Outreach	\$20,000.00
	2009	Leadership Experience for At Risk Girls	\$10,000.00
	2011	100th Anniversary of Girl Scouting	\$30,000.00
	2012	Davenport Outreach	\$15,000.00
	2012	Program Impact at the Girl Scout Center	\$20,000.00
	2014	Outreach Program	\$12,000.00
	2014	(1) Camp Conestoga Renovations	\$30,000.00
	2015	(2) Camp Conestoga Renovations	\$30,000.00
	2016	Camp Conestoga Renovations (3, 4, 5)	\$90,000.00
	2016	Life Skills Program	\$10,000.00
	2017	Girl Scout Leadership Program for Underrepresented Girls	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

GOLD COAST & HAMBURG HISTORIC DISTRICT ASSOCIATION			Total All Grants: 207,640.00
	1994	Western Ave. Stairs Historical Lighting	\$8,000.00
	1994	Rehab Carriage House (City Project)	\$1,800.00
	1995	Anamosa Stone Planters	\$19,400.00
	1996	Historic District Designation Survey	\$5,000.00
	2004	Ripley Street Steps Project	\$60,000.00
	2005	Ripley Street Steps (2)	\$25,000.00
	2006	Western Avenue Ornamental Railing	\$10,000.00
	2006	Home Tour Brochure Ad	\$70.00
	2008	Ad	\$70.00
	2009	Edmund Gaines Group Streetscape	\$43,000.00
	2009	Neighborhood Beaut.- Benches	\$2,000.00
	2009	Ad	\$100.00
	2009	Ad	\$100.00
	2011	Ad	\$100.00
	2012	Scott St. Hill Beautification	\$13,000.00
	2013	Scott Street Hill Beautification	\$20,000.00
GRACE LUTHERAN CHURCH			Total All Grants: 1,000.00
	2005	Sponsor: Mental Health Conference for Clergy	\$500.00
	2006	Sponsor: Mental Health Conference	\$500.00
GRAND EXCURSION, INC.			Total All Grants: 130,000.00
	2001	Grand Excursion Local Organization Funding	\$40,000.00
	2002	Local Organization Funding	\$60,000.00
	2003	Shuttles, Kiosks, & Banners	\$30,000.00
GREAT COLLECTIONS OF THE QC			Total All Grants: 4,000.00
	1992	Great Collections	\$2,000.00
	1995	1995 Exhibit Sponsorship	\$2,000.00
GREAT RIVER BEND SERVICES INC			Total All Grants: 233,700.00
	1993	Capital Drive for Building	\$10,000.00
	1997	Radio Communications System	\$10,000.00
	1998	After Hours Transportation Project	\$9,700.00
	2000	Community Lift Equipped Transit Bus	\$20,000.00
	2001	Job Access Reverse Commute	\$40,000.00
	2002	Job Access Reverse Commute	\$30,000.00
	2003	Job Access Reverse Commute	\$25,000.00
	2004	Intelligent Transportation System	\$20,000.00
	2004	Intelligent Transportation System II	\$30,000.00
	2006	Community College After Hours Transit	\$13,500.00
	2011	Phone Recorder System	\$5,500.00
	2013	Matching Funds	\$20,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 52

Great River Revelry			Total All Grants: 148,500.00
	2004	Great River Revelry	\$15,000.00
	2006	Great River Revelry	\$25,000.00
	2007	Theater Costs for Great River Revelry	\$2,500.00
	2008	Great River Revelry	\$25,000.00
	2009	Great River Revelry	\$26,000.00
	2012	Great River Revelry	\$10,000.00
	2013	Great River Revelry	\$7,000.00
	2014	Show Choir Invitational	\$7,000.00
	2015	Great River Show Choir Invitational	\$10,000.00
	2016	Great River Revelry	\$10,000.00
	2017	The Great River Revelry Show Choir Invitational @ Adler Theatre & RiverCenter February 16-17, 2018	\$11,000.00
Great Sounds Promotions			Total All Grants: 205,500.00
	1997	QC Gospel Music Festival	\$6,000.00
	1998	QC Gospel Music Festival	\$6,000.00
	1999	QC Gospel Music Festival	\$6,000.00
	2002	QC Gospel Music Festival	\$3,000.00
	2003	QC Gospel Music Festival	\$6,000.00
	2003	10th Anniversary of QC Gospel Music Fest	\$17,500.00
	2005	Black History Month Program	\$6,000.00
	2005	2006 Smooth Jazz Fall Festival	\$10,000.00
	2006	Smooth Jazz Festival	\$15,000.00
	2007	Smooth Jazz at the Redstone	\$20,000.00
	2009	2009 Smooth Jazz Fall Festival	\$12,500.00
	2009	Smooth Jazz Fall Festival	\$15,000.00
	2011	15th Anniversary Smooth Jazz	\$10,000.00
	2011	Smooth Jazz Festival Sponsorship	\$2,500.00
	2012	2010 Black History Month Program	\$5,000.00
	2012	Smooth Jazz Fall Festival	\$10,000.00
	2014	Fall Festival-Smooth Jazz	\$10,000.00
	2014	20th Anniversary Smooth Jazz	\$20,000.00
	2015	Education Workshops at the Redstone Room	\$5,000.00
	2016	Youth Educational Workshop	\$12,500.00
	2017	The Smooth Jazz Fall Festival/ Youth Education Workshop	\$7,500.00
GREATER DAVENPORT BOWLING ASSOCIATION			Total All Grants: 15,551.00
	2010	2011 IA State Bowling Tournament	\$6,500.00
	2016	100th Year Bowling Tournament	\$9,051.00
Habitat for Humanity Quad Cities			Total All Grants: 65,000.00
	2009	Purchase and Rehab Warehouse Bldg.	\$50,000.00
	2011	Purchase and Rehab Warehouse	\$15,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 53

Hand In Hand			Total All Grants: 160,468.00
	2000	Respite Center for Special needs children	\$50,000.00
	2002	Day Camp Hand in Hand	\$10,000.00
	2003	Accessible Transportation	\$11,500.00
	2004	Establishment of Endowment Fund	\$10,000.00
	2004	Establishment of Endowment (2)	\$15,000.00
	2006	Special Needs Adaptive Programs	\$7,800.00
	2007	Expansion of Camp Hand in Hand	\$7,500.00
	2009	Fitness for Children and Families	\$4,900.00
	2010	Inspiration Studios	\$4,000.00
	2012	Expansion: Step II	\$7,000.00
	2012	Camp Hand in Hand	\$6,000.00
	2013	Accessibility/Safety Requirements	\$7,000.00
	2015	Adaptive Programs	\$6,600.00
	2016	Programs for Disabled	\$4,868.00
	2017	Camp Hand In Hand Programs For Individuals With Disabilities	\$8,300.00
Handicapped Development Center			Total All Grants: 360,546.00
	1991	Van	\$15,000.00
	1992	Windows for Residence Facility	\$5,000.00
	1994	Forklift	\$13,000.00
	1995	Furniture & Equipment for Residence Facility	\$8,000.00
	1996	Baler & Paper Cutter	\$10,000.00
	1996	Therapeutic Equipment	\$8,000.00
	1998	Multimedia Projector	\$3,000.00
	1998	Therapeutic Equipment	\$2,760.00
	1999	Food Steamer	\$2,500.00
	1999	Screenprint Dryer	\$4,800.00
	2000	Residential Center Equipment	\$3,300.00
	2000	Adaptive Equipment	\$2,800.00
	2001	Screenprint Equipment	\$3,350.00
	2001	Therapeutic Equipment	\$2,500.00
	2001	HDC Residential Center Furniture	\$1,400.00
	2002	HDC Micrographics Equipment	\$10,000.00
	2003	Employment Equipment & Opportunities	\$14,000.00
	2003	Advancing Employment Service	\$9,000.00
	2003	35th Anniversary Open House	\$1,900.00
	2003	Increasing Screenprinting Operations	\$15,000.00
	2005	Fire Code Updating	\$11,100.00
	2006	Mechanical Lifting Devices	\$4,200.00
	2006	Future of Opportunities:Capital Campaign	\$100,000.00
	2007	Beautifying Brady Street	\$20,000.00
	2007	Medical Cart-Reverse Auction	\$1,500.00
	2008	Bagging Systems	\$15,000.00
	2009	Copying Equipment	\$11,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 54

	2015	Restroom Accessibility	\$14,000.00
	2015	Handicapped Accessible Vehicle	\$17,236.00
	2016	Sensory Trail - Wheelchair, Walking, Bike Pat	\$15,000.00
	2017	Safety/Protective Canopy	\$15,700.00
Healthy Happy Families Foundation			Total All Grants: 30,000.00
	2017	The Dangers They Face: Empowering children to overcome modern day dangers	\$30,000.00
HEART CONNECTION			Total All Grants: 1,800.00
	1997	Pediatric Cancer Unit Activities	\$1,800.00
HERITAGE DOCUMENTARIES, INC.			Total All Grants: 50,000.00
	2007	Movie: When Farmers Were Heroes	\$10,000.00
	2009	The Andersonville of the North	\$15,000.00
	2012	Video: The Forgotten Explorer	\$15,000.00
	2014	East Meets West: The First RR Bridge	\$10,000.00
HERO STREET USA			Total All Grants: 16,980.00
	1998	Sponsor Prints for Fundraising	\$1,980.00
	2000	Monument Capital Campaign	\$15,000.00
HERSONG, THE QC WOMEN'S CHORUS			Total All Grants: 3,000.00
	1997	Risers and Trailer	\$3,000.00
HILLTOP ASSOCIATION, INC.			Total All Grants: 2,900.00
	2010	Fall Festival	\$600.00
	2011	Fall Festival	\$750.00
	2012	Fall Festival	\$750.00
	2014	Fall Festival	\$800.00
Hilltop Campus Village Corporation			Total All Grants: 121,890.00
	2011	Village Streetscaping	\$20,000.00
	2011	October Festival	\$750.00
	2012	Perry Hill Lighting	\$20,000.00
	2012	Hilltop Plaza Beautification	\$3,500.00
	2013	Permeable Parking Lot	\$20,000.00
	2014	Lighting the Corridor	\$15,000.00
	2015	Lighting 7th St Corridor	\$10,000.00
	2016	Street Lighting for 1400 Block of Harrison	\$12,000.00
	2016	Boundary Signage	\$640.00
	2017	Lighting on 6th & Perry St	\$12,500.00
	2017	Street Lights on 6th Street and Perry Street	\$7,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 55

HOLY TRINITY MISSION SCHOOL			Total All Grants: 1,500.00
	2000	School	\$1,500.00
HOPE FAMILY HEALTH			Total All Grants: 25,000.00
	2009	Prescription Assistance	\$25,000.00
HORIZON HOMES OF DAVENPORT			Total All Grants: 7,000.00
	2000	Playground Equipment	\$7,000.00
Hot Glass Inc.			Total All Grants: 20,000.00
	2016	Glass Blowing for At Risk Youth	\$10,000.00
	2017	Glass Blowing for At-Risk Youth	\$10,000.00
HTMS,INC			Total All Grants: 6,000.00
	1991	Playground	\$5,000.00
	1994	Special School Grant	\$1,000.00
Humane Society of Scott County			Total All Grants: 14,165.00
	1994	Golden Companions	\$7,000.00
	1997	Education Program	\$1,815.00
	2012	Bowl for a Buddy	\$4,000.00
	2015	"Be a Better Pet Parent" project	\$1,350.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 56

HUMILITY OF MARY HOUSING , INC.			Total All Grants: 363,300.00
	1991	Security System	\$1,000.00
	1992	Shelter Repairs/Improvements	\$10,000.00
	1992	Shelter Repairs	\$700.00
	1993	Exterior Work	\$5,000.00
	1993	Renovation	\$11,500.00
	1994	Floor Coverings	\$18,000.00
	1995	Interim Child Care	\$13,500.00
	1996	Leases For 4 Housing Sites	\$11,700.00
	1996	Landscaping/Outdoor Equipment for New Units	\$19,000.00
	1997	Rehab of 7 Apartments	\$38,500.00
	1998	Renovation of Six-Plex	\$15,000.00
	1998	Property Shortfall	\$1,100.00
	1999	Telephone System Upgrades	\$3,600.00
	1999	Homeless Teen Transitional Housing	\$30,000.00
	2000	Weatherization and Utility Assistance	\$40,000.00
	2000	Emergency: Boiler Repair	\$2,000.00
	2001	Equipment and Air Conditioning	\$5,000.00
	2001	Site Manager for Transitional Housing	\$5,000.00
	2002	Interim Lease Money	\$18,000.00
	2003	Emergency Furnace Repairs	\$500.00
	2004	Community Concert	\$10,000.00
	2008	Emergency Shelter Grant	\$100,000.00
	2008	Utilities	\$1,200.00
	2011	Emergency Funding	\$2,000.00
	2012	Emergency funds	\$1,000.00
IA ASSOC OF COLORED WOMEN'S CLUBS/SEMPER FI DELIS			Total All Grants: 3,630.00
	1998	Nat'l President at State Convention	\$500.00
	2001	Keynote Speaker-100 Year Celebration	\$2,500.00
	2004	Women Reaching Out to the Next Generations	\$420.00
	2005	Ad for Semper Fidelis	\$50.00
	2007	Ad for Semper Fidelis	\$60.00
	2011	Ad for Semper Fi	\$100.00
ILLINOIS QC CHAMBER OF COMMEMRCE			Total All Grants: 12,000.00
	2005	Combined Leadership Programming	\$12,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

ILLINOIS/IOWA INDEPENDENT LIVING CENTER			Total All Grants: 71,600.00
	1991	Assistive Equipment for Office	\$4,000.00
	1995	Computer System Upgrade	\$9,000.00
	1996	Deaf Interpreter Referral Service	\$12,000.00
	1998	Hanicapped Ramps for Homes	\$5,000.00
	1998	Mental Health Conference	\$500.00
	1999	QC Mental Health Coalition Annual Mtg.	\$200.00
	2000	Home Accessibility Modifications	\$10,000.00
	2000	Real Time Captioning	\$10,000.00
	2000	Assistive and Translation Equipment /ADA Week	\$500.00
	2000	Support for ADA 2000	\$500.00
	2005	IICIL Braille Embosser	\$9,000.00
	2009	Holiday Carnival for Children w/Disabilities	\$2,000.00
	2010	IICIL Phone System Replacement	\$8,900.00
Illowa Council, Boy Scouts of America			Total All Grants: 200,500.00
	1995	Learning For Life Career Program	\$2,000.00
	1996	Leadership Development Center	\$5,000.00
	1996	Urban & At Risk Scouting	\$10,000.00
	1999	Water & Septic System/Cub Camp	\$15,000.00
	2000	Dining Hall/Kitchen Improvements	\$20,000.00
	2001	Mountain Bike Program	\$5,000.00
	2003	"Loud Thunder" Renovations	\$6,000.00
	2004	"Point of Sale" Equipment	\$10,000.00
	2004	Loud Thunder Dining Hall Roof	\$10,000.00
	2005	Camp Upgrade and Repairs	\$13,000.00
	2006	Replace Telephone System	\$11,000.00
	2009	Capital Needs Projects	\$40,000.00
	2011	Capital Needs Project	\$30,000.00
	2014	Aquaponics STEM Education Equipment	\$8,500.00
	2015	Scout camp renovations	\$15,000.00
IN FROM THE COLD			Total All Grants: 4,140.00
	2000	"Boo Bash"	\$3,000.00
	2007	Fund - Raising "Polo Shirts"	\$1,140.00
INSTITUTE FOR SOCIAL & ECONOMIC DEVELOPMENT (ISED)			Total All Grants: 12,475.00
	1998	Small Business Resource Library	\$750.00
	1999	Small Business Computer Center	\$1,725.00
	1999	Neighborhood Business Development	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 58

INTERFAITH HOUSING LTD			Total All Grants: 320,000.00
	1995	Storage Building, Shop, Office	\$25,000.00
	1995	Rehab Of Homes	\$30,000.00
	1996	Off Street Parking	\$10,000.00
	1996	Sylvan Court Housing Rehab	\$15,000.00
	1998	The Cornerstone Project	\$45,000.00
	1999	Housing Renovation Project	\$60,000.00
	2000	Housing Alliance Collaborative	\$70,000.00
	2000	Collaborative External Improvement Project	\$50,000.00
	2001	Specialized Safety Equipment	\$15,000.00
INTERNATIONAL DELTA SIGMA CHI FRATERNITY			Total All Grants: 55,000.00
	2001	Ficke Mansion Exterior Renovation-Phase I	\$20,000.00
	2002	Ficke Mansion Exterior Renovation Phase II	\$20,000.00
	2004	Ficke Mansion Exterior Renovation	\$15,000.00
INTERNATIONAL JUGGLER'S ASSOC			Total All Grants: 5,000.00
	2004	International Juggler's Festival	\$5,000.00
INTERSTATE RESOURCE			Total All Grants: 32,300.00
	1998	Wapsi River Corridor & Forest Assessment	\$7,000.00
	1999	Informational Signs for Demonstration Project	\$3,500.00
	2004	Paul Bunyan Lumberjack Show	\$8,000.00
	2005	Project S.M.A.R.T. Bus	\$2,500.00
	2006	Project SMART Bus	\$1,500.00
	2007	Buy Fresh Buy Local QC	\$1,500.00
	2007	SMART BUS Solar Panels	\$3,300.00
	2008	5 Year Strategic Plan	\$2,500.00
	2010	Project Smart Bus 2011	\$2,500.00
IOWA ACS POOL ASSOC, INC			Total All Grants: 12,000.00
	2015	2015 Iowa ACS State Championship	\$12,000.00
Iowa College Access Network			Total All Grants: 21,000.00
	2015	Scott Cty college & career readiness	\$3,000.00
	2016	Scott Cty College & Career Readiness	\$8,000.00
	2017	Scott Cty College Readiness	\$10,000.00
Iowa Jobs for America's Graduates			Total All Grants: 25,000.00
	2015	RDA Endowment	\$15,000.00
	2017	Basic Development Skills	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 59

Iowa Legal Aid			Total All Grants: 299,070.00
	1991	Equipment	\$10,000.00
	1994	Dictaphones, Transcriber, TDD	\$2,000.00
	1994	Computerized Legal Research Project	\$2,200.00
	1995	Civil Legal Aid Expenses	\$24,000.00
	1996	Copy Machine	\$3,070.00
	1997	Computer System Upgrade	\$15,000.00
	1997	Phone System Upgrade	\$5,300.00
	2002	Civil Legal Aid to the Indigent	\$15,000.00
	2003	Civil Legal Aid Expenses	\$25,000.00
	2005	Run for Legal Aid/Bix 7	\$2,000.00
	2010	Civil Legal Aid for Low Income	\$25,000.00
	2010	Peace & Justice Seminar	\$500.00
	2012	Civil Legal Aid Services	\$20,000.00
	2012	Civil Legal Aid to Indigents	\$20,000.00
	2013	Civil Legal Aid	\$20,000.00
	2014	Civil Legal Service for Indigent	\$20,000.00
	2015	Civil Legal Aid Service for Poor	\$25,000.00
	2016	Low Income Legal Assistance	\$30,000.00
	2017	Civil Legal Aid to Individuals & Families	\$35,000.00
IOWA QC CHAMBER OF COMMERCE			Total All Grants: 618,153.25
	2000	Light Up the Sky	\$10,000.00
	2000	D1 Initiative	\$25,000.00
	2000	Rotating Sculpture Competition	\$16,700.00
	2000	*D1 Initiative (2)	\$25,000.00
	2000	Consultant for Downtown Study	\$2,500.00
	2000	Public Relations Leadership Trng.	\$2,000.00
	2001	Stearns Building Roof	\$10,000.00
	2001	Welcome Signs	\$15,000.00
	2001	Streetscape Maintenance Equipment	\$10,000.00
	2001	*D1 Initiative (4)	\$25,000.00
	2002	Downtown Sculpture Program	\$21,500.00
	2002	*D1 Initiative (5)	\$25,000.00
	2002	*D1 Initiative (6)	\$25,000.00
	2002	Summer Concert Series (June) - sole Sponsorsh	\$1,800.00
	2002	Underwrite sponsorship of series of AM events	\$1,000.00
	2003	Downtown Davenport Sculpture Program	\$21,000.00
	2003	*D1 Initiative (7)	\$25,000.00
	2003	*D1 Initiative (8)	\$25,000.00
	2004	Downtown July Fireworks	\$20,000.00
	2004	Public Market	\$500.00
	2004	Challenge - Arts & Culture	\$2,500.00
	2004	Sign Innovations for RDA Downtown Banner	\$401.25

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 60

	2004	Annual Meeting & Dinner Table	\$700.00
	2005	Downtown Coop Marketing	\$10,000.00
	2005	Downtown July Fireworks	\$20,000.00
	2006	Partnership Truck Purchase	\$2,852.00
	2006	D1 Initiative	\$40,000.00
	2006	*Rivervision Fire Works	\$20,000.00
	2006	Arts & Culture Marketing Enhancements	\$10,000.00
	2006	*D1 Initiative (2)	\$40,000.00
	2006	Logo Uniforms Clean & Safe Team	\$7,000.00
	2006	Streetscape Lighting	\$2,000.00
	2007	Fireworks (3)	\$20,000.00
	2007	*D1 Initiative (3)	\$40,000.00
	2007	Economic Oppportunities of Rivervision	\$10,000.00
	2007	Reindeer Display	\$2,500.00
	2007	Sponsor Reindeer display, Father Xmas & Photo	\$2,500.00
	2008	D1 Fundraising Dinner	\$800.00
	2009	River Roots Live Sponsor	\$25,000.00
	2009	Winter Seasonal Lighting-Downtown	\$2,000.00
	2009	young Professionals Networking Program	\$1,500.00
	2009	Red White and Boom	\$2,500.00
	2009	Schmooza Palooza	\$300.00
	2009	River Roots Live Sponsorships	\$1,000.00
	2010	Boulder for Wundrum Park Pledge	\$1,000.00
	2010	Kite Festival	\$2,500.00
	2010	Wundrum Dinner tickets	\$400.00
	2010	VP Sponsorship	\$2,500.00
	2011	Two Tables for Silver Ball	\$1,200.00
	2013	Summer Festival Sponsorships	\$40,000.00
IOWA STATE BCA POOLPLAYERS			Total All Grants: 52,500.00
	2006	Sponsor Iowa State Poolplayers Assn. (River C	\$2,500.00
	2007	Sponsor Tournament @ the RiverCenter	\$10,000.00
	2009	Sponsor Tournament @ the Rivercenter	\$10,000.00
	2009	Sponsor Tournament @ the River Center.	\$10,000.00
	2010	Sponsor Iowa State Poolplayers	\$10,000.00
	2012	Sponsor Iowa State Poolplayers	\$10,000.00
Iowa Women Lead Change (Quad Cities Region)			Total All Grants: 69,705.00
	2011	Silver Sponship	\$2,000.00
	2012	15th Anniversary Campaign	\$20,000.00
	2014	Community Give Back Initiative	\$12,000.00
	2015	Gap funding for CY2015	\$15,000.00
	2015	Strategic Planning Implementaton	\$10,000.00
	2016	Women to Work Project	\$10,705.00

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 61

ISU EXTENSION/SCOTT COUNTY OFFICE			Total All Grants: 109,000.00
	1994	Youth Volunteer Corps	\$5,000.00
	1995	Youth Volunteer Corps	\$10,000.00
	1997	Building Resourceful Families	\$25,000.00
	1998	Parenting for Minority Audiences	\$10,000.00
	1999	Summit on Seniors	\$6,500.00
	2000	LeClaire Heights Project	\$11,500.00
	2004	Shaping the Future Conference	\$6,500.00
	2004	Buy Fresh, Buy Local Campaign	\$2,500.00
	2010	Teaching Garden in Bettendorf	\$9,000.00
	2013	LeClaire Hts. Community Garden	\$3,000.00
	2016	Trauma Intervention Program	\$20,000.00
IZAAK WALTON LEAGUE, DAVENPORT			Total All Grants: 20,500.00
	1999	Scott County StreamKeepers Program	\$12,500.00
	2003	Roof Repair/Replacement	\$8,000.00
JEWISH FEDERATION OF THE QC			Total All Grants: 164,200.00
	2004	Beyond the Holocaust	\$25,000.00
	2005	Co-Existence Exhibit	\$25,000.00
	2006	Co-Existence Exhibit	\$25,000.00
	2006	Jewish Music Series	\$7,500.00
	2006	*Co-Existence Exhibit	\$25,000.00
	2006	Anne Frank Play in High Schools	\$1,500.00
	2007	Richt Recht Concert	\$2,500.00
	2008	Rebuilding "the World" Together	\$3,500.00
	2008	Beyond Kristallnacht Speaker	\$2,500.00
	2009	Fr. Debois Presentation	\$2,000.00
	2009	Sponsor-Film and Art Exhibit	\$2,500.00
	2010	Nidoto Nai Yoni Project	\$2,200.00
	2012	Anne Frank:History for Tode	\$25,000.00
	2013	Jews Rock	\$15,000.00
JEWISH WOMEN INTERNATIONAL			Total All Grants: 5,000.00
	1995	Humor Carts for Pediatric Units	\$5,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 62

JOHN LEWIS COFFEE SHOP INC			Total All Grants: 588,625.00
	1992	Housing for Veterans	\$15,000.00
	1993	Homeless/Transitional Housing	\$7,000.00
	1993	Roof Furnace Peter Maurin House	\$8,000.00
	1994	Sojourner Housing Partnership	\$20,000.00
	1994	Emergency Operating Funds	\$2,000.00
	1995	Homeless Census	\$16,000.00
	1995	Kitchen Facilities for Meal Site	\$30,000.00
	1995	Band For Fundraiser	\$750.00
	1995	Ash Street Shelter	\$1,000.00
	1996	Computer Reclamation Jobs Dev.	\$25,000.00
	1996	Housing Council Planning Process	\$5,000.00
	1996	Lighthouse Purchase (Café)	\$50,000.00
	1996	Matching Funds-Raskob Grant - Shelter	\$1,875.00
	1996	Emergency Safe Haven Shelter	\$2,000.00
	1997	Coop Property Mgmt Services	\$20,000.00
	1997	Reach Out Community Center	\$5,000.00
	1997	Food Service Jobs Development	\$15,000.00
	1997	Central Community Campus Feasibility Study	\$3,000.00
	1997	Emergency Shelter Care Costs	\$500.00
	1998	Recovery House Rehab	\$15,000.00
	1998	Central Neighborhood Beautification	\$5,500.00
	1998	Startup Operational Support for HUD Grant	\$25,000.00
	1998	Relocation of Tenants	\$2,000.00
	1998	ISED Computer Lab	\$2,000.00
	1999	Service Coordination through Collaboration	\$60,000.00
	1999	Gateway Project	\$2,000.00
	2000	Service Coordination	\$40,000.00
	2000	Economic Independence/The Connection	\$15,000.00
	2001	Shelter Capital Campaign	\$20,000.00
	2001	Economic Independence 2	\$10,000.00
	2001	Shelter Capital Campaign (2)	\$20,000.00
	2002	*Shelter Capital Campaign (3)	\$20,000.00
	2002	*Economic Independence 3	\$10,000.00
	2002	*Shelter Campaign (4)	\$20,000.00
	2002	Tuckpointing at the "Cottage"	\$1,500.00
	2003	*Shelter Campaign 5	\$20,000.00
	2003	Courtland Condo Mkt. Analysis	\$1,500.00
	2004	Youth Emergency Shelter	\$15,000.00
	2005	Fund Development/Community Relations	\$16,000.00
	2005	*Fund Development/Community Relations (2)	\$16,000.00
	2006	Shelter Campaign	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

JUAN DIAZ RANCHEROS, INC.			Total All Grants: 32,000.00
	2010	Supplies for Therapy Horses	\$15,000.00
	2010	Food for Theapeutic Horses	\$2,000.00
	2012	Supplies for Therapy Horses	\$15,000.00
Junior Achievement of the Heartland			Total All Grants: 157,418.00
	1996	Computer System	\$50,000.00
	1997	Office Furnishings	\$10,000.00
	2001	Exchange City Program I	\$10,000.00
	2002	Exchange City Program II	\$15,000.00
	2004	Exchange City (1)	\$8,335.00
	2005	*Exchange City (2)	\$8,335.00
	2006	Exchange City	\$8,335.00
	2012	High School Trades Expo	\$10,000.00
	2012	Technology Upgrade	\$7,000.00
	2015	Transportation Assistance	\$5,413.00
	2016	Support Student Growth	\$15,000.00
	2017	Financial Literacy and Work-Readiness Initiative	\$10,000.00
JUNIOR LEAGUE OF THE QUAD CITIES			Total All Grants: 20,250.00
	1995	Yahoo Zoo	\$250.00
	1997	Bus Transportation/Sch. Tours to Kaleidoscope	\$10,000.00
	2003	Little Stone House Restoration	\$10,000.00
JUNIOR THEATRE INC			Total All Grants: 117,900.00
	1991	Renovations for Dance Studio	\$10,000.00
	1993	River Dance Collage Stage	\$5,000.00
	1995	Lightboard Equipment	\$20,000.00
	1998	Stage Curtains	\$10,000.00
	2009	Adventures of Aesop and His Fables	\$12,000.00
	2010	Alumni Reconnection	\$16,500.00
	2011	Emergency Funds	\$2,500.00
	2012	Mia the Melodramatic	\$8,000.00
	2012	* Upgrade Theater Lighting	\$20,000.00
	2014	Jr. Theatre Design Studio	\$3,900.00
	2017	Theatre Renovation	\$10,000.00
KAABA SHRINERS			Total All Grants: 18,300.00
	2002	Children's Medical Transportation	\$15,000.00
	2004	Office Equipment for Medical Records	\$2,300.00
	2012	Platinum Sponsor for Circus	\$1,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 64

Keep Scott County Beautiful			Total All Grants: 86,000.00
	2006	Mississippi River Palette	\$25,000.00
	2006	Xstream Cleanup 2007	\$12,000.00
	2007	Xstream Cleanup 2008	\$10,000.00
	2009	Xstream Cleanup 2010	\$5,000.00
	2011	Xstream Cleanup 2011	\$5,000.00
	2012	Xstream Cleanup	\$5,000.00
	2012	Xstream Cleanup 2013	\$5,000.00
	2014	Xstream Cleanup	\$5,000.00
	2015	Xstream Cleanup 2015	\$4,000.00
	2016	Xstream Cleanup 2016	\$5,000.00
	2017	Xstream Cleanup 2017	\$5,000.00
KESSLER CLINIC INC.			Total All Grants: 25,000.00
	1999	Prescription Drug Voucher Progam	\$10,000.00
	1999	Prescription Drug Voucher Program	\$10,000.00
	2000	Prescription Drug Voucher Program	\$5,000.00
KING'S HARVEST, INC.			Total All Grants: 15,000.00
	2009	Overflow Shelter	\$15,000.00
KOMEN QUAD CITIES AFFILIATE			Total All Grants: 1,000.00
	2002	Race for the Cure	\$1,000.00
LeadHer			Total All Grants: 40,000.00
	2016	Mentoring Women	\$25,000.00
	2017	Mentor Recruitment and Match Education	\$15,000.00
LeClaire			Total All Grants: 111,875.00
	1991	Fire Department Pager Replacement	\$5,000.00
	1991	Riverfront Beautification	\$5,000.00
	1993	Riverfront Beautification (2)	\$5,000.00
	1994	Riverfront Lighting for Tugfest	\$5,000.00
	1995	CEPP Certification	\$7,000.00
	1995	New Roof for Civic Center	\$8,000.00
	1996	CEPP Certification (2)	\$10,000.00
	1997	Playground Equipment	\$6,000.00
	1998	Water Tower Park Project Phase II	\$10,975.00
	1998	Lighted Entrance Signs for Tourists	\$4,000.00
	1999	New Roof	\$5,900.00
	2003	Buffalo Bill Wild West Reunion	\$25,000.00
	2005	Tug Fest Gap Funding	\$15,000.00
LECLAIRE AMBULANCE SERVICE, INC.			Total All Grants: 10,000.00
	1998	Ambulance Replacement	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 65

LECLAIRE YOUTH BASEBALL INC			Total All Grants: 16,500.00
	1994	Upgrade & Repair Baseball Field	\$1,500.00
	2003	Field Improvement	\$15,000.00
LEND-A-HAND CLUB			Total All Grants: 27,600.00
	1994	Piano	\$2,600.00
	2008	Improvements to Lend-A-Hand Building	\$25,000.00
LIGHTS! RIVER! ACTION! FOUNDATION			Total All Grants: 10,000.00
	1991	Centennial Bridge Lights Maintenance	\$10,000.00
LITERACY LEADERSHIP INC			Total All Grants: 19,500.00
	2004	Democracy Rocks Concert	\$2,000.00
	2004	Let's Go Voting	\$2,500.00
	2006	Promoting Literacy	\$5,000.00
	2009	Monthly Skills Sheet	\$10,000.00
LITTLE LEAGUE - CENTRAL			Total All Grants: 1,000.00
	1994	Emergency Funding	\$1,000.00
LITTLE LEAGUE - NW ALL STARS TEAM			Total All Grants: 500.00
	1994	Trip To Championships In Sioux City	\$500.00
LIVING LANDS & WATERS RESTORATION ORGANIZATION			Total All Grants: 135,540.00
	2002	Riverbottom Forest Restoration Project	\$25,000.00
	2003	Xstream QCA Cleanup	\$15,000.00
	2003	Native Mississippi Wildlife Mural	\$2,000.00
	2004	Xstream Cleanup 2005	\$15,000.00
	2005	Xstream Cleanup 2006	\$15,000.00
	2007	Barge Party PR	\$200.00
	2010	Barge Party	\$280.00
	2011	Barge Party	\$280.00
	2012	Floating Classroom	\$35,000.00
	2012	Barge Party	\$280.00
	2012	Paint for Towboat	\$2,500.00
	2014	Million Trees Project Nursery	\$25,000.00
LIVING PASSION STUDIOS, INC.			Total All Grants: 4,000.00
	2006	Portable Sound Equipment	\$4,000.00
Living Proof Exhibit			Total All Grants: 7,500.00
	2017	Bringing the Healing Power of the Arts to Quad Citizens Touched by Cancer	\$7,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 66

LONG GROVE CIVIC LEAGUE			Total All Grants: 47,500.00
	1995	Refurbish Community Center	\$10,000.00
	1996	Community Center Renovation	\$10,000.00
	1997	Handicapped Access for Civic Center	\$9,000.00
	1998	New Air Conditioning System	\$8,000.00
	1998	Handicapped Parking	\$1,500.00
	2017	New Roof	\$9,000.00
LONG GROVE VOLUNTEER FIRE			Total All Grants: 17,500.00
	1995	Personnel Protective Clothing	\$9,000.00
	1998	Truck Repair	\$8,500.00
LONG GROVE, CITY OF			Total All Grants: 26,500.00
	1993	Playground Equipment	\$4,000.00
	1996	Child Safety ID Program	\$3,000.00
	1996	Playground Equipment (2)	\$8,000.00
	2000	Long Grove Community Park	\$10,000.00
	2010	Police Dept. Equipment	\$1,500.00
LULAC Council 10			Total All Grants: 163,600.00
	1993	At Risk Hispanic Children Program	\$3,000.00
	1995	Pave Parking Lot	\$24,000.00
	1996	Pave Parking Lot (2)	\$25,000.00
	1998	New Roof	\$5,000.00
	1998	Advertising in State Convention Program	\$100.00
	1999	Activity Center Renovation	\$15,000.00
	2000	Property Improvements	\$9,000.00
	2008	50TH Anniversary Gala	\$3,000.00
	2009	Purchase & Install Air Conditioning Units	\$15,000.00
	2009	Building Improvements/Energy Reduction	\$15,000.00
	2010	Building Improvements	\$15,000.00
	2011	Bldg. Rededication	\$2,500.00
	2011	Silver Sponsorship	\$2,500.00
	2012	Infrastructure Improvements	\$15,000.00
	2014	55Th Anniversary	\$2,500.00
	2016	Latino Cultural Awareness/Education	\$12,000.00
LUTHER HEIGHTS INC			Total All Grants: 7,500.00
	1993	Elderly Housing, Luther Manor	\$7,500.00
LUTHER MANOR OF SCOTT COUNTY INC			Total All Grants: 50,000.00
	1996	46 Apt Project - HUD Match	\$50,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 67

LUTHERAN SOCIAL SERVICES OF IOWA			Total All Grants: 51,900.00
	1993	Relocation Of Area Office	\$5,000.00
	1995	Relocation Of Area Office (2)	\$20,000.00
	2003	"Alternative to Suspension" Program	\$15,000.00
	2006	Alternative to Suspension Program	\$6,000.00
	2008	"Alternative to Suspension" Program	\$5,900.00
MAKE-A-WISH FOUNDATION OF IOWA INC			Total All Grants: 5,000.00
	1998	Outreach Initiative 2000	\$5,000.00
March of Dimes			Total All Grants: 40,100.00
	1992	Seed Money For "The Nest" Program	\$9,000.00
	1995	TV & Videos For "The Nest"	\$1,000.00
	1996	Supplies for "The Nest"	\$3,000.00
	2002	Corporate Table - Dinner	\$1,000.00
	2004	Preterm Birth Education Project	\$2,000.00
	2008	Dinner Sponsor	\$1,300.00
	2009	Corporate Table - Dinner	\$2,000.00
	2009	Fund-A-Need Auction	\$2,500.00
	2009	Chef's Signature Auction	\$1,300.00
	2010	Chef's Signature Auction	\$4,000.00
	2011	Chef's Signature Auction	\$2,000.00
	2011	Challenge Grant	\$5,000.00
	2012	Chef's Signature Auction	\$2,000.00
	2016	Military Baby Shower	\$4,000.00
Marriage and Family Counseling Service			Total All Grants: 29,426.00
	1991	Videotape Equipment	\$2,000.00
	1995	Prevention Of Abuse In The Family	\$2,500.00
	1996	Dictation Equipment	\$1,340.00
	1998	Spanish Family Therapy Program	\$5,000.00
	1998	Computer Enhancement Project	\$6,000.00
	2000	Video Equipment	\$2,386.00
	2005	Iowa Family Therapy Program	\$7,500.00
	2008	Leadership Development	\$2,500.00
	2008	Leadership Tuition Reduction	\$200.00
MARTIN LUTHER KING DAY INC			Total All Grants: 20,000.00
	1996	Black History Showdown	\$20,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 68

MARYCREST INTERNATIONAL UNIVERSITY			Total All Grants: 393,000.00
	1993	Soccer Equipment for Neighborhood Program	\$6,000.00
	1995	Clifton Manor Restoration	\$100,000.00
	1996	Marketing Plan	\$75,000.00
	1997	Marketing Plan Implementation	\$50,000.00
	1998	Resource Development	\$40,000.00
	1998	Asset Modernization Program	\$17,000.00
	1999	On-Line Degree Completion Courses	\$50,000.00
	2000	Professional Development/Williams	\$30,000.00
	2001	Professional Development School	\$25,000.00
Maysville Cemetery Association			Total All Grants: 1,200.00
	2006	Sealcoat Cemetery Drive	\$1,200.00
MCCAUSLAND FIRE DEPARTMENT			Total All Grants: 10,100.00
	1994	Turnout Gear	\$3,600.00
	1997	Emergency Warning Siren	\$6,500.00
MCCAUSLAND, CITY OF			Total All Grants: 78,674.00
	1995	Park Repairs	\$7,000.00
	1995	Recycling Bins	\$850.00
	1995	Bleachers	\$650.00
	1995	Welcome Signs	\$1,350.00
	1998	City Park Improvements	\$5,000.00
	1998	Police Dept. Computer Acquisition	\$1,824.00
	2003	Records Management Software	\$42,000.00
	2007	New Post Office Bldg.	\$5,000.00
	2017	City Hall Rehab	\$15,000.00
MEAL SERVICE OF SCOTT COUNTY IOWA			Total All Grants: 16,198.00
	1998	Computer	\$3,300.00
	1998	Volunteer Driver Vehicle Signage	\$600.00
	1999	Insulated Bags	\$452.00
	2000	Copy and Fax Machine	\$2,477.00
	2000	Vehicle Signage for Volunteers	\$585.00
	2001	Office Equipment	\$1,200.00
	2002	Air Purifier & Software	\$924.00
	2003	Insulated Carrier Bags	\$3,200.00
	2004	Office Equipment	\$3,460.00
METROPOLITAN YOUTH ORGANIZATION			Total All Grants: 11,000.00
	1992	Computer Learning Center	\$3,000.00
	1994	Transportation Costs	\$3,000.00
	1996	Expand Educational Programs	\$5,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 69

MidCoast Fine Arts			Total All Grants: 577,900.00
	1996	Direct Mailings	\$5,000.00
	1996	Art Under Glass (2)	\$4,000.00
	1997	NuVisions Publication	\$7,500.00
	1998	Arts Literacy Education Program	\$12,500.00
	1999	Arts Corridor Celebration	\$7,000.00
	2000	Public Kaleidoscope Museum	\$27,000.00
	2000	Midwest Arts Mecca	\$15,000.00
	2000	Tourism Brochure	\$2,000.00
	2001	Art-O-Mobile Resource Material	\$4,000.00
	2001	Arts Enterprise Feasibility Study	\$40,000.00
	2002	Consult Support/Market & Imaging Project	\$1,500.00
	2003	Riverssance Festival of Fine Arts	\$16,000.00
	2003	Bucktown Center for the Arts	\$60,000.00
	2003	CAD CAM 3-D	\$2,300.00
	2004	Bucktown Retail Buildout	\$60,000.00
	2004	Sponsorship of Tribute to Women Artists	\$500.00
	2005	"Art Under Glass"	\$11,000.00
	2005	Sponsorship: Venus Envy	\$2,500.00
	2006	Sponsorship of Venus Envy	\$2,000.00
	2006	Riverssance Festival of Fine Arts	\$2,500.00
	2006	Venus Envy sponsorship	\$2,000.00
	2007	Bucktown Challenge	\$25,000.00
	2007	Sponsor Stage at Riverssance	\$2,500.00
	2007	Arts	\$600.00
	2008	*Bucktown Challenge (2)	\$15,000.00
	2008	Riverssance Sponsorship	\$2,500.00
	2009	Debt Reduction	\$100,000.00
	2009	Challenge Match	\$40,000.00
	2009	Event Sponsorship	\$10,000.00
	2009	Sponsor Stage for Riverssance	\$2,500.00
	2011	Event Sponsorships	\$10,000.00
	2012	Events Sponsorships	\$10,000.00
	2012	Developing Fine Arts Organizational Capacity	\$15,000.00
	2012	Emergency Funding	\$3,000.00
	2013	Developing Organizational Capacity	\$15,000.00
	2015	Desecration of Adam sculpture exhibit	\$7,500.00
	2015	Operating funds & programming	\$15,000.00
	2017	Relocating Galleries to first floor	\$20,000.00
MIDWEST CARDIOVASCULAR			Total All Grants: 25,000.00
	2003	"Learn About Your Heart.."Book	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 70

Midwest Writing Center			Total All Grants: 226,850.00
	2002	Celebrating the Quad Cities Literary Heritage	\$5,000.00
	2003	New Center Facility	\$50,000.00
	2003	Iowa Marketing Project	\$16,200.00
	2004	"I Can Do That"	\$3,000.00
	2005	Young Emerging Writers	\$7,000.00
	2006	Endowment Campaign Challenge	\$10,000.00
	2007	A-*Endowment Challenge (2)	\$15,000.00
	2007	Novel Writing Workshops	\$2,900.00
	2008	Marketing Project	\$7,000.00
	2009	David R. Collins Children's Writing Festival	\$5,000.00
	2009	Learn, Write and Enjoy	\$7,000.00
	2009	David R Collins Children's Lit. Fest	\$8,000.00
	2009	Quad City Book Fair	\$1,500.00
	2010	Program Enhancements to Diversify Audiences	\$15,000.00
	2011	Children's Literature Festival	\$5,000.00
	2012	Literary Programming for All Ages	\$9,000.00
	2012	Diverse Writing Programs	\$7,500.00
	2014	Literary Arts Programming	\$9,600.00
	2015	Literary Art Programming	\$10,450.00
	2015	Youth Literacy/Writing programs 2016	\$6,200.00
	2016	Literary Arts Program Support	\$7,500.00
	2016	Educating Writers	\$7,000.00
	2017	Literary Arts Education	\$7,000.00
	2017	Reading, Writing, and Living with Greater Attention	\$5,000.00
MISS IOWA SCHOLARSHIP MGT.			Total All Grants: 75,400.00
	2002	Miss Iowa Platform Enhancements	\$2,400.00
	2006	Iowa's Got Talent:Statewide Talent Search	\$10,000.00
	2006	Scholarship Program+Downtown Davenport	\$18,000.00
	2012	Miss Iowa Pageant	\$25,000.00
	2012	Miss Iowa Pageant Expenses	\$20,000.00
MISS SCOTT COUNTY PAGEANT BOARD			Total All Grants: 2,500.00
	1999	Musical Instruments in the Schools	\$2,500.00
Mississippi Bend AEA Special Events Committee			Total All Grants: 106,195.00
	2010	Coats for Kids	\$10,000.00
	2012	Coats for Kids	\$10,000.00
	2012	Coats for Kids	\$10,000.00
	2014	Coats for or Kids	\$30,000.00
	2015	Coats for Kids	\$20,000.00
	2016	Coats for Kids	\$12,695.00
	2017	David E. Lane Coats for Kids	\$13,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 71

Mississippi Bend Area Education Agency			Total All Grants: 863,850.00
	1991	Technologies In Transit	\$18,000.00
	1992	Catch Clinic Audio Testing Equip.	\$13,000.00
	1992	Reading Recovery	\$7,500.00
	1993	Building Safer Communities	\$20,000.00
	1994	Catch Clinic Audio Testing Equip.(2)	\$11,000.00
	1994	Midwest School Social Work Conf.	\$5,000.00
	1994	Scott County Tech. Collaborative	\$250,000.00
	1994	Audiometer for Catch Clinic	\$7,000.00
	1995	Assessing Employability Skills	\$20,000.00
	1995	Teachers Assisting Teachers	\$14,000.00
	1995	Homework Hotline	\$40,000.00
	1995	Technology Teaching Center	\$45,000.00
	1995	Strategic Readers And Writers	\$10,000.00
	1995	Promoting Responsible Choices	\$15,000.00
	1995	Assistive Technical Loan Library	\$20,000.00
	1996	"Smart Schools" w/ QC Arts	\$6,600.00
	1996	Young Women's Leadership Conf.	\$6,500.00
	1996	Learning Strategies Training	\$10,000.00
	1996	Business & School Connections	\$32,000.00
	1996	Communication Enhancement	\$20,000.00
	1997	Multimedia Mentorship	\$13,000.00
	1997	Project SELF: Preschool Program	\$25,000.00
	1998	Unity Day	\$1,500.00
	1998	Project SELF for Preschoolers	\$15,000.00
	1998	OT & PT Equipment Lending Project	\$30,000.00
	1998	Y2K Compatible Network Routers	\$25,000.00
	1998	PV Safe Schools/Healthy Students	\$2,500.00
	1999	Hand Held Computer	\$10,000.00
	2000	Improve Math Achievement	\$20,000.00
	2000	Assistive Technology Computers	\$15,000.00
	2000	Items for Iowa Teacher's Conference	\$1,500.00
	2001	Integrating Technology & Math	\$37,500.00
	2002	Hearing Aid Analyzer Update	\$9,000.00
	2005	Universal Design for Learning	\$15,000.00
	2006	Co-Existence Student Leadership Teams	\$8,000.00
	2006	Exploring the Art of Living Together	\$10,000.00
	2007	Coats for Kids	\$2,500.00
	2009	Coats For Kids	\$2,000.00
	2010	Technology for Hearing Impaired Students	\$10,000.00
	2010	Coats for Kids	\$1,000.00
	2014	Technology: Communication Disorders	\$12,000.00
	2015	Acquisition of Hearing Aid Analyzer	\$12,750.00
	2016	Assessment Tools for Students w/Speech Diffic	\$15,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 72

Mississippi Valley Blues Society			Total All Grants: 608,700.00
	1991	Blues Materials for Davenport Library	\$2,000.00
	1991	Benny Joseph Photo Exhibit at QC Arts	\$1,700.00
	1995	1996 Festival	\$20,000.00
	1996	Seed Money For Entertainers for 97 Festival	\$25,000.00
	1997	Headliners for Blues Fest 98	\$25,000.00
	1998	1999 Festival	\$30,000.00
	1998	Iowa Arts Council Match	\$1,000.00
	1999	Blues Fest 2000	\$25,000.00
	2000	2001 Festival	\$25,000.00
	2001	Blues Fest 2002	\$25,000.00
	2002	Blues Fest 2003	\$25,000.00
	2003	Blues Fest 2004	\$25,000.00
	2003	Fourth of July Celebration	\$20,000.00
	2004	Blues in Schools Education Project	\$20,000.00
	2005	Update Office Equipment	\$10,000.00
	2005	Blues in the Schools Residency	\$20,000.00
	2006	Festival/Community Signage	\$8,000.00
	2006	Blues in the Schools Visiting Artist Series	\$20,000.00
	2007	Blues in Schools and BluSkools Tent	\$20,000.00
	2007	Programming for Unity fest	\$1,500.00
	2008	Blues Education Workshops	\$20,000.00
	2008	Flood Relief	\$2,500.00
	2009	Blues in the Schools	\$30,000.00
	2009	Educational Programming	\$15,000.00
	2009	Blues in the Schools	\$20,000.00
	2011	Blues Education - 2011-2012	\$15,000.00
	2011	Strategic Planning Sessions	\$1,000.00
	2012	Blues Education Programming	\$20,000.00
	2012	Blues in the Schools	\$20,000.00
	2012	Blues Education-Summer 2013	\$20,000.00
	2012	Sponsor Debbie Davis/East West Riverfest Even	\$1,000.00
	2013	Blues Education 2014	\$20,000.00
	2014	Teaching the Blues	\$20,000.00
	2015	Blues in Schools	\$13,000.00
	2015	Blues in the Schools	\$4,500.00
	2016	Blues in the Schools	\$15,000.00
	2017	Blues Music Education	\$15,000.00
	2017	Blues Education in Area Schools through Performance and Workshops	\$7,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 73

MISSISSIPPI VALLEY DIETETIC ASSOC			Total All Grants: 10,000.00
	2001	Foodservice Training Collaboration	\$10,000.00
MISSISSIPPI VALLEY GROWERS			Total All Grants: 10,000.00
	1994	Levee Parking Lot Improvements	\$10,000.00
MISSISSIPPI VALLEY NEIGHBORHOOD			Total All Grants: 351,500.00
	1991	Tool Lending Library	\$5,000.00
	1991	Paint Incentive Grant Program	\$20,000.00
	1991	Storage Facility	\$1,000.00
	1993	Revolving Loan Fund	\$35,000.00
	1993	Truck Repairs	\$1,000.00
	1994	Operating Funds	\$15,000.00
	1995	Neighborhood Lawn Care	\$25,000.00
	1996	Neighborhood Pride Projects	\$4,500.00
	1996	Revolving Loan/Expansion Computer Upgrade	\$95,000.00
	1998	Farnam Street High Impact Project	\$60,000.00
	1998	LeClaire Heights Tree Removal & Signage	\$20,000.00
	1999	5-5-5 Historic District Revolving Loan Fund	\$35,000.00
	2000	Kirkwood Blvd. Enhancement	\$35,000.00
Mississippi Valley Quilters Guild			Total All Grants: 10,940.00
	1995	Quilt Show Brochures & Marketing	\$1,000.00
	1995	Ad For Quilt Show	\$500.00
	2003	Promotion for Quilt Show	\$995.00
	2005	Signage for Quilt Show	\$2,000.00
	2009	Yard Signs	\$1,500.00
	2012	Quilt Show Publicity	\$1,400.00
	2014	Publicity for Quilt Show	\$1,900.00
	2016	2016 Quilt Show Publicity	\$1,645.00
MISSISSIPPI VALLEY REGIONAL BLOOD CENTER			Total All Grants: 130,000.00
	1997	Mobile Donor Equipment	\$10,000.00
	1998	Replace Hemobile	\$30,000.00
	1999	Prism: Viral Testing Equipment	\$30,000.00
	2001	Sickle-Cell Education Video	\$20,000.00
	2002	West Nile Virus Study	\$40,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 74

MISSISSIPPI VALLEY WELCOME CENTER COUNCIL			Total All Grants: 153,800.00
	1991	Mortgage Balance	\$10,500.00
	1991	Signage	\$8,000.00
	1992	Picnic Shelters	\$8,300.00
	1992	Additional Funds For Signage	\$1,000.00
	1993	QC Slide Show	\$8,500.00
	1993	Prairie Grass Enhancement	\$5,500.00
	1994	Slide Show Equipment	\$10,000.00
	1995	Fine Arts Gallery	\$9,000.00
	1995	Tourism Info Radio Station	\$10,500.00
	1995	Parking Lot Expansion	\$30,000.00
	2002	Welcome Center Interior Enhancement	\$25,000.00
	2003	Exterior Enhancements Welcome Center	\$25,000.00
	2009	Space and Technology Analysis	\$2,500.00
MOLINE DISPATCH			Total All Grants: 1,030.00
	2010	Charitable Events guide	\$1,030.00
MU CHI LAMBDA CHAPTER			Total All Grants: 1,500.00
	2008	Annual Black & Gold Ball	\$450.00
	2009	Annual Black and Gold Ball	\$50.00
	2010	Annual Black & Gold Ball	\$450.00
	2011	Annual Black & Gold Ball	\$450.00
	2013	Annual Black & Gold Ball	\$100.00
MUSCULAR DYSTROPY ASSOC., INC.			Total All Grants: 1,000.00
	2003	MDA Lock-Up	\$1,000.00
MUSEUM OF ART FOUNDATION			Total All Grants: 750,000.00
	2002	*Figge Art Center Capital Campaign	\$50,000.00
	2002	*Figge Art Center Capital Campaign (2)	\$50,000.00
	2003	*Figge Art Center Capital Campaign (3)	\$50,000.00
	2003	*Figge Art Center Capital Campaign (4)	\$50,000.00
	2004	*Figge Art Center Capital Campaign (5)	\$50,000.00
	2004	*Figge Art Center Capital Campaign (6)	\$50,000.00
	2005	*Figge Art Center Capital Campaign (7)	\$50,000.00
	2005	*Figge Art Center Capital Campaign (8)	\$50,000.00
	2006	*Figge Art Center Capital Campaign	\$50,000.00
	2006	*Figge Art Center Capital Campaign	\$300,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 75

NAACP			Total All Grants: 2,300.00
	2010	Ad for Banquet Brochure	\$1,000.00
	2011	Ad for Banquet Brochure	\$1,000.00
	2013	Ad for Banquet Brochure	\$300.00
Nahant Marsh Education Center			Total All Grants: 131,750.00
	2007	Naturalist Program	\$10,000.00
	2009	Sponsor - Kenny Salway	\$750.00
	2011	Campaign for Field Station	\$20,000.00
	2012	Field Station Coordinator	\$10,000.00
	2012	Restoration/Research Project	\$8,000.00
	2014	Challenge Grant	\$10,000.00
	2014	Challenge Match	\$15,000.00
	2015	Gap funding for Marktg/Event Coord position	\$23,000.00
	2016	Educational Programming & Scholarship Funds	\$15,000.00
	2017	Support Student Field Trips	\$20,000.00
NAMI Greater Mississippi Valley			Total All Grants: 8,500.00
	2008	NAMI Walks for the Mind of America	\$1,000.00
	2017	Support for Teacher Trainings	\$7,500.00
NATIONAL TTT SOCIETY			Total All Grants: 1,000.00
	2004	National TTT Convention	\$1,000.00
NATIVE AMERICAN COALITION OF THE QC			Total All Grants: 9,000.00
	2008	2009 Spring Pow Wow	\$9,000.00
NEIGHBORHOOD OUTREACH WORK INC			Total All Grants: 45,500.00
	1991	Co-op Shelter Repair Project	\$20,000.00
	1992	QC Furniture Connection	\$10,000.00
	1999	Urban Indian Tribal PowWow @ Credit Island	\$5,500.00
	1999	Community Pride Project-Remember Way Back Whe	\$1,500.00
	1999	Community Pride Project-Remember Way Back Whe	\$2,500.00
	2000	Urban Indian Tribal PowWow	\$6,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 76

NEIGHBORHOOD PLACE INC			Total All Grants: 148,000.00
	1992	Shelter Providers Warehouse	\$22,000.00
	1992	Homeless/Transitional Housing	\$10,000.00
	1992	Nurturing Center	\$15,000.00
	1992	Repair Steps	\$500.00
	1992	Snowblower	\$500.00
	1993	Air Conditioning - Nurturing Center	\$2,500.00
	1993	Fundraiser W/Miss America	\$500.00
	1993	Security System - Nurturing Center	\$2,000.00
	1994	Rental Units Renovation	\$10,000.00
	1994	Washer And Dryer @ Nurturing Center	\$1,000.00
	1994	Van	\$15,000.00
	1994	Professional Grant Writer	\$2,000.00
	1995	Equipment For Commercial Kitchen	\$40,000.00
	1995	Day Care Facility	\$10,000.00
	1995	Job Training For P.O. Jobs	\$1,000.00
	1995	Shortfall For Appliances, Etc.	\$1,000.00
	1997	Outdoor Improvements - 6th Street Units	\$10,000.00
	1997	Infant Daycare Equipment	\$4,000.00
	1997	Cribs for Infant Daycare - Nurturing Center	\$1,000.00
New Ground Theatre			Total All Grants: 186,600.00
	2001	Underwriting the Season	\$20,000.00
	2002	Marketing Support	\$4,000.00
	2004	New Ground Partnership With Junior Theatre	\$15,000.00
	2005	"Boy Meets Girl" Sponsorship	\$6,000.00
	2005	Administrative Support	\$6,000.00
	2006	"Living Here": New Plays from New Ground	\$10,000.00
	2006	Youth Theatre Camps	\$2,000.00
	2007	Capital Campaign	\$40,000.00
	2008	Dinner Table	\$2,500.00
	2009	Gap Funding	\$10,000.00
	2009	Artistic Support for 10th Season	\$25,000.00
	2012	Challenge Match	\$25,000.00
	2012	Furniture and Equipment	\$5,000.00
	2013	13th Season of Area Premieres	\$15,000.00
	2014	Temporary Roof Repairs	\$1,100.00
New Kingdom Trailriders			Total All Grants: 24,945.00
	2015	Facility updates	\$7,545.00
	2016	Facility Updates	\$17,400.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 77

NEW LIBERTY, CITY OF			Total All Grants: 25,400.00
	1994	Fire Dept. Equipment Upgrade	\$7,000.00
	1995	Street Christmas Lights	\$1,200.00
	1995	Liberty Park	\$2,200.00
	2014	Water Quality Improvement	\$15,000.00
NEW VENTURES INITIATIVE			Total All Grants: 20,000.00
	2005	Equipment & Furniture for Incubator Space	\$20,000.00
NIABI ZOO ROCK ISLAND CO FOREST			Total All Grants: 8,400.00
	1993	Exhibit Signs	\$600.00
	1995	Yahoo Zoo	\$2,000.00
	2000	Kohler Education Center	\$3,000.00
	2000	Leaping Learning Library	\$2,800.00
NIABI ZOOLOGICAL SOCIETY			Total All Grants: 375,000.00
	1996	Yahoo Zoo	\$2,000.00
	1997	Zoofari Ball	\$5,000.00
	1998	Kohler Ed Center Program Expansion	\$2,000.00
	2001	Supplies-Kohler Education Center	\$3,000.00
	2001	"Zoo to You" Outreach Program	\$3,000.00
	2002	Audio Visual EquipmentPresentation Hardware	\$2,500.00
	2002	Educational Species Identification Signage	\$4,500.00
	2003	Education Sponsorship	\$2,500.00
	2003	Zoofari '04 Sponsorship	\$7,500.00
	2003	Zoofari Ball	\$2,500.00
	2003	Zoofari Ball	\$2,500.00
	2004	Capital Campaign	\$75,000.00
	2004	"Improve the Zoo"	\$30,000.00
	2005	Animal Care Center	\$25,000.00
	2005	Zoofari: Africa Desert Odyssey	\$10,000.00
	2006	Passport to Africa Gateway	\$60,000.00
	2006	Sponsor Exhibits	\$2,500.00
	2007	Zoofari '08 Sponsorship	\$25,000.00
	2008	Simba Mandhari	\$30,000.00
	2009	Zoofari Ball	\$5,000.00
	2009	Zoofzri Bzll Sponsorship	\$2,500.00
	2010	Fund A Need Challenge	\$3,000.00
	2012	Z0ofari 2013 Sponsorship	\$25,000.00
	2014	Zoofari '14 Sponsorship	\$25,000.00
	2015	Zoofari 2016 Sponsorship	\$20,000.00
NOAH'S ARK COMMUNITY COFFEE			Total All Grants: 35,000.00
	2004	Neighborhood Advocacy Movement (1)	\$12,000.00
	2005	Neighborhood Advocacy Movement II	\$23,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 78

Normaleah Ovarian Cancer Initiative			Total All Grants: 44,345.00
	2015	Seed funding Ovarian Cancer awareness	\$15,000.00
	2016	Fund Community Event	\$15,820.00
	2017	Technology Upgrades to Increase Revenue Streams	\$13,525.00
NORTH SCOTT COMMUNITY SCHOOL DISTRICT			Total All Grants: 386,135.00
	1992	Media Center Improvements/Elementaries	\$16,000.00
	1992	Grissom Special Grant	\$1,000.00
	1992	Armstrong Special Grant	\$1,000.00
	1992	White Special Grant	\$1,000.00
	1992	Glen Special Grant	\$1,000.00
	1992	Sheperd Special Grant	\$1,000.00
	1993	HS Special Grant	\$7,000.00
	1993	JH Special Grant	\$6,000.00
	1994	Higher Level Thinking Skills	\$10,000.00
	1995	Equipment For KNSH (Student Radio Station)	\$1,000.00
	1995	Jump Start Program	\$8,000.00
	1995	Computers In Business Lab at HS	\$25,000.00
	1995	D.A.R.E. Trading Cards	\$1,000.00
	1995	Music In Education	\$16,000.00
	1996	Computer Aided Manufacturing Technology	\$11,980.00
	1996	Equipment For Auditorium	\$12,625.00
	1996	Written Expression Assistance	\$930.00
	1997	Portable Radios	\$850.00
	1997	JH Modular Technical Lab	\$25,000.00
	1997	Lancer Learning Labs	\$16,000.00
	1998	Lancer Learning Labs (1497864B)	\$16,000.00
	1998	Lancer Learning Labs (1497864B)	\$16,000.00
	1999	Lancer Learning Labs (3)	\$16,000.00
	2000	NS Community Art Project	\$60,000.00
	2001	Remember Our Heroes	\$25,000.00
	2003	Upgrade of Fine Arts Facility	\$36,000.00
	2005	Upgrade Fine Arts Auditorium (Curtains)	\$22,000.00
	2015	NS Project Search	\$10,000.00
	2016	Fitness Center Project	\$22,750.00
NORTH SCOTT ROTARY			Total All Grants: 20,000.00
	2017	NS Inspirational Play Zone	\$20,000.00
NORTHWEST LITTLE LEAGUE - DAVENPORT			Total All Grants: 44,000.00
	1998	Field Lighting	\$19,000.00
	2016	Field Lighting	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 79

NOVA SINGERS			Total All Grants: 5,100.00
	2011	Sun and Moon and Sky	\$2,500.00
	2015	"Voice of the Prarie" Concert	\$2,600.00
OAKDALE MEMORIAL GARDENS			Total All Grants: 15,000.00
	1994	Garden Of Life	\$15,000.00
ONE CHURCH ONE CHILD OF IOWA			Total All Grants: 35,500.00
	2003	"One Church One Child"	\$35,000.00
	2005	Support for "Fallen Heroes" Banquet	\$500.00
One Eighty			Total All Grants: 16,000.00
	2016	Employment Preparation for at risk adults	\$10,000.00
	2016	Beds	\$6,000.00
OPEN CITIES FILM SOCIETY			Total All Grants: 47,300.00
	1996	QC Video History Film Preservation Project	\$11,900.00
	1997	National Film Registry Tour	\$2,500.00
	2005	John V. Bloom: Davenport's Regionalist	\$6,900.00
	2005	Strategic Planning	\$1,000.00
	2006	John V. Bloom: Iowa Public Television	\$25,000.00
Opera Quad Cities			Total All Grants: 217,000.00
	2001	COC Opera Gala	\$15,000.00
	2002	"Opera Verde Europa" Support	\$24,500.00
	2002	Premiere Party	\$2,500.00
	2003	Opera Sets	\$15,000.00
	2003	"La Boheme" Presentation	\$30,000.00
	2004	"La Traviata" Presentation	\$25,000.00
	2005	"Mozart Festival Weekend"	\$25,000.00
	2005	"Carmen"	\$30,000.00
	2006	"Rigoletto"	\$25,000.00
	2007	Madama Butterfly	\$25,000.00
OUR HOUSE PRESCHOOL, INC			Total All Grants: 2,000.00
	2002	Summer Session	\$2,000.00
Our Lady of the River Catholic Church			Total All Grants: 5,000.00
	2017	Tim Tebow "Night to Shine" Prom Event (Our Lady of the River Church)	\$5,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 80

Palmer College of Chiropractic			Total All Grants: 451,300.00
	1995	Streetscape Improvement Plan	\$89,000.00
	1996	Streetscape Improvement	\$79,000.00
	1998	Streetscape Improvement Planning	\$8,300.00
	1998	Entrance Park Landscaping	\$50,000.00
	1998	Ripley Street Streetscape Improvement Project	\$50,000.00
	1998	7th Annual Chiropractic Games	\$2,500.00
	1999	Campus Entrance park	\$50,000.00
	2000	Sponsor Lyceum 2000	\$5,000.00
	2001	Annual Chiropractic Games	\$2,500.00
	2002	Fountainhead Resource Center	\$25,000.00
	2002	Fountainhead Resource Center	\$25,000.00
	2003	Palmer Library	\$25,000.00
	2006	Learning Resource Center	\$25,000.00
	2008	Palmer College Museum-Programming Costs	\$15,000.00
PARENTS & BOOSTERS ATHLETIC CLUB OF DAV NORTH HS			Total All Grants: 150,000.00
	1997	Renovate Brady St. Stadium	\$150,000.00
PARK VIEW PARK BOARD			Total All Grants: 22,000.00
	1993	Recreation Area Expansion Project	\$10,000.00
	1996	Recreation Area Development	\$7,000.00
	1998	Meadowbrook Park Baseball Field	\$5,000.00
PARMENSUS BENEVOLENT ASSOC.			Total All Grants: 1,300.00
	2002	Commerical Range for Meal Program	\$1,300.00
PARTNERS OF SC WATERSHEDS			Total All Grants: 19,240.00
	2004	Snapshot Sampling	\$15,000.00
	2007	Jr. Conservationist Day Camp	\$4,000.00
	2007	Reimbursement for Trainer-Conference	\$240.00
PBC INC. (see below)			Total All Grants: 92,100.00
	2006	Evolution of Music	\$2,000.00
	2010	After School Program	\$2,500.00
	2016	Summer Academic/Leadership Program	\$25,000.00
	2016	After School Program	\$62,600.00
PENTECOSTAL APOSTOLIC FAITH			Total All Grants: 1,600.00
	2005	Church Sponsored Community Block Party	\$1,000.00
	2006	Neighborhood Outreach Event	\$600.00
PHEASANTS FOREVER			Total All Grants: 5,000.00
	2001	Prairie Grass Project	\$5,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 81

PLAYCRAFTERS INC			Total All Grants: 20,950.00
	1992	Handicapped Access	\$5,000.00
	1995	Capital Fund Drive	\$15,000.00
	1999	Producing Fund Raiser Play	\$950.00
PLEASANT VALLEY COMMUNITY SCHOOL DISTRICT			Total All Grants: 213,780.00
	1992	Riverdale Special Grant	\$1,000.00
	1992	Pleasant View Special Grant	\$1,000.00
	1992	Cody Special Grant	\$1,000.00
	1992	Bridgeview Special Grant	\$1,000.00
	1993	HS Special Grant	\$7,000.00
	1993	Blackhawk JH Special Grant	\$6,000.00
	1996	Technology Upgrade at JH	\$2,000.00
	1996	Music Dept Enhancement/K-12	\$37,280.00
	1996	K-12 Geography Project	\$17,500.00
	1997	Electronic Resource Centers	\$20,000.00
	1997	Teaching and Learning 2000	\$24,000.00
	1998	Teaching and Learning 2000	\$24,000.00
	1998	Teaching and Learning 2000	\$24,000.00
	1999	Teaching and Learning 2000 IV	\$24,000.00
	1999	Teach and Learning 2000-5	\$24,000.00
PLEASANT VALLEY EDUCATIONAL FOUNDATION			Total All Grants: 30,000.00
	1995	Multimedia Technology for PV Schools	\$30,000.00
PLEASANT VALLEY STINGRAYS			Total All Grants: 900.00
	1997	Learn to Swim Program	\$900.00
POSITIVE PARENTING AT TRINITY (PPAT)			Total All Grants: 37,500.00
	1995	Child Care For Teen Parents (2)	\$15,000.00
	1995	Daycare	\$1,500.00
	1996	Child Care for Teen Parents (3)	\$20,000.00
	2011	Outdoor Nature Classroom	\$1,000.00
PREHOSPITAL ADVISORY BOARD			Total All Grants: 25,000.00
	1994	Equipment Purchase/Matching Funds	\$25,000.00
PROGRESSIVE ACTION FOR THE COMMOMN GOOD			Total All Grants: 4,500.00
	2009	2009 QC Earth summit	\$2,000.00
	2010	Sponsorship of 2010 Earth Summiit	\$2,500.00
PROGRESSIVE BAPTIST CHURCH			Total All Grants: 20,000.00
	2014	After School Program	\$20,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 82

Project 15:12 Love One Another			Total All Grants: 42,000.00
	2016	Sponsorship	\$27,000.00
	2017	Support for single income households in the Quad Cities	\$15,000.00
Project Renewal			Total All Grants: 66,451.00
	1993	Life Skills Program	\$13,000.00
	1995	Kitchen Repairs & Upgrades	\$1,000.00
	1997	Landscaping	\$5,000.00
	1999	Brick Walkway Renovation	\$3,000.00
	2000	Tree Trimming	\$2,006.00
	2001	Computer Lab Expansion	\$7,000.00
	2003	Fundraising & 30th Anniversary Promotional Mat	\$2,500.00
	2003	Youth Technology Project	\$3,500.00
	2005	Playground Fall Protection System	\$10,000.00
	2005	Carpeting	\$2,000.00
	2007	Electronic Equipment.. - after School program	\$1,000.00
	2007	New Furnishings	\$900.00
	2009	Heating and Cooling Efficiency	\$5,000.00
	2010	Maintenance Expenses	\$1,300.00
	2012	Energy Efficiency Updates	\$3,000.00
	2016	Computer Updates	\$6,245.00
Putnam Museum and Science Center			Total All Grants: 1,633,400.00
	1991	Magnificent River	\$10,000.00
	1991	Michael Blaser Painting	\$20,000.00
	1992	Computerization Of Records	\$9,000.00
	1992	Dinosaur Exhibit	\$5,000.00
	1993	New Vistas Capital Fund Drive	\$25,000.00
	1993	Natural Science Upbound Project	\$8,000.00
	1994	New Vistas Program	\$150,000.00
	1996	Technology Enhancement Project	\$15,000.00
	1996	Bix Beiderbecke Exhibit	\$13,000.00
	1997	Robot Zoo Exhibit	\$5,000.00
	1997	Return of Dinosaurs Sponsor	\$25,000.00
	1998	Black Earth/Big River	\$150,000.00
	1999	IMAX 3-D Theater	\$100,000.00
	2000	Stroll into 2002	\$20,000.00
	2001	Museum Bird Egg Collection	\$15,000.00
	2001	Imax Theater Capital Campaign	\$50,000.00
	2002	Capital Campaign Challenge	\$50,000.00
	2002	Music to the Max	\$7,500.00
	2002	Music to the Max II	\$2,500.00
	2003	The Rock Island Line - 150th Anniversary	\$25,000.00
	2003	Imax Feature Sponsorship	\$25,000.00
	2004	Dark Continent Exhibit	\$30,000.00
	2005	Bringing History to Life: The Civil War Years	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 83

	2005	Engaging Exhibits	\$50,000.00
	2006	Engaging Exhibits (2)	\$50,000.00
	2006	*Engaging Exhibits	\$50,000.00
	2007	Predators & Talking Skulls Exhibit	\$30,000.00
	2007	Participation in the Stearman Fly-In	\$1,400.00
	2008	GPS Adventures	\$30,000.00
	2009	Oceania Exhibit	\$30,000.00
	2009	Capacity Building Initiative	\$30,000.00
	2009	Native American Plains Indians	\$25,000.00
	2009	Repairs	\$2,000.00
	2010	Titanic: The Artifact Exhibit	\$50,000.00
	2011	River, Prairie and People Upgrade	\$35,000.00
	2011	Dinosaurs Unearthed	\$2,000.00
	2012	Dolby Digital 3D Theater System	\$25,000.00
	2012	Inspiration Initiative	\$25,000.00
	2012	STEM Learning Center	\$37,500.00
	2012	STEM Learning Center (2)	\$37,500.00
	2013	Maximizing Membership Campaign	\$25,000.00
	2014	Alien Worlds and Androids	\$25,000.00
	2014	Technology Improvement Project	\$20,000.00
	2015	The Discovery of King Tut exhibit	\$50,000.00
	2015	The Magical History Tour Exhibit	\$50,000.00
	2016	Master Plan for Re-imaging Museum	\$30,000.00
	2016	150th Anniversary	\$38,000.00
	2017	Gridiron Glory	\$50,000.00
	2017	INDE Augmented Reality Experience	\$50,000.00
QC AREA LABOR MANAGEMENT			Total All Grants: 32,200.00
	2002	"Don't Laugh at Me" Program	\$15,000.00
	2003	Community Celebration	\$17,200.00
QC AFFIRMING DIVERSITY			Total All Grants: 108,278.00
	1998	Youth Support Services & HIV Prevention	\$18,278.00
	1998	Planning Session	\$500.00
	1999	Rainbow Referral Network	\$25,000.00
	2002	Sponsorship of "About Face Theater	\$500.00
	2003	School PASS	\$2,000.00
	2004	Challenge Grant	\$10,000.00
	2006	Office Equipment Upgrade	\$12,000.00
	2006	Sponsor Film-Fundraiser	\$2,500.00
	2007	Sponsor QCAD Film Festival/Fund Raiser	\$2,500.00
	2008	"Bully Theater"	\$14,000.00
	2008	QCAD Film Festival	\$3,000.00
	2010	"Life Behind the Closet Door"	\$12,000.00
	2010	LGBT Film Festival	\$2,500.00
	2011	Booth at QC Pride Fest	\$1,000.00
	2012	Technology Upgrade	\$2,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 84

QC ANIMAL WELFARE CENTER			Total All Grants: 2,800.00
	2003	QCAC Strategic Plan	\$2,000.00
	2003	Sponsor Educational Brochure	\$800.00
QC AUDUBON SOCIETY			Total All Grants: 1,000.00
	2009	Bald Eagle Night Roost Survey	\$1,000.00
QC BALD EAGLE DAYS EVENT			Total All Grants: 1,500.00
	1991	Audio Visual Program	\$1,500.00
QC CHAPTER 432 SCORE			Total All Grants: 2,000.00
	2005	Business Plan Workshop	\$2,000.00
QC CHAPTER AMERICAN THEATRE ORGAN SOCIETY			Total All Grants: 96,990.00
	1994	Ongoing Restoration & Maintenance	\$4,800.00
	1995	Organ Restoration	\$5,000.00
	1997	Releathering Organ Pipes	\$6,500.00
	1998	Console Refurbishing	\$9,000.00
	1998	Organ Lift & Motor Repair	\$6,800.00
	1999	Console Restoration	\$19,000.00
	2000	Mechanical Parts for Wicks Organ	\$28,290.00
	2001	Organ Renovations	\$17,600.00
QC CHAPTER NATL FEDERATION OF THE			Total All Grants: 18,000.00
	1996	Newsline For The Blind	\$18,000.00
QC CHAPTER OF NATIONAL AMBUCS			Total All Grants: 2,500.00
	2004	AmTrykes: Therapeutic Tricycles	\$2,500.00
QC CHAPTER SHHH INC			Total All Grants: 1,200.00
	1995	Projector And Computer	\$1,200.00
QC COALITION FOR MENTAL HEALTH			Total All Grants: 2,460.00
	1994	Walk For Mental Health	\$300.00
	1997	Workshop	\$250.00
	1998	Mental Health Awareness Day	\$300.00
	1998	Mind and Body Event	\$360.00
	1999	Mind and Body Conference	\$625.00
	2000	Mental Health Week Conference	\$625.00
QC CommUniversity			Total All Grants: 10,500.00
	2008	30th Anniversary Tote Bags	\$1,000.00
	2008	30th Anniversary Totes	\$1,000.00
	2012	2012 CommUniversity	\$2,500.00
	2015	37th Annual Program funding	\$2,000.00
	2016	Community Classes	\$2,000.00
	2017	QC CommUniversity 2018	\$2,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 85

QC CONFERENCE ON BLACK FAMILIES, INC.			Total All Grants: 67,000.00
	1993	April 94 Conference	\$1,000.00
	1994	April 95 Conference	\$1,000.00
	1995	Juneteenth Celebration	\$5,000.00
	1995	April 96 Conference	\$10,000.00
	1997	12th Annual Conference	\$10,000.00
	1999	13th Conference	\$10,000.00
	2000	14th Annual Conference	\$10,000.00
	2002	QC Black Community Resource Directory	\$20,000.00
QC CONVENTION & VISITORS BUREAU			Total All Grants: 602,505.00
	2001	Staff Training	\$2,000.00
	2005	Staff Training	\$1,000.00
	2006	Regional Radio Advertising	\$25,000.00
	2006	Sponsor 2007 & 2008 Central States Showcase	\$20,000.00
	2007	Iowa Tourism Ad Campaign	\$24,500.00
	2007	QC Wide Wayfinding Challenge	\$75,000.00
	2007	Convention Support/Rotary Zone Bid Package	\$2,500.00
	2007	Secure A professional Speaker for Marketing	\$2,500.00
	2008	Convention Support-FLW Bass Fishing	\$25,000.00
	2008	Secure A Professional Speaker	\$2,500.00
	2009	Update Sales Software	\$15,000.00
	2009	Cultural Resource Mkt. Center/QC	\$25,000.00
	2009	Experience Quad Cities	\$25,000.00
	2009	Board Retreat - American Trails	\$1,000.00
	2010	Iowa Cooperative Marketing	\$24,000.00
	2010	Signage for Union Station Welcome Center	\$1,480.00
	2010	RAGBRAI Ad	\$500.00
	2010	Experience Quad Cities Table at Circa	\$150.00
	2011	Technology Update	\$14,000.00
	2011	Ragbrai Rally	\$1,000.00
	2011	National Trails Retreat	\$875.00
	2011	Bicycle Friendly QC	\$2,500.00
	2011	QC Sports Commission Devine 9	\$2,500.00
	2012	QC Destination Marketing	\$24,000.00
	2012	Sponsor of East West Riverfest	\$30,000.00
	2012	Sponsor Davenport Events	\$35,000.00
	2012	Telecommunication/Technology	\$15,000.00
	2012	East West Riverfest	\$25,000.00
	2013	Technology Improvement Program	\$20,000.00
	2013	Airfare	\$500.00
	2014	Computer Hardware	\$10,000.00
	2014	East West Riverfest	\$25,000.00
	2014	Tourism Bid Fund	\$20,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 86

	2015	QC Toursim Bid Fund	\$40,000.00
	2015	Missouri Valley Conf Tourney	\$25,000.00
	2016	Regional Sales & Tourism Initiatives	\$20,000.00
	2016	Advertizing	\$20,000.00
QC DEVELOPMENT GROUP FOUNDATION			Total All Grants: 21,950.00
	1997	Business Horizons - Youth Camp	\$8,000.00
	1998	Business Horizons (2)	\$13,950.00
QC FIDDLERS JAMBOREE LTD			Total All Grants: 5,000.00
	1994	The American Music Celebration	\$5,000.00
QC FOOD HUB			Total All Grants: 15,000.00
	2015	Food Hub Community Kitchen II	\$15,000.00
QC FOSTER CARE COUNCIL			Total All Grants: 20,000.00
	2001	What About the Children	\$20,000.00
QC GRADUATE STUDY CENTER			Total All Grants: 29,500.00
	1998	Community Needs Survey	\$5,000.00
	2000	Grad Center Information Program	\$2,400.00
	2002	Higher Education Needs Assessment	\$10,000.00
	2004	MBA Classroom Equipment Update	\$4,000.00
	2005	Bringing the Brain to School	\$2,500.00
	2006	Bringing the Brain to School (2)	\$5,600.00
QC HARVEST			Total All Grants: 3,500.00
	1992	Phone System, Answering Servic	\$500.00
	1993	Phone Service	\$2,000.00
	1995	Newsletter	\$1,000.00
QC HELICOPTER EMERGENCY MEDICAL SERVICE			Total All Grants: 5,000.00
	2001	Advanced Medical Equipment	\$5,000.00
QC HERITAGE LEAGUE			Total All Grants: 6,000.00
	1993	Publication The Quad Cities: American Mosaic	\$3,000.00
	1993	Historical Markers Brochure	\$3,000.00
QC HISPANIC CHAMBER OF			Total All Grants: 2,800.00
	2010	Sapphire Sponsor - table of 8	\$1,000.00
	2011	Emerald Sponsor - Table	\$600.00
	2012	Sapphire Table Sponsorship	\$1,200.00
QC HOCKEY ASSOCIATION			Total All Grants: 11,463.50
	2002	"Opportunity to Play"	\$10,000.00
	2016	Sustainable Program	\$1,463.50
QC HOUSING COALITION			Total All Grants: 250.00
	1993	Affordable Housing Conference	\$250.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 87

QC INTERFAITH, INC			Total All Grants: 43,751.00
	2001	Office Equipment	\$5,300.00
	2004	Technology Upgrade	\$5,000.00
	2005	Strategic Planning-Asset Bldg.	\$2,000.00
	2006	Office Relocation and Upgrade	\$2,500.00
	2012	Copier Replacement & Supplies	\$1,526.00
	2014	C0-Sponsor Fundraising Breakfast	\$1,500.00
	2015	Bringing restorative justice issues to Scott	\$7,925.00
	2016	Request for Restorative Justice in Scott Cty	\$8,000.00
	2017	New Leadership programs	\$10,000.00
QC JUGGLING CLUB			Total All Grants: 16,000.00
	1998	Jugglefest #4	\$1,950.00
	1999	QC Jugglefest 2000	\$2,000.00
	1999	Jugglefest #4 (2)	\$1,050.00
	2000	The QC Jugglefest 2001	\$2,000.00
	2001	Jugglefest 2002	\$2,000.00
	2002	Jugglefest 2003	\$2,000.00
	2003	QC Jugglefest 2004	\$2,000.00
	2004	Jugglefest 2005	\$3,000.00
QC LABYRINTH PROJECT			Total All Grants: 6,500.00
	2006	Labyrinth as a Path of Peace	\$5,000.00
	2006	ReLocation Support	\$1,500.00
QC LODGING ASSOCIATION			Total All Grants: 15,000.00
	2012	Invest in Your Hometown	\$15,000.00
QC METROPOLITAN ENFORCEMENT GROUP			Total All Grants: 3,684.00
	1998	Gap Funding for Admin Asst	\$3,684.00
QC MEXICAN-AMERICAN ORGANIZATION INC			Total All Grants: 122,700.00
	1996	ADA Restroom at Colisum Ballroom	\$35,000.00
	1998	Capital Campaign for Roof	\$25,000.00
	1999	Capital Campaign - Col Renovations	\$30,000.00
	2001	Building Renovation	\$4,500.00
	2003	Mariachi Milagro Performance	\$2,000.00
	2006	Exterior-Entranceway Improvements	\$25,000.00
	2010	Sponsor Stimulus Thank You Event	\$1,200.00
QC MOZART FESTIVAL			Total All Grants: 3,525.00
	1992	An Afternoon At The Opera	\$700.00
	1993	Of Mice And Mozart	\$825.00
	1994	Little Red Riding Hood	\$800.00
	1995	1996 Children's Library Series	\$1,200.00
QC NAZARENE MINISTERIAL			Total All Grants: 2,000.00
	2002	Patriotic/Gospel Concert in LeClaire Park	\$2,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 88

QC NEGRO HERITAGE SOCIETY			Total All Grants: 100.00
	2009	Ad in Souvenir Booklet	\$100.00
QC PRESENTERS GROUP, INC			Total All Grants: 23,500.00
	2003	Technical Assistance	\$10,000.00
	2003	Strategic Planning and Facilitation	\$1,500.00
	2005	Art Stroll	\$5,000.00
	2005	Art Stroll	\$1,000.00
	2006	ArtStroll 2007	\$5,000.00
	2007	Annual Arts Awards	\$1,000.00
QC PRIDE, INC.			Total All Grants: 1,500.00
	2010	Silver Sponsor	\$500.00
	2011	QC Pride Fest 2012	\$1,000.00
QC RAILROAD EDUCATION ASSOC.			Total All Grants: 500.00
	2001	Railroad Safety Education Project	\$500.00
QC REDS			Total All Grants: 5,000.00
	1999	Baseball Field Improvements	\$5,000.00
QC SCHOLARS			Total All Grants: 7,000.00
	2008	ACT Pre Training	\$7,000.00
QC SENIOR OLYMPICS INC			Total All Grants: 65,000.00
	1998	Senior Olympics	\$5,000.00
	1999	10TH Annual Senior Olympics Games	\$5,000.00
	2000	11th Annual Senior Olympics	\$5,000.00
	2001	12th Annual Senior Olympics	\$5,000.00
	2002	13th Annual Senior Olympics	\$5,000.00
	2003	14th Annual Senior Olympics	\$5,000.00
	2004	15th Annual Sr. Olympics	\$5,000.00
	2005	16th Annual Senior Olympics	\$5,000.00
	2006	17th Annual Sr. Olympics	\$5,000.00
	2007	18th Annual Sr. Olympics	\$5,000.00
	2009	19th Annual Senior Olympics	\$5,000.00
	2009	20th Annual Senior Olympics	\$5,000.00
	2011	21st Annual Senior Olympics	\$5,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 89

QC SPORTS CENTER ASSOCIATION			Total All Grants: 680,500.00
	1993	Sports Center Building	\$100,000.00
	1994	Assistance Fund (DARY)	\$5,000.00
	1995	Streetscape	\$100,000.00
	1996	DARY Program (2)	\$5,000.00
	1997	Second Ice Surface	\$25,000.00
	1997	DARY Program (3)	\$2,500.00
	1998	Lighting System	\$1,500.00
	1999	Fire Safety Sprinkler System	\$25,000.00
	1999	Rental Skate Replacement	\$7,500.00
	2000	World Arena Ice Surface	\$100,000.00
	2003	QCSC Skate-A-Thon	\$2,500.00
	2003	Debt Reduction Support	\$50,000.00
	2004	Debt Reduction Support (2)	\$50,000.00
	2004	Debt Reduction (3)	\$50,000.00
	2005	Debt Reduction Challenge (4)	\$50,000.00
	2005	Debt Reduction (5)	\$50,000.00
	2006	A-Capital Campaign Matching Program	\$25,000.00
	2006	QCSC Skate-A-Thon	\$2,000.00
	2007	Debt Reduction Support (8)	\$25,000.00
	2007	Sponsor Skat-A-Thon	\$2,000.00
	2008	Skate-A-Thon	\$2,500.00
QC SPORTS COMMISSION			Total All Grants: 7,000.00
	2014	ACS 8-Ball Pool Championships	\$7,000.00
QC STRONGMAN, INC			Total All Grants: 5,000.00
	2015	C Strength & Fitness Expo	\$5,000.00
QC THEATRE WORKSHOP INC			Total All Grants: 6,500.00
	2016	Underwrite original play on human trafficking	\$6,500.00
QC United			Total All Grants: 10,000.00
	2015	Pete the Purple Bull Program	\$10,000.00
QC WIND ENSEMBLE			Total All Grants: 2,000.00
	2010	Original Composition for 25th Anniversary	\$2,000.00
QC WOMEN'S CONFERENCE			Total All Grants: 9,000.00
	1993	1994 Conference	\$7,000.00
	1994	1995 Conference	\$1,000.00
	1995	1996 Conference	\$1,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 90

Quad Cities Chamber via Grow Quad Cities Fund - Iowa			Total All Grants: 2,587,200.00
	1993	Summer Banners	\$9,000.00
	1993	Lights of the Season	\$15,000.00
	1994	Streetscape Phase I	\$65,000.00
	1994	Streetscape Phase II	\$497,000.00
	1994	Lights of the Season (2) & Seasonal Banners	\$17,000.00
	1995	Relight The Village (Historical Lighting)	\$35,000.00
	1995	Comprehensive Marketing & Image Campaign	\$10,000.00
	1995	Community Health Care Streetscape	\$30,000.00
	1995	Dillon Fountain	\$150,000.00
	1995	Erect & Clean Historic Memorials	\$15,100.00
	1995	Lights of the Season (3) Emergency Funding	\$2,000.00
	1996	Streetscape/2nd St. Park	\$25,000.00
	1996	Lights Of The Season (4)	\$15,000.00
	1996	Streetscape River Dr.	\$377,000.00
	1997	Downtown Maintenance & Clean Up	\$35,000.00
	1998	Signage for the Village	\$8,000.00
	1998	Fireworks for 2000	\$10,000.00
	1998	Streetscape of 2nd St from Main to Brady	\$125,000.00
	1998	Hanging Flower Baskets	\$10,000.00
	1998	Sponsor State Fair Singers	\$1,000.00
	1999	Downtown Flower Baskets	\$20,000.00
	1999	14th & Harrison Greenspace	\$40,000.00
	1999	Downtown Main Street Project	\$25,000.00
	1999	Sidewalk Vacuum Cleaner	\$15,000.00
	1999	Woeber Carriage Wks. Stone Bldg.	\$92,000.00
	2000	Downtown Consultant Fees	\$2,500.00
	2003	River Music Theater	\$75,000.00
	2004	New Ventures Streetscape	\$20,000.00
	2004	Purchase Heavy Duty Vehicle	\$15,000.00
	2007	Sculpture for Bike Path	\$1,500.00
	2007	River Roots Live	\$2,500.00
	2007	Christmas Lights	\$2,000.00
	2008	*D1 Initiative (4)	\$40,000.00
	2008	Downtown Partnership: RW & B	\$25,000.00
	2008	Arts & Culture Sculpture	\$2,100.00
	2009	*D1 Initiative (5)	\$40,000.00
	2009	Downtown Railroad Beautification	\$50,000.00
	2009	D1 Initiative (6)	\$40,000.00
	2009	Kite festival	\$2,500.00
	2010	Grow QC Fund (Iowa)	\$100,000.00
	2010	River Roots Live Title Sponsorship	\$25,000.00
	2010	Christmas lights	\$2,000.00
	2011	Kite Festival	\$2,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 91

	2011	Red, White, Boom	\$20,000.00
	2012	QC Regional Marketing	\$50,000.00
	2012	QC Regional Marketing	\$50,000.00
	2012	Young Professionals of the QC	\$1,500.00
	2012	Red, White & Boom	\$2,500.00
	2013	Building Prosperity and Jobs in the QC Region	\$50,000.00
	2014	Downtown Davenport Events	\$40,000.00
	2014	Location for Target Industries	\$50,000.00
	2015	Intern QC - talent attraction & retention	\$7,500.00
	2016	(1) Regional Economic Development	\$50,000.00
	2017	Q2030 Regional Action Plan	\$25,000.00
	2017	Regional Economic Development 2-3	\$100,000.00
	2017	Red, White & Boom and Alternating Currents Festivals	\$50,000.00
Quad Cities Community Broadcasting Group,			Total All Grants: 83,500.00
	2007	Transmitter Tower	\$18,500.00
	2007	Public Service Announcements	\$5,000.00
	2008	Public Service Announcements	\$10,000.00
	2009	Capital Project	\$50,000.00
Quad Cities Jazz Festival, LTD			Total All Grants: 264,000.00
	1999	Jazz in the Neighborhood	\$2,000.00
	2001	Jazz in the Neighborhood 2002	\$3,000.00
	2002	10th Anniversary Festival	\$10,000.00
	2006	Polyrhythms: Jazz Series at RME	\$21,000.00
	2006	Polyrhythms Jazz & Workshops	\$15,000.00
	2008	Third Sunday Jazz & Workshop	\$15,000.00
	2009	Polyrhythms Jazz & Workshops	\$10,000.00
	2009	3rd Sunday Jazz Workshop and Matinee	\$15,000.00
	2009	Third Sunday Jazz	\$15,000.00
	2010	3rd Sunday Jazz Workshop and Matinee Series	\$10,000.00
	2011	Third Sunday Jazz	\$10,000.00
	2011	Oscar Brown, Jr. Legacy	\$1,500.00
	2011	Junteenth History Tent	\$1,000.00
	2012	3rd Sunday Jazz Workshop	\$15,000.00
	2012	Third Sunday Jazz	\$10,000.00
	2012	Third Sunday Jazz	\$10,000.00
	2013	Third Sunday Jazz	\$15,000.00
	2014	Third Sunday Jazz Workshop	\$10,000.00
	2014	Jazz Festival-Workkshop	\$15,000.00
	2015	Third Sunday Jazz Workshop	\$17,500.00
	2015	3rd Sunday Jazz Workshop	\$13,000.00
	2016	Jazz in the Community	\$20,000.00
	2017	Polyrhythms Third Sunday Jazz Series and Jazz & Heritage Festival	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 92

Quad Cities Running Club Inc			Total All Grants: 7,900.00
	2005	VIP Tent Sponsorship	\$1,500.00
	2005	Sponsor VIP Tent for QC Marathon	\$1,400.00
	2016	Match for "Run With Us" event	\$2,000.00
	2017	"Run With Us" fees for Children	\$3,000.00
Quad City Arts			Total All Grants: 850,400.00
	1992	Arts Dollar\$ Regrant Program	\$5,000.00
	1992	Promotional Mailings	\$700.00
	1993	Arts Dollar\$ Regrant Program (2)	\$5,000.00
	1993	River Design Guidelines	\$5,000.00
	1993	Strategic Planning	\$1,600.00
	1994	Festival Of Trees	\$15,000.00
	1994	Art Dollar\$ Regrant Program (3)	\$10,000.00
	1994	Art In Our Schools Forum	\$2,000.00
	1995	Festival Of Trees	\$10,000.00
	1995	Art Dollar\$ Regrant Program (4)	\$10,000.00
	1996	Festival Of Trees	\$10,000.00
	1996	Art Dollar\$ (5) & Access Programs	\$10,000.00
	1996	Web Site	\$2,000.00
	1997	Arts Dollar\$ Regrant Program (6)	\$10,000.00
	1997	Art Project:Lower Lindsey Pk.	\$70,000.00
	1997	Festival of Trees	\$10,000.00
	1997	Tin Ceiling Paint	\$500.00
	1998	Arts Dollar\$ (7) & Access Program	\$15,000.00
	1998	Weekend Getaway to Festival of Trees	\$10,000.00
	1999	Arts Dollar\$/Access Program	\$10,000.00
	1999	Metro Arts 2000	\$23,000.00
	1999	Cary Grant Residency Event	\$20,000.00
	2000	ArtsDollar\$/Access Regrant Program	\$10,000.00
	2000	A Quad-City Christmas	\$50,000.00
	2000	Festival of Trees	\$25,000.00
	2001	ArtsDollar\$/Access	\$10,000.00
	2001	Festival of Trees Media Campaign	\$40,000.00
	2002	Art Dollar\$ Regrant Program	\$15,000.00
	2002	Take a Look at Festival	\$50,000.00
	2003	ArtsDollars\$ Community Access	\$15,000.00
	2003	Festival of Trees	\$25,000.00
	2004	Arts \$ - Cary Grant Residency	\$30,000.00
	2004	Celebrating 20 Years of Festival	\$30,000.00
	2004	Night Before Festival	\$2,500.00
	2005	Arts \$ Regrant Program	\$10,000.00
	2005	Keeping Festival Shiny & Bright	\$11,600.00
	2006	The Economy of Creativity	\$12,000.00
	2008	Metro Arts Mural	\$15,000.00
	2009	Jazz & Celtic at the RME	\$15,000.00
	2009	Mero Arts Summer Youth Employment	\$15,000.00
	2009	QC Arts Festival of Trees	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 93

	2010	Holiday Parade Host	\$2,500.00
	2011	Festival of Trees:Christmas Time in the Citie	\$25,000.00
	2012	Festival Parade Sponsorship	\$25,000.00
	2012	Festival of Trees	\$20,000.00
	2012	Fiscal Agent for Village in Bloom	\$2,000.00
	2014	Festival of Trees	\$25,000.00
	2015	2015 QC Arts Festival of Trees	\$30,000.00
	2016	Festival of Trees	\$25,000.00
	2016	Visiting Artist Series	\$15,000.00
	2017	Festival of Trees 2017	\$20,000.00
	2017	2017-2018 Visiting Artist Series	20000.00; 20000
Quad City Botanical Center			Total All Grants: 456,900.00
	1996	Point Of Pride Fundraising	\$50,000.00
	2000	Tourism Marketing	\$10,000.00
	2001	Tourism Marketing	\$15,000.00
	2002	2003 Tourism & Spring Season Sponsorship	\$15,000.00
	2003	2004 Fundraising Partnership	\$12,000.00
	2004	2005 Fundraising Partnership	\$12,000.00
	2004	QC Cultural Joint Tourism Marketing	\$50,000.00
	2005	2006 Fundraising Partnership	\$11,000.00
	2005	Tourism Marketing	\$40,000.00
	2005	Stragic Planning Facilitator	\$2,000.00
	2006	2007 Fundraising Partnership	\$13,000.00
	2009	Educational Programming	\$7,000.00
	2010	Sponsor Table	\$400.00
	2011	2010 Special Fundraising and Sponsorships Events	\$20,000.00
	2012	Children's Garden	\$25,000.00
	2012	Challenge Match	\$50,000.00
	2012	Sponsor Secret Garden Party	\$2,500.00
	2013	Here Comes the Bloom	\$12,000.00
	2014	Children's Garden Phase Two	\$25,000.00
	2015	Special Events Sponsorships	\$15,000.00
	2016	Project/Program Sponsorship	\$20,000.00
	2017	Winter Lights Exhibit	\$10,000.00
	2017	Infrastructure Repair Campaign	\$40,000.00
Quad City Montessori Association, Inc.			Total All Grants: 4,600.00
	2003	Library Expansion	\$4,600.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 94

Quad City Symphony Orchestra			Total All Grants: 709,100.00
	1993	Director/Conductor Search	\$7,500.00
	1994	School Outreach Tours	\$10,000.00
	1995	"Family Concert"	\$12,500.00
	1995	Commissioned Fanfare	\$6,000.00
	1995	Camera & Video Equipment	\$1,300.00
	1996	Youth Symphony & String Ensemble	\$3,500.00
	1996	Outreach Tours	\$10,000.00
	1997	Integrated Technology Project	\$20,000.00
	1997	Accessibility to Performances	\$6,000.00
	1998	Purchase of a Celeste	\$17,000.00
	1999	Chamber Music Concert Series	\$8,550.00
	2000	Out of the Music Box	\$3,000.00
	2000	Composer Residency	\$3,550.00
	2001	Symphony in Bloom-Davenport	\$25,000.00
	2001	Arianna Quartet Residency	\$3,000.00
	2002	Symphony in Bloom Goes Regional	\$20,000.00
	2002	Symphony in Bloom Sponsorship	\$2,000.00
	2003	90th Season Anniversary	\$6,600.00
	2003	QC Symphony Children's Chorus	\$5,600.00
	2004	Symphonique Fantastique	\$25,000.00
	2004	Audience Retention	\$30,000.00
	2004	Staff Development	\$2,000.00
	2005	Audience Retention (2)	\$30,000.00
	2005	50th Anniversary School Outreach Tours	\$20,000.00
	2006	Music Director/Conductor Search	\$20,000.00
	2006	Masterworks Search Season Sponsor	\$50,000.00
	2007	Music Education 101	\$14,000.00
	2008	Spring Pops Title Sponsor	\$25,000.00
	2008	Emergency Flood Funds	\$3,000.00
	2009	Audience Development and Growth	\$35,000.00
	2009	2011 Midori Residency	\$25,000.00
	2010	Donor Enhancement Program	\$20,000.00
	2010	Staff Training (Challenge Grant)	\$750.00
	2010	Holiday Pops	\$1,500.00
	2012	Britten Peace Project	\$40,000.00
	2012	Trio of Premieres	\$10,000.00
	2012	"Arts Reach" Conference	\$1,750.00
	2013	(1)100th Anniversary Celebration	\$45,000.00
	2014	(2) 100th Anniversary Celebration	\$30,000.00
	2015	(1) Masterworks concerts - 3 seasons	\$30,000.00
	2016	(2) Masterworks Concerts	\$55,000.00
	2017	Joshua Bell Performance	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 95

REBUILDING TOGETHER QC			Total All Grants: 52,500.00
	1991	Computer, Software, Printer	\$5,000.00
	1992	Rehab 5 Homes	\$5,000.00
	1993	Rehab 5 Homes	\$5,000.00
	1995	Spring Work Day & Rehab Homes	\$7,500.00
	1995	Rehab Homes	\$5,000.00
	1996	Roofs Rehabs	\$7,500.00
	1997	Housing Renovations	\$5,000.00
	1998	Housing Renovations	\$7,500.00
	2001	Emergency Repair Program	\$5,000.00
RICK'S HOUSE OF HOPE CENTER FOR			Total All Grants: 24,500.00
	2012	Capital Campaign	\$20,000.00
	2012	Emergency Funds	\$2,000.00
	2013	1st Annual Fundraiser	\$2,500.00
River Action, Inc.			Total All Grants: 457,400.00
	1991	Union Station Concept Study	\$9,000.00
	1992	ISTEA Planning	\$5,000.00
	1993	RiverWay Projects (1)	\$22,500.00
	1993	Design Standards Workshop	\$1,600.00
	1995	River Way Projects (2)	\$37,500.00
	1996	Marketing Brochure	\$1,500.00
	1996	Riverway Projects (3)	\$12,200.00
	1998	RiverWay 2000	\$60,000.00
	1998	Nahant Marsh Preserve & Field Station	\$17,500.00
	2000	Grand Excursion 2004	\$50,000.00
	2000	Buffalo to Davenport Bike Trail	\$20,000.00
	2002	Permeable Parking Lot	\$20,000.00
	2002	Fire Stacks Project	\$40,000.00
	2002	Environmental Study	\$1,600.00
	2003	Green Roof Program	\$24,000.00
	2006	Riverway Public Education Program	\$10,000.00
	2008	2009 Explore the River Series	\$10,000.00
	2009	Duck Creek Watershed	\$15,000.00
	2009	Waterway Trail Signage	\$1,000.00
	2010	Marketing for Floatzilla	\$1,000.00
	2011	Nahant Marsh Turtle Monitoring Project	\$10,000.00
	2011	Floatzilla marketing	\$2,500.00
	2011	Floatzilla Marketing	\$2,500.00
	2013	Pedestrian Bridge	\$15,000.00
	2014	Computer Work Stations	\$1,000.00
	2015	Construction of First Bridge	\$30,000.00
	2017	First Railroad Bridge Path	\$37,000.00

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 96

River Bend Foodbank			Total All Grants: 456,198.00
	1991	Freezer	\$10,000.00
	1994	Truck	\$15,000.00
	1996	Mortgage Retirement	\$40,000.00
	2009	Warehouse Procurement	\$50,000.00
	2014	"Cube" Truck	\$20,000.00
	2015	Weekend food program for students	\$9,887.00
	2016	3yr Plan to End Hunger in QC	\$35,000.00
	2016	(1) 3 Year Plan to End Hunger	\$76,311.00
	2017	(2) Second Payment to End Hunger	\$200,000.00
RIVER CENTER FOR THE PERFORMING ARTS			Total All Grants: 464,000.00
	2005	Adler Theater Renovations	\$40,000.00
	2005	Adler Theater Renovations (2)	\$40,000.00
	2006	Adler Theater Renovations (3)	\$40,000.00
	2006	*Adler Theater Renovation	\$120,000.00
	2006	Re-Opening Celebration	\$2,500.00
	2007	Symphonic Shell Ceiling Lights	\$2,500.00
	2009	Marquee Restoration-Adler	\$9,000.00
	2012	Theater Ownership 2 Yearq Stabilization	\$50,000.00
	2012	Adler Theatre Web-Site Development	\$15,000.00
	2012	Ownership Stabilization-Yr.2	\$50,000.00
	2014	Jersey Boys at the Adler	\$25,000.00
	2014	Compliance Costs	\$40,000.00
	2016	Marquee Replacement and Exterior Renovation	\$30,000.00

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 97

River Music Experience			Total All Grants: 1,062,150.00
	2003	Permanent Exhibit	\$37,500.00
	2004	RME Music Education/Outreach Program	\$30,000.00
	2004	*Permanent Exhibit (2)	\$37,500.00
	2004	Facility Buildout	\$60,000.00
	2004	Urban Indian Dancers/Drummers	\$300.00
	2004	88 Keys	\$5,000.00
	2005	Live Music Series	\$35,000.00
	2005	River Roots Live Festival	\$35,000.00
	2005	Louis Bellson Event	\$2,500.00
	2006	Support for Live Music	\$25,500.00
	2006	Support for Live Music at the RME	\$100,000.00
	2006	Festival Tickets	\$2,500.00
	2007	Match for Iowa Arts Council	\$250.00
	2007	Support for Black History Month Program	\$2,500.00
	2007	Emergency flood Funds	\$5,000.00
	2008	Support for Growth/Expansion	\$60,000.00
	2009	Live Music, Education and Technology	\$100,000.00
	2009	Support for Live Music, Marketing, Programs	\$50,000.00
	2010	*Support for Live Music Marketing Programs (2)	\$50,000.00
	2011	Educational Programing	\$50,000.00
	2011	Bill Payne Concert	\$500.00
	2012	Operations & Programming Support	\$75,000.00
	2012	Challenge Grant	\$75,000.00
	2012	Gospel Music Camp at RME	\$600.00
	2014	Technology Upgrades-Program Support	\$30,000.00
	2014	Program Funding Initiative	\$35,000.00
	2015	RME Hall flooring replacement, Technology	\$20,000.00
	2015	Concert Series at RME	\$15,000.00
	2016	Kidstock Summer Youth Program	\$30,000.00
	2016	Sound Lab	\$10,000.00
	2017	Redstone Room Renovation	\$52,500.00
	2017	Arts Build Communities - Phase 1	\$30,000.00
RIVERBEND THEATRE			Total All Grants: 15,000.00
	2007	Start-Up Funds	\$10,000.00
	2009	Performance Assistance	\$5,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 98

RiverCenter for the Performing Arts,			Total All Grants: 29,222.00
	1993	Family Series Tickets	\$500.00
	1999	Fireworks for 1776	\$1,200.00
	2002	Sponsor Prize Events at Willy Wonka Movie Nig	\$500.00
	2002	Sponsor Willie Wonka	\$522.00
	2005	Pool Association Tournament	\$2,000.00
	2006	Opening Day Celebration	\$2,500.00
	2008	Military Sponsorship Tickets	\$2,500.00
	2012	ACS Pool Championships	\$7,000.00
	2012	AA Presentation	\$1,500.00
	2012	Concert for Sandy Relief	\$1,000.00
	2017	Gathering of the Green	\$10,000.00
RIVERDALE, CITY OF			Total All Grants: 48,500.00
	1994	Defibrillator	\$7,000.00
	1996	Bicentennial Park Enhancement	\$10,000.00
	1997	Air Compressor System	\$15,000.00
	1997	Haven's Acres Park Addition	\$6,500.00
	1998	Bunker Gear Replacement	\$10,000.00
Rivermont Collegiate			Total All Grants: 69,734.00
	1993	Special School Grant	\$1,000.00
	1997	New Boiler	\$3,734.00
	1999	Playground Equipment	\$15,000.00
	2000	Kindergarten Classroom	\$50,000.00
Robert Young Center for Community Mental Health			Total All Grants: 50,000.00
	2017	Expanding Child and Adolescent Mental Health Services at the Robert Young Center	\$50,000.00
ROCK ISLAND ARSENAL			Total All Grants: 2,000.00
	2007	Arsenal History Video	\$2,000.00
ROCK ISLAND CLEAN & BEAUTIFUL			Total All Grants: 2,000.00
	2004	Catch-A-Fish Project	\$2,000.00
ROCK ISLAND COUNTY COUNCIL ON ADDICTION			Total All Grants: 9,500.00
	1994	Vietnam Veterans & Families Assist	\$4,000.00
	2002	Funding for "The Freedom We Wanted"	\$2,500.00
	2009	Sponsor "Rent" Performances	\$3,000.00
ROCK ISLAND COUNTY DEPT OF PUBLIC HEALTH			Total All Grants: 200.00
	1997	HIV/AIDS Workshop	\$200.00
ROCK ISLAND COUNTY/SHERIFF'S			Total All Grants: 4,000.00
	2000	Water Patrol and Rescue	\$4,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 99

ROCK ISLAND ELKS ESQUIRE LODGE #1648			Total All Grants: 7,500.00
	2007	Unity Fest 2008	\$7,500.00
ROCK ISLAND SCHOOL DISTRICT			Total All Grants: 4,000.00
	2012	"Electrify Your Strings"	\$4,000.00
ROCK ISLAND, CITY OF			Total All Grants: 41,282.00
	1999	QC2K Leadership College-Grant Workshop	\$600.00
	2004	RiverVision Kickoff	\$40,000.00
	2010	Daytime fireworks at Schwiebert Pk. For RWB	\$682.00
SACRED HEART CATHEDRAL			Total All Grants: 21,000.00
	1999	East Davenport Development Corp.	\$5,000.00
	2004	Celtic Memorial Heritage Trail	\$16,000.00
Safer Foundation			Total All Grants: 336,500.00
	1991	Winner's Circle Project	\$8,000.00
	1994	Troubled Adolescent Project	\$5,000.00
	1995	Program Funds	\$5,000.00
	1996	Program Support	\$5,000.00
	1997	Program Support	\$5,000.00
	1999	Adult Ex-Offender Job Placement Program	\$5,000.00
	2000	Adult Ex-Offender Job Placement	\$5,000.00
	2001	Adult Ex-Offender Job Placement	\$15,000.00
	2002	Emergency Gap Funding	\$2,500.00
	2003	Youth Empowerment Program	\$10,000.00
	2004	Davenport Youth Empowerment Program	\$15,000.00
	2004	Davenport Office Relocation	\$11,000.00
	2005	Youth Empowerment Program	\$20,000.00
	2005	Fund Raising Event Sponsor	\$2,000.00
	2006	Youth Empowerment Program	\$25,000.00
	2007	Youth Empowerment Program	\$25,000.00
	2008	Moving Expenses	\$3,000.00
	2009	Youth Empowerment Program	\$30,000.00
	2009	Youth Empowerment Program	\$25,000.00
	2012	Davenport Youth Empowerment	\$25,000.00
	2012	Juvenile Offender Program	\$20,000.00
	2013	Youth Empowerment	\$20,000.00
	2015	Youth Empowerment Program	\$15,000.00
	2016	Youth GED	\$15,000.00
	2017	Funds for Youth Support	\$20,000.00
SALVATION ARMY ADULT REHAB CTR.			Total All Grants: 21,105.00
	2008	Project Re-Entry	\$19,000.00
	2009	Uniform Supplies	\$955.00
	2010	Gifts for Dependent Children	\$250.00
	2011	Gifts for Dependent Children	\$900.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 100

SALVATION ARMY FAMILY SERVICES			Total All Grants: 22,045.00
	2016	Cafeteria Remodel	\$22,045.00
SALVATION ARMY OF THE QC			Total All Grants: 437,200.00
	1995	Capital Fund Drive	\$200,000.00
	1996	Transitional Housing Program	\$50,000.00
	1997	Family Service Center Van	\$5,000.00
	1998	Safe Haven Shelter Supplies	\$30,000.00
	1998	Self-Sufficiency Cluster Childcare Priorities	\$30,000.00
	1999	Family Service Center Exterior Repairs	\$10,000.00
	1999	Furniture for Family Service Center	\$6,300.00
	1999	Exterior Improvements/Harrison St. Center	\$10,000.00
	2000	Copy Machine	\$4,000.00
	2001	New Roof - Emergency Shelter	\$10,000.00
	2003	ARC Center Arts Project	\$12,700.00
	2003	Creative Arts Therapy	\$500.00
	2005	GMC Truck	\$10,000.00
	2006	Passenger Van for the ARC	\$10,000.00
	2007	Purchase Laptop	\$1,200.00
	2008	Backpacks for Children at the Shelter	\$500.00
	2017	Flooring Replacement	\$47,000.00
SCHUETZENPARK GILDE			Total All Grants: 113,800.00
	1998	Renovate Street Car Pavilion	\$3,300.00
	1999	Street Car Pavillion Preservation	\$2,050.00
	1999	Renovate Street Car Pavilion	\$1,050.00
	1999	Renovate Street Car Pavilion	\$1,000.00
	2000	Timber Land Preservation	\$30,000.00
	2002	Timberland Preservation	\$25,000.00
	2002	Timber Land Preservation	\$13,000.00
	2004	Picnic Tables, Benches, Portable Generator	\$4,500.00
	2005	Park Entry Road	\$2,000.00
	2007	Restoration of Deer Lagoon & Improved Water	\$2,000.00
	2008	Emergency Storm Funds	\$2,000.00
	2009	Schuetzen Park Lane Improvements	\$2,500.00
	2009	General Park Improvements	\$6,000.00
	2010	Fencing for Illegal Entry	\$2,500.00
	2010	Park Preservation	\$500.00
	2011	Park Improvements	\$4,000.00
	2012	Shed Construction	\$4,000.00
	2012	Park Security Web Cameras	\$1,900.00
	2014	Street Car Pavilion Restoration- Phase 2	\$2,500.00
	2016	Infrastructure Maintenance/Improvement	\$4,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 101

SCOTT CO BEAUTIFICATION FDN/GREENWAY			Total All Grants: 102,500.00
	1992	Tree Plantings (1993)	\$5,000.00
	1993	Tree Plantings (1994)	\$7,500.00
	1994	Tree Plantings (1995)	\$5,000.00
	1995	Tree Plantings (1996)	\$50,000.00
	1997	Tree Plantings (1998)	\$10,000.00
	1998	Tree Plantings (1999)	\$10,000.00
	1998	Tree Plantings Spring 1999	\$5,000.00
	1999	Tree Plantings Spring 2000	\$10,000.00
SCOTT CO. LEAD POISON. PREVENTION			Total All Grants: 10,000.00
	2001	Wiping Out Lead Paint Hazards	\$10,000.00
SCOTT COUNTY ACADEMY			Total All Grants: 12,000.00
	1994	Start Up Costs	\$10,000.00
	1995	Matching Funds - Deere Fdn.	\$2,000.00
SCOTT COUNTY ATTORNEY'S OFFICE			Total All Grants: 59,820.00
	1996	Child Witness Interview Room	\$7,080.00
	1996	Color Laserjet Printer	\$6,000.00
	1997	Child Protection Response Team Training	\$10,000.00
	1998	Satellite Voting Equipment	\$4,640.00
	2000	Child Protection Response Team	\$7,500.00
	2000	B. E. A. S. T. - Tracking System	\$10,000.00
	2001	Scott County DrugCourt	\$14,600.00
SCOTT COUNTY BEAUTIFICATION			Total All Grants: 38,421.00
	1991	Endowment	\$5,000.00
	1991	Streets Of Flowers	\$2,000.00
	1992	Downtown Flower Project Water	\$4,000.00
	1996	Irrigation Systems	\$25,000.00
	1996	Wood Carving At Vanderveer	\$900.00
	1997	AMP Program Funding	\$1,271.00
	2010	Greenway Habitat Beautification Project	\$250.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

SCOTT COUNTY BOARD OF SUPERVISORS			Total All Grants: 271,275.00
	1991	QCCVB Tourism Video	\$20,000.00
	1992	National Womens Bowling Tournament	\$25,000.00
	1992	Feasibility Study & Loop Tours	\$15,000.00
	1993	Flood Of '93 Tourism Recovery Advertising	\$12,500.00
	1994	Computer/Software For QCCVB	\$3,300.00
	1996	Adopt-A-Road Program	\$3,600.00
	1996	Dom. Violence Interview Area	\$10,000.00
	1997	Senior Holiday Lights Tour	\$2,875.00
	1997	Historical Sites Brochure	\$7,000.00
	1998	Senior Holiday Lights Tour (2)	\$2,500.00
	1999	Senior Holiday Lights Tour	\$2,700.00
	2000	Joint Fire Communications	\$40,300.00
	2000	Senior Holiday Light Tour	\$2,700.00
	2001	Senior Citizen Holiday Light Tour	\$3,000.00
	2002	Sr. Citizen Holiday Light Tour	\$3,000.00
	2002	Radio Communications for Rural Fire Dept.'s	\$55,000.00
	2003	Sr. Holiday Light Tour	\$3,300.00
	2004	Sr. Holiday Light Tour	\$3,000.00
	2005	Sr. Holiday Light Tour	\$3,000.00
	2005	Juvenile Detention Program	\$50,000.00
	2006	Sr. Holiday Light Tour	\$3,500.00
SCOTT COUNTY CONSERVATION BOARD			Total All Grants: 780,850.00
	1991	Pioneer Village Exhibit	\$5,500.00
	1991	Cody Homestead Siding Project	\$8,000.00
	1992	Cody Homestead Tuck Pointing	\$12,000.00
	1993	Cody Homestead New Roof	\$4,500.00
	1993	Wapsi River Environmental Ed. Cntr	\$68,400.00
	1993	Outdoor Adventure	\$3,000.00
	1994	Wapsi River Environmental Ed. Cntr (2)	\$35,000.00
	1994	Blacksmith House Foundation Repair	\$15,000.00
	1994	Scott County Park Land Acquisition	\$25,000.00
	1994	Outdoor Adventure	\$3,000.00
	1995	Wapsi River Env. Ed Ctr. Land Acquisition (4)	\$10,000.00
	1995	Playground Equipment	\$20,000.00
	1995	Butterfly Garden @ West Lake	\$4,700.00
	1995	Blacksmith's House	\$20,000.00
	1995	Cody Homestead Windows	\$5,900.00
	1996	Rewiring For Cody Homestead	\$1,600.00
	1996	Roof At Olde St. Ann's Church	\$3,250.00
	1996	Outdoor Adventures	\$5,000.00
	1996	Redtail Lodge Renovation @ Wapsi River Ed Ctr	\$50,000.00
	1996	Playground Equipment	\$25,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 103

	1997	Dormitory @ Wapsi River Ed Ctr	\$50,000.00
	1998	Outdoor Adventures/School Field Trips	\$8,000.00
	1998	Dormitory @Wapsi Center (Matching Funds)	\$20,000.00
	1998	Indian Pow Wow	\$1,500.00
	1999	Repaint Olde St. Ann Church	\$10,000.00
	1999	Wapsi Dormitory Project	\$25,000.00
	2000	Campground Addition at Scott County Park	\$25,000.00
	2001	Campground Addition (2)	\$25,000.00
	2001	Campground Addition III	\$50,000.00
	2002	Geothermal Heating and Cooling System	\$20,000.00
	2002	Assessment & Feasibility Study	\$10,000.00
	2003	Beach House Replacement	\$50,000.00
	2005	50th Anniversary Celebration	\$15,000.00
	2005	Park Pool Renovation	\$50,000.00
	2006	*Park Pool Renovation	\$50,000.00
	2008	Aquatic Teaching Facility: Wapsi Center	\$25,000.00
	2009	Stained Glass Window Restoration	\$20,000.00
	2009	2010 Forest Management Wkshop.	\$1,500.00
SCOTT COUNTY DECATEGORIZATION			Total All Grants: 20,024.00
	1998	Steps for Success	\$8,000.00
	2001	Technology Support	\$5,000.00
	2012	Project "2000" Days	\$4,524.00
	2012	Conference-Human Trafficking	\$2,500.00
SCOTT COUNTY EMERGENCY MEDICAL SERVICES ASSOC			Total All Grants: 180,427.00
	1996	EMT Update	\$20,822.00
	1998	Pre-Hospital Spinal Immobilization Equipment	\$23,000.00
	1999	Fax Machines	\$2,100.00
	1999	Protective Gear and Equipment	\$31,630.00
	2000	Standardization of Equipment	\$52,875.00
	2003	Upgrade/Replace Emergency Equipment	\$35,000.00
	2012	Mechanical CPR Device-Buffalo Ambulance	\$15,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 104

Scott County Family YMCA			Total All Grants: 1,078,100.00
	1991	Capital Fund Drive	\$10,000.00
	1993	Teen Center	\$12,000.00
	1994	Childcare Van	\$15,000.00
	1994	Youth Gang Alternative	\$5,600.00
	1995	Safari Club/Summer Fun Club	\$10,000.00
	1995	Kids Gym	\$10,000.00
	1996	Solutions Program	\$35,000.00
	1996	Youth Leadership Camp	\$30,000.00
	1996	Childcare Subsidy	\$10,000.00
	1996	African American Men's Camp	\$2,000.00
	1997	Update Computer System	\$40,000.00
	1997	Solutions Program (2)	\$30,000.00
	1998	Solutions Parents Program	\$40,000.00
	1998	Domestic Hot Water System Replacement	\$40,000.00
	1999	YMCA "Central City" 2000	\$25,000.00
	1999	Camp Abe Lincoln Initiative	\$50,000.00
	2000	NHS/Community YMCA	\$50,000.00
	2000	Childcare Crisis Funding	\$20,000.00
	2001	6th Grade Sports Program	\$25,000.00
	2001	Summer Program	\$25,000.00
	2001	21st Century Camp Fund	\$2,500.00
	2002	Bettendorf Family Aquatic Center	\$25,000.00
	2002	West Family YMCA	\$50,000.00
	2003	Bettendorf Family YMCA	\$35,000.00
	2003	Music Camp	\$11,000.00
	2003	Camp Abe Lincoln	\$40,000.00
	2004	Building Communities/Meeting Challenges	\$25,000.00
	2005	Capital Campaign Challenge I	\$50,000.00
	2005	Capital Campaign Challenge	\$50,000.00
	2006	Capital Campaign Challenge (3)	\$50,000.00
	2009	Camping Counts	\$20,000.00
	2009	Solutions Program - Emergency Grant	\$40,000.00
	2011	Fairmount Pines Summer Program	\$30,000.00
	2012	Solutions Program	\$40,000.00
	2013	(1) Enhancement of Davenport Facilities	\$50,000.00
	2014	(2) Enhancement of Davenport Facilities	\$50,000.00
	2015	Nature Explorer Playground	\$25,000.00
SCOTT COUNTY HEALTH DEPARTMENT			Total All Grants: 35,548.00
	1991	Titmus Vision Screener	\$1,000.00
	1997	Vision Screening Program	\$1,048.00
	1998	National Immunization Week 98	\$500.00
	1998	National Immunization Week 99	\$500.00
	2000	HIV-AIDS Teen Workshop	\$500.00
	2001	GIS - Ground Water Quality	\$32,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 105

SCOTT COUNTY HISTORICAL			Total All Grants: 68,500.00
	1991	Museum & Interpretive Center	\$20,000.00
	1992	LeClaire House Porch	\$15,000.00
	1992	Summit Church Restoration	\$3,000.00
	1993	Antoine LeClaire House	\$1,500.00
	1993	Photo Documentation Of Farmsteads	\$2,500.00
	1997	Summit Church Restoration (2)	\$8,500.00
	2000	Historical Furnishings/Equipment	\$18,000.00
Scott County Housing Council			Total All Grants: 1,648,000.00
	2000	Housing Resource Development Director	\$10,000.00
	2002	*Housing Resource Development Director (2)	\$10,000.00
	2002	Exterior Improvement Program	\$50,000.00
	2003	*Housing Resource Development Director (3)	\$10,000.00
	2003	Development & Maintenance of Affordable Housi	\$95,000.00
	2003	Neighborhood Housing Initiatives	\$35,000.00
	2003	Support for NCRC Regional Conference	\$3,000.00
	2004	Affordable Re-development of Housing	\$80,000.00
	2004	Rehab of Single & Multi-Family Housing	\$50,000.00
	2005	ReHab of Single & Multi Family Housing (2)	\$50,000.00
	2005	Rehab of Single & Multi-Family Housing	\$50,000.00
	2006	Rehab of Single and Multi-Family Housing (2)	\$50,000.00
	2006	Rehab of Single & Multi-Family Housing	\$100,000.00
	2007	Rehab of Single & Multi-Family Housing	\$100,000.00
	2009	Rehab of Single & Multi-Family Housing	\$100,000.00
	2009	Computer/Office Equip. Fund	\$55,000.00
	2009	Rehab of Affordable Housing	\$100,000.00
	2011	Rehab of Single and Multi-family Housing	\$100,000.00
	2012	ReHab of Single/Multi Family Housing	\$100,000.00
	2012	Rehab of Multiple and Single Family Housing 1	\$50,000.00
	2013	Housing amd Shelter Development	\$50,000.00
	2014	Rehab of Single, Multi-Family Housing	\$100,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 106

	2015	Rehab of Single/Multi Family Housing	\$100,000.00
	2016	(1) Rehab of Single/Multi Family Housing	\$50,000.00
	2016	(2) Rehab of Single/Multi Family Housing	\$50,000.00
	2017	Rehab of Single-Multi Family Housing	\$100,000.00
SCOTT COUNTY IOWA GENEALOGICAL			Total All Grants: 31,300.00
	1994	Microfilm Reader/Printer	\$10,000.00
	1998	Microfilming the Davenport Gazette	\$7,300.00
	2001	Scott County Newspaper Collection	\$5,000.00
	2005	1925 IA State Census Purchase	\$9,000.00
SCOTT COUNTY LIBRARY SYSTEM			Total All Grants: 358,400.00
	1992	Bookmobile Replacement	\$20,000.00
	1994	Computer Equipment	\$5,000.00
	1995	Public Access Catalog	\$15,000.00
	1996	Access For People With Disability	\$2,000.00
	1996	Internet Access	\$18,500.00
	1997	Renovation & Expansion Study	\$10,000.00
	1998	County Library Bookdrops	\$11,900.00
	2000	Step Up to DVDs	\$13,000.00
	2001	Capital Campaign - Facility	\$20,000.00
	2001	Capital Campaign-Facility II	\$20,000.00
	2002	*Capital *Campaign - Facility (3)	\$20,000.00
	2002	*Capital *Campaign Facility (4)	\$20,000.00
	2003	*Capital* Campaign - Facility (5)	\$20,000.00
	2003	SC Branch Libraries Online	\$7,200.00
	2004	Princeton Library Restoration	\$65,000.00
	2005	Let's Do It For Buffalo	\$25,800.00
	2012	New Bookmobile	\$20,000.00
	2012	Bookmobile Project	\$5,000.00
	2016	Walcott Branch Library Expansion	\$30,000.00
	2017	Walcott Branch Library Expansion	\$10,000.00
SCOTT COUNTY LIBRARY SYSTEM			Total All Grants: 3,000.00
	1998	Princeton Library Renovation Phase II	\$3,000.00
SCOTT COUNTY SESQUICENTENNIAL			Total All Grants: 102,500.00
	1994	Sesquicentennial Summer	\$100,000.00
	1996	Big River Rendezvous Tickets	\$2,500.00

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 107

Scott County Sheriff's Office			Total All Grants: 97,680.00
	1991	D.A.R.E.	\$2,700.00
	1993	PVHS Substation	\$4,500.00
	1994	Criminal Justice Youth Apprentice	\$11,000.00
	1995	NAEMD Course	\$4,000.00
	1995	Exercise Equipment	\$12,500.00
	1995	Computers	\$6,500.00
	1996	Life Preservers	\$2,000.00
	1996	Fuming Hood	\$6,200.00
	1997	D.A.R.E. Camp Supplies	\$2,000.00
	1998	Interview Techniques Training Class	\$2,000.00
	1999	Motor Vehicle Accident Response Team	\$2,010.00
	2000	Computer Forensic Investigation Program	\$15,000.00
	2002	Children's ID Program	\$2,000.00
	2006	Emergency Response Light Truck	\$15,000.00
	2012	Linn Grove Cemetery Restoration	\$2,000.00
	2016	Rescue river Boat for Western SC Rescues	\$8,270.00
SCOTT COUNTY SOIL & WATER CONSERVATION DISTRICT			Total All Grants: 288,600.00
	1995	Duck Creek Watershed Project	\$36,000.00
	1997	Urban Ecological Analysis Project	\$5,600.00
	1997	Duck Creek Watershed Project (2)	\$40,000.00
	1999	Duck Creek Watershed Project	\$20,000.00
	2001	Partners of Scott County Watershed	\$25,000.00
	2002	County Lakes Environmental Project	\$35,000.00
	2002	NHS Storm Water Mitigation Project	\$37,000.00
	2003	Watershed Initiative Project	\$40,000.00
	2009	Conservation Practices Cost Sharing	\$30,000.00
	2013	Duck Creek Watershed Mgt.	\$10,000.00
	2014	Duck Creek Watershed Urban Plan	\$10,000.00
SCOTT COUNTY TREASURER			Total All Grants: 2,500.00
	1995	Matching Funds for Juvenile Justice Grant	\$2,500.00
SCOTT COUNTY VETERANS			Total All Grants: 1,000.00
	1992	All Veterans Memorial	\$1,000.00

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 108

SENIOR VOICE			Total All Grants: 52,750.00
	1999	File of Life Program	\$8,400.00
	1999	Seed Money for New Organization	\$1,500.00
	2000	Sr. Housing Project	\$3,600.00
	2001	File of Life Program	\$2,000.00
	2002	File of Life Program	\$3,500.00
	2002	Sr. Housing Program	\$4,000.00
	2005	Sr. Housing Program	\$6,000.00
	2006	Sr. Housing Program	\$3,500.00
	2006	File of Life Program	\$5,000.00
	2007	Senior Seminars	\$4,000.00
	2011	Dinner for 1st Responders	\$750.00
	2012	File of Life Program	\$3,000.00
	2012	Office Assistant	\$2,500.00
	2014	Senior Programming	\$5,000.00
SIERRA CLUB/EARTH DAY '95			Total All Grants: 700.00
	1994	Earth Day Maps And Brochures	\$700.00
SKILLS, INC.			Total All Grants: 3,500.00
	1999	Vocational Rehabilitation	\$2,500.00
	2004	Computer Upgrade	\$1,000.00
SKIP-A-LONG DAY CARE CENTER			Total All Grants: 30,000.00
	2002	Get Well Wing Equipment	\$30,000.00
SONS OF NORWAY, INT'L., STORELVA			Total All Grants: 2,200.00
	2000	Norwegian Heritage Fest	\$1,200.00
	2006	Norwegian Hertigage Fest	\$1,000.00
SPECIAL OLYMPICS OF SCOTT COUNTY			Total All Grants: 35,500.00
	1993	Tag Day Sponsorship	\$500.00
	1996	General Programming	\$5,000.00
	1999	General Programming	\$5,000.00
	2003	General Programming	\$5,000.00
	2005	General Programming	\$5,000.00
	2009	General Programming	\$15,000.00
SPEEDWAY FIRE RESCUE (SFR)			Total All Grants: 15,000.00
	2006	Radio Communications	\$15,000.00
St Joseph the Worker House			Total All Grants: 20,000.00
	2016	Siding for home	\$20,000.00
ST. ALBANS CHURCH			Total All Grants: 1,500.00
	2014	Underwear Because We Care	\$1,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 109

ST. AMBROSE UNIVERSITY			Total All Grants: 1,146,900.00
	1991	Career Transition Center Computers	\$11,800.00
	1993	Playground Equipment For Daycare	\$10,000.00
	1993	Capital Campaign	\$100,000.00
	1994	Library Capital Campaign	\$25,000.00
	1994	Teens Teaching Youth Project	\$1,000.00
	1995	ICN Project	\$108,000.00
	1996	Seed Money for MSW Program	\$75,000.00
	1997	ICN Project (2)	\$58,000.00
	1998	CCNA Program	\$40,000.00
	1999	Galvin Theater Renovation	\$50,000.00
	2000	Flood Prevention Plan	\$40,000.00
	2001	Construction of University Center	\$25,000.00
	2001	Capital Campaign	\$25,000.00
	2002	Capital Campaign	\$10,000.00
	2003	Edward M. Catich Collection	\$35,000.00
	2003	Underwrite Concert Performance at Galvin	\$600.00
	2005	SAU Quasquicentennial	\$25,000.00
	2005	SAU-Harrison Improvement Project	\$20,000.00
	2005	Women for Social Justice Conference	\$2,000.00
	2007	Restoration/ Re-use of E.P. Adler House	\$25,000.00
	2007	Irish Studies Conference	\$2,000.00
	2008	Jack Canfield Lecture	\$2,500.00
	2009	Strategic Planning Center for Non-Profits	\$25,000.00
	2009	Center for Health Sciences	\$75,000.00
	2009	Sponsorship: Student Advisory program/Brian T	\$1,000.00
	2011	Human Patient Simulators	\$40,000.00
	2012	Lewis Hall Renovation	\$40,000.00
	2013	(1) Expansion of Health Sciences Bldg.	\$37,000.00
	2014	(2) Expansion of Health Sciences	\$38,000.00
	2016	(1) Wellness/Recreation Center	\$40,000.00
	2017	(2) Wellness/Recreation Center	\$160,000.00
ST. AMBROSE/QC WIND ENSEMBLE			Total All Grants: 1,500.00
	1995	Concerts	\$1,500.00
ST. PATRICK'S SOCIETY, QC., USA			Total All Grants: 49,752.00
	1999	Cultural and Community Events	\$9,000.00
	2000	Irish Heritage Day	\$3,500.00
	2003	Cultural Activities & Events	\$6,000.00
	2004	Cultural Activities & Events	\$5,000.00
	2005	Erin Feis 2006	\$6,000.00
	2007	Irish Memorial	\$15,000.00
	2015	St. Patrick's Day Celebration	\$5,252.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 110

STORYTELLERS INTERNATIONAL			Total All Grants: 27,000.00
	2010	Train to Nowhere	\$15,000.00
	2011	Webpage Developmet	\$12,000.00
STUDENT HUNGER DRIVE INC			Total All Grants: 49,500.00
	1993	Food Drive	\$2,000.00
	1994	Food Drive (2)	\$2,000.00
	1996	Bags for Hunger Project (2)	\$3,500.00
	1996	Bags for Hunger Project	\$3,500.00
	1998	Bags for Hunger Project (3)	\$5,000.00
	1999	Bag Hunger	\$3,000.00
	2000	Bag Hunger	\$2,500.00
	2001	Office Computer	\$1,500.00
	2001	Bag Hunger	\$3,500.00
	2002	Bag Hunger	\$5,000.00
	2003	Bag Hunger	\$5,000.00
	2004	Bag Hunger	\$5,000.00
	2005	Bag Hunger	\$5,000.00
	2017	Food Drive	\$3,000.00
SUCCESSFUL AGING, INC.			Total All Grants: 17,000.00
	2006	Assistance for Aging Service Providers	\$15,000.00
	2006	Workshop: Veterans' Benefits	\$2,000.00
Supplemental Emergency Assistance Program			Total All Grants: 333,350.00
	2004	Emergency, Crisis Funding	\$30,000.00
	2006	Client Emergency Funding	\$40,000.00
	2007	Emergency, Crisis Funding	\$25,000.00
	2009	Client Emergency Funding	\$50,000.00
	2009	Trivia Night Fundraiser Suiupport	\$350.00
	2011	Client Emergency Funding	\$30,000.00
	2012	Client Emergency Assistance	\$30,000.00
	2013	Crisis, Emergency Funding	\$25,000.00
	2014	Crisis and Emergency Funding	\$25,000.00
	2015	Crisis & Emergency Funding	\$25,000.00
	2016	Emergency Assistance	\$25,000.00
	2017	Emergency assistance to Scott County households	\$28,000.00
The First Tee of the Quad Cities			Total All Grants: 15,000.00
	2001	Teaching Equipment	\$15,000.00
THE INTERNET PLAYERS			Total All Grants: 21,500.00
	2009	Ad in Program	\$1,000.00
	2010	Theatre Project - DCSD	\$500.00
	2011	"Our World" Project	\$10,000.00
	2012	Our World Program	\$10,000.00
THE ULTIMATE CHOICE			Total All Grants: 10,000.00
	2012	Project Motivation	\$10,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 111

Third Missionary Baptist Church			Total All Grants: 5,500.00
	2008	Sponsor Sound stage	\$500.00
	2009	Annual Hoop Fest	\$1,000.00
	2011	Annual Hoop Fest	\$1,000.00
	2012	Together Making a better Community	\$1,500.00
	2013	Annual Gospel Exlosion	\$1,500.00
THIRD TIME THEATRE			Total All Grants: 7,150.00
	1996	Classroom Classics	\$2,700.00
	1997	Classroom Classics (2)	\$2,500.00
	2000	Allcity Junior Jazz Band	\$1,950.00
TOBY FOUNDATION INC			Total All Grants: 12,500.00
	1993	Yankee Robinson Project	\$12,500.00
Town of Maysville			Total All Grants: 65,900.00
	1998	ADA Restrooms for Community Center	\$10,000.00
	1999	Maysville Park Project	\$5,000.00
	1999	Warning Siren	\$10,000.00
	2002	Community Center-Air Conditioning	\$14,000.00
	2005	Sesquicentennial Publication	\$5,000.00
	2009	Community Center - Heating System	\$8,900.00
	2009	Repairs to Water System Building	\$13,000.00
TRANSITIONS MENTAL HEALTH SERVICES			Total All Grants: 35,643.00
	2017	Transitions Scott County Tele-psych Engagement Project	\$35,643.00
TRINITY COLLEGE OF NURSING			Total All Grants: 7,500.00
	1996	Computer Lab Update	\$7,500.00
TRINITY MEDICAL CENTER			Total All Grants: 30,000.00
	2016	Birthplace Expansion Support	\$30,000.00
TRUE FAITH DELIVERANCE			Total All Grants: 2,500.00
	2011	Emergency Outreach Funds	\$2,500.00
TRUTH TEMPLE			Total All Grants: 500.00
	2006	"Livin the Dream"	\$500.00
Underwear Because We Care			Total All Grants: 3,000.00
	2017	Underwear Because We Care	\$3,000.00
UNITARIAN CHURCH			Total All Grants: 3,900.00
	2009	Sponsor Annual Conference	\$3,900.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 112

UNITED CEREBRAL PALSY OF MISSISSIPPI VALLEY			Total All Grants: 57,500.00
	1994	Van	\$20,000.00
	1994	Hanicapped Lift for Van	\$1,000.00
	1996	School To Work	\$5,000.00
	1998	Companions Program (Respite)	\$12,000.00
	1998	Accreditation Support	\$4,600.00
	1998	Emergency Support Funds	\$4,400.00
	1998	Accreditation of Facilities	\$1,000.00
	2000	Day Activities	\$7,000.00
	2002	Emergency Funds	\$2,500.00
UNITED MEDICAL CENTER			Total All Grants: 8,500.00
	1991	QC Mass River Disaster Drill	\$8,500.00
United Neighbors			Total All Grants: 1,365,800.00
	1991	Capital Improvement Project	\$10,000.00
	1992	Building Repairs	\$1,000.00
	1993	Used Truck	\$5,500.00
	1994	Capital Fund Drive - New Building	\$15,000.00
	1994	Capital Fund Drive - New Building (2)	\$25,000.00
	1995	Phone System & Sign	\$6,000.00
	1995	Neighborhood Awards Project	\$200.00
	1996	Neighborhood Assoc. Projects	\$20,000.00
	1996	Matching Funds For Van	\$5,000.00
	1997	Americorps Program	\$3,750.00
	1997	Additional Parking	\$7,775.00
	1998	25th Anniversary Celebration	\$1,400.00
	1998	Safer Community Awards	\$150.00
	1999	Ripley Street Improvement Project	\$100,000.00
	1999	DREAM Homebuyers Assistance	\$15,000.00
	1999	Ripley St. Improvement Project	\$20,000.00
	1999	Neighborhood Improvement Grants	\$15,000.00
	1999	Building Safer Communities Award	\$175.00
	2000	DREAM Homebuyer Assistance	\$15,000.00
	2000	8th & Ripley Greenspace	\$8,000.00
	2000	Neighborhood Awards Projects	\$150.00
	2001	Summer Youth Employment	\$40,000.00
	2001	DREAM Assistance-Lead Abatement	\$30,000.00
	2001	Neighborhood Improvement Projects	\$8,500.00
	2002	Summer Parks & Youth Employment	\$45,000.00
	2002	S.E.A.P. Program for Supplemental Assistance	\$20,000.00
	2002	30th Anniversary Celebration	\$2,500.00
	2002	Youth Cultural Programming	\$10,000.00
	2002	Neighborhood Improvement Projects	\$8,500.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 113

	2002	Ebony Expressions	\$2,000.00
	2002	Neighborhood Awards	\$200.00
	2003	Hooping for the Cure	\$2,000.00
	2003	Emergency Assistance Collaborative	\$50,000.00
	2003	Summer Youth Employment	\$40,000.00
	2003	Dream Homebuyer Assistance	\$40,000.00
	2004	Neighborhood Improvement	\$12,000.00
	2004	Summer Youth Employment	\$40,000.00
	2004	Gateway Development	\$2,500.00
	2005	Neighborhood Improvement Grants	\$15,000.00
	2005	Summer Parks Employment	\$40,000.00
	2005	Graffiti Project-Vehicle Purchase	\$9,000.00
	2006	Neighborhood Improvement Program	\$15,000.00
	2006	Summer Parks Employment Program	\$40,000.00
	2007	Summer Parks Program	\$40,000.00
	2007	Neighborhood Improvement Projects	\$15,000.00
	2007	Juneteenth Celebration QC	\$2,500.00
	2008	Neighborhood Improvement Grants	\$20,000.00
	2008	Summer Park Program	\$60,000.00
	2009	Neighborhood Stabilization	\$20,000.00
	2009	Neighborhood Projects	\$20,000.00
	2009	Summer Parks Program	\$60,000.00
	2009	Sponsor Juneteenth Celebration	\$1,500.00
	2009	Juneteenth Reception	\$2,500.00
	2009	Emergency Funding	\$3,000.00
	2010	Neighborhood Projects	\$20,000.00
	2010	Summer Park Program	\$45,000.00
	2010	Juneteenth	\$3,000.00
	2011	Juneteenth 2012	\$1,400.00
	2011	Ad for Brochure	\$100.00
	2012	Summer Parks Programs	\$40,000.00
	2012	Neighborhood Improvement Program	\$20,000.00
	2012	Summer Park Program	\$40,000.00
	2012	Neighborhood Projects & Outreach	\$20,000.00
	2012	Juneteenth	\$1,000.00
	2013	Summer Parks Program	\$40,000.00
	2014	Summer Parks Program	\$40,000.00
	2015	Juneteenth Celebration	\$4,500.00
	2015	Summer Parks Program	\$40,000.00
	2016	Summer Parks Program	\$60,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 114

UNITED WAY INFOLINK			Total All Grants: 226,000.00
	1994	Satellite Project	\$175,000.00
	1999	Infolink Expansion	\$50,000.00
	2004	Co-Sponsor with other non-profit funders	\$1,000.00
United Way of the Quad Cities Area			Total All Grants: 171,773.00
	1991	Facilitator Project	\$1,223.00
	1991	Needs Assessment	\$1,000.00
	1995	SEAP Funds	\$40,000.00
	1996	SEAP Funds (2)	\$40,000.00
	1996	Outcomes Measurement Project	\$5,000.00
	1997	Outcomes Based Education Assistance	\$5,000.00
	1997	Outcomes Measurement Project (2)	\$15,000.00
	1998	Non-profit Leadership & Management Program	\$2,000.00
	2002	Repair Mobile Outreach Bus	\$1,300.00
	2004	SUI Seminar	\$1,000.00
	2005	Leadership Seminars	\$4,000.00
	2006	Ruby Payne Seminars	\$5,000.00
	2008	Imagination Library	\$5,000.00
	2008	Staff Support	\$1,500.00
	2009	Pohlman Program for Young Readers	\$2,000.00
	2011	AFP Fall Conference/Speaker	\$2,500.00
	2012	Table for "Power of the Purse"	\$250.00
	2012	Homeless Study Project	\$5,000.00
	2015	Born Learning Academy	\$20,000.00
	2016	Relocate UW Offices - Office Equipment	\$15,000.00
Up With Families			Total All Grants: 44,500.00
	1994	Up With Families Weekend	\$1,500.00
	1995	Up With Families Weekend (2)	\$1,500.00
	1996	Up With Families Weekend (3)	\$2,000.00
	1997	Up With Families Weekend (4)	\$2,000.00
	1998	Up With Families Weekend (5)	\$2,000.00
	1999	Up With Families Weekend (6)	\$2,000.00
	2001	Up With Families Weekend	\$2,500.00
	2002	Up With Families Weekend	\$5,000.00
	2003	Up With Families Weekend	\$5,000.00
	2005	Up With Families Retreat Weekend	\$5,000.00
	2006	Up With Families Retreat Weekend	\$5,000.00
	2012	Up With Families Retreat Weekend	\$6,000.00
	2016	Annual Weekend Retreat	\$5,000.00
	2017	Up With Families Annual Weekend Retreat	7000.00; 7000

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 115

URBAN INDIAN TRIBAL ORG., INC.			Total All Grants: 51,000.00
	2000	Capacity Building for the Organization	\$10,000.00
	2001	5th Annual Credit Island PowWow	\$6,000.00
	2002	6th Annual Credit Island PowWow	\$10,000.00
	2003	7th Annual Credit Island PowWow	\$7,000.00
	2004	9th Annual Credit Island PowWow	\$8,000.00
	2005	10th Annual Credit Island PowWow	\$10,000.00
USO of Illinois			Total All Grants: 50,000.00
	2014	USO Rock Island	\$15,000.00
	2016	USO Rock Island	\$15,000.00
	2017	USO Rock Island Center and Programs	\$20,000.00
VALLEY SHELTER HOMES INC			Total All Grants: 76,740.00
	1991	Endowment	\$10,000.00
	1992	Roof Repairs	\$4,000.00
	1992	Van Repairs	\$2,500.00
	1992	Computer Assisted Instruction	\$12,000.00
	1994	New Flooring	\$3,000.00
	1994	Handicapped Accessibility	\$15,000.00
	1995	Fire Escape	\$8,000.00
	1999	Mattresses and Covers	\$2,550.00
	2000	Furniture for Shelter	\$1,800.00
	2001	Business Office Workstation	\$1,300.00
	2003	Parking Lot	\$14,000.00
	2003	Window Air Conditioners	\$790.00
	2004	New Furniture	\$1,800.00
VARIETY CLUB OF IOWA INC			Total All Grants: 3,000.00
	1999	Seed Money for Development Activities	\$1,000.00
	2004	Teen Panel Challenge	\$1,000.00
	2005	Telethon Support	\$1,000.00
VENUS ENVY QC			Total All Grants: 53,500.00
	2007	Sponsor Venus Envy	\$5,000.00
	2008	Venus & Vino Fundraiser	\$1,000.00
	2008	Venus Envy QC 5th Anniversary	\$7,500.00
	2009	Venus Envy QC Sponsor	\$12,000.00
	2010	Sponsor Venus Envy QC	\$10,000.00
	2012	Sponsor Venus Envy	\$10,000.00
	2012	Sponsor Venus Envy	\$8,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 116

VERA FRENCH COMMUNITY MENTAL HEALTH CENTER			Total All Grants: 360,654.00
	1991	Homeless Children's Project	\$5,000.00
	1997	Downtown Outreach Center Renovation	\$40,000.00
	1999	Clinical Informaton System	\$40,000.00
	2000	Roof Replacement and Renovation	\$20,000.00
	2001	Renovation of Adult Day Treatment Center	\$20,000.00
	2002	Passenger Van Purchase	\$15,000.00
	2006	Purchase Replacement Truck	\$10,000.00
	2007	Patty Duke Luncheon	\$1,000.00
	2008	Capacity for Tele-Psychiatry	\$15,000.00
	2009	Uninsured Student Mental Health Services	\$15,000.00
	2009	Bus Tokens for Clients	\$750.00
	2010	Electronic Medical Records	\$18,000.00
	2012	Remodeling/Relocating New Frontiers Program	\$25,000.00
	2012	School Based Therapy	\$15,000.00
	2013	Client Needs Program	\$20,000.00
	2015	VF School Based Service Program	\$50,000.00
	2015	Furnish Habilitaton House	\$10,904.00
	2016	Rickl's House of Hope Programs for grieving y	\$15,000.00
	2016	Computer/Technology upgrades	\$25,000.00
Vera French Foundation			Total All Grants: 35,000.00
	2017	Peer Services Expansion	\$35,000.00
VERA FRENCH HOUSING, Inc			Total All Grants: 83,000.00
	1995	Duplex Acquisition	\$24,000.00
	1996	Rental Acquisition Phase 2	\$30,000.00
	1998	New Construction Project	\$12,000.00
	1998	Housing Conference	\$2,000.00
	2003	Vera French Terrace	\$15,000.00
VETERANS OF FOREIGN WARS POST			Total All Grants: 40,000.00
	2000	Parking and Handicap Access	\$13,000.00
	2012	Roof Replacement	\$12,000.00
	2015	Floor repairs to VFW Building	\$15,000.00
VETERANS OF FOREIGN WARS POST			Total All Grants: 2,000.00
	1993	Restoration Of Orphans Section @ Cemetery	\$2,000.00
VIETNAMESE COMMUNITYOF THE QUAD CITIES			Total All Grants: 13,500.00
	2010	Lunar New Year Celebration	\$4,500.00
	2013	Lunar New Year	\$1,500.00
	2014	Lunar New Year	\$1,500.00
	2017	Vietnamese New Year	\$6,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 117

VILLAGE OF EAST DAVENPORT PROPERTY OWNERS ASSOC.			Total All Grants: 199,500.00
	1991	Historical Street Lighting	\$55,000.00
	1999	Christmas in the Village Fireworks	\$2,500.00
	2001	Lindsay Park Streetscape	\$10,000.00
	2004	Streetscape Project	\$25,000.00
	2006	Village of E. Davenport Beautification	\$65,000.00
	2008	Antique Tractor Show	\$2,500.00
	2009	Streetscape	\$30,000.00
	2010	Antique Tractor Pull - Sponsor	\$2,500.00
	2011	Antique Tractor Pull-Sponsor	\$2,500.00
	2012	Antique Tractor Pull - Sponsor	\$2,500.00
	2013	Antique Tractor Pull-Sponsor	\$2,000.00
VILLAGE PRESERVATION			Total All Grants: 10,000.00
	2007	Tractor Pull	\$2,000.00
	2010	Tractor Pull	\$2,500.00
	2015	Farm Days in the Village	\$2,500.00
	2016	Vietnamese New Year 2017	\$3,000.00
Walcott American Legion Post 548			Total All Grants: 32,900.00
	1995	Repairs On Building	\$8,000.00
	2000	Repairs on Building	\$6,900.00
	2014	Roof Replacement	\$9,000.00
	2017	Roof Replacement	\$9,000.00
Walcott Hearts & Hands Foundation			Total All Grants: 5,000.00
	2017	Main Street Entrance Signs	\$5,000.00
WALCOTT UNIFIED FUND			Total All Grants: 8,000.00
	1998	Ball Diamonds at Parks	\$4,500.00
	2000	Bleacher Replacements	\$3,500.00
WALCOTT, CITY OF			Total All Grants: 69,300.00
	1993	Forever Green Tree Planting	\$1,000.00
	1994	Victory Park Restrooms & Playground	\$10,000.00
	1994	Air Compressor System	\$4,800.00
	1995	Forever Green Tree Planting (2)	\$1,000.00
	1996	Forever Green Tree Planting (3)	\$1,000.00
	1996	Wescott Park Tennis Courts	\$15,000.00
	1997	Forever Green Tree Planting (4)	\$1,500.00
	2007	Walcott Nature Pk./Rec. Trail	\$35,000.00
WASTE COMMISION OF SCOTT COUNTY			Total All Grants: 14,000.00
	2007	Operation Medicine Cabinet	\$14,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 118

WEST END ALANO CLUB			Total All Grants: 53,200.00
	1998	Repairs to Building	\$2,500.00
	1999	Emergency Cash/Utility Bills	\$1,200.00
	2000	Kitchen & Restaurant Renovation	\$40,000.00
	2001	Electrical Work	\$7,000.00
	2002	Tables and Chairs for the West End Alano Club	\$2,500.00
WESTERN ILLINOIS AREA AGENCY ON			Total All Grants: 13,000.00
	1996	Quad City Senior Olympics	\$5,000.00
	1997	Quad City Senior Olympics (2)	\$5,000.00
	2005	RSVP - Upgrading of Sr. Choir Bells	\$3,000.00
Western Illinois University Foundation on behalf of WQPT Quad Cities PBS			Total All Grants: 782,300.00
	1992	Imagination Station	\$2,000.00
	1993	Imagination Station (2)	\$5,000.00
	1994	Ready To Learn Conference	\$5,000.00
	1995	Holocaust Education Materials	\$5,000.00
	1995	Signal Upgrade	\$95,000.00
	1995	Community History Display	\$3,500.00
	1996	Ready To Learn Conference (2)	\$7,000.00
	1996	Signal Upgrade (3)	\$10,000.00
	1996	Signal Upgrade (2)	\$15,000.00
	1997	Imagination Station (3)	\$7,200.00
	1997	Development Software	\$19,500.00
	1998	Replace Video Record/Playback Decks	\$30,000.00
	1998	Digital Technology	\$10,000.00
	1999	Testing Equipment	\$20,000.00
	1999	Emergency Equipment Replacement	\$2,500.00
	2000	Digital Video Server System	\$35,000.00
	2000	Digital Conversion Equipment	\$20,000.00
	2000	Brew Ha-Ha Sponsor	\$2,000.00
	2001	Purchase of WQPT PC Computer System	\$15,000.00
	2001	Downtown Davenport Events Sponsorship	\$6,500.00
	2002	Downtown Events Sponsorship	\$6,500.00
	2003	Digital Conversion	\$35,000.00
	2003	Downtown Davenport Events	\$6,500.00
	2004	Master Control & Auto. System Upgrades	\$15,000.00
	2004	Riverfront Events Sponsor	\$12,000.00
	2005	WQPT PBS Ambassador Program	\$25,000.00
	2005	Riverfront Events Sponsorship	\$15,000.00
	2006	Technology Upgrade	\$25,000.00
	2006	Davenport Riverfront Event Sponsorship	\$15,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52

Page 119

	2007	Video Server Acquisition	\$40,000.00
	2008	Distance Learning Classroom	\$26,000.00
	2008	Sponsor Brew Ha Ha	\$2,500.00
	2008	"Be A Star" Live Auction Items	\$2,400.00
	2009	QC Campus VOIP System	\$25,000.00
	2009	Engineering Lab Equipment	\$20,000.00
	2009	Membership Challenge Fund	\$25,000.00
	2010	Brew Ha Ha	\$2,500.00
	2011	WQPT-TV Challenge Match	\$15,000.00
	2011	Freedom Riders	\$2,000.00
	2012	Electronic Enhancements	\$20,000.00
	2012	Matching Challenge	\$15,000.00
	2012	Challengers Circle	\$20,000.00
	2012	Champaign On The Rocks Sponsorship	\$1,200.00
	2012	Challenge Grant	\$2,500.00
	2013	Matching Challenge	\$20,000.00
	2013	Holocaust Documentary	\$2,000.00
	2015	WQPT Matching Challenge	\$20,000.00
	2016	Challenge Grant	\$30,000.00
	2016	Campus Visits	\$6,000.00
	2017	Challenge Grant	\$15,000.00
WORD OF FAITH TABERNACLE			Total All Grants: 30,690.00
	2017	Capital Improvements for Food Pantry	\$30,690.00
WORLD COMMUNITY INSTITUTE			Total All Grants: 11,500.00
	1997	Advertising & Publicity	\$1,000.00
	1999	Visiting Fellow Lecture Series	\$1,500.00
	2000	Visiting Fellow Lecture Series	\$2,000.00
	2003	Visiting Fellow Lecture Series	\$1,000.00
	2004	Visiting Fellow Lecture Series	\$2,000.00
	2006	Visiting Fellow Lecture Series	\$2,000.00
	2008	Visiting Fellow Lecture Series	\$2,000.00

Regional Development Authority
Grants History 1991 - 2017 Cycles 1 - 52
Page 120

WVIK PUBLIC RADIO FOUNDATION			Total All Grants: 495,500.00
	1996	Endowment Fund	\$50,000.00
	1998	Marketing WVIK's Programs & Services	\$10,000.00
	1999	Equipment Capital Campaign	\$20,000.00
	2000	Augustana Public Radio Info Service	\$15,000.00
	2001	Challenger's Circle	\$15,000.00
	2002	Challenge Circle	\$20,000.00
	2002	Challenger's Circle	\$2,500.00
	2003	Public Radio Membership Growth	\$20,000.00
	2003	Garrison Keilor	\$5,000.00
	2004	Membership Leverage	\$20,000.00
	2005	WVIK 25th Anniversary Membership Leverage	\$25,000.00
	2006	Membership Leverage	\$25,000.00
	2008	Challenger's Circle	\$25,000.00
	2009	Arts & Events Calendar	\$18,000.00
	2009	Challengers Circle Match Dollars	\$25,000.00
	2010	Challengers Circle Incentive Funding	\$25,000.00
	2011	On Air Challenge	\$2,500.00
	2012	Challenger's Circle	\$25,000.00
	2012	Challengers Circle	\$25,000.00
	2012	Challenge Grant	\$2,500.00
	2013	Challengers Circle	\$20,000.00
	2014	Challenger's Circle	\$25,000.00
	2015	Challenger's Circle Incentive Funding	\$25,000.00
	2016	Challenger's Circle	\$25,000.00
	2017	Challenger's Circle Incentive Match	\$25,000.00
YOUTHBUILD QC			Total All Grants: 20,000.00
	2010	Davenport Youthbuild	\$20,000.00

Regional Development Authority
 Grants History 1991 - 2017 Cycles 1 - 52
 Page 121

YWCA of the Quad Cities			Total All Grants: 220,000.00
	1993	Mini-Capital Campaign	\$1,000.00
	1995	Senior Olympics (2)	\$1,000.00
	1995	Senior Olympics Sponsorship	\$1,000.00
	1996	Youth Basketball League	\$10,000.00
	1996	Summer Basketball & Aquatics Program	\$10,000.00
	1996	Most Wanted Project	\$500.00
	1997	Health/Recreation Initiative (Valley Shelter)	\$8,000.00
	1997	Most Wanted Project	\$500.00
	1998	Weekend Unite Collaborative Program	\$8,000.00
	1998	Most Wanted Project	\$500.00
	1999	Adopt-a-Room Program	\$15,000.00
	1999	Big People Helping Little People	\$7,500.00
	2000	Filling the Gap	\$9,000.00
	2000	Keeping our Youth Safe	\$9,000.00
	2001	Capital Fund Drive	\$10,000.00
	2001	Uniting Our Youth	\$5,000.00
	2002	Most Wanted Project - Don Decker	\$1,000.00
	2003	Most Wanted Event	\$1,000.00
	2004	LeSavvy Seconds	\$10,000.00
	2009	Youth Drop In Center	\$40,000.00
	2010	Career Resource Center	\$15,000.00
	2010	Prizes for Golf Tournament Fundraiser	\$1,000.00
	2011	Beach Party	\$1,000.00
	2011	Tropical Island Event	\$1,000.00
	2012	Gym & Fitness Renovation	\$10,000.00
	2014	Childcare Center Improvements	\$14,000.00
	2015	Matching Funds - Fund Dev/Mrktg position	\$20,000.00
	2015	Theplace2B Life Safety Renovations	\$10,000.00