Profiles of Awardees

UNITED STATES DEPARTMENT OF THE TREASURY

FY 2008 Bank Enterprise Award Program *Award Profiles by State*

California

Huntington Beach

First Bank

Location:Huntington Beach, CAAward:\$675,000Contact:Susan Montoya - (714) 375-7041First Bank has been selected to receive an award of \$675,000 through the FY 2008round of the Bank Enterprise Award Program for its support of Clearinghouse CDFI.First Bank is a state-chartered bank with \$10.8 billion in assets.

Oakland

Community Bank of the Bay

Location: Oakland, CA Award: \$203,337 Contact: Brian Garrett - (510) 433-5402

Community Bank of the Bay has been selected to receive an award of \$203,337 through the FY 2008 round of the Bank Enterprise Award Program for its support of commercial real estate loans in distressed communities. Community Bank of the Bay is a certified CDFI and state-chartered bank with \$64 million in assets.

San Diego

Neighborhood National Bank

Location:	San Diego, CA	
A 1		

Award: \$675,000

Contact: Roberta McGill - (619) 789-4416

Neighborhood National Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for support of Alternatives Federal Credit Union, Bethex Federal Credit Union, Community Choice Federal Credit Union, Comunidades Federal Credit Union, Episcopal Community Federal Credit Union, Faith Based Federal Credit Union, Faith Community United Credit Union, Hope Community Credit Union, Latino Community Credit Union, Lower East

UNITED STATES DEPARTMENT OF THE TREASURY

Side People's Federal Credit Union, New Life Credit Union, Northeast Community Federal Credit Union, Northwest Baptist Federal Credit Union, O.U.R. Federal Credit Union, People's Community Partnership, Syracuse Cooperative Federal Credit Union, Union Settlement Federal Credit Union, Women's Southwest Federal Credit Union, and Word of Life Federal Credit Union and for providing commercial real estate development and small business loans. Neighborhood National Bank is a certified CDFI and federally-chartered bank with over \$115 million in assets.

Sun Valley

Mission Valley Bank

Location: Sun Valley, CA Award: \$675,000 Contact: Tamara Gurney - (818) 394-2330

Mission Valley Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of small businesses and commercial real estate loans in distressed communities. Mission Valley Bank is a certified CDFI and state-chartered bank with \$204 million in assets.

District of Columbia

Washington, DC

City First Bank of D.C., N.A.

Location: Washington, DC Award: \$657,996 Contact: Marie Bibbs - (202) 243-7115

City First Bank of D.C., N.A. has been selected to receive an award of \$657,996 through the FY 2008 round of the Bank Enterprise Award Program for its support of Cornerstone, Inc., Enterprise Community Loan Fund, and Local Initiatives Support Corp. City First Bank of D.C. is a certified CDFI and a federally-chartered bank with \$150 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Georgia

Atlanta

SunTrust Bank

Location: Atlanta, GA Award: \$155,081 Contact: Lalla McGee - (404) 588-7858

SunTrust Bank has been selected to receive an award of \$155,081 through the FY 2008 round of the Bank Enterprise Award Program for its support of ACCION USA, Affordable Housing Resources, Inc., Appalachian Community Enterprises, Baltimore Community Lending, Inc., Columbus Housing Initiatives, Community Equity Investments, Inc., Enterprise Community Loan Fund, Florida Community Loan Fund, Local Initiatives Support Corp., National Housing Trust Community, Natural Capital Investment Fund, Inc., Neighborhood Housing Services, Neighborhood Lending Partners, Opportunity Finance Network, Richmond Economic Development, Southeast Community Capital Corp., The OpenDoor Housing Fund, and United Housing Inc. SunTrust is a state-chartered bank with \$175 billion in assets.

Illinois

Chicago

American Metro Bank

Location: Chicago, IL Award: \$675,000 Contact: Laura Lee - (773) 328-5029 American Metro Bank has been selected to rece

American Metro Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of affordable housing, commercial real estate development and small business loans. American Metro is a certified CDFI and state-chartered bank with \$83 million in assets.

Citizens Bank and Trust

Location:Chicago, ILAward:\$675,000Contact:Robert Michael - (773) 628-5400Citizens Bank and Trust has been selected to receive an award of \$675,000 through the FY2008 round for the Bank Enterprise Award Program for providing small business loans,home improvement loans and commercial real estate loans in distressed communities. Citizens Bank and Trust is a certified CDFI and state-chartered bank with \$72 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Covenant Bank

Location:Chicago, ILAward:\$17,820Contact:Herman Davis - (773) 769-2899

Covenant Bank has been selected to receive an award of \$17,820 through the FY 2008 round of the Bank Enterprise Award Program for its support of South Side Community Federal Credit Union. Covenant Bank is a certified CDFI and state-chartered bank with over \$34 million in assets.

Highland Community Bank

Location:Chicago, ILAward:\$675,000Contact:Chris Brokemond - (773) 881-7526Highland Community Bank has been selected to receive an award of \$675,000 through
the FY 2008 round of the Bank Enterprise Award Program for its support of affordable
housing development, commercial real estate projects, home improvement loans, and
small business loans. Highland Community Bank is a certified CDFI and state-char-
tered bank with assets of about \$102 million.

Pacific Global Bank

Location:Chicago, ILAward:\$675,000Contact:Betty Chow - (312) 225-2323Pacific Global Bank has been selected to receive an award of \$675,000 through the FY2008 Bank Enterprise Award Program for providing its commercial real estate loans,affordable housing development loans, home improvement loans, and affordable housing mortgages in distressed communities. Pacific Global Bank is a certified CDFI andstate-chartered bank with \$151 million in assets.

Pan American Bank

Location: Chicago, IL

Award: \$596,534

Contact: Frank Cerrone - (773) 254-9700

Pan American Bank has been selected to receive an award of \$596,534 through the FY 2008 round of the Bank Enterprise Award Program for its support of Faith Community United Credit Union, Inc., Genesse Co-op Federal Credit Union, Lac Courte Oreilles Federal Credit Union, Missouri Family Credit Union, New Community Federal Credit

UNITED STATES DEPARTMENT OF THE TREASURY

Union, North Side Community Federal Credit Union, and South Side Community Federal Credit Union for providing small business loans, home improvement loans and commercial real estate development loans in distressed communities. Pan American is a certified CDFI and state-chartered bank with \$34 million in assets.

Seaway National Bank of Chicago

Location: Chicago, IL Award: \$675,000 Contact: Jeanne McGraw - (773) 602-4140

Seaway Bank and Trust Company has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of affordable home mortgages, affordable housing development, small businesses, and commercial real estate projects in distressed communities. Seaway National Bank is a certified CDFI and federally-chartered bank with \$346 million in assets.

ShoreBank

Location: Chicago, IL Award: \$675,000 Contact: Joel Freehling - (773) 420-4336 ShoreBank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of IFF and The Chicago Community Loan Fund. ShoreBank is a certified CDFI and state-chartered bank with over \$2.2 billion in assets.

Dieterich

First National Bank of Dieterich

Location:	Dieterich, IL
Award:	\$6,000
Contact:	Brenda Kraeger - (217) 925-5225

The First National Bank of Dieterich has been selected to receive an award of \$6,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Louisville Community Development Bank. The First National Bank of Dieterich is a federally-chartered bank with \$187 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Skokie

Cole Taylor Bank

Location: Skokie, IL Award: \$316,288 Contact: Karen Thomas - (847) 763-2640 Cole Taylor Bank has been selected to receive an award of \$316,288 through the FY 2008 round of the Bank Enterprise Award Program for financing affordable housing development projects. Cole Taylor Bank is a state-chartered bank with \$3.5 billion in assets.

Stone Park

International Bank of Chicago

Location: Stone Park, IL Award: \$675,000 Contact: Frank Wang - (773) 769-2899

International Bank of Chicago has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award for its support of Brookland Federal Credit Union, Community Choice Credit Union, Dakotaland Federal Credit Union, Kern Central Credit Union, Missouri Family Federal Credit Union, New Hope Community Development Federal Credit Union, North Side Community Federal Credit Union, South Side Community Federal Credit Union, O.U.R. Federal Credit Union, and Toledo Urban Federal Union and for its small business loans and affordable housing mortgages. International Bank of Chicago is a certified CDFI and state-chartered bank with \$171 million in assets.

Wilmette

Premier Bank

Location: Wilmette, IL

Award: \$476,109

Contact: Shamim Esmail - (847) 920-1400

Premier Bank has been selected to receive an award of \$476,109 under the FY 2008 Bank Enterprise Award Program for its support of Alternatives Federal Credit Union, Community Trust Credit Union, Dakotaland Federal Credit Union, Generations Community Credit Union, Genesse Co-op Federal Credit Union, Greater Kinston Credit Union, Hope Community Credit Union, Latino Community Credit Union, Missouri Family Federal Credit Union, New Community Federal Credit Union, New Hope Community Development Federal Credit Union, O.U.R. Federal Credit Union, Self Help

UNITED STATES DEPARTMENT OF THE TREASURY

Credit Union, and Toledo Urban Federal Union and for its support of affordable housing loans, small business loans and commercial real estate projects in distressed communities. Premier Bank is state-chartered bank with assets over \$283 million.

Indiana

Columbus

Irwin Union Bank & Trust Company

Location: Columbus, IN Award: \$75,000 Contact: Sheila Etchen - (502) 271-4763

Irwin Union Bank & Trust Company has been selected to receive an award of \$75,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Idaho Nevada CDFI. Irwin Union Bank & Trust Company is a state-chartered bank with \$5.5 billion in assets.

Evansville

Old National Bank

Location:Evansville, INAward:\$6,000Contact:Mark D. Gould - (317) 693-2564Old National Bank has been selected to receive an award of \$6,000 through the FY 2008round of the Bank Enterprise Award Program for its support of Louisville Community.

round of the Bank Enterprise Award Program for its support of Louisville Community Development Bank. Old National Bank is a federally-chartered bank with over \$7 billion in assets.

Kentucky

Danville

Farmers National Bank

Location: Danville, KY Award: \$18,000

Contact: Gregory Russell - (859) 238-2658

Farmers National Bank has been selected to receive an award of \$18,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Louisville Community Development Bank. Farmers National Bank is a federally-chartered bank with total assets of \$443 million.

UNITED STATES DEPARTMENT OF THE TREASURY

Louisville

Louisville Community Development Bank

Location:Louisville, KYAward:\$528,046Contact:Pedro Bryant - (502) 775-2555Louisville Community Development Bank (Louisville) has been selected to receive an
award of \$528,046 through the FY 2008 round of the Bank Enterprise Award Program
for its support of Bethex Federal Credit Union, South Side Community Federal Credit
Union, and Syracuse Cooperative Federal Credit Union and for providing affordable
housing development loans, commercial real estate loans, and small business loans.
Louisville is a certified CDFI and state-chartered bank with \$32 million in assets.

Republic Bank and Trust Company

Location:Louisville, KYAward:\$7,620Contact:Gary Throckmorton - (888) 584-3600Republic Bank & Trust Company has been selected to receive an award of \$7,620through the FY 2008 round of the Bank Enterprise Award Program for its support ofCommunity Ventures Corporation.Republic Bank & Trust Company is a state-chartered bank with over \$3 billion in assets.

Owenton

First Farmers Bank & Trust Company

award of \$6,00	Owenton, KY \$6,000 Joyce Lyons – (502) 484-3434 Bank & Trust Company (First Farmers) has been selected to receive an 00 through the FY 2008 round of the Bank Enterprise Award Program for Louisville Community Development Bank. First Farmers is a state-char-
its support of Louisville Community Development Bank. First Farmers is a state-char- tered bank with \$81 million in assets.	

UNITED STATES DEPARTMENT OF THE TREASURY

Springfield

Springfield State Bank

Location:Springfield, KYAward:\$6,000Contact:Christy Carpenter - (859) 336-3939Springfield State Bank has been selected to receive an award of \$6,000 through the FY2008 round of the Bank Enterprise Award for its support of Louisville CommunityDevelopment Bank.Springfield State Bank is a state-chartered bank with \$198 millionin assets.

Tompkinsville

Edmonton State Bank

Location: Tompkinsville, KY

Award: \$6,000

Contact: Polly Baker - (270) 487-6123

Edmonton State Bank has been selected to receive an award of \$6,000 through the FY 2008 round of the Bank Enterprise Award for support of Louisville Community Development Bank. Edmonton is a state-chartered bank with \$368 million in assets.

Louisiana

Choudrant

Community Trust Bank

Location: Choudrant, LA Award: \$63,309

Contact: Larry Emory - (318) 768-3020

Community Trust Bank has been selected to receive an award of \$63,309 through the FY 2008 round of the Bank Enterprise Award Program for providing small business loans in distressed communities. Community Trust Bank is a state-chartered bank with \$869 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

New Orleans

Liberty Bank and Trust Company

Location:New Orleans, LAAward:\$675,000Contact:Julius Kimbrough - (504) 240-5264

Liberty Bank and Trust Company has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support to ASI Federal Credit Union, Carter Federal Credit Union, Hope Community Credit Union, Kappa Alpha Psi Federal Credit Union, Self-Help Credit Union, and South Side Community Federal Credit Union and for providing affordable housing development loans, affordable housing mortgages, commercial real estate loans, home improvement loans and small business loans. Liberty Bank and Trust Company is a certified CDFI and state-chartered bank with \$327 million in assets.

Massachusetts

Boston

28

OneUnited Bank

Location:Boston, MAAward:\$675,000Contact:Robert Cooper - (617) 457-4415

OneUnited Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for providing affordable housing development loans, commercial real estate loans, home improvement loans and small business loans in distressed communities. OneUnited Bank is a certified CDFI and state-chartered bank with \$653 million in assets.

Wainwright Bank & Trust Company

Location:	Boston, MA
Award:	\$300,000
Contact:	Pamela Feingold - (617) 478-4000

Wainwright Bank & Trust Company has been selected to receive an award of \$300,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Boston Community Loan Fund. Wainwright is a state-chartered bank with \$914 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Michigan

Southfield

Fifth Third Bank

Location:Southfield, MIAward:\$6,000Contact:Dave White - (502) 562-5209

Fifth Third Bank has been selected to receive an award of \$6,000 through the FY 2008 round of the Bank Enterprise Award for its support of Louisville Community Development Bank. Fifth Third Bank is a state-chartered bank with \$53 billion in assets.

Minnesota

Minneapolis

Franklin National Bank

Location:Minneapolis, MNAward:\$675,000Contact:Dorothy Bridges - (612) 874-4318

Franklin National Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for providing affordable home development loans, commercial real estate development loans, and small business loans in distressed communities. Franklin National Bank is a certified CDFI and federally chartered Bank with \$117 million in assets.

St. Paul

University National Bank

Location:St. Paul, MNAward:\$675,000Contact:David Reiling - (651) 259-2220

University National Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of affordable housing development loans, small business loans, and commercial real estate loans in distressed communities. University National Bank is a certified CDFI and federally chartered bank with \$117 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Park Midway Bank

Location: St. Paul, MN Award: \$537,399 Contact: Rick Beeson - (651) 523-7800

Park Midway Bank has been selected to receive an award of \$537,399 through the FY 2008 round of the Bank Enterprise Award Program for its support of small businesses in distressed communities. Park Midway is a certified CDFI and state-chartered bank with \$240 million in assets.

Missouri

Kansas City

Bank Midwest, N.A.

Location: Kansas City, MO Award: \$60,000 Contact: Paula Willett - (816) 412-1704

Bank Midwest, N.A. has been selected to receive an award of \$60,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of the Central Bank of Kansas City. Bank Midwest is a federally chartered bank with \$4.2 billion in assets.

Central Bank of Kansas City

Location: Kansas City, MO

Award: \$675,000

Contact: William Dana - (816) 483-1210

Central Bank of Kansas City has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award program for its support of EDC Loan Corporation and for its support of affordable home mortgages, home improvement loans, small business loans and commercial real estate investments. Central Bank of Kansas City is a certified CDFI and state-chartered bank with \$144 million in assets.

Country Club Bank, N.A.

Location:	Kansas City, MO
Award:	\$60,000
Contact:	Brian Walker - (816) 751-1480

Country Club Bank, N.A. has been selected to receive an award of \$60,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Central Bank of Kansas City. Country Club Bank is a federally chartered bank with \$526 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

New Jersey

Newark

City National Bank of New Jersey

Location:New Jersey, NJAward:\$675,000Contact:Raul Oseguera - (973) 624-0865

City National Bank of New Jersey has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for providing affordable home mortgage loans, small business loans, home improvement loans, and commercial real estate loans in distressed communities. City National Bank of New Jersey is a certified CDFI and a federally-chartered bank with \$450 million in assets.

New York

Brooklyn

First American International Bank

Location:	Brooklyn, NY
Award:	\$675,000
Contact:	Glenn Chang - (718) 871-8338

First American International Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of affordable housing mortgages, home improvement loans and commercial real estate development. First American International Bank is a certified CDFI and state-chartered bank with \$535 million in assets.

New York City

Bank of Tokyo-Mitsubishi Trust Company

Location:New York, NYAward:\$480,000

Contact: Beth Gilroy - (212) 782-4627

Bank of Tokyo-Mitsubishi Trust Company has been selected to receive an award of \$480,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Enterprise Community Loan Fund and Seedco Financial Services. Bank of Tokyo is a state-chartered bank with \$4.2 billion in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Mizuho Corporate Bank

Location:New York, NYAward:\$510,000Contact:Rosalie Hannigan - (212) 282-4162Mizuho Corporate Bank has been selected to receive an award of \$510,000 through the FY

2008 round of the Bank Enterprise Award for its support of Enterprise Community Loan Fund, Seedco Financial Services, Primary Care Development Corporation, and Neighborhood Housing Services. Mizuho is a state-chartered bank with \$2.9 billion in assets.

North Carolina

Elkin

Yadkin Valley Bank and Trust Company

Location: Elkin, NC Award: \$6,000

Contact: Edwin Laws – (336) 526-6330

Yadkin Valley Bank and Trust Company (Yadkin) has been selected to receive an award of \$6,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Louisville Community Development Bank. Yadkin is a state-chartered bank with \$1.2 billion in assets.

Lumberton

Branch Banking and Trust Co.

Location:Lumberton, NCAward:\$108,000Contact:Dorothee Singletary - (910) 272-2241Branch Banking and Trust Company has been selected to receive an award of \$108,000through the FY 2008 round of the Bank Enterprise Award Program for support of Lou-isville Community Development Bank and Community Ventures Corporation. BranchBanking and Trust is a state-chartered bank with \$128 billion in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Oklahoma

Ardmore

Citizens Bank and Trust Company of Ardmore

Location: Ardmore, OK Award: \$36,000 Contact: Debbie Hill - (580) 220-2746

Citizens Bank and Trust Company of Ardmore has been selected to receive an award of \$36,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Central Bank of Kansas City and Louisville Community Development Bank. Citizens Bank and Trust Company of Ardmore is a state-chartered bank with \$148 million in assets.

Oregon

Portland

Albina Community Bank

Location:	Portland, OR
Award:	\$675,000
Contact:	Robert McKean - (503) 288-7280

Albina Community Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of Alternatives Federal Credit Union, Bethex Federal Credit Union, Bexar County Teachers Federal Credit Union, Brookland Federal Credit Union, Community Choice Federal Credit Union, Community Trust Credit Union, El Futuro Credit Union, Faith Based Federal Credit Union, Genesee Co-op Federal Credit Union, Hope Community Credit Union, Hospitality Community Federal Credit Union, Kern Central Credit Union, Latino Community Credit Union, Lower East Side People's Federal Credit Union, Mendo Lake Credit Union, Mission Area Federal Credit Union, New Community Federal Credit Union, Northeast Community Federal Credit Union, Northwest Baptist Federal Credit Union, Shiloh of Alexandria Federal Credit Union, Southside Community Federal Credit Union, Syracuse Cooperative Federal Credit Union, Tuskegee Federal Credit Union, USSCO Federal Credit Union, Vernon Commerce Credit Union, Winthrop Federal Credit Union, Women's Southwest Federal Credit Union, and Word of Life Federal Credit Union and for providing affordable housing development loans, commercial real estate loans, home improvement loans and small business loans in distressed communities. Albina Community Bank is a certified CDFI and state-chartered bank with \$183 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

South Carolina

Columbia

Carolina First Bank

Location: Columbia, SC Award: \$22,500 Contact: Marilyn Drayton - (803) 933-1191

Carolina First Bank has been selected to receive an award of \$22,500 through the FY 2008 round of the Bank Enterprise Award Program for support of South Carolina Community Bank. Carolina First Bank is a state-chartered bank with total assets of \$13.8 billion.

South Carolina Community Bank

Location: Columbia, SC Award: \$191,900 Contact: Clente Flemming - (803) 733-8100

South Carolina Community Bank has been selected to receive an award of \$191,900 through the FY 2008 round of the Bank Enterprise Award Program for its support of affordable housing development loans, commercial real estate loans, affordable home mortgage loans, and small business loans. South Carolina Community Bank is a certified CDFI and state-chartered bank with \$75 million in assets.

Tennessee

Lexington

FirstBank

34

Location: Lexington, TN Award: \$150,000 Contact: Nikki Smothers - (731) 967-8343

FirstBank has been selected to receive an award of \$150,000 through FY 2008 round of the Bank Enterprise Award Program for its support of Southeast Community Capital Corporation. FirstBank is a state-chartered bank with \$1.9 billion in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

Parsons

Community South Bank

Location:Parsons, TNAward:\$313,962Contact:Penny Vise - (731) 847-6316Community South Bank has been selected to receive an award of \$313,962 through theFY 2008 round of the Bank Enterprise Award for its support of Southeast CommunityCapital Corporation and its support of small businesses in distressed communities. Community South Bank is a state-chartered community bank with \$552 million in assets.

Washington

Seattle

Viking Bank

Location: Seattle, WA

Award: \$675,000

Contact: Robin Wuyak - (206) 658-4015

Viking Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for its support of affordable housing development projects, small businesses and commercial real estate projects. Viking Bank is a state-chartered bank with \$521 million in assets.

Wisconsin

Milwaukee

Legacy Bancorp, Inc.

Location:	Milwaukee, WI
Award:	\$675,000
Contact:	Deloris Sims - (414) 343-3002

Legacy Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for providing small business loans in distressed communities. Legacy Bank is a certified CDFI and state-chartered bank with \$185 million in assets.

UNITED STATES DEPARTMENT OF THE TREASURY

North Milwaukee State Bank

Location: Milwaukee, WI Award: \$675,000

Contact: Patricia Matthews - (414) 466-2344

North Milwaukee State Bank has been selected to receive an award of \$675,000 through the FY 2008 round of the Bank Enterprise Award Program for providing small business loans and commercial real estate loans in distressed communities. North Milwaukee State Bank is a certified CDFI and state-chartered bank with \$81 million in assets.

36