

KALAMAZOO COUNTY DIRECTORY 2015-2016

www.kalcounty.com

PLEDGE OF ALLEGIANCE

**I pledge allegiance to the flag
of the United States of America
and to the Republic
for which it stands;
one nation under God, indivisible,
with liberty and justice for all.**

KALAMAZOO COUNTY DIRECTORY

2015-2016

Including Federal, State, County, City, Township & Village Officials

This directory is published by the

KALAMAZOO COUNTY BOARD OF COMMISSIONERS

John Taylor, Chair

Compiled and arranged by

Timothy A. Snow

Kalamazoo County Clerk & Register of Deeds

Published February 2015

STATE OF MICHIGAN

TABLE OF CONTENTS

History of Kalamazoo	6
Federal Government	
President of the United States	9
President’s Cabinet	9
Federal Departments	10
United States Supreme Court	11
United States Senators	11
United States Representative	13
Local Offices of Federal Departments	14
Michigan State Government	
Administration	17
Michigan Supreme Court	18
Michigan Court of Appeals	18
State Senator	19
State Representatives	19
State Administrative Departments	27
Local Offices of State Departments and Agencies	29
Kalamazoo County Government	
Elected Officials	31
Board of Commissioners	32
County Departments	35
Administrative Services	35
Adult Probation	35
Airport	36
Animal Services & Enforcement	36
Building & Grounds	36
Circuit Court	38
Clerk/Register	38
Community Corrections	40
District Court	40
Drain Commissioner	41
Emergency Management	41
Equalization	41
Finance & Administrative Services	42
Health and Community Services	42
Human Resources	43
Information Systems	43
MSU Extension	44
Medical Examiner	44
Parks Department	44
Planning & Community Development	45
Probate Court	46
Prosecuting Attorney	46
Purchasing	46
Sheriff	47
Surveyor	47
Treasurer	47
Veterans Affairs	47
Affiliates of Kalamazoo County Government	48
Appointed Boards & Commissions	50
Aeronautics Board of Trustees	50
Animal Services & Enforcement Advisory Board	50
Brownfield Redevelopment Authority	51

Building Authority	51
Canvassing Board.....	51
Central County Transportation Authority.....	52
Community Action Tripartite Board	52
Community Corrections Advisory Board	53
Community Mental Health Board	53
Concealed Weapons Licensing Board.....	54
County Fair Council.....	54
Criminal Justice Council.....	54
Election Commission.....	55
Environmental Health Advisory Council.....	55
Human Services Department Board	55
Jury Board.....	56
Land Bank Authority.....	56
Planning Commission	57
Older Adult Services Advisory Council	56
Parks & Recreation Commission	57
Plat Board	57
Public Housing Commission	58
Public Works	58
Retirement Investment Committee	58
Road Commission.....	59
Sewage Disposal & Water Supply Regulations Board of Appeals	59
Soil Erosion & Sedimentation Board of Appeals.....	59
Transportation Authority.....	59
Veterans Service Office Advisory Council	60
Surrounding Counties	63
Kalamazoo County Cities, Villages & Townships	
City of Galesburg	69
City of Kalamazoo	70
City of Parchment.....	71
City of Portage	72
Village of Augusta	73
Village of Climax	73
Village of Richland	74
Village of Schoolcraft	74
Village of Vicksburg.....	75
Alamo Township.....	76
Brady Township	76
Charleston Township	77
Climax Township.....	77
Comstock Charter Township.....	78
Cooper Charter Township	78
Kalamazoo Charter Township.....	79
Oshtemo Charter Township	79
Pavilion Township	80
Prairie Ronde Township.....	80
Richland Township.....	81
Ross Township.....	81
Schoolcraft Township.....	82
Texas Charter Township	82
Wakeshma Township.....	83
Kalamazoo County School Districts & Libraries	
Climax-Scotts Community Schools.....	85
Comstock Public Schools.....	86
Galesburg-Augusta Community Schools	87

Gull Lake Community Schools.....	88
Kalamazoo Public Schools	89
Mattawan Consolidated School	92
Parchment School District.....	93
Portage Public Schools	94
Schoolcraft Community Schools	96
Vicksburg Community Schools	97
Kalamazoo Regional Educational Service Agency.....	98
Area School Districts.....	99
Augusta-Ross Township District Library	101
Comstock Township Library.....	101
Galesburg Memorial Library.....	102
Kalamazoo Public Library	102
Lawrence Memorial Public Library (Climax)	103
Parchment Community Library	103
Portage District Library.....	104
Richland Community Library.....	104
Schoolcraft Community Library.....	104
Vicksburg District Library	105
General Information	
Kalamazoo County Precinct Locations	107
Kalamazoo County Registered Voters.....	
Area Zip Codes	110
Kalamazoo County 2010 Population Statistics	111
Kalamazoo County Municipalities – Districts – Zip Codes.....	112
Kalamazoo County Locations on National Register of Historic Places	115
Additional Information	
U.S. House of Representatives District 6 Map.....	12
Michigan State Senate District 20 Map.....	20
Michigan State House District 60 Map.....	21
Michigan State House District 61 Map.....	22
Michigan State House District 63 Map.....	23
Michigan State House District 66 Map.....	24
Kalamazoo County 2013 Assessed & Taxable Values by Unit	61
Kalamazoo County General Information.....	62
Kalamazoo County Population.....	84

HISTORY OF KALAMAZOO

THE NAMING OF KALAMAZOO

“Kalamazoo” was originally a Native American name although its exact origin hasn’t been pinpointed. Some say it means “the mirage of reflecting river,” while others say it means bubbling or boiling water.

The earliest residents of the area were the “Moundbuilders,” an early race of Native Americans that subsisted on farming. A number of earthen mounds attributed to these people still exist in the area; the most prominent one can be found in downtown Kalamazoo’s Bronson Park. Experts feel that other Native Americans who later traveled down from the north probably exterminated the Moundbuilders. The earliest written records tell of the Sioux frequently occupying the region followed by the Mascoutin and the Miami. But by the time the white settlers arrived in the area that was to become Kalamazoo County, the land was occupied by the Pottawatomie Tribe, a branch of the greater Algonquin people.

In 1680, the first white men journeyed through southern Michigan passing through Prairie Ronde and Climax. Traders occasionally did business in the county more than a century later in 1795. The Treaty of 1795 opened the Northwest Territory for settlement also setting aside a large portion of what was to be Kalamazoo County for a Reservation known as “Match-e-be-nash-e-wish.” This may have been the chief gathering place of the Pottawatomie Indians. The Treaty of 1821, known as the “Chicago Treaty” opened this plot of land to white settlers and became the basis for many of the county’s land titles. In 1827 the Indian reservation was consolidated in the southern end of Kalamazoo County and the northern part of St. Joseph County. Another treaty with the Native Americans in 1833 arranged the exchange of five million acres of their land for \$40,000 in trinkets and trappings. The enforcement of the treaty in 1840 required the relocation of Kalamazoo’s Native Americans across the Mississippi River.

According to Dr. Willis Dunbar’s *Kalamazoo and How it Grew*, the first white resident of the area was probably a British fur trader named Burrell who in 1795 spent the winter at his trading post near what is now Riverside Cemetery. A Frenchman named Numaiville erected the first permanent trading post in 1823. Rix Robinson took over the post and operated it until 1837. The first white settler of the county was a man named Bazel Harrison, cousin of U.S. President William Henry Harrison. Harrison traveled to Kalamazoo County in late 1828 and built his home on the shores of a small lake 3 miles northwest of what is now Schoolcraft. (Harrison is said to be the person James Fennimore Cooper had in mind when he created the character Ben Boden in his famous novel, *The Oak Openings*). Other settlers followed quickly and by 1830 over 100 families had settled in the Prairie Ronde area. Within a year, all of the county’s eight prairies had been settled.

In 1829 Titus Bronson built the first cabin within the modern city limits on Arcadia Creek, west of the present Westnedge Avenue. A year later he replaced it with a permanent

cabin on the present site of Bronson Park. The county itself was organized by an act of the territorial legislature and approved by the governor on July 3, 1830. The town of Bronson was officially designated the county seat on May 1, 1831. Five years later an influential group of men in town, dismayed by the apparent eccentricities of Titus Bronson, had the name of the town changed to "Kalamazoo."

Lucius Lyon, a land speculator, who later became one of Michigan's first U.S. Senators at statehood, founded the village of Schoolcraft. In 1830, John Vickers built the county's first gristmill in the Prairie Ronde area. Within the same year he sold it and built another 20 miles away. The village that grew around the newest mill came to be called Vicksburg.

TRANSPORTATION

In 1800 the waterways and the Indian trails were the only routes a traveler in the county could follow. Settlers constructed the first primitive roads after 1830, the main one being the Territorial Road. This ran from Detroit to St. Joseph and bisected the county. The first plank roads were built around 1845 with the most important one stretching from Kalamazoo to Grand Rapids. Although these roads aided transportation, travel on them could be slow and sometimes treacherous. The railroads soon became a faster and safer means of transportation. The Michigan Central line first spanned the territory between Detroit and Kalamazoo in 1846 and its link to Chicago was completed in 1852. By 1905 at least six railroads connected Kalamazoo with the rest of the continent. By that time, however, the importance of the railways began to fade. The short-lived interurban systems were attracting short distance passengers and freight shippers.

In the first quarter of the twentieth century, the development of gasoline powered vehicles and hard-surfaced roads offered the residents of the county improved transportation possibilities. Presently two major roads in the county are Interstate 94 and U.S. 131, both of them limited access expressways. The county also has four airlines serving its needs.

INDUSTRY

Since the early days of white settlement, Kalamazoo County has always supported a strong farming economy. Industry has also been a strong force in the county's economic development. As early as 1850 an iron furnace to smelt bog ore was founded in the county. After the Civil War, paper manufacturers began setting up shop in the Kalamazoo River Valley and in 1886 the Upjohn Drug Company (later Pharmacia & Upjohn and now Pfizer), one of the world's leading pharmaceutical firms, was founded. The many other new and diversified industries attracted more workers and families to Kalamazoo County.

For further information on the history of Kalamazoo County and its communities, the book ***Kalamazoo and How it Grew*** by Willis F. Dunbar, Western Michigan University, 1959, is very helpful.

Most of the county's early white settlers were fur traders from England or New York. The remainder came from Pennsylvania and Maryland. After 1845 the number of foreign immigrants increased rapidly especially with the coming of the Hollanders in 1850. The growth rate of the county's population reached its height between 1845 and 1860 when almost 8,000 newcomers settled here. That growth rate was not exceeded for 50 years when between 1904 and 1920 the population grew to 214,000, quite an increase over the 1860 figure. Increased immigration, better transportation, and the appearance of diversified industries all played a role in Kalamazoo County's growth.

CULTURE & EDUCATION

As the size of Kalamazoo County grew, so did the variety of social and cultural activities. The ***Kalamazoo Gazette***, the county's earliest newspaper, is one of the state's oldest. Many other papers were published here in the early years, including the ***Kalamazoo Telegraph*** (1844-1916).

The county's educational facilities have always been a source of pride for residents. The first public high school was built in 1859 and in April 1833, the territorial governor signed legislation authorizing a charter for the Michigan and Huron Institute. Its first building was erected in 1836 on Cedar Street between Park and Westnedge and over the years, the Institute evolved into the well-respected Kalamazoo College. At present the county boasts four institutions of higher learning – Kalamazoo College, Western Michigan University, Kalamazoo Valley Community College and Davenport University. Branches of other colleges are now also present in the Kalamazoo area.

Taken from a document written by Dr. James O. Knauss
Western Michigan University
Originally published in the 1959 Kalamazoo County Directory

*United
States
Government*

**FEDERAL GOVERNMENT
PRESIDENT OF THE UNITED STATES**

Barack Obama (D)
1600 Pennsylvania Ave., N.W.
Washington, D.C. 20500
(202) 456-1414
FAX: (202) 456-2461
president@whitehouse.gov
Web page: www.whitehouse.gov

Term ends: January 20, 2017

VICE PRESIDENT OF THE UNITED STATES

Joseph R. Biden (D)
Old Executive Office Building
17th St. and Pennsylvania Ave., N.W.
Washington, D.C. 20500
(202) 456-2326
vice.president@whitehouse.gov
Web page: www.whitehouse.gov

Term ends: January 20, 2017

THE PRESIDENT'S CABINET

Secretary of State John Kerry
Secretary of the Treasury Jacob J. Lew
Secretary of Defense Ashton Carter
Attorney General Loretta Lynch (nominated)
Secretary of the Interior Sally Jewell
Secretary of Agriculture Thomas J. Vilsack
Secretary of Commerce Penny Pritzker
Secretary of Labor Thomas Perez
Secretary of Health and Human Services Sylvia Mathews Burwell
Secretary of Housing and Urban Development Julian Castro
Secretary of Transportation Anthony Foxx
Secretary of Energy Ernest Moniz
Secretary of Education Arne Duncan
Secretary of Veteran's Affairs Robert McDonald
Secretary of Homeland Security Jeh Johnson

FEDERAL DEPARTMENTS

Department of Agriculture www.usda.gov (202) 720-2791
1400 Independence Ave., SW, Washington, DC 20250

Department of Commerce www.commerce.gov (202) 482-2000
1401 Constitution Ave., NW, Washington, DC 20230

Department of Defense www.defense.gov (703) 571-3343
1400 Defense - Pentagon, Washington, DC 20301

Department of Education www.ed.gov (202) 401-2000
400 Maryland Ave., SW, Washington, DC 20202

Department of Energy www.energy.gov (202) 586-5000
1000 Independence Ave., SW, Washington, DC 20585

Department of Health and Human Services www.hhs.gov (202) 619-0257
200 Independence Ave., SW, Washington, DC 20201

Department of Homeland Security www.dhs.gov (202) 282-8000
300 12th St., SW, Washington, DC 20024

Department of Housing and Urban Development www.hud.gov (202) 708-1112
451 7th St., SW, Washington, DC 20410

Department of the Interior www.doi.gov (202) 208-3100
1849 C St., NW, Washington, DC 20240

Department of Justice www.usdoj.gov (202) 514-2000
950 Pennsylvania Ave., NW, Washington, DC 20530

Department of Labor www.dol.gov (202) 219-5000
200 Constitution Ave., NW, Washington, DC 20210

Department of State www.state.gov (202) 647-4000
2201 C St., NW, Washington, DC 20520

Department of Transportation www.dot.gov (202) 366-4000
400 7th St., SW, Washington, DC 20590

Department of the Treasury www.ustreas.gov (202) 622-2000
1500 Pennsylvania Ave., NW, Washington, DC 20220

Department of Veterans Affairs www.va.gov (202) 273-5400
810 Vermont Ave., NW, Washington, DC 20420

FOR ADDITIONAL INFORMATION REGARDING THE
UNITED STATES GOVERNMENT, USE
WWW.U.S.A.GOV

UNITED STATES SUPREME COURT
1ST St., NE, Washington, DC 20543
www.supremecourtus.gov

Chief Justice John W. Roberts

Justice Samuel Alito
Justice Stephen Breyer
Justice Ruth Bader Ginsburg
Justice Elena Kagan

Justice Anthony M. Kennedy
Justice Antonin Scalia
Justice Sonia Sotomayor
Justice Clarence Thomas

UNITED STATES SENATORS

Debbie Stabenow (D) senator@stabenow.senate.gov
(Term expires 12/31/2019) <http://www.stabenow.senate.gov>
133 Hart Senate Office Building, Washington, DC 20510 (202) 224-4822

Committees:

Agriculture, Nutrition & Forestry (Ranking Member)

Finance

 Subcommittee on Health Care (Ranking Member)

 Subcommittee on International Trade, Customs & Global Competitiveness

Budget

Energy & Natural Resources

 Subcommittee on Energy

 Subcommittee on National Parks

 Subcommittee on Water & Power

Joint Committee on Taxation

Local Office:(517) 203-1760
221 W. Lake Lansing Rd., Suite 100, East Lansing, MI 48823

Gary Peters (D) senator@peters.senate.gov
(Term expires 12/31/2020) <http://www.peters.senate.gov>
2 Russell Senate Courtyard, Washington, DC 20510 (202) 224-6221
FAX: (202) 224-1388

Committees:

Commerce, Science & Transportation

Homeland Security & Governmental Affairs

Small Business and Entrepreneurship

Joint Economic Committee

Local Office:(616) 456-2531
Gerald R. Ford Federal Building FAX: (616) 456-5147
110 Michigan Ave., NW, Suite 720, Grand Rapids, MI 49503

6th District Map

UNITED STATES REPRESENTATIVE – 6th DISTRICT

Fred Upton (R) tellupton@mail.house.gov
(Term expires 12/31/2016) www.house.gov/upton
2183 Rayburn House Office Building (202) 225-3761
Washington, DC 20515 FAX: (202) 225-4986

Committee:
Energy & Commerce (Chair)

Local Office:(269) 385-0039
FAX: (269) 385-2888

Mall Plaza, 157 S. Kalamazoo Mall, Suite 180, Kalamazoo, MI 49007

LOCAL OFFICES OF FEDERAL DEPARTMENTS & AFFILIATED AGENCIES

AGRICULTURE

www.usda.gov

Farm Service Agency - 693 E. Main St., Centreville, MI 49032.....(269) 467-6336
www.fsa.usda.gov FAX: (269) 467-4356

Rural Development Service Center(269) 657-7055
1035 E. Michigan Ave., Paw Paw, MI 49079 FAX: (269) 657-4925
<http://www.rurdev.usda.gov/Home.html>

USDA Natural Resources Conservation Service.....(269) 327-0940
1911 W. Centre Ave., Portage, MI 49024 FAX: (269) 327-2456
www.nrcs.usda.gov

AIR FORCE

www.af.mil

Recruiting Station - 3254 Stadium Dr., Kalamazoo, MI 49008(269) 323-8776

ARMY

www.army.mil

Recruiting Station - 3254 Stadium Dr., Kalamazoo, MI 49008(269) 372-2593
Reserve Training Center – 5243 Portage Rd., Kalamazoo, MI 49001.....(269) 342-0632

BANKRUPTCY COURT – Grand Rapids(616) 456-2693

BETTER BUSINESS BUREAU

www.grandrapids.bbb.org

2627 East Beltline Ave., SE, Suite 320, Grand Rapids, MI 49546(616) 774-8236
(800) 684-3222
FAX: (616) 774-2014

FEDERAL AVIATION ADMINISTRATION

www.faa.gov

Air Traffic Control Tower –
Kalamazoo/Battle Creek International Airport.....(269) 345-6026

FEDERAL BUREAU OF INVESTIGATION

(Resident Agency of Detroit Regional Office)

www.fbi.gov

950 Trade Center Way, Suite 215, Portage, MI 49024(269) 349-9607
FAX: (269) 349-8377

FEDERAL INFORMATION CENTER.....(800) 333-4636

FEDERAL MEDIATION & CONCILIATION SERVICE

www.fmcs.gov/internet

327 Pine Knoll Dr., Unit 1B, Battle Creek, MI 49014(269) 965-3026
FAX: (269) 965-7035

FEDERAL PUBLIC DEFENDER

(Western Michigan District)

www.westmichigandefender.org

50 Louis NW, Suite 300, Grand Rapids, MI 49503(616) 742-7420
FAX: (616) 742-7430

FORT CUSTER NATIONAL CEMETERY

www.cem.va.gov

15501 Dickman Road, Augusta, MI 49012(269) 731-4164
FAX: (269) 731-2428

GENERAL SERVICES ADMINISTRATION www.gsa.gov
Federal Building, 410 W. Michigan Ave., Kalamazoo, MI 49007(616) 456-2367

INTERNAL REVENUE SERVICE www.irs.gov
Help Line.....(800) 829-1040
District Office.....(616) 365-4700
3251 N. Evergreen Dr., NE, Grand Rapids, MI 49525
Taxpayer Advocate Service (Detroit)(877) 777-4778

LABOR www.dol.gov/whd
Wage & Hour Division (Regional Office).....(866) 487-9243
800 Monroe Ave., NW, Suite 315, Grand Rapids, MI 49503

MARINE CORPS www.marines.mil
Recruiting Station - 3524 Stadium Dr., Kalamazoo, MI 49008(269) 324-4122

NAVY www.navy.mil
Recruiting Station, 6794 S. Westnedge Ave., Portage, MI 49024(269) 323-9913

PASSPORTS www.travel.state.gov/passport
Kalamazoo Main Post Office.....(269) 388-7225
1121 Miller Road, Kalamazoo, MI 49001
Westwood Post Office(269) 343-7425
167 N. Drake Rd., Kalamazoo, MI 49009
Augusta Post Office.....(269) 731-4947
112 S. Webster St., Augusta, MI 49012
Brady Township Hall(269) 649-1813
13123 South 24th St., Vicksburg, MI 49097
Kalamazoo Township Hall.....(269) 381-8080
1720 N. Riverview Dr., Kalamazoo, MI 49004
Oshtemo Post Office(269) 353-5005
3885 South 9th St., Oshtemo, MI 49077
Richland Post Office(269) 629-4928
8480 North 32nd St., Richland, MI 49083
Texas Township Hall(269) 375-1591
7110 West Q Ave., Kalamazoo, MI 49009

POST OFFICES www.usps.gov
General Information (800) 275-8777
Augusta – 112 S. Webster St., Augusta, MI 49012(269) 731-4947
Climax – 116 N. Main St., Climax, MI 49034(269) 746-4500
Comstock – 6095 King Highway, Comstock, MI 49041.....(269) 349-4444
Fulton – 13957 East W Ave., Fulton, MI 49052(269) 778-3348
Galesburg – 124 E. Michigan Ave., Galesburg, MI 49053(269) 665-9551
Kalamazoo (Main) – 1121 Miller Rd., Kalamazoo, MI 49001(269) 388-7200
Kalamazoo (Arcadia Creek) – 310 E. Michigan Ave., Kalamazoo, MI 49007(269) 345-9800
Kalamazoo (Westwood) – 167 N. Drake Rd., Kalamazoo, MI 49009.....(269) 343-7425
Nazareth – 3427 Gull Rd., Nazareth, MI 49071(269) 342-5687
Oshtemo – 3885 South 9th St., Oshtemo, MI 49077(269) 353-5005
Parchment – 839 Commerce Lane, Parchment, MI 49004.....(269) 388-7297
Portage – 1151 W. Milham Rd., Portage, MI 49024(269) 327-7441
Richland – 8480 North 32nd St., Richland, MI 49083(269) 629-4928
Schoolcraft – 217 Hayward St., Schoolcraft, MI 49087(269) 679-4114

Scotts – 11030 Norscot St., Scotts, MI 49088(269) 626-8876
Vicksburg – 113 N. Kalamazoo St., Vicksburg, MI 49097(269) 649-0148

SOCIAL SECURITY ADMINISTRATION

www.ssa.gov

General Information (800) 772-1213
317 S. Drake Rd., Kalamazoo, MI 49009.....(866) 331-9088
TDD(800) 325-0778
Office Hours: M-T-Th-F: 9:00 a.m. – 3:00 p.m.; W: 9:00 a.m. – 12:00 noon

U.S. CITIZENSHIP & IMMIGRATION SERVICE

www.uscis.gov

Detroit District Office: 11411 E. Jefferson Ave., Detroit, MI 48217(313) 259-8560
Hours (Appointments only): M-T-Th: 8:00 a.m.-11:15 a.m.; 12:30 p.m.-3:15 p.m.;
Fri.: 8:00 a.m.-11:15 a.m.
Grand Rapids Application Support Center:
Bretwood Center, 4484 Breton Rd., Kentwood, MI 49508
Hours (Appointments only): Monday-Friday 8:00 a.m. – 4:00 p.m.

U. S. DISTRICT COURT

www.miwd.uscourts.gov

Judge Paul L. Maloney, Chief Judge(269) 381-4741
137 Federal Building, 410 W. Michigan Ave., Kalamazoo, MI 49007
Clerk's Office(269) 337-5706
Probation/Pretrial Office(269) 381-5341
Bankruptcy Judge(269) 337-5706
Court Reporter(269) 385-3050

Senior Judge Richard A. Enslin(269) 343-7542
116 Federal Building, 410 W. Michigan Ave., Kalamazoo, MI 49007

U. S. MARSHAL

www.justice.gov/marshals/

Kalamazoo – 410 W. Michigan Ave., B-35, Kalamazoo, MI 49007(269) 349-9867

The page is framed by a decorative border of the American flag, featuring red and white stripes and a blue field with white stars. The text is centered within a white rectangular area.

*Michigan
State
Government*

Michigan The Wolverine State

The current Michigan State Flag is the third official state flag and was adopted by Public Act 209 in 1911. The first flag displayed a portrait of Michigan's first governor, Stevens T. Mason on one side and the state coat of arms on the other side. In 1865, this flag was changed. Stevens T. Mason's portrait was removed and the flag displayed the Michigan coat of arms on one side and the United States coat of arms on the other side, perhaps in response to the end of the Civil War. Today the flag displays only the Michigan coat of arms on a field of blue.

Depicted on the shield is a lake with a yellow sun rising over the blue waters. A man is standing on a peninsula with one hand raised in a greeting of friendship and the other hand holding a rifle. An Elk and a Moose support the shield between them and a Bald Eagle grasping an olive branch and arrow in its talons is shown above the shield.

Three mottos are shown on the coat of arms: "E Pluribus Unum" ("From many, one"), "Tuebor" ("I will defend"), and "Si Quaeris Peninsulam Amoenam Circumspice" ("If you seek a pleasant peninsula, look about you"). These mottos are reflected in the coat of arms pictorially. "E Pluribus Unum," the national motto, aligns with the depiction of the Bald Eagle. "Tuebor" is represented in the arrows clasped in the eagle's talons and the gun held in the man's left hand. "Si Quaeris Peninsulam Amoenam Circumspice" is supported by the warmth of the sun, the man's friendly greeting from the peninsula and the olive branches held by the Bald Eagle.

The Bald Eagle represents the United States and the Elk and Moose represent Michigan.

-from netstate.com

MICHIGAN STATE GOVERNMENT
www.michigan.gov

STATE CAPITOL BUILDING – Information.....(517) 373-1837
Capitol Ave. at Michigan Ave., Lansing, MI 48909

ADMINISTRATION

GOVERNOR – Term expires 12/31/2018 www.michigan.gov/gov
Rick Snyder (R).....(517) 373-3400
State Capitol, P. O. Box 30013, Lansing, MI 48909

LIEUTENANT GOVERNOR – Term expires 12/31/2018 www.michigan.gov/lsgov
Brian N. Calley (R)(517) 373-6800
P. O. Box 30026, Lansing, MI 48909

SECRETARY OF STATE – Term expires 12/31/2018 www.michigan.gov/sos
Ruth Johnson (R).....(517) 373-2510
Richard H. Austin State Office Building, P. O. Box 30045, Lansing, MI 48918

ATTORNEY GENERAL – Term expires 12/31/2018 www.michigan.gov/ag
Bill Schuette (R).....(517) 373-1110
G. Mennen Williams Building, 7th Floor
525 W. Ottawa St., P. O. Box 30212, Lansing, MI 48909

STATE TREASURER – appointed www.michigan.gov/treasury
Kevin Clinton(517) 373-3223
Richard H. Austin State Office Building, Lansing, MI 48922

MICHIGAN SUPREME COURT
Michigan Hall of Justice
925 W. Ottawa St.
P. O. Box 30052, Lansing, MI 48909
(517) 373-0120
www.courts.mi.gov/courts/michigansupremecourt

Chief Justice – Robert D. Young, Jr.

Justice	Term Expires
Richard Bernstein.....	12/31/2022
Bridget Mary McCormack.....	12/31/2020
Mary Beth Kelly.....	12/31/2018
Stephen J. Markman.....	12/31/2020
David Viviano.....	12/31/2016
Robert D. Young, Jr.	12/31/2018
Brian D. Zahra.....	12/31/2022

MICHIGAN COURT OF APPEALS
First District
Cadillac Place
3020 West Grand Boulevard, Suite 14-300, Detroit, MI 48202-6020
(313) 972-5678
www.courts.mi.gov/courts/coa

FIRST DISTRICT: Branch, Hillsdale, Kalamazoo, Lenawee, Monroe, St. Joseph and Wayne Counties

Karen Fort Hood.....	12/31/2020
Kirsten Frank Kelly.....	12/31/2018
Christopher Murray.....	12/31/2020
Michael Riordan.....	12/31/2018
Cynthia Diane Stephens.....	12/31/2016
Michael J. Talbot.....	12/31/2020
Kurtis T. Wilder.....	12/31/2016

MICHIGAN STATE LEGISLATORS

www.legislature.mi.gov

STATE SENATOR – 20TH DISTRICT

(Term expires 12/31/2018)

District includes: Kalamazoo County

Margaret O'Brien (R) SenMObrien@senate.michigan.gov

Room 910, Farnum Building (517) 373-5100

P. O. Box 30036, Lansing, MI 48909 Toll Free: (855) 347-8020

FAX: (517) 373-5115

Local Office: 157 S. Kalamazoo Mall, Suite 170, Kalamazoo, MI 49007 (269) 226-0124

FAX: (269) 226-0130

Committees:

Assistant President Pro-Tempore

Banking & Financial Services (Vice Chair)

Health Policy

Veterans, Military Affairs and Homeland Security (Chair)

STATE REPRESENTATIVE – 60TH DISTRICT

(Term expires 12/31/2016)

Includes City of Kalamazoo and most of Kalamazoo Township

Jon Hoadley (D) jonhoadley@house.mi.gov

www.housedems.com

Room N994, Anderson House Office Building (517) 373-1785

P. O. Box 30014, Lansing, MI 48909 Toll Free: (888) 833-6636

FAX: (517) 373-5762

Local Office: 315 N. Burdick St., Ste. 100, Kalamazoo, MI 49007 (269) 382-4676

Committees:

Appropriations

Subcommittees:

Agriculture (Minority Vice Chair)

Higher Education

Judiciary (Minority Vice Chair)

Elections

20th District Map

60th District Map

61st District Map

63rd District Map

66th District Map

STATE REPRESENTATIVE – 61ST DISTRICT

(Term expires 12/31/2016)

Includes: City of Portage; Townships of: Oshtemo, Prairie Ronde, Schoolcraft & Texas

Brandt Iden (R) brandtiden@house.mi.gov
www.gophouse.com

Room N995, Anderson House Office Building
P. O. Box 30014, Lansing, MI 48909

(517) 373-1774
Toll Free: (877) 347-8061
FAX: (517) 373-8872

Committees:

Communications & Technology (Vice Chair)
Regulatory Reform
Workforce & Talent Development

STATE REPRESENTATIVE – 63RD DISTRICT

(Term expires 12/31/2016)

Includes in Calhoun County: City of Marshall; Townships of: Athens, Burlington, Clarendon, Eckford,
Emmet, Fredonia, Homer, Leroy, Marengo, Marshall, Newton, Tekonsha

Includes in Kalamazoo County: City of Galesburg; Townships of: Brady, Charleston, Climax, Comstock,
Kalamazoo (Pct. 14), Pavilion, Richland, Ross, Wakeshma

David C. Maturen (R) DavidMaturen@house.mi.gov
www.gophouse.com

Room N997, Anderson House Office Building
P. O. Box 30014, Lansing, MI 48909

(517) 373-1787
FAX: (517) 373-9119

Committees:

Energy
Local Government
Tax Policy (Vice Chair)
Transportation

STATE REPRESENTATIVE – 66th DISTRICT

(Term expires 12/31/2016)

Includes in Van Buren County: Cities of Bangor, Gobles, Hartford, South Haven;
Townships of: Alma, Antwerp, Arlington, Bangor, Bloomingdale, Columbia, Covert, Decatur,
Geneva, Hamilton, Hartford, Keeler, Lawrence, Paw Paw, Pine Grove, Porter, South Haven, Waverly

Includes in Kalamazoo County: City of Parchment; Townships of Alamo, Cooper

Aric Nesbitt (R) AricNesbitt@house.mi.gov
www.gophouse.com

Room 153, State Capitol
P. O. Box 30014, Lansing, MI 48909

(517) 373-0839
Toll Free: (800) 577-6212
FAX: (517) 373-9119

Committees:
Majority Floor Leader

Energy (Chair)

STATE ADMINISTRATIVE DEPARTMENTS

- AGRICULTURE & RURAL DEVELOPMENT** . www.michigan.gov/mda (517) 373-1052
Jamie Clover Adams, Director (800) 292-3939
P. O. Box 30017, Lansing, MI 48909
- CIVIL RIGHTS** www.michigan.gov/mdcr (517) 335-3165
Matthew J. Wesaw, Director
Capitol Tower Building, 110 W. Michigan Ave., Suite 800, Lansing, MI 48933
- CIVIL SERVICE COMMISSION**..... www.michigan.gov/mdcs (517) 373-3030
Janet McClelland, Acting State Personnel Director (800) 788-1766
Capitol Commons Center, 400 S. Pine St., Lansing, MI 48913
- COMMUNITY HEALTH*** www.michigan.gov/mdch (517) 373-3500
Nick Lyon, Director
Capitol View Building, 201 Townsend St., Lansing, MI 48913
- CORRECTIONS**..... www.michigan.gov/corrections (517) 335-1426
Dan Heyns, Director
Grandview Plaza, 206 E. Michigan Ave., P. O. Box 30003, Lansing, MI 48909
- EDUCATION** www.michigan.gov/mde (517) 373-3324
Mike Flanagan, Superintendent
608 W. Allegan St., P. O. Box 30008, Lansing, MI 48909
- ENVIRONMENTAL QUALITY** www.michigan.gov/deq (517) 373-7917
Dan Wyant, Director (800) 662-9278
525 W. Allegan St., P. O. Box 30473, Lansing, MI 48909
- HUMAN SERVICES*** www.michigan.gov/dhs..... (517) 373-2000
Nick Lyon, Interim Director
235 S. Grand, P. O. Box 30037, Lansing, MI 48909
- INSURANCE & FINANCIAL SERVICES** www.michigan.gov/difs (517) 373-0220
Annette Flood, Director (877) 999-6442
611 W. Ottawa St., P. O. Box 30220, Lansing, MI 48909
- LICENSING & REGULATORY AFFAIRS**..... www.michigan.gov/lara (517) 373-9280
Mike Zimmer, Director
Ottawa Building, 611 W. Ottawa St., Lansing, MI 48933
- MILITARY & VETERANS AFFAIRS**..... www.michigan.gov/dmva (517) 481-8000
Maj. Gen. Gregory Vadnais, Director
3411 N. Martin Luther King, Jr. Blvd., Lansing, MI 48906
- NATURAL RESOURCES**..... www.michigan.gov/dnr (517) 373-2329
Keith Creagh, Director
Stevens T. Mason Building, 530 W. Allegan St., Lansing, MI 48909
- STATE POLICE** www.michigan.gov/msp (517) 332-2521
Col. Kriste Etue, Director
333 S. Grand Ave., P. O. Box 30634, Lansing, MI 48909

TECHNOLOGY, MANAGEMENT

& BUDGET www.michigan.gov/dmb (517) 373-1004

David Behen, Director

George W. Romney Building, 111 S. Capitol Ave., Lansing, MI 48933

TRANSPORTATION www.michigan.gov/mdot (517) 373-2090

Kirk T. Steudle, Director

Murray Van Wagoner Transportation Bldg., 425 W. Ottawa St., P. O. Box 30050,

Lansing, MI 48909

*On February 6, 2015, Governor Snyder signed an Executive Order that combines the Departments of Community Health and Human Services, creating the Department of Health and Human Services, which will become effective April 10, 2015. Nick Lyon will serve as Director of the new department.

LOCAL OFFICES OF STATE DEPARTMENTS & AGENCIES

- CIVIL RIGHTS**..... www.michigan.gov/mdcr
State Office Building, 4th Floor, 350 Ottawa NW, Grand Rapids, MI 49503 (616) 356-0380
FAX: (616) 356-0339
- CORRECTIONS**..... www.michigan.gov/corrections
Parole & Probation Office.....(269) 383-8972
1421 Healy St., Kalamazoo, MI 49048
- LICENSING & REGULATORY AFFAIRS**..... www.michigan.gov/lara
Bureau of Construction Codes..... www.michigan.gov/bcc
Boiler Division – Region 12 – Albert Ladd(517) 241-9334
FAX: (517) 241-6301
Plumbing Division – Region 6 – Mike Field(269) 348-4386
(517) 241-9330
FAX: (517) 241-8547
Electrical Division – Region 8 – Mark Smith.....(517) 241-9320
FAX: (517) 241-9308
Building Division – Region 7 – Dave Rigozzi(269) 348-4394
(517) 241-9317
FAX: (517) 241-9308
Workers Compensation Hearing Site.....(269) 544-4440
940 North 10th St., Kalamazoo, MI 49009
Fire Services Bureau – Grand Rapids Field Office.....(616) 447-2688
Michigan Commission for the Blind Training Center(269) 337-3848
1541 Oakland Dr., Kalamazoo, MI 49008
Unemployment Insurance Agency www.michigan.gov/uia
(269) 544-4440
- ENVIRONMENTAL QUALITY** www.michigan.gov/deg
Reporting an Emergency (800) 292-4706
DEQ Assistance Center (non-emergency) (800) 662-9278
Kalamazoo District Office.....(269) 567-3500
7953 Adobe Rd., Kalamazoo, MI 49009 FAX: (269) 567-9440
- HUMAN SERVICES** www.michigan.gov/dhs
Kalamazoo County Office.....(269) 337-4900
322 Stockbridge Ave., Kalamazoo, MI 49001
Michigan Rehabilitation Services.....(269) 337-3700
4210 S. Westnedge Ave., Kalamazoo, MI 49008 (877) 901-9187
Michigan Works (269) 383-2536 x116
1601 S. Burdick St., Kalamazoo, MI 49001
Report Adult & Child Abuse or Neglect Hotline (855) 444-3911
Cash, Food, Medical, Home & Burial Assistance (855) 275-6424
- MICHIGAN WORKS**..... www.michigan.gov/jobs/
Kalamazoo Office - 1601 S. Burdick St., Kalamazoo, MI 49001 (269) 349-9621

NATURAL RESOURCES..... www.michigan.gov/dnr
Kal-Haven Trail State Park(269) 674-8011

Wolf Lake State Fish Hatchery(269) 668-2696
34270 County Road 652, Mattawan, MI 49071

Plainwell Operations Service Center.....(269) 685-6851
621 North 10th St., Plainwell, MI 49080

PUBLIC SERVICE COMMISSION..... www.michigan.gov/mpsc/
Utility Information & Complaints(800) 292-9555

SECRETARY OF STATE www.michigan.gov/sos

General Information (888) 767-6424

Fax On Demand(517) 335-4329

Kalamazoo County Plus – 3298 Stadium Dr., Kalamazoo, MI 49008 (888) 767-6424
FAX: (269) 372-2806

Hours: Monday, Tuesday, Thursday, Friday: 9:00 a.m. – 5:00 p.m.
Wednesday: 9:00 a.m. – 7:00 p.m.

South Kalamazoo County Plus – 603 Romence Rd., Portage, MI 49024 (888) 767-6424
FAX: (269) 327-0323

Hours: Monday, Tuesday, Thursday, Friday: 9:00 a.m. – 5:00 p.m.
Wednesday: 9:00 a.m. – 7:00 p.m.

Automotive Regulations - Complaints about dealers & repairs (800) 292-4204

Grand Rapids Area Super! Center (additional services & document certification) (888) 767-6424
3655 28th St., SE, Grand Rapids, MI 49512

Hours: Monday, Tuesday, Thursday, Friday: 9:00 a.m. – 5:00 p.m.
Wednesday: 9:00 a.m. – 7:00 p.m.
Saturday: 9:00 a.m. – 12:00 noon

STATE POLICE www.michigan.gov/msp

Paw Paw Post #51 - 43255 60th Ave., Paw Paw, MI 49079(269) 657-5551
FAX: (269) 657-7571

5th District Headquarters.....(269) 657-6081
108 W. Michigan Ave., Paw Paw, MI 49079 FAX: (269) 657-5235

TRANSPORTATION..... www.michigan.gov/mdot

Southwest Region Office(269) 337-3900
1500 E. Kilgore Rd., Kalamazoo, MI 49001 Toll Free (866) 535-6368

FAX: (269) 337-3916

Maintenance Garage - 5673 West Main St., Kalamazoo, MI 49009(269) 337-3980

Specialty Crews - 6345 American Ave., Kalamazoo, MI 49002.....(269) 327-4499

Kalamazoo Transportation Service Center.....(269) 375-8900
5372 South 9th St., Kalamazoo, MI 49009 FAX: (269) 544-0080

The page is framed by a decorative border of the American flag, featuring red and white stripes and a blue field with white stars. The text is centered within a white rectangular area.

*Kalamazoo
County
Government*

KALAMAZOO COUNTY BOARD OF COMMISSIONERS 2013 - 2023 DISTRICTS

KALAMAZOO COUNTY ELECTED OFFICIALS
(Terms expire 12/31/2016)

PROSECUTING ATTORNEY

www.kalcounty.com/opa

Jeffrey S. Getting (D) jsgett@kalcounty.com(269) 383-8900
227 W. Michigan Ave., Kalamazoo, MI 49007

SHERIFF

www.kalcounty.com/sheriff

Richard C. Fuller (D) rcfull@kalcounty.com(269) 385-6173
1500 Lamont St., Kalamazoo, MI 49048

COUNTY CLERK & REGISTER OF DEEDS

www.kalcounty.com/clerk

Timothy A. Snow, CMC (R) tasnow@kalcounty.com Clerk Division (269) 383-8840
201 W. Kalamazoo Ave., Kalamazoo, MI 49007 Register of Deeds Division (269) 383-8970

TREASURER

www.kalcounty.com/treasurer

Mary Balkema (R) mibalk@kalcounty.com(269) 384-8124
201 W. Kalamazoo Ave., Kalamazoo, MI 49007

DRAIN COMMISSIONER

www.kalcounty.com/drain

Patricia A. S. Crowley, Ph.D. (D) pacrow@kalcounty.com(269) 384-8117
201 W. Kalamazoo Ave., Kalamazoo, MI 49007

SURVEYOR

Gary D. Hahn (R) ghahn@wightman-assoc.com(269) 200-2700
Wightman and Associates, Inc., 9835 Portage Rd., Portage, MI 49002

KALAMAZOO COUNTY BOARD OF COMMISSIONERS

www.kalcounty.com/Board/commissioners.htm

2015 CHAIR – John Taylor
2015 VICE CHAIR – Jeff Heppler

2015 Meetings of the Kalamazoo County Board of Commissioners
First and Third Tuesdays of the month

Committee of the Whole – 4:00 p.m.
Board of Commissioners – 7:00 p.m.

Kalamazoo County Administration Building
201 W. Kalamazoo Ave.
Kalamazoo, MI 49007
(269) 384-8111

BOARD OF COMMISSIONERS
(Terms expire 12/31/2016)

- DISTRICT 1** Stephanie Moore (D) stephny4@icloud.com
414 W. Paterson St., Kalamazoo, MI 49007 (269) 760-5969
District description: Kalamazoo City – Fairmont, West Main Hill,
Stuart, Northside, Central Business District, Eastside, Edison;
Kalamazoo Township – Eastwood (part)
Precincts: Kalamazoo City 1, 7, 8, 9, 11, 13, 14, 27; Kalamazoo Township 10, 13
- DISTRICT 2** Kevin Wordelman (D) thewordelman@gmail.com
1210 W. Maple St., Kalamazoo, MI 49008 (269) 290-8656
District description: Kalamazoo City – Milwood, South Westnedge (part), Vine,
Westnedge Hill, Oakland/Winchell (part); Kalamazoo Township - Lakewood
Precincts: Kalamazoo City 3, 15, 16, 17, 18, 20, 21, 23, 24; Kalamazoo Township 11
- DISTRICT 3** John Patrick Taylor (D) Taylorjt91@yahoo.com
3575 Kenbrooke Ct., Kalamazoo, MI 49006 (815) 245-7160
District description: Kalamazoo City – Arcadia, Knollwood, Oakland / Winchell (part),
WMU, South Westnedge (part), Colony Farm, Parkview Hills, Oakwood & Hill'n'brook
Precincts: Kalamazoo City 2, 4, 12, 19, 22, 25, 26
- DISTRICT 4** Michael A. Seals (D) mikes1023@aol.com
3743 Gull Rd., Kalamazoo, MI 49004 (269) 744-4220
District description: Kalamazoo City – Burke Acres, Arcadia, Westwood; Parchment City;
Kalamazoo Township – Northwood, Eastwood & Westwood (part)
*Precincts: Kalamazoo City 5, 6, 10; Kalamazoo Township 1, 2, 4, 5, 7, 8, 14, 15;
Parchment City 1*
- DISTRICT 5** Julie M. Rogers (D) ptbookworm@hotmail.com
3428 Marlane Ave., Kalamazoo, MI 49006 (269) 349-3352
District description: Alamo Township, Kalamazoo Township – Westwood (part), Oshtemo
Township (North & West sections)
*Precincts: Alamo Township 1, 2; Kalamazoo Township 3, 6, 9; Oshtemo Township 1, 2,
3, 6, 9*
- DISTRICT 6** Jeff Heppler (R) mjheppler@aol.com
8666 East D Ave., P. O. Box 281, Richland, MI 49083 (269) 629-5124
District description: Cooper, Richland & Ross Townships [B](269) 963-5838
Precincts: Cooper Township 1, 2, 3, 4, 5; Richland Township 1, 2, 3; Ross Township 1, 2
- DISTRICT 7** Roger Tuinier (R) roger@tuinierbrothersgreenhouse.com
7125 East ML Ave., Kalamazoo, MI 49048 (269) 381-2811
District description: Galesburg City; Charleston, Comstock, Climax & Wakeshma
Townships
*Precincts: Charleston Township 1, Climax Township 1, Comstock Township 1, 2, 3, 4, 5,
6, 7, 8; Wakeshma Township 1; Galesburg City 1*

- DISTRICT 8** John Gisler (R)Jgisler5@comcast.net
9145 Arrowhead Dr., West, Scotts, MI 49088 (269) 323-0259
District description: Brady, Pavilion, Prairie Ronde &
Schoolcraft Townships; Portage City – northeast corner
Precincts: Brady Township 1, 2; Pavilion Township 1, 2, 3;
Prairie Ronde Township 1; Schoolcraft Township 1, 2, 3, 4;
Portage City 2
- DISTRICT 9** Dale Shugars (R)commissionershugars@gmail.com
1185 Tanager Lane, Kalamazoo, MI 49009 (269) 207-5275
District description: Oshtemo Township (southeast section); Texas Township
Precincts: Oshtemo Township 4, 5, 7, 8; Texas Township 1, 2, 3, 4, 5, 6
- DISTRICT 10** Larry Provancher (D)larry.provancher@charter.net
7414 Starbrook Ave., Portage, MI 49024 (269) 352-7356
District description: Portage City – western portion
Precincts: Portage City 1, 8, 9, 10, 11, 13, 14, 16, 18
- DISTRICT 11** Scott McGrawscottdmccraw@yahoo.com
10608 Dandale, Portage, MI 49002 (269) 548-7004
District description: Portage City – northern (part) & eastern portions
Precincts: Portage City 3, 4, 5, 6, 7, 12, 15, 17, 19

Kalamazoo County Board of Commissioners Trivia

129 individuals have served on the Board of Commissioners including the current board

Of those, there have been:

105 men and 24 women

86 Republicans and 43 Democrats

24 Boards of Commissioners
(starting January 1, 1969)

Three women Board chairs:

Sandra S. Noteboom (1981)

Charlotte B. Sumney (1998)

Deborah J. Buchholtz (2003-2004; 2011 [1/4 – 8/3])

Longest years of service:

(as of January 1, 2015)

Eva L. Ozier – 22 years

David R. Buskirk – 20 years

Richard D. Kleiman – 18 years, 5 months, 1 day

Brian Johnson – 15 years, 9 months, 26 days*

Herman Drenth – 14 years, 11 months, 2 days*

Terry W. Lander – 14 years

Mary B. Powers – 14 years

Charlotte B. Sumney – 14 years

*non consecutive

COUNTY DEPARTMENTS

ADMINISTRATIVE SERVICES www.kalcounty.com/administrator
201 W. Kalamazoo Ave., Room 207, Kalamazoo, MI 49007 (269) 384-8111
FAX: (269) 384-8032

Administrative Services houses the offices of the Board of Commissioners, County Administrator and Corporation Counsel. Staff provides support services to each of these offices.

County Administrator Vacancy
Deputy County Administrator John M. Faul jmfaul@kalcounty.com

The County Administrator and his staff assist the Board of commissioners in developing, implementing and maintaining management policies and programs, as well as the County's annual budget. The County Administrator serves as the County's chief administrative officer, reporting to the Board of Commissioners, and provides oversight to 14 appointed departmental officials and provides fiscal and management support to the County's 15 judges and six elected officers. The County Administrator also serves as the administrative liaison to County elected officials, and other municipal and non-municipal organizations and efforts.

Board of Commissioners

Chair John Taylor
Vice Chair Jeff Heppler

The Board of Commissioners is the legislative policy making branch of Kalamazoo County Government. The Board is responsible to the citizens for development and administration of policies and the annual budget. The Board has 11 members who are elected to office for a term of two years from districts according to population. They are assisted by a number of citizen advisory boards and commissions. This office can provide information regarding various meeting dates, agenda items and supply applications for the various advisory boards and commissions.

Corporation Counsel Thomas M. Canny tmcann@kalcounty.com
Assistant Corporation Counsel Michelle Tombro-Tracy mftomb@kalcounty.com

Corporation Counsel provides the necessary legal representation for the Board of Commissioners and many County Departments.

ADULT PROBATION (269) 383-8972
1421 Healy Street, Suite 1, Kalamazoo, MI 49048 FAX: (269) 384-8046

Supervisors: Kevin Hains hainsk@michigan.gov
Lisa Johansen johansenl@michigan.gov
Don Martin martind14@michigan.gov
Lara Neuman neumanl@michigan.gov

The Adult Probation Department provides investigation and supervision services to the Circuit Court. Probation Officers conduct pre-sentence investigations on people convicted of felonies and provide ongoing supervision to felons placed on probation.

AIRPORT.....www.flyazo.com
5235 Portage Road, Kalamazoo, MI 49002 (269) 388-3668
FAX: (269) 388-3667
Director David Reid.....dereid@kalcouny.com

The Kalamazoo/Battle Creek International Airport (AZO) offers many conveniences such as frequent flights on two different airlines, competitive airfares, affordable parking, easy access and many other amenities. The airport serves over 300,000 air travelers annually.

Specific information about tickets, baggage and flight times should be directed to the appropriate airline, rather than contacting the Airport Office.

ANIMAL SERVICES & ENFORCEMENT www.kalcouny.com/ac
2500 Lake Street, Kalamazoo, MI 49048 (269) 383-8775
FAX: (269) 383-8713

Hours: M, T, Th, F 8:00 a.m. – 1:00 p.m.; 2:00 – 4:30 p.m.
Wed. 8:00 a.m. – 1:00 p.m.; 2:00 – 7:00 p.m.

Director Stephen Lawrencesjlawr@kalcouny.com

The mission of the Kalamazoo County Animal Services and Enforcement Department is to enhance the quality of life for the residents of Kalamazoo County by providing humane animal-related services, public education of animal ownership responsibilities, and enforcement of state and local animal laws.

BUILDINGS & GROUNDS..... (269) 383-8954
201 W. Kalamazoo Ave., Room 108, Kalamazoo, MI 49007 FAX: (269) 383-8862

Director Randy Winterowd rewint@kalcouny.com

The Department of Buildings and Grounds is the maintenance arm for County owned properties. Its responsibilities are to keep all buildings in good physical condition. This includes the heating, air conditioning and mechanical systems, as well as the lawns and parking areas around the various County buildings. Please note that building codes, permits, etc. are the responsibility of the individual city and township offices.

CIRCUIT COURT www.kalcouny.com/courts

(269) 383-8837
Chief Circuit/Probate Judge Hon. Curtis J. Bell (269) 383-8669
Court Administrator Suzanne M. Darling smdarl@kalcouny.com
(269) 383-8928

The Ninth Circuit Court is the court of highest jurisdiction in Kalamazoo County. The Circuit Court consists of a Family Division and a Trial Division, supported by Technology Services, Finance Services, Drug Treatment Courts and Planning, Friend of the Court and Juvenile Home.

The Circuit Court Clerk’s Office is responsible for the records of the court. The office processes court records, performs records management functions and receives and disburses court-ordered payments.

Trial Division www.kalcounty.com/courts/trial
(269) 383-8837
FAX: (269) 383-8647

Michigan Avenue Courthouse
227 W. Michigan Ave., Kalamazoo, MI 49007

Trial Division Presiding Judge Hon. Pamela L. Lightvoet.....(269) 383-8916
Term Expires: 12/31/2018
Circuit Judge Hon. Gary C. Giguere, Jr.....(269) 383-8947
Term Expires: 12/31/2020
Circuit Judge Hon. Paul J. Bridenstine(269) 383-8682
Term Expires: 12/31/2016*
Circuit Judge Hon. Alexander C. Lipsey.....(269) 384-8190
Term Expires: 12/31/2016

Trial Division Administrator Ann Filkins.....aefilk@kalcounty.com
(269) 384-8253

**Currently serving a partial term*

The Trial Division has jurisdiction over civil cases involving \$25,000 or more and criminal cases where the potential sentence is incarceration of one year or more. Appeals from the Probate and District Courts and various administrative tribunals, plus injunctions and other equity matters also fall under the jurisdiction of this division.

Family Division www.kalcounty.com/courts/family
(269) 385-6000
FAX: (269) 385-8588

Gull Road Courthouse
1400 Gull Road, Kalamazoo, MI 49048

Chief Circuit/Probate Judge Hon. Curtis J. Bell(269) 383-8669
Term Expires: 12/31/2018
Family Division Presiding Judge Hon. Stephen D. Gorsalitz.....(269) 385-6079
Term Expires: 12/31/2016
Circuit Judge Hon. Julie M. Phillips(269) 385-6003
*(District Judge assigned to
Family Division of Circuit Court)* Term Expires: 12/31/2020
Circuit Judge Hon. G. Scott Pierangeli (269) 385-6001
*(Probate Judge assigned to
Family Division of Circuit Court)* Term Expires: 12/31/2016*

**Currently serving a partial term*

Family Division Administrator Katherine B. Flackkbflac@kalcounty.com
(269) 385-6039

The Family Division has jurisdiction over delinquency, child protection, domestic relations, adoptions, name changes and emancipations.

Administration.....www.kalcounty.com/courts/admin
Michigan Avenue Courthouse (269) 383-8898
4th Floor, 227 W. Michigan Ave., Kalamazoo, MI 49007

Court Administrator Suzanne M. Darling smdarl@kalcounty.com
(269) 383-8928

Technology Administrator/Chief Court Clerk
Ruth A. Gruizenga ragrui@kalcounty.com
(269) 383-8839

Finance Services Administrator Susan Sayles smsayl@kalcounty.com
County Administration Building, 201 W. Kalamazoo Ave., Kalamazoo, MI 49007 (269) 383-6415

Friend of the Court www.kalcounty.com/courts/admin/foc.htm
County Administration Building, (269) 384-8200
201 W. Kalamazoo Ave., Kalamazoo, MI 49007 FAX: (269) 383-8629

Friend of the Court K. Nigel Crum knocrum@kalcounty.com
(269) 384-8172

The Friend of the Court is the investigating, reporting and enforcing agency of the Circuit Court in domestic relations cases involving child or spousal support, child custody and parenting time matters.

Juvenile Home www.kalcounty.com/courts/kcjh/
1424 Gull Road, Kalamazoo, MI 49048 (269) 385-8550
FAX: (269) 385-8520

Juvenile Home Administrator Peter D. Holt..... pdholt@kalcounty.com
(269) 385-8577

The Juvenile Home operates within the Circuit Court. It is the only secure facility in Kalamazoo County that houses young persons who have violated the law and holds them until Court processes are complete and a more permanent placement is made.

The Juvenile Home offers a comprehensive range of programs that include skill building, educational and vocational training, conflict resolution and mediation training. All programming is intended to provide young people the opportunity to develop skills that may reduce criminal and other offensive behaviors.

CLERK & REGISTER OF DEEDS
County Clerk Division www.kalcounty.com/clerk
201 W. Kalamazoo Ave., Room 103, Kalamazoo, MI 49007 (269) 383-8840
FAX: (269) 384-8143

Elections www.kalcounty.com/clerk/electfaq.htm
(269) 384-8080
FAX: (269) 384-8143

Register of Deeds Division www.kalcounty.com/clerk
201 W. Kalamazoo Ave., Room 102, Kalamazoo, MI 49007 (269) 383-8970
FAX: (269) 384-8143

Court Clerk Office www.kalcounty.com/courts/admin
227 W. Michigan Ave., Kalamazoo, MI 49007 (269) 383-8837
FAX: (269) 383-8647

County Clerk & Register of Deeds	Timothy A. Snow, CMC.....	tasnow@kalcounty.com
Chief Deputy Clerk/Register	Janice I. Shattuck	jishat@kalcounty.com
Land Documents Manager	Charlene York	cmYork@kalcounty.com
Elections Specialist	Erinna Pancost.....	erpanc@kalcounty.com
Chief Deputy Court Clerk	Ruth A. Gruizenga.....	ragrui@kalcounty.com

The County Clerk and Register of Deeds is a partisan elected official serving a four-year term as provided by the Michigan Constitution. The duties of the County Clerk are prescribed by State Statute and include: Clerk of the Circuit Court, keeper of the Circuit Court Seal, Clerk of the Board of Commissioners, Clerk of the County Board of Canvassers, Chief Election Officer for the County, Clerk of the Jury Board, Clerk of the Concealed Weapons Board, and Registrar of all Vital Records. In addition, the County Clerk records and retains all co-partnership and assumed name certificates, retains all oaths of office, records and retains military discharge papers for veterans, handles all tax redemptions and is a member of the County Plat Board. Fees are established by law and are deposited in the general fund of the County.

The duties of the Register of Deeds are prescribed by state law and include official recording of all legal documents affecting real property. Other duties include recording certificates of survey and indexing the same, recording all surveys establishing corners, time and date stamping all documents recorded, digital imaging and indexing all documents and abiding by a uniform statutory fee system set by the legislature. All fees charged for recording are deposited in the general fund of the County.

Information regarding the records of the Clerk and Register of Deeds is available on line. Simply go to www.kalcounty.com and select either "Clerk Vital Records Search" or "Deeds Search" and you can search the following records:

CLERK

Deaths (index only).....	1934 to present
Marriage Licenses (index only).....	1942 to present
Assumed Names (index only).....	1989 to present
Co-Partnerships (index only).....	1989 to present
Notaries Public (index only)	1991 to present

REGISTER OF DEEDS

Land Records index.....	1985 to present
Land Record documents.....	1994 to present

Copies of available land records may be purchased on line for the standard \$1.00 per page fee by using a credit card or debit card. You may then print your own document at home.

First Records on file in the County Clerk's Office

Birth Records.....	1867
Death Records	1867
Marriage Records.....	1831
Circuit Court Records (at the Court Clerk's Office)	1847

Various other historical records not required to be housed within the County Clerk's Office have been transferred to the Western Michigan University Archives.

COMMUNITY CORRECTIONS www.kalcounty.com/occ
 1421 Healy Street, Kalamazoo, MI 49048 (269) 383-8434
 FAX: (269) 383-6437
Director Kenneth D. Bobo.....kdbobo@kalcounty.com

The Office of Community Corrections develops programs to hold offenders accountable for their criminal behavior while providing rehabilitative services to help them maintain a law-abiding lifestyle. These programs include electronic monitoring, substance abuse testing, probation residential services and employment/life skills training. Community Corrections programs save taxpayer dollars by reducing incarceration costs and increasing chances for rehabilitation.

DISTRICT COURT www.kalcounty.com/courts/district
Chief Judge Hon. Richard A. Santoni (269) 384-8929
Court Administrator Ann Filkins..... aefilk@kalcounty.com
 (269) 384-8024
 FAX: (269) 383-8899
Probation Services Director Lynn Kirkpatrick..... lmkirk@kalcounty.com
 (269) 383-8966
District Court North.....(269) 384-8171
 227 W. Michigan Ave., Kalamazoo, MI 49007 FAX: (269) 384-8047
Deputy Court Manager Linda Garcialxgarc@kalcounty.com
 (269) 384-8075
District Court Crosstown(269) 384-8171
 150 Crosstown Parkway, Kalamazoo, MI 49001 FAX: (269) 383-8899
Deputy Court Manager Margaret Bourgeois..... mebour@kalcounty.com
 (269) 384-8033
Deputy Court Manager Rebecca May rlmayy@kalcounty.com
 (269) 384-8082

DISTRICT COURT JUDGES

District Judge Hon. Tiffany A. Ankley.....(269) 383-8634
(Probate Judge assigned to District Court) Term expires 12/31/2020
District Judge Hon. Anne E. Blatchford(269) 383-8662
 Term expires: 12/31/2016
District Judge Hon. Christopher Haenicke(269) 384-8103
 Term expires: 12/31/2016*
District Judge Hon. Robert C. Kropf.....(269) 321-3634
 Term expires: 12/31/2020
District Judge Hon. Julie K. Phillips.....(269) 385-6003
(District Court Judge assigned to Family Division of Circuit Court) Term expires: 12/31/2020
District Judge Hon. Richard A. Santoni(269) 383-8929
 Term expires: 12/31/2020
District Judge Hon. Vincent C. Westra(269) 383-8903
 Term expires: 12/31/2016

**Currently serving a partial term*

Kalamazoo County District Court has Countywide jurisdiction over traffic matters, criminal misdemeanors, original jurisdictions over felony cases, civil cases up to \$25,000, small claims cases, landlord/tenant and land contract cases that arise in Kalamazoo County.

DRAIN COMMISSIONER..... www.kalcounty.com/drain
201 W. Kalamazoo Ave., Room 101, Kalamazoo, MI 49007 (269) 384-8117

FAX: (269) 383-8862

Drain Commissioner Patricia A. S. Crowley, Ph.D. pacrow@kalcounty.com

The Office of the Drain Commissioner is established by the Michigan Constitution and is a partisan 4-year term. The Drain Commissioner is responsible for enforcing the Michigan Drain Code of 1956, as amended, which includes the construction and maintenance of drains, determining drainage districts and assessing necessary costs. The Drain Commissioner has authority over drainage in most new construction sites and subdivisions and is a statutory member of lake boards established for the purpose of maintaining lake levels, Inter-County Drainage Boards, the County Emergency Preparedness Committee, Board of Public Works, Parks & Recreation Commission, and standing Watershed Steering Committees. The Drain Commission is also responsible for inspecting dams at lakes with established legal levels.

Soil Erosion and Sedimentation Control Program.....(269) 384-8117
Kellie Layman, Agent..... kllaym@kalcounty.com

Under Michigan's Natural Resources Environmental Protection Act known as Public Act 504, a Soil and Sedimentation control Permit may be required for projects requiring the removal of vegetation or excavation in order to contract buildings, lay sewer, dig ponds or various other earth moving activities over an acre or within 500 feet of a water body of the state, including lakes, streams, creeks, county drains, wetlands, or other protected water feature.

EMERGENCY MANAGEMENT <http://kalamazooemergencymanagement.org/>
1500 Lamont Ave., Kalamazoo, MI 49048 (269) 383-8743

FAX: (269) 383-8791

Director Patrick E. Wright..... pewrig@kalcounty.com

The Emergency Management Office is responsible to plan, coordinate and manage a consolidated emergency management program for Kalamazoo County. The duties include preparing for, responding to, mitigating and recovering from chemical, biological, radiological, nuclear and explosive as well as any natural and manmade disasters. This includes comprehensive training for public officials and private citizens and maintaining operational readiness of the County Emergency Operations Center for disaster management and all Homeland Security and Domestic Preparedness activities.

EQUALIZATION www.kalcounty.com/equalization
201 W. Kalamazoo Ave., Room 203, Kalamazoo, MI 49007 (269) 383-8960

FAX: (269) 383-8962

Director Mathew Hansen, MMAO (4) mlhans@kalcounty.com

The Equalization Department studies assessments to determine inflationary valuation changes for each assessment unit and taxing authority. The department determines the County equalized and taxable values. It also compiles the Apportionment Report (millage rates for all property tax levies) and maintains tax rate information. The Equalization Department acts as a liaison between the State Tax Commission, County Board, Assessors, Boards of Review, general public and all assessment/taxing jurisdiction officials.

FAMILY COURT See Circuit Court

FINANCE & ADMINISTRATIVE SERVICES www.kalcounty.com/finance
 201 W. Kalamazoo Ave., Room 201, Kalamazoo, MI 49007 (269) 384-8090
 FAX: (269) 383-6448
Director Tracie L. Moored tmoor@kalcounty.com

The mission of the Office of Finance is to provide budgeting, accounting, payroll and grant management services to elected officials, active employees, retirees and citizens of Kalamazoo County in a timely and accurate manner so that our customers can consistently and responsively meet their financial management needs.

FRIEND OF THE COURT See Circuit Court

HEALTH AND COMMUNITY SERVICES www.kalcounty.com/hcs
 3299 Gull Road, Kalamazoo, MI 49048 (269) 373-5200
 Mailing Address: P. O. Box 42, Nazareth, MI 49074-0042 FAX: (269) 373-5363

Director	Gillian Stoltman, PhD, MPH.....	gastol@kalcounty.com
Deputy Director -Health Services	Lynne Norman	ldnorm@kalcounty.com
Deputy Director - HCS FMS	Tammy Lahman	talahm@kalcounty.com
Deputy Director – Community Services	Lucinda M. Stinson	lmstin@kalcounty.com
Medical Director	Douglas Homnick, MD, MPH	dnhorn@kalcounty.com
Area Agency on Aging IIIA	Judy Sivak	jasiva@kalcounty.com
Clinical Services	Penny Born.....	paborn@kalcounty.com
	Rebecca Harrison	rlharr@kalcounty.com
Community Action Agency	Vacant.....	
Dental	Lisandra Soto, DMD, MPH.....	lsoto@kalcounty.com
Environmental Health	Vern Johnson.....	vljohn@kalcounty.com
Emergency Preparedness	Jeannie Byrne	jkbyrn@kalcounty.com
Epidemiology	Yasaman Back	yoback@kalcounty.com
Maternal & Child Health	Deb Lenz	dllenz@kalcounty.com
Veterans Services	Aaron Edlefsen	adedle@kalcounty.com

Mission: The Kalamazoo County Health & Community Services Department shall improve the overall health of the community through coordinated planning, resource development and service delivery, so that all members of the community can participate in the opportunities, benefits and responsibilities of society.

The following is a partial list of Health & Community Services programs. Unless noted, all are located at the Gull Road Office. Hours vary, call specific program for details.

Administration	(269) 373-5200
Area Agency on Aging (AAA IIIA).....	www.kalcounty.com/aaa/index.asp(269) 373-5147
Information & Assistance.....	(269) 373-5173
Breast & Cervical Cancer Control Program (BCCCP).....	(269) 373-5213
Children’s Special Health Care Services (CSHCS)	(269) 373-5010
Communicable Disease Consultation	(269) 373-5264
Communicable Disease Surveillance (EPI Nurses).....	(269) 373-5267
Community Action Agency	(269) 373-5066
Dental Clinic	(269) 373-5217
Environmental Health (EH)	www.kalcounty.com/eh
Land, Water & Wastewater	(269) 373-5337
Methamphetamine Cleanup	(269) 373-5337
Radon Monitoring Devices	(269) 373-5337
Epidemiologist	(269) 373-5269

Fetal Infant Mortality Review (FIMR).....	(269) 373-5279
Health Equity.....	(269) 373-5061
Healthy Babies/Healthy Start.....	(269) 373-5279
HIV/AIDS Counseling & Testing.....	(269) 373-5208
Household Hazardous Waste Program (HHW).....	(269) 383-8741
1301 Lamont St. (near Kalamazoo County Fairgrounds)	
HHW Hotline.....	(269) 373-5211
Immunization Action Plan (IAP).....	(269) 373-5238, 5242
Immunization Clinic.....	(269) 373-5203
International Travel Clinic (by appointment).....	(269) 373-5126
Laboratory.....	(269) 373-5360
Long Term Care Ombudsman (AAA IIIA).....	(269) 373-5161
Medical Examiner Office (Coroner)	
Records and reports.....	(269) 337-6173
Cremation permits.....	FAX: (844) 337-6001
Michigan Care Improvement Registry (MCIR).....	(269) 373-5011
Nurse Family Partnership.....	(269) 373-5067
Public Health Nurse.....	(269) 373-5116
Sexually Transmitted Disease Clinic (STD).....	(269) 373-5203
Tuberculosis Control.....	(269) 373-5267
Veterans Service Office.....	(269) 373-5304
Veterans Trust Fund.....	(269) 373-5284
Vision & Hearing Screening.....	(269) 373-5029
Weatherization.....	(269) 373-5066
Women, Infants & Children (WIC).....	(269) 373-5002

HUMAN RESOURCES..... www.kalcounty.com/hrd
201 W. Kalamazoo Ave., Room 202, Kalamazoo, MI 49007 (269) 383-8998
FAX: (269) 384-8099

Director Kristine D. Cunningham.....kdcunn@kalcounty.com

This department is responsible for recruiting job applicants and publishes an Employment Opportunity Bulletin each Monday. Jobs are also posted on the County's web site. The Human Resources Department is responsible for the administration of benefits, the personnel system, policy interpretation, risk management and maintaining the official records of employees. Assistance is provided to departments in employee and labor relations.

INFORMATION SYSTEMS..... (269) 383-8988
201 W. Kalamazoo Ave., Kalamazoo, MI 49007 FAX: (269) 383-8032
Director Lisa Thompson.....llthom@kalcounty.com

The Information Systems (IS) Department is responsible for analyzing, planning, managing, implementing and maintaining information and technology based systems for the entire County, including hardware, software and infrastructure for networking and telecommunications systems. Assistance is provided to departments in driving IT innovation, aligning IT strategies and supporting business change initiatives, improvements and efficiencies through technology.

JUVENILE HOME..... See Circuit Court

MSU EXTENSION <http://msue.anr.msu.edu/county/info/kalamazoo>
Nazareth Complex, 3299 Gull Road, 4th Floor, 2nd Wing, Kalamazoo, MI 49048(269) 383-8830
Mailing Address: P. O. Box 42, Nazareth, MI 49074-0042 FAX: (269) 384-8035
msue.kalamazoo@county.msu.edu
District Coordinator (acting) Julie Pioch pioch@msu.edu

Michigan State University Extension helps people improve their lives through an educational process that applies knowledge to critical issues, needs and opportunities. As our land-grant university, MSU has a partnership with every County in Michigan through Extension and offers programming in Agriculture and Natural Resources; Community and Economic Development; Children, Youth and Families, including 4-H; Horticulture; and Family and Consumer Science, including Nutrition Education.

MSU Extension extends the resources of Michigan State University to the people of Michigan through educational programs. MSU serves both a rural and urban clientele. Educational program delivery methods include workshops, demonstrations, hands-on learning opportunities, computer programs, newsletters and bulletins.

MEDICAL EXAMINER www.kalcounty.com/me/index.htm
Homer Stryker, M.D. School of Medicine, Western Michigan University (269) 337-6173

Medical Examiner Dr. Joyce deJong, D.O..... joyce.dejong@med.wmich.edu

The Medical Examiner is appointed by the Board of Commissioners and is a licensed physician. This office investigates all cases of sudden, unexpected, violent and accidental death, as well as deaths that occur without medical attendance.

PARKS DEPARTMENT www.kalcounty.com/parks
2900 Lake Street, Kalamazoo, MI 49048 (269) 383-8778
FAX: (269) 383-8724
Director David Rachowicz dmrach@kalcounty.com
Administrative Assistant Lisa Conley lmconl@kalcounty.com

The mission of Kalamazoo’s County Parks is to provide responsible stewardship and preservation of our green spaces and historic resources with relaxation, recreation and educational opportunities for everyone.

Daily vehicle admission is \$5.00 per car. Annual park passes are \$25.00. Discount Annual Passes for Seniors are \$20.00. Annual passes are good at all five County Parks.

Cold Brook Park – Located on East MN Avenue at South 42nd Street. Cold Brook has a large campground for outdoor recreation. Enjoy the swimming beach, boat ramp, hiking trails, shore fishing and picnic shelters. Cold Brook also has an 18-hole disc golf course.

Kalamazoo County Expo Center & Fairground – Located at 2900 Lake Street. The Expo Center is home to many events including National Street Rods, Home Expo, United Kennel Club Dog Shows and many more. Facilities include expo space, rental rooms, livestock showing areas, grandstand and a campground (during events only). The Kalamazoo County Fair is held at the Fairgrounds in early August. The Expo Center is also home to an indoor flea market on Tuesdays and Wednesdays from 7 a.m. – 2 p.m. October through April.

Kalamazoo River Valley Trail – The KRV Trail is a 22 mile non-motorized paved trail. The KRV Trail connects the Kal Haven Trail, Downtown Kalamazoo, Parchment, Cooper Township, Comstock Township and Galesburg.

Markin Glen Park – Located on North Westnedge Ave. just north of G Avenue. Enjoy the swimming beach, picnic shelter, hiking trails and 38 modern campsites.

Prairie View Park – Located on U Avenue between Portage Road and Oakland Drive. Enjoy a premier swimming beach, dog park, hiking trails and picnic shelters. The park also features a boat ramp and access to Hogsett and Gourdneck Lakes.

River Oaks Park – Located on Morrow Lake just off M-96 between Comstock and Galesburg. Enjoy soccer fields, a splash pad, hiking trails, picnic shelter and a boat ramp.

Scotts Mill Park – Located on South 25th Street at East Q Avenue. Scotts Mill offers a working 1870's gristmill that is powered by a waterwheel. Call office for tours. Enjoy a large picnic shelter, hiking trails and shore fishing. Scotts Mill is proud to be the home of the Scotts Olde Tyme Power Club.

PLANNING & COMMUNITY DEVELOPMENT www.kalcounty.com/planning/index.htm
201 W. Kalamazoo Ave., Room 101, Kalamazoo, MI 49007 (269) 384-8112

FAX: (269) 383-8920

Director Lotta Jarnefelt lmjarn@kalcounty.com

The Planning Department provides staff assistance to the County Planning Commission and other citizen advisory boards who provide coordinated community development and leadership for other units of government. Good source for demographic, geographic and economic data, also Geographic Information Systems (GIS) and maps.

GIS (Geographic Information Systems) (269) 383-8814
Vacant, GIS Coordinator

Provides GIS data and mapping services, aerial photography, demographic and economic data.

Resource Development (269) 384-8305
Rachael A. Grover, Resource Coordinator ragrov@kalcounty.com

Assistance and advice to all other county departments with grant writing, other resource development activities and a wide range of special projects including Brownfield Redevelopment Authority and Economic Development Corporation. Collaborates with community entities when appropriate.

PROBATE COURT www.kalcounty.com/courts/probate
150 E. Crosstown Parkway, Kalamazoo, MI 49001 (269) 383-8666

Chief Probate Judge Hon Curtis J. Bell(269) 383-8669
Term expires 12/31/2018

Judge Hon. Tiffany A. Ankley.....(269) 384-8634
(Probate Judge assigned to Term expires: 12/31/2020
8th District Court)

Judge Hon. G. Scott Pierangeli.....(269) 385-6001
(Probate Judge assigned to Term expires: 12/31/2016*
Circuit Court-Family Division)

**Currently serving a partial term*

Probate Register/Court Administrator
Steven E. Burnham seburn@kalcounty.com
(269) 383-8678

Chief Deputy Register/Deputy Court Administrator
Mary Haskamp..... mlhask@kalcounty.com
(269) 383-8664

Probate Court handles guardianships, conservatorships for minor, adults and individuals with developmental disabilities, decedant's estates, determination of heirs, trusts, depository of wills for safekeeping, statutory deposit of wills following death, examination of safe deposit boxes and mental health proceedings.

PROSECUTING ATTORNEY www.kalcounty.com/opa
227 W. Michigan Ave., Kalamazoo, MI 49007 (269) 383-8900

Prosecuting Attorney Jeffrey S. Getting jsgett@kalcounty.com
Chief Assistant Prosecuting Attorney Carrie Klein..... cklei@kalcounty.com

The Prosecuting Attorney is elected on a partisan basis for a four-year term. The office is created by the Michigan Constitution and is the Chief Law Enforcement Official of the county. The Prosecutor and staff are responsible for the prosecution of all adult and juvenile violations of state criminal law within Kalamazoo County. They represent the community in the local District, Circuit, Family, Probate and State appellate courts.

PURCHASING www.kalcounty.com/purchasing
201 W. Kalamazoo Ave., Room 108, Kalamazoo, MI 49007 (269) 383-8967

Coordinator Thomas G. O'Brien, CPPO, CPPB tgobri@kalcounty.com
FAX: (269) 383-8862

Purchases equipment, materials, supplies and services for all County departments at the quality needed for the most economical prices.

SHERIFF <http://www.kalcounty.com/sheriff/index.php>
1500 Lamont St., Kalamazoo, MI 49048 (269) 385-6173
FAX: (269) 385-6162

Sheriff's Office Information Desk.....(269) 383-8745
Healy Street Inmate Visitation Center.....(269) 385-6048
(269) 385-6052

Sheriff Richard C. Fuller rcfull@kalcounty.com
Undersheriff Pali G. Matyas..... pgmaty@kalcounty.com

The Michigan Constitution establishes the Office of Sheriff. The Sheriff is elected every four years on the partisan ballot. The Sheriff is responsible for the operation of the County Jail, accepting and processing reports of crime occurring in the County, providing court security, marine law enforcement, service of court orders and process, patrol and traffic enforcement

SOIL EROSION AND SEDIMENTATION CONTROL PROGRAM.....See Drain Commissioner

SURVEYOR..... (269) 200-2700
Wightman and Associates, Inc., 9832 Portage Rd., Portage, MI 49002

Surveyor Gary D. Hahn..... ghahn@wightman-assoc.com

The office of County Surveyor is an elective office, with a four-year term, established by the State Legislature. The Surveyor must be licensed as a Professional Surveyor by the Michigan State Board of Professional Surveyors. The County Surveyor functions as the County Representative for the State Survey and Remonumentation Program (Act 345 of Public Acts of 1990), a program whose primary objective is to locate, monument, and maintain the County's roughly 3,300 survey control points, a.k.a. section corners, established by General Land Office surveyors between the years 1825 and 1830.

TREASURER www.kalcounty.com/treasurer
201 W. Kalamazoo Ave., Room 104, Kalamazoo, MI 49007 (269) 384-8124

Treasurer Mary Balkema mibalk@kalcounty.com
Deputy Treasurer Greg Vlietstra..... gxvlie@kalcounty.com

The County Treasurer is an elected official with a four-year term as provided by the Michigan constitution. The Treasurer is the custodian of County monies, collector of all county revenue and the agent for the delinquent tax revolving funds.

VETERANS SERVICE OFFICE www.kalcounty.com/hcs/veterans.htm
3299 Gull Rd., First Wing, Second Floor, Room 210 Kalamazoo, MI 49048 (269) 373-5284
FAX: (269) 373-5334

Coordinator Aaron Edlefsen adedle@kalcounty.com

The primary goal of the Veterans Service Office is to assist the veterans of Kalamazoo County who are in need of services they have become entitled to by reason of their service in the United States military. This department encompasses the Veterans Trust Fund, Emergency Relief Funds and Burial Benefits. In addition, the department is a source of information and direction to all other veterans' benefits.

AFFILIATES OF KALAMAZOO COUNTY GOVERNMENT

COMMUNITY MENTAL HEALTH

& SUBSTANCE ABUSE SERVICES www.kazoocmh.org
3299 Gull Road, P. O. Box 63, Nazareth, MI 49074 (269) 553-8000

Chief Executive Officer Jeff Patton.....FAX: (269) 553-8012

Office of Recipient Rights 2030 Portage St., Kalamazoo, MI 49001(269) 364-6920

Training Department 2030 Portage St., Kalamazoo, MI 49001(269) 364-6952

Access Center (24 hours) 418 W. Kalamazoo Ave., Kalamazoo, MI 49007.....(269) 373-6000

Toll Free.....(888) 373-6200

TDD(269) 382-0847

FAX.....(269) 373-4951

Diagnostic/Nursing Services

Intake Placement/Referrals

Medication Clinic

Mental Health Admissions

Psychiatric Services

24-Hour Mental Health Emergency Services

Services for Adults with Mental Illness

418 W. Kalamazoo Ave., Kalamazoo, MI 49007.....(269) 373-6000

TDD(269) 382-0847

Services for Adults with Developmental Disabilities.....(269) 553-8060

Services for Children with Developmental Disabilities.....(269) 553-7120

Services for Children with Serious Emotional Disturbances.....(269) 553-7120

Kalamazoo Community Mental Health & Substance Abuse Services (KCMHSAS) is the mental health authority for Kalamazoo County, Michigan. All public funding for mental health services for Kalamazoo residents is authorized and flows through KCMHSAS.

KCMHSAS assures a comprehensive and coordinated array of services available to Kalamazoo County consumers who may have a mental illness, substance abuse disorder, or developmental disability. The Access Center at 418 W. Kalamazoo Avenue, with 24 hour availability of trained mental health screeners, can assist all community individuals with information and referrals, crisis screening and intervention, pre-screening and authorization for potential admission to inpatient services and comprehensive assessment/admission to additional KCMHSAS services.

LAND BANK AUTHORITY www.kalamazoolandbank.org

229 E. Michigan Ave., Suite 340, Kalamazoo, MI 49007 (269) 762-6191

The Kalamazoo County Land Bank Authority was created under the provisions of the Michigan Land Bank Fast Track Act, 2003 P.A. 258, 124.571 et seq., and the Intergovernmental Agreement by and between the Michigan Land Bank Fast Track Authority and the Treasurer of Kalamazoo County.

The Kalamazoo County Land Bank is dedicated to improving the quality of our neighborhoods, retuning tax reverted property to the tax roll, and providing innovative concepts to home ownership.

The Land Bank is currently housed in Suite 340 of the Main Street East Building, located at 229 E. Michigan Ave.

Executive Director Kelly Clarke kelly.clarke@kalamazoolandbank.org
Assets & Acquisitions Manager Kenn Hartmann kenn.hartmann@kalamazoolandbank.org
Finance & Administration Manager Amanda Woodin amanda.woodin@kalamazoolandbank.org
Property Acquisition & Disposition Coordinator
Catie Boring.....catie.boring@kalamazoolandbank.org
Operations & Communications Coordinator
Natalie Youakim.....natalie.youakim@kalamazoolandbank.org

LAW LIBRARY..... www.kpl.gov
315 S. Rose St., Kalamazoo, MI 49007 (269) 553-7920
FAX: (269) 553-7959

Law Librarian Caitlin Hoag

The Law Library, located within the central Kalamazoo Public Library receives partial funding from Kalamazoo County. The Law Library is open regular library hours and material for both attorneys and laypersons is available. Local attorneys provide free monthly legal consultations and occasional seminars. Spanish language materials are available.

LEGAL AID OF WESTERN MICHIGAN www.legalaidwestmich.org
201 W. Kalamazoo Ave., Room 308, Kalamazoo, MI 49007 (269) 344-8113
TOLL FREE: (888) 783-8190
FAX: (269) 388-5235

Managing Attorney Bernard S. Dempseybdempsey@mlan.net
Supervising Attorney Richard B. Kupferschmidtrkupferschmidt@mlan.net

ROAD COMMISSION..... www.kalamazoocountyroads.com
3801 E. Kilgore Rd., Kalamazoo, MI 49001 (269) 381-3171
FAX: (269) 381-1760
info@kcrc-roads.com

Managing Director Joanna I. Johnson.....jjohnson@KCRC-Roads.com

SOUTHCENTRAL MICHIGAN PLANNING COUNCIL (269) 385-0409
300 S. Westnedge Ave., Kalamazoo, MI 49007

Director Lee Adamsadams@upjohn.org

The Southcentral Michigan Planning Council (SMPC) is one of 14 State Planning and Development Regions in Michigan. SMPC represents Region 3, which is comprised of Barry, Branch, Calhoun, Kalamazoo and St. Joseph Counties.

SMPC is a regional planning organization that aims to improve the economic, environmental, and fiscal health of member organizations through transportation, land use and environmental planning, economic development, and efficient local staffing. SMPC serves local units of government (Counties, Cities, Villages and Townships), the Michigan Department of Transportation, and Road Commissions/Departments. SMPC is a member of the Michigan Association of Regions.

TRANSPORTATION AUTHORITY..... www.kalcountytransit.com
(269) 337-8087

Metro Transit Facility, 530 N. Rose St., Kalamazoo, MI 49007

The Kalamazoo County Transportation Authority (KCTA) was created in 2005 to deal with public transportation in all areas of the County.

Executive Director Sean McBride.....mcbrides@kalamazoocity.org

APPOINTED BOARDS & COMMISSIONS
www.kalcounty.com/board/committeesdescription.php

Applications for appointment to any Kalamazoo County Board or Commission are available at any time from the:

Kalamazoo County Board of Commissioners
201 W. Kalamazoo Ave., Room 207
Kalamazoo, MI 49007
(269) 384-8111

Application forms are also available on the web site.

AERONAUTICS BOARD OF TRUSTEES

The Kalamazoo Aeronautics Board of Trustees meets the second Thursday of each month at 10:30 a.m. in the Board Room of the Airport Administration Office, second floor of the terminal, 5235 Portage Road. The Board was established by the County Board of Commissioners on May 16, 2006, and is vested with the authority to operate, equip, improve and enlarge the Kalamazoo/Battle Creek International Airport. Contact: Airport Director David Reid (269) 388-3668 or drreid@kalcounty.com.

Gilbert Collver	07/31/2017
William Duggan	07/31/2015
Ken Hazelrigg	07/31/2017
Greg Hamelink.....	07/31/2016
John Jones, Jr.....	07/31/2015
Mike Seals	Commissioner/Liaison
Mark Weiss.....	07/31/2016
James Woodruff.....	07/31/2016

ANIMAL SERVICES & ENFORCEMENT ADVISORY BOARD

The Animal Services and Enforcement Advisory Board provides advice on animal control issues to the Animal Services Department and Board of Commissioners. Annual meeting takes place on the second Tuesday in February at 7:30 p.m. at Animal Services & Enforcement, 2500 Lake Street. Contact: Director of Animal Services Stephen Lawrence (269) 383-8771 or sjlawr@kalcounty.com.

Roger Tuinier.....	Commissioner
Susan Brodasky	12/31/2016
Kristin Goodchild.....	12/31/2017
Danielle Gray	12/31/2017
Joseph Michinock.....	12/31/2015
Vacant.....	12/31/2017
Scott Thrasher	12/31/2017
Debra Wall	12/31/2017
Aaron Winters.....	12/31/2017

BROWNFIELD REDEVELOPMENT AUTHORITY & ECONOMIC DEVELOPMENT CORPORATION

The Brownfield Redevelopment Authority (BRA) Board of Directors meets on the fourth Thursday of each month at 4:00 p.m. in Room 207-A of the County Administration Building. This Board deals with redevelopment of sites contaminated with hazardous substances. Appointments are made for six-year terms of office. Contact: Lotta Jarnefelt, Director of Planning and Community Development at (269) 384-8115 or lmjarn@kalcounty.com.

Acting when needed as the **Economic Development Corporation**, the Board deals with specific projects within Kalamazoo County that are funded through bonding. Its purpose is to assist local industrial and commercial enterprises in their development and expansion programs.

Joe Agostinelli.....	10/31/2020
Christopher Carew	10/31/2018
Travis Grimwood.....	10/31/2015
Tim Hudson	10/31/2018
Habib Mandwee	10/31/2015
Kenneth Peregon	10/31/2016
Julie Rogers.....	Commissioner
James Spurr	10/31/2018
Anne Summerfield.....	10/31/2020
Andrew Wenzel.....	10/31/2020
Thell Woods	10/31/2016

BUILDING AUTHORITY

The Building Authority meets the second Wednesday of each month (unless first day of the month is Wednesday, then 3rd Wednesday) at 10:00 a.m. in Room 207-A of the County Administration Building. The Building Authority oversees County bond-funded projects. Appointments are made for three-year terms of office. Contact: Purchasing Coordinator Tom O'Brien (269) 383-8967 or tgobri@kalcounty.com.

Jerry Blaisdell	04/30/2017
Jon Dixon	04/30/2015
Fred Einspahr	04/30/2017
Wayne Kruger.....	04/30/2015
Kevin Werkman	04/30/2016

CANVASSING BOARD

The Board of County Canvassers is comprised of two Democrats and two Republicans appointed by the Board of Commissioners according to State Law to alternating four-year terms. Canvassers are responsible for certification of election returns for all national, state, local and school offices and proposals. The Board is also responsible for conducting recounts for all units of government in the County. The Office of the County Clerk provides administrative support. Contact: Timothy A. Snow, County Clerk (269) 383-8840 or tasnow@kalcounty.com.

Wendy Flora (D)	10/31/2015
Jo Kent (R).....	10/31/2017
Gary Swanson (D).....	10/31/2017
Polly L. Youngs (R)	10/31/2015

CENTRAL COUNTY TRANSPORTATION AUTHORITY

The Central County Transportation Authority was created in August 2014 as part of the goal to regionalize public transit. The 11-member board will be appointed by the Board of Commissioners in September/October 2014. The CCTA is to plan, promote, finance, acquire, improve, enlarge, extend, own, construct, operate, maintain, replace, and contract for fixed-route bus within the boundaries of the Authority which include primarily the urban areas of Kalamazoo County. (Current municipal members are: Kalamazoo City, Parchment City, Portage City, Comstock Township, Oshtemo Township.) Meetings do not have a permanent schedule at this time, but are held at the Metro Transit Administration Building, 530 N. Rose St. Contact Sean McBride, Executive Director, (269) 337-8087 or mcbrides@kalamazoo.org, or visit www.kalcountytransit.com.

Robert Britigan	09/16/2015
Deb Everett	09/16/2017
Pamela Brown Goodacre.....	09/16/2016
Martin Janssen.....	09/16/2017
GarryLee McCormick	09/16/2016
Ann Nieuwenhuis	09/16/2015
Greg Rosine.....	09/16/2015
Jim Pearson.....	09/16/2016
Linda Teeter	09/16/2017
Terry Urban.....	09/16/2017
Vacancy	09/16/2016

COMMUNITY ACTION TRIPARTITE BOARD

The purpose of the Community Action Board, which is mandated by the federal government and the State of Michigan, is to assist the Board of Commissioners with the implementation and coordination of a comprehensive community action program as outlined in the Economic Opportunity Act of 1964 and in accordance with Public Act 123 of 2003. The Community Action Board shall recommend a statement of goals and an annual program plan and budget, which shall serve to direct resources on the problems of poverty in Kalamazoo County to the Board of Commissioners for its approval. To this end, the Community Action board oversees and reviews the operations of such programs serving the needs of the low-income population in Kalamazoo County. Contact: Lucinda Stinson, Deputy Director for Community Services, (269) 373-5012, lmstin@kalcounty.com.

Consumer Sector

Johnnie Berry	03/31/2017
Vacancy	03/31/2014
Vacancy	12/31/2014
Cassandra Stewart.....	12/31/2015
Vacancy	12/31/2014

Private Sector

Elizabeth Dancer.....	03/31/2017
Sonjalita Hulbert	03/31/2015
Leona Carter.....	03/31/2016
Lori Mercedes	03/31/2017

Public Sector

Stephanie Moore.....	Commissioner	12/31/2016
Vacancy	Local Government	12/31/2013

COMMUNITY CORRECTIONS ADVISORY BOARD

The Community Corrections Advisory board (CCAB) normally meets on the third Friday of every other month at 7:45 a.m. The Board reviews topics related to new or changing issues in corrections. The primary mission of the CCAB is to develop, implement, monitor and evaluate programs that provide alternatives to incarceration for offenders in order to reduce jail and prison overcrowding. The appointments are representative of prosecution, courts, law enforcement, media, human services, defense attorneys and the business community. Appointments are made for two-year terms of office. Contact: Director of Community Corrections Kenneth D. Bobo (269) 383-6434 or kdbobo@kalcounty.com.

Tim Bourgeois	09/30/2016
Judge Paul Bridenstine	09/30/2016
Steve Burnham	09/30/2015
Robert Butkiewicz	09/30/2016
Richard Fuller	09/30/2015
Jeff Getting.....	09/30/2016
Jeff Heppler	Commissioner
Judge Alexander Lipsey	09/30/2016
John McNeill	09/30/2015
Antonio Mitchell	09/30/2016
Lara Neuman	09/30/2015
William Schma	03/30/2015
Keith Turpel.....	09/30/2015

COMMUNITY MENTAL HEALTH BOARD

The Community Mental Health board meets on the fourth Monday of each month at 418 W. Kalamazoo Ave. beginning at 6:00 p.m. The Community Mental Health Board deals with provision of mental health services. Membership categories are: general public, providers of mental health services, recipients and consumers of mental health services, and agencies and occupations having a working involvement with mental health services. Appointments are made for three-year terms of office. Contact: Community Mental Health Chief Executive Officer Jeff Patton (269) 553-8000.

Larry Provancher.....	Commissioner
-----------------------	--------------

FAMILY SECTOR

Vickie Carr	03/31/2015
Patricia Guenther	03/31/2017
Denise Martineau	03/31/2016
Sharon Spears	03/31/2017

GENERAL PUBLIC SECTOR

Carol Black	03/31/2015
Erik Krogh	03/31/2017
Sr. Betty Veenhuis	03/31/2015
Moses Walker	03/31/2016

CONSUMER SECTOR

Ituha Cloud	03/31/2016
Robert Green	03/31/2016

CONCEALED WEAPONS LICENSING BOARD

The Concealed Weapons Licensing Board meets on the second Tuesday of the month at 9:00 a.m. in Commission Chambers of the County Administration Building. The Board is responsible for the review and approval or denial of applications for concealed weapons permits. It is comprised of representatives from the Michigan State Police, Sheriff's Department and a public member who must be a firearms instructor. The County Clerk serves as Clerk to the Board. Contact: Timothy A. Snow, County Clerk (269) 384-8140 or tasnow@kalcounty.com.

Chair..... Phillip A. Reames
Member..... Michigan State Police representative
Member..... Capt. Rick Green, Kalamazoo County Sheriff's Department
Clerk (non-voting)..... Timothy A. Snow

COUNTY FAIR COUNCIL

The County Fair Council meets the fourth Wednesday of the month at 7:00 p.m. at the Kalamazoo County Expo Center, 2900 Lake Street. The Fair Council provides a quality family-oriented fair that supports the 4-H youth as well as promotes and encourages the agricultural and tourism industries in Kalamazoo County. Appointments are made for three-year terms of office. Contact: Roxanne Bruce, Fair Coordinator (269) 373-5181.

Robert Barnard 09/30/2017
Jim Bradshaw 09/30/2016
Ruth DeBoer 09/30/2017
Rod DeVries 09/30/2017
Valerie Dietrich 09/30/2016
Robert Gibson 09/30/2015
Paul Harrison 09/30/2015
Zadie Jackson 09/30/2016
Matthew Lechel 09/30/2015

CRIMINAL JUSTICE COUNCIL

The Kalamazoo Criminal Justice Council (KCJC) is a voluntary, multi-disciplinary, collaborative organization, established to encourage local planning activities, enhance interagency cooperation, efficiency, effectiveness, and innovation. The KCJC consists of ten voting members who are appointed by the Board of Commissioners. The KCJC meets at noon bi-monthly at appointed dates, in Room 207A of the County Administration Building. Contact: Prosecuting Attorney Jeff Getting (269) 383-8900 or jsgett@kalcounty.com.

Kalamazoo County Adult Probation/Parole Department..... Lara Neuman
Kalamazoo County Administrator..... John Faul (Interim)
Chief, Kalamazoo Township Police Department Timothy S. Bourgeois
Chair, Kalamazoo County Board of Commissioners John Taylor
Kalamazoo County Prosecuting Attorney..... Jeffrey S. Getting
Kalamazoo County Sheriff..... Richard C. Fuller
Kalamazoo County Bar Association – Defense Division..... vacant
Kalamazoo County Chief Circuit Judge..... Hon. Curtis Bell
Chief, Kalamazoo City Department of Public Safety Jeffrey Hadley
Director, Kalamazoo Community Mental Health..... Jeffrey Patton
Kalamazoo County Chief District Judge..... Hon. Richard Santoni
Chief, Portage City Police Department Richard White

ELECTION COMMISSION

The Election Commission is comprised of the Senior Probate Judge, the County Treasurer and the County Clerk. The Commission is responsible for approval of ballot preparation for state and county elections, and approving or denying the clarity of language in petitions to recall elected officials. The Office of the County Clerk provides administrative support.

Chief Probate Judge (Chair)..... Hon. Curtis J. Bell
County Clerk & Register of Deeds (Member)..... Timothy A. Snow
County Treasurer (Member) Mary Balkema

ENVIRONMENTAL HEALTH ADVISORY COUNCIL

The Environmental Health Advisory Council (EHAC) meets the second Wednesday of each month at 9:00 a.m. in Conference Room D, Main Wing, Nazareth Complex. This Council serves as an informed advocacy body and sounding board for matters of policy that affect the lives of citizens who need environmental health services. In addition, it advises the Board of Commissioners on environmental matters. Appointments are made for three-year terms of office. Contact: Vern Johnson, Division Manager, Environmental Health at (269) 373-5347 or vljohn@kalamazoo.com.

Francis Bell..... 12/31/2017
Patricia A.S. Crowley 12/31/2017
Richard Ford..... 12/31/2015
David Harn 12/31/2017
Stephanie Moore..... Commissioner
Daniel Moyle..... 12/31/2016
Andrew Nieboer 12/31/2016
John O’Keefe 12/31/2015
Jim Pearson..... 12/31/2015
Jeff Sorenson..... 12/31/2015
Mike Wetzel..... 12/31/2017
Kevin Wordelman..... Commissioner
Vacancy 12/31/2016
Vacancy 12/31/2015
Vacancy 12/31/2017
Vacancy 12/31/2015

HUMAN SERVICES DEPARTMENT BOARD

The Kalamazoo County Human Services Department Board meets the second Thursday of each month at 9:30 a.m. at the Human Services Department, 322 Stockbridge Ave. The Board deals with Human Service Department matters within the County. Appointments are made for three-year terms of office. Contact: Kalamazoo County Human Services Department Interim Director Robert Peck (269) 337-5000.

Madalane Day..... 10/31/2016
Don Nitz..... 10/31/2017
Michael Seals..... Commissioner
Yvonne Unrau..... 10/31/2015

JURY BOARD

The Board of Commissioners following a recommendation from the Chief Circuit Judge appoints the Jury Board. The Jury Board meets annually to review processes and procedures of jury service.

Carl Awe..... 04/30/2015
Bruce Bejcek..... 04/30/2019
Jeremy Orr 04/30/2017

LAND BANK AUTHORITY BOARD

The Kalamazoo County Land Bank Authority exists to create vibrant communities through the elimination of blighted properties, creation of affordable housing opportunities, and stabilization of property values. Contact: Kelly Clarke, Executive Director at (269) 216-9667 or kelly.clarke@kalamazoolandbank.org.

Mary Balkema 09/30/2015
Michael Collins 09/30/2015
Terry Dorgan 09/30/2017
Christopher Haenicke 09/30/2017
Jerome Kisscorni 09/30/2016
Dr. Addis Moore 09/30/2015
Stephanie Moore..... Commissioner
Chuck Vliek..... 09/30/2016

OLDER ADULT SERVICES ADVISORY COUNCIL

The Older Adult Services Advisory Council's primary function is to act in an advisory capacity to the Board of Commissioners through the Health & Community Services Department related to the provision of services to the senior population of the Kalamazoo community. Membership requirements state that half the members must be age 60 or over, and other members may represent a nutrition provider, social service provider, local elected officials and general public. Appointments are made for three-year terms of office. Meetings are held the second Wednesday of the month at 3:30 p.m. at the Nazareth Complex. Contact: Judy Sivak, Director, Older Adult Services, (269) 373-5153 or jasiva@kalcounty.com.

Thomas Danielson..... 12/31/2016
Kathy Grueter 12/31/2016
Al Heilman..... 12/31/2015
Deb Josephson 12/31/2015
Clinton Lewis 12/31/2015
Kimberly Middleton 12/31/2017
Beulah Price 12/31/2017
Kelly Quardokus..... 12/31/2016
Larry Provancher..... Commissioner
Rosamond Robbert 12/31/2015
Don Ryan 12/31/2016
Beverly Solik..... 12/31/2016

PARKS & RECREATION COMMISSION

The Parks & Recreation Commission meets the first Thursday of the month at 3:00 p.m. at the Kalamazoo County Expo Center, 2900 Lake Street. The Parks & Recreation Commission reviews all matters dealing with all Kalamazoo County Government Parks. Appointments are made for three-year terms of office. Contact: Parks Director David Rachowicz (269) 383-8778 or dmrach@kalcounty.com.

Joel Amos.....	County Planning Commission
Patricia A. S. Crowley	Drain Commissioner
Marion Hill	12/31/2016
Matt Lechel.....	12/31/2017
Thomas Matteson	12/31/2017
Ken Oscarson	Road Commissioner
Robert Moore.....	12/31/2015
Mildred Taraszka.....	12/31/2017
Toni Thompson.....	12/31/2016
Kevin Wordelman.....	Commissioner

PLANNING COMMISSION

The Kalamazoo Metropolitan County Planning Commission (KMCP) meets the first Thursday of each month at 7:00 p.m. in Room 207-A of the County Administration Building. The KMCP deals with planning and land use issues within Kalamazoo County. Appointments are made for three-year terms of office. Contact: Lotta Jarnefelt, Director of Planning and Community Development at (269) 384-8112 or lmjarn@kalcounty.com.

Joel Amos.....	03/31/2016
Steven Cook	03/31/2016
John Gisler	Commissioner
Joseph Hohler.....	03/31/2017
Jim Hoppe	03/31/2015
Martin Janssen.....	03/31/2015
Jack Mekemson	03/31/2017
Neil Sikora	03/31/2017
Herman Smith	03/31/2016
Jonathan Start.....	03/31/2017
Vacancy	03/31/2015

PLAT BOARD

The Plat Board is created by State Law and is responsible for the examination and approval or denial of all proposed plats (or plans for subdividing land) in the County. The Office of the County Clerk provides administrative support

Mary Balkema	County Treasurer
John Taylor	Chair, Kalamazoo County Board of Commissioners
Timothy A. Snow	County Clerk & Register of Deeds

PUBLIC HOUSING COMMISSION

The Public Housing Commission meets the 1st Thursday of each month at 4:30 p.m. at the County Administration Building. The Commission attempts to help area residents gain access to decent, affordable housing through Section 8, HARP, mental Health and Local Housing Assistance Fund vouchers and referral services. Contact: David Anderson (269) 553-8038 or danderson@kazooomh.org.

David Anderson	02/28/2017
David Artley	02/28/2019
Rose Cadaret	02/28/2016
Brenda Hughes	02/28/2015
Stephanie Moore	Commissioner
Larry Provancher	Commissioner Alt.
Joe Schmidt	02/28/2018

PUBLIC WORKS

The Board of Public Works meets on the first Friday after the first Tuesday of each month at 1:30 p.m. in Room 207A of the County Administration Building. The Board of Public Works deals with public infrastructure financing and development. Appointments are made for three-year terms of office. Contact: Lotta Jarnefelt, Director of Planning and Community Development at (269) 384-8115 or lmjarn@kalcounty.com.

Deb Buchholtz, Road Commission	12/31/2016
James Cripps	12/31/2015
Patricia A. S. Crowley	Drain Commissioner
David Docsa	12/31/2016
John Gisler	Commissioner
Troy Hudson	12/31/2015
Lowell Seyburn	12/31/2017
Douglas C. Wagner	12/31/2016
Stephen Zimmerman	12/31/2016

REMONUMENTATION PEER REVIEW GROUP

The function of the Kalamazoo County Remonumentation Peer Review Group is to review and provide advice on original public land survey corners presented by surveyors before the county accepts the corners for filing under its county Remonumentation plan. The Peer Review Group consists of a minimum of 3 licensed surveyors appointed for a 3-year term. The County Surveyor is a member, County representative and also the chair of the Peer Review Group. The group meets as needed on the third Thursday of the month at 3:00 p.m. Contact: Lotta Jarnefelt, Director of Planning and Community Development (269) 384-8115 or lmjarn@kalcounty.com.

Don Andrews	03/31/2015
James Boynton	03/31/2015
Mark Evans	03/31/2015
Gary Hahn, County Surveyor	03/31/2015
Randy Ligman	03/31/2015
David Gariepy	03/31/2015

RETIREMENT INVESTMENT COMMITTEE

The Retirement Investment Committee meets on at least a quarterly basis, typically on the fourth Wednesday of February, May, August and the fourth Monday of November. Meeting times and locations vary. The Committee’s purpose is to manage the assets of the County’s Retirement System. Appointments are made for three-year terms of office. Contact: Finance Director Tracie Moored (269) 384-8088 or tlmoor@kalcounty.com.

Dean Bergy	12/31/2016
Daniel DeMent	12/31/2016
Randall Eberts	12/31/2016
Sandi Doctor	12/31/2017
Robert Salisbury.....	12/31/2016
Janice VanDerKley	12/31/2017
Joel Wittenberg.....	12/31/2017

ROAD COMMISSION..... www.kalamazoocountyroads.com

The Board of County Road Commissioners of the County of Kalamazoo meets on alternating Tuesdays at 3:00 p.m. at the Road Commission Office, 3801 E. Kilgore Rd. The Road Commission, a separate legal entity, is charged with the responsibility for construction and maintenance of the Kalamazoo County road system. At least four of the five members must reside in a township. Contact: Road Commission Managing Director Joanna I. Johnson (269) 381-3171 or jjohnson@KCRC-Roads.com.

Dennis J. Berkebile.....	12/31/2016
Deb Buchholtz	12/31/2020
Daniel Moyle.....	12/31/2018
Kenneth Oscarson.....	12/31/2016
David Q. Worthams.....	12/31/2018
Mike Seals	Commissioner Liaison

SEWAGE DISPOSAL & WATER SUPPLY REGULATIONS BOARD OF APPEALS

Contact: Vern Johnson, Division Manager, Environmental Health (269) 373-5347 or vljohn@kalcounty.com.

Rod Carroll	12/31/2017
George Kibler.....	12/31/2017
Jim Pearson.....	12/31/2015

SOIL EROSION & SEDIMENTATION BOARD OF APPEALS

The Soil Erosion & Sedimentation Control Board of Appeals hears appeals from decisions made by the County Soil & Sedimentation Control Program. Members must have a current and valid Soil Erosion and Sedimentation Control Training Certificate. Meetings are held on a quarterly on “as needed” basis. Contact: Kellie Layman (269) 383-8308 or kllaym@kalcounty.com.

Phil Czuk	03/31/2015
Patrick Hudson.....	03/31/2016
Don Klooster.....	03/31/2015
Michael Tomlinson	03/31/2016
Vacancy	03/31/2015

SOUTHCENTRAL MICHIGAN PLANNING COUNCIL (SMPC)

The Southcentral Michigan Planning Council (SMPC) is one of 14 State Planning and Development Regions. SMPC represents Barry, Branch, Calhoun, Kalamazoo and St. Joseph Counties. The goals of SMPC are: improve regional economic health, improve transportation systems, promote regional cooperation and planning, assist local entities with community planning, and encourage regional recreation planning. The SMPC board meets the first Tuesday of every month at 2:00 p.m. The meeting location rotates among member units. SMPC board members are expected to attend the monthly meetings and possible committee meetings. Local business and elected officials are encouraged to apply for board appointment. Visit www.smpcregion3.org for more information. Contact: Lee Adams, (269) 385-0409 or adams@upjohn.org.

Kalamazoo County members:

Vacancy	12/31/2014
Ron Reid	12/31/2014
Tom Wheat	12/31/2015
Vacancy	12/31/2015

SOUTHWEST MICHIGAN SUBSTANCE ABUSE ADVISORY COUNCIL

The Substance Abuse Advisory Council meets on the third Monday of the month at 4:00 p.m. in Conference Room G, Second Floor, Nazareth Complex. The Advisory Council serves the four-county region of Barry, Branch, Kalamazoo and St. Joseph Counties to assist in the development of comprehensive planning and provision of substance abuse and prevention and treatment services. Appointments are made for three-year terms of office. Contact: Kaila Goodrich (269) 553-98152

Kalamazoo County members:

Jeff Heppler	Commissioner
George E. Cochran	12/31/2017
Patrick Forseman	InterAct of Michigan
Michael Seals	Consumer

TRANSPORTATION AUTHORITY

The purpose of the Kalamazoo County Transportation Authority is to plan, promote, finance, improve, enhance, and contract for public transportation service within the jurisdictional boundaries of the County of Kalamazoo. Meetings are held the 2nd Monday of each month at 5:30 p.m. at the Metro Transit Administration Building, 530 N. Rose St. Contact Sean McBride, Executive Director, (269) 337-8087 or mcbrides@kalamazoocity.org, or visit www.kalcountytransit.com.

Curtis Aardema	12/31/2016
Jeff Breneman	12/31/2015
Paul Ecklund	12/31/2016
John Gisler	Commissioner
Martin Janssen.....	12/31/2017
Jack Mekemson	12/31/2016
Larry Norwood.....	12/31/2017
Greg Rosine.....	12/31/2015
Linda Teeter	12/31/2015
Kevin Wordelman.....	Commissioner
Vacancy	12/31/2015

VETERANS SERVICE OFFICE ADVISORY COUNCIL

Members of the Veterans Service Advisory Council must be honorably discharged veterans of the United States Armed Forces (any era). Meetings are held on an as needed basis. Contact: Veteran Service Office Coordinator Aaron Edlefsen (269) 373-5284 or adedle@kalcounty.com.

Michael Quinn..... 12/31/2017
Michael Jones 12/31/2017
Bill Becker 12/31/2015
Audree Morrison 12/31/2015
Michael Seals..... Commissioner

KALAMAZOO COUNTY 2014 ASSESSED AND TAXABLE VALUES BY UNIT

TOWNSHIPS	2014 ASSESSED	2014 TAXABLE	PARCEL COUNT
Alamo	136,945,699	123,286,028	2,198
Brady	183,780,200	149,333,950	2,484
Charleston	117,732,100	103,205,400	1,196
Climax	93,841,520	66,885,223	1,375
Comstock Charter	576,895,430	530,704,739	6,977
Cooper Charter	270,297,331	256,222,213	4,505
Kalamazoo Charter	429,102,400	417,590,106	9,028
Oshtemo Charter	788,421,800	719,781,130	7,526
Pavilion	219,409,900	192,115,175	2,907
Prairie Ronde	122,829,098	100,481,304	1,289
Richland	413,508,050	372,903,376	3,653
Ross	371,803,347	303,035,977	3,312
Schoolcraft	320,145,003	285,458,626	4,571
Texas Charter	814,913,600	753,829,637	6,350
Wakeshma	76,083,100	50,482,209	883
TOWNSHIP TOTALS	4,935,708,578	4,425,315,093	58,254
CITIES			
Galesburg	30,558,800	27,168,911	691
Kalamazoo	1,557,339,300	1,482,368,086	26,208
Parchment	44,500,618	44,148,858	762
Portage	2,063,546,000	1,980,551,433	18,875
CITY TOTALS	3,695,944,718	3,534,237,288	46,536
2014 TOTAL COUNTY	8,631,653,296	7,959,552,381	104,790
2013 TOTAL COUNTY	8,425,663,793	7,867,653,544	
PERCENT CHANGE	2.44%	1.17%	

KALAMAZOO COUNTY GENERAL INFORMATION

Land Area – 562 Square Miles

Persons per square mile – 424.7

15 Townships

4 Cities

5 Villages

9 School Districts

(members of

**Kalamazoo Regional Educational Service
Agency)**

**16 School Districts have part of
Kalamazoo County in them**

**There are 35 different Zip Codes
used within Kalamazoo County**

SURROUNDING COUNTIES

ALLEGAN COUNTY

113 Chestnut St.

Allegan, MI 49010

Office Hours: 8:00 a.m. – 5:00 p.m.

www.allegancounty.org

COUNTYWIDE ELECTED OFFICIALS

All at above address unless noted

PROSECUTING ATTORNEY

Fred Anderson (R)(269) 673-0280
113 Chestnut St. FAX: (269) 673-0599
Allegan, MI 49010

SHERIFF

Blaine Koops (R)(269) 673-0510
112 Walnut St. FAX: (269) 673-0406
Allegan, MI 49010

CLERK & REGISTER OF DEEDS

Joyce A. Watts (R)(269) 673-0450
113 Chestnut St. FAX: (269) 673-0298
Allegan, MI 49010

TREASURER

Sally L. Brooks (R)(269) 673-0260
113 Chestnut St. FAX: (269) 673-6094
Allegan, MI 49010

DRAIN COMMISSIONER

Denise Medemar (R)(269) 673-0440
113 Chestnut St. (269) 673-0396
Allegan, MI 49010

SURVEYOR

Kirk L. VanOrder (R).....(269) 751-8356
4601 – 134th Avenue, Suite H
Hamilton, MI 49419

BARRY COUNTY
220 W. State St.
Hastings, MI 49058
Office Hours: 8:00 a.m. – 5:00 p.m.
www.barrycounty.org

COUNTYWIDE ELECTED OFFICIALS

PROSECUTING ATTORNEY

Julie Nakfoor Pratt (R).....(269) 945-1297
220 W. Court St. FAX: (269) 948-3316
Hastings, MI 49058

SHERIFF

Dar Leaf (R)(269) 948-4805
1212 W. State St. FAX: (269) 948-4831
Hastings, MI 49058

CLERK

Pamela A. Palmer (R).....(269) 945-1285
220 W. State St. FAX: (269) 945-0209
Hastings, MI 49058

TREASURER

Susan VandeCar (R).....(269) 945-1287
220 W. State St.
Hastings, MI 49058

REGISTER OF DEEDS

Barbara Hurless (R).....(269) 945-1289
P. O. Box 7 FAX: (269) 945-1298
Hastings, MI 49058

DRAIN COMMISSIONER

Russ Yarger (R)(269) 945-1385
220 W. State St. FAX: (269) 948-4884
Hastings, MI 49058

SURVEYOR

Brian Reynolds (R).....(269) 945-3668
505 W. Apple St.
Hastings, MI 49058

CALHOUN COUNTY
315 W. Green St.
Marshall, MI 49068
Office Hours: 8:00 a.m. – 5:00 p.m.
<http://co.calhoun.mi.us>

COUNTYWIDE ELECTED OFFICIALS

PROSECUTING ATTORNEY

David Gilbert (R).....(269) 969-6980
161 E. Michigan Ave. FAX: (269) 969-6967
Battle Creek, MI 49014

SHERIFF

Matt Sexton (R)(269) 969-6450
161 E. Michigan Ave. FAX: (269) 969-6428
Battle Creek, MI 49014

CLERK & REGISTER OF DEEDS

Anne B. Norlander (R).....(269) 781-0707
315 W. Green St. FAX: (269) 781-0720
Marshall, MI 49068

TREASURER

Christine Schauer (D).....(269) 781-0803
315 W. Green St. FAX: (269) 781-8303
Marshall, MI 49068

DRAIN COMMISSIONER

Christine Kosmowski (D).....(269) 781-0790
315 W. Green St. FAX: (269) 781-0647
Marshall, MI 49068

CASS COUNTY
120 N. Broadway St.
Cassopolis, MI 49031
Office Hours: 8:00 a.m. – 5:00 p.m.
www.casscountymi.org

COUNTYWIDE ELECTED OFFICIALS

PROSECUTING ATTORNEY

Victor A. Fitz (R)(269) 445-4460
60296 M-62, Suite 6 FAX: (269) 445-4409
Cassopolis, MI 49031

SHERIFF

Joseph M. Underwood, Jr. (R).....(269) 445-8644
319 North M-62 FAX: (269) 445-2484
Cassopolis, MI 49031

CLERK & REGISTER OF DEEDS

Monica Kennedy (R).....(269) 445-4464
P. O. Box 355 FAX: (269) 445-4406
Cassopolis, MI 49031

TREASURER

Linda Irwin (R)(269) 445-4468
120 N. Broadway St. FAX: (269) 445-8978
Cassopolis, MI 49031

WATER RESOURCES COMMISSIONER

Bruce Campbell (R)(269) 445-4428
110 N. Broadway – Room 302 FAX: (269) 445-8978
Cassopolis, MI 49031

SURVEYOR

Roger E. Stephenson (R)(269) 445-8903
27873 White St. FAX: (269) 445-8510
Cassopolis, MI 49031

VAN BUREN COUNTY
212 Paw Paw St.
Paw Paw, MI 49079
Office Hours: 8:30 a.m. – 5:00 p.m.
www.vbco.org

COUNTYWIDE ELECTED OFFICIALS

PROSECUTING ATTORNEY

Michael J. Bedford (R)(269) 657-8236
212 Paw Paw St. FAX: (269) 657-1944
Paw Paw, MI 49079

SHERIFF

Dale R. Gribler (R)(269) 657-2006
205 S. Kalamazoo St. FAX: (269) 657-5161
Paw Paw, MI 49079

CLERK

Tina Leary (R)(269) 657-8218
212 Paw Paw St. FAX: (269) 657-8298
Paw Paw, MI 49079

TREASURER

Karen Mackay (R)(269) 657-8228
219 Paw Paw St., Suite 101 FAX: (269) 657-6628
Paw Paw, MI 49079

REGISTER OF DEEDS

Paul W. DeYoung (R)(269) 657-8263
219 Paw Paw St., Suite 102 FAX: (269) 657-8273
Paw Paw, MI 49079

DRAIN COMMISSIONER

Joe Parman (R)(269) 657-8241
219 Paw Paw St.
Paw Paw, MI 49079

SURVEYOR

Donald Gilchrist (R)(269) 657-6021
P. O. Box 121 FAX: (269) 657-6022
Paw Paw, MI 49079

The page is framed by a decorative border featuring a stylized American flag. The border consists of red and white wavy stripes on the left and right sides, and a blue field with white stars on the top and bottom sides. The text is centered within a white rectangular area in the middle of the page.

*Kalamazoo
County*

*Cities
Villages
Townships*

KALAMAZOO COUNTY

Cities, Villages and Townships

CITY OF GALESBURG

200 E. Michigan Ave.
Galesburg, MI 49053

Meetings: 1st Monday at 7:00 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 4:30 p.m.

www.galesburgcity.org

(269) 665-7000

FAX: (269) 665-4541

Mayor	Carl Newton	(2016).....	Carl.A.Newton@sbcglobal.net 99 South 35 th St., Galesburg, MI 49053 (269) 217-3909
Council	Marian Doxey	(2016).....	doxey-marian@yahoo.com 203 Fairlane St., Galesburg, MI 49053 (269) 665-3800
	Keith Diller	(2018).....	GWTA478@abcglobal.net 365 Burgess Dr., Galesburg, MI 49053 (269) 207-7976
	Kenneth Kissinger	(2018).....	KissingerKen@Yahoo.com 30 Washington St., Galesburg, MI 49053(269) 203-6640
	Judy Lemon	(2018).....	 67 Hamilton St., Galesburg, MI 49053 (269) 665-9231
	Craig Newton	(2016).....	muddler.1@sbcglobal.net 428 North 35 th St., Galesburg, MI 49053 (269) 665-4182
	Doug Smith	(2016).....	smith1091@Yahoo.com 1091 North 37 th St., Galesburg, MI 49053(269) 665-9354

Clerk	Karen Bresson	g.clerk@sbcglobal.net	(269) 665-7000
Treasurer	Susan Weston.....	g.treasurer@sbcglobal.net	(269) 665-7000
Interim Police Chief	Jeff Heppler	galesburgpd@gmail.com	(269) 665-4200
Fire Chief	Kevin Roomsberg	(269) 720-2118
Assessor	Patrick Couch.....	g.assessor@sbcglobal.net	(269) 665-7000

Planning Commission – 3rd Thursday at 7:00 p.m.

CITY OF KALAMAZOO

241 West South St.

Kalamazoo, MI 49007

Meetings: 1st & 3rd Mondays at 7:00 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 5:00 p.m.

All Commissioners’ terms expire in November 2015

www.kalamazoocity.org

(269) 337-8047

FAX: (269) 337-8182

Mayor	Bobby J. Hopewell.....	mayor@kalamazoocity.org	(269) 337-8046
	525 Stuart Ave., Kalamazoo, MI 49007		
Vice Mayor	David Anderson	andersond@kalamazoocity.org	(269) 337-8046
	513 Stuart Ave., Kalamazoo, MI 49007		
Commissioners	Robert Cinabro	cinabrob@kalamazoocity.org	(269) 337-8046
	2525 Frederick Ave., Kalamazoo, MI 49008		
	Don Cooney.....	cooneyd@kalamazoocity.org	(269) 337-8046
	1221 Vassar Dr., Kalamazoo, MI 49001		
	Eric Cunningham.....	cunninghame@kalamazoocity.org	(269) 337-8046
	723 Whitcomb St., Apt. A, Kalamazoo, MI 49008		
	Barbara Hamilton Miller	millerb@kalamazoocity.org	(269) 337-8046
	2523 Winchell Ave., Kalamazoo, MI 49008		
	Jack C. Urban	urbanj@kalamazoocity.org	(269) 337-8046
	2125 Glenwood Dr., Kalamazoo, MI 49008		

City Attorney	Clyde Robinson	robinsonc@kalamazoocity.org	(269) 337-8185
City Clerk	Scott A. Borling	borlings@kalamazoocity.org	(269) 337-8792
City Manager	Jim Ritsema	ritsemaj@kalamazoocity.org	(269) 337-8031
City Assessor	Aaron Powers	powersa@kalamazoocity.org	(269) 337-8011
City Treasurer	Wade Carlson	carlsonw@kalamazoocity.org	(269) 337-8036
Community Planning	Laura Lam	laml@kalamazoocity.org	(269) 337-8044
Economic Development	Jerome Kisscorni	kisscornij@kalamazoocity.org	(269) 337-8082
Management Services	Tom Skrobola	skrobolat@kalamazoocity.org	(269) 337-8457
Human Relations	Jerome Post	postj@kalamazoocity.org	(269) 337-8052
Information Technology	Edward Freed	freede@kalamazoocity.org	(269) 337-8835
Parks & Recreation	Sean Fletcher	fletchers@kalamazoocity.org	(269) 337-8191
Purchasing	Teresa Johnson	johnsont@kalamazoocity.org	(269) 337-8020
Public Safety Chief	Jeffrey Hadley	hadleyj@kalamazoocity.org	(269) 337-8123
Public Services	Sue Founes	founes@kalamazoocity.org	(269) 337-8660
Transportation	Sean McBride	mcbrides@kalamazoocity.org	(269) 337-8393

Planning Commission: 1st Thursday at 7:00 p.m.

Zoning Board of Appeals: 2nd Thursday at 7:00 p.m.

CITY OF PARCHMENT

650 S. Riverview Dr.

Parchment, MI 49004

Meetings: 1st & 3rd Mondays at 7:00 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 5:00 p.m.

www.parchment.org

(269) 349-3785

FAX: (269) 345-5441

Mayor	Robert B. Heasley (2015).....	rheasley@parchment.org	(269) 345-3337
	360 Glendale Blvd., Parchment, MI 49004		
Vice Mayor	Robert D. Britigan, III (2017).....	rbritigan@parchment.org	(269) 381-5957
	327 Glendale Blvd., Parchment, MI 49004		
Commissioners	Thomas Balmer (2017).....	tbalmer@parchment.org	(269) 381-4845
	336 Parchmount Ave., Parchment, MI 49004		
	Jon Heasley (2017).....	jheasley@parchment.org	(269) 349-3785
	505 Hamilton St., Parchment, MI 49004		
	Terry Hageman (2017).....	thageman@parchment.org	(269) 344-5828
	506 Houston Rd., Parchment, MI 49004		
	Jim Justice (2015).....	jjustice@parchment.org	(269) 349-3785
	251 E. Thomas St., Parchment, MI 49004		
	Brian Sell (2015).....	bsell@parchment.org	(269) 388-3006
	511 Sturgis Rd., Parchment, MI 49004		

City Manager	Dennis Durham	Manager@parchment.org	(269) 349-3785
City Clerk	Dennis Durham	Manager@parchment.org	(269) 349-3785
City Treasurer	John L. Frakes	Finance@parchment.org	(269) 349-3785
Assessor	John L. Frakes	Finance@parchment.org	(269) 349-3785
Fire Chief	Joseph Bonhomme		(269) 349-3785
Public Works	Joseph Bonhomme		(269) 344-6400

CITY OF PORTAGE

7900 S. Westnedge Ave.
Portage, MI 49002

Meetings: Two Tuesday evenings every month at 7:30 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 5:00 p.m.

www.portagemi.gov

(269) 329-4511

FAX: (269) 329-4506

Mayor	Peter J. Strazdas	(2015).....	peter.strazdas@portagemi.gov
	7130 Crown Pointe Circle, Portage, MI 49024		(269) 327-4478
Mayor Pro Tem	Jim Pearson	(2015).....	jimpearson4@gmail.com
	3004 East Shore Dr., Portage, MI 49002		(269) 303-5459
Council	Nasim Ansari	(2017).....	nasimhansari@yahoo.com
	3015 Kalarama Ave., Portage, MI 49024		(269) 327-0016
	Richard Ford	(2015).....	Richard.ford@portagemi.gov
	994 Rainbow St., Portage, MI 49024		(616) 560-8328
	Patricia M. Randall	(2015).....	patricia.randall@portagemi.gov
	6702 Oleander Lane, Portage, MI 49024		(269) 324-7779
	Claudette Reid	(2017).....	claudette.reid@portagemi.gov
	5419 Woodmont Drive, Portage, MI 49002		(269) 491-9725
	Terry R. Urban	(2017).....	terry.urban@portagemi.gov
	211 Cherryview Dr., Portage, MI 49024		(269) 323-8160

City Manager	Laurence Shaffer.....	(269) 329-4400
City Assessor	James Bush.....	(269) 329-4433
City Clerk	James R. Hudson.....	(269) 329-4511
Community Develop.	Vicki Georgeau.....	(269) 329-4466
Employee Development	Rob Boulis.....	(269) 329-4533
Finance	Bill Furry.....	(269) 324-9267
Parks, Rec. & Property	William Deming.....	(269) 329-4522
Public Safety	Richard White.....	(269) 329-4560
Purchasing	Judy Johnson.....	(269) 324-9284
Streets & Equipment	Rod Russell.....	(269) 329-4441
Transportation & Util.	Christopher Barnes.....	(269) 324-9256
Senior Center	Kimberly Phillips.....	(269) 329-4550
City Attorney	Randall L. Brown.....	(269) 323-8812
	1662 E. Centre Ave., Portage, MI 49002	

Planning Commission: 1st & 3rd Thursdays at 7:00 p.m.

Zoning Board of Appeals: 2nd Monday at 7:00 p.m.

VILLAGE OF AUGUSTA

109 W. Clinton St.
Augusta, MI 49012

(269) 731-5517
FAX: (269) 731-5255

Meeting: 1st Monday at 7:00 p.m.

Office Hours: Monday – Friday, 9:00 a.m. – 4:00 p.m.

President	John Thomas	(2016)	409 W. Clinton St., Augusta, MI 49012	(269) 731-4146
Trustees	Harvey Beatty	(2018)	100 W. VanBuren St., Augusta, MI 49012	(269) 731-5373
	Heather Bowers	(2018)	412 E. Jefferson St., Augusta, MI 49012	(269) 744-4236
	Peter Crance	(2016)	404 N. Webster St., Augusta, MI 49012	(269) 731-5932
	Shellie Simpson	(2016)	312 N. Webster St., Augusta, MI 49012	(269) 567-0978
	Vacancy	(2016)*		
	Vacancy	(2016)		

Clerk	Julie Glenn	(appointed) augusta@tds.net	(269) 731-5517
Treasurer	Marcea Schwartz	(appointed)	(269) 731-5517
Village Manager	Jeff Heppler		(269) 731-4338
Office Manager	Julie Glenn		(269) 731-5517
Police Chief	Jeff Heppler		(269) 731-4338
Public Works	Vernon Eldridge		(269) 731-4717
Street Admin.	Vernon Eldridge		(269) 731-4717

**Partial term*

VILLAGE OF CLIMAX

www.ClimaxMichigan.net

114 E. Maple St.
P. O. Box 145
Climax, MI 49034

(269) 746-4174
FAX: (269) 746-4174

Meetings: 1st & 3rd Tuesday at 7:30 p.m. at Lawrence Memorial Library

Office Hours: none

President	Terry Strong	(2016)	110 E. Maple St., Climax, MI 49034	(269) 929-4504
Trustees	Robert Bailey	(2016)*	250 Snapdragon, Climax, MI 49034	(616) 214-6399
	Patricia Clark	(2016)	221 W. Maple St., Climax, MI 49034	(269) 746-5975
	Gary Gammons	(2016)	298 Snapdragon, Climax, MI 49034	(269) 746-5235
	Norm Lyons	(2018)	126 Ebinger Ave., Climax, MI 49034	(269) 746-4834
	Bruce Rolfe	(2016)	150 N. Main St., Climax, MI 49034	(269) 746-4331
	Janet Sutherland	(2016)*	137 N. Main St., Climax, MI 49034	(269) 568-0982

Clerk	Scott Torrance	(2016) ClimaxVillage@gmail.com	(269) 746-4459
Treasurer	Brenda Borden	(2016)	120 Maple Circle, Climax, MI 49034	(269) 746-0288

**Currently serving a partial term*

VILLAGE OF RICHLAND

8985 Gull Road

P. O. Box 1

Richland, MI 49083

Meeting: 2nd Monday at 7:00 p.m.

Office Hours: Monday – Thursday, 9:00 a.m. – 3:00 p.m.

www.villageofrichland.org/

(269) 629-9903

FAX: (269) 629-4577

President	Paul Gobble	(2016)	8174 North 32 nd St., Richland, MI 49083	(269) 629-9507
	Kevin J. Foust	(2018)	8561 East D Ave., Richland, MI 49083	(269) 370-2197
	David Greve	(2016)	7630 Richland Woods Ct., Richland, MI 49083	(269) 209-3242
	Virginia Gross	(2016)	8216 Pattiwood Ln., Richland, MI 49083	(269) 629-4988
	Gail Koporetz	(2016)	8736 East D Ave., Richland, MI 49083	(269) 629-5948
	Kimberlie Lewis	(2018)	8220 Pattiwood Ln., Richland, MI 49083	(269) 629-3047
	Robert Prentice	(2018)	7670 Richland Woods Ct., Richland, MI 49083	(269) 629-4650

Clerk	Jacqueline Wanda Holewa	(2016)	7556 North 32 nd St., Richland, MI 49083	clerk@villageofrichland.org (269) 629-9903
Treasurer	Terry Edds	(2016)	9268 Bunkerhill Dr., Richland, MI 49083	treasurer@villageofrichland.org (269) 629-9903

Planning Commission: 4th Thursday at 7:00 p.m.

Zoning Board of Appeals: on application

VILLAGE OF SCHOOLCRAFT

442 N. Grand St.

P. O. Box 8

Schoolcraft, MI 49087

Meetings: 1st & 3rd Mondays at 7:00 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 5:00 p.m.

www.villageofschoolcraft.com

(269) 679-4304

FAX: (269) 679-4761

President	Keith Gunnett	(2016)	406 E. Clay St. Schoolcraft, MI 49087	(269) 679-4173
Trustees	Russell Barnes	(2016)	304 W. Clay St., Schoolcraft, MI 49087	(269) 779-3391
	Todd Carlin	(2018)	224 Lovell St., Schoolcraft, MI 49087	(269) 679-3038
	Dorothy Clark	(2018)	118 E. Eliza St., Schoolcraft, MI 49087	(269) 679-4548
	Scot Louis Dailey	(2018)	217 S. Grand St., Schoolcraft, MI 49087	(269) 679-4920
	Michael Rochholz	(2016)	P. O. Box 339, Schoolcraft, MI 49087	(269) 679-4327
	Carl Tackett	(2016)	P. O. Box 114, Schoolcraft, MI 49087	(269) 679-4907

Clerk/Treasurer	Faith Akert	fakert@villageofschoolcraft.com	(269) 679-4304
Village Manager	Cheri Lutz	cmlutz@villageofschoolcraft.com	(269) 679-4304
Police Chief	Bryan Campbell	bcampbell@villageofschoolcraft.com	(269) 679-5600
Public Works	Rob Coffman	rcoffman@villageofschoolcraft.com	(269) 679-5658

Planning Commission: 2nd Monday at 7:00 p.m.

Zoning Board of Appeals: as needed

DDA Board: 1st Thursday at 8:00 a.m.

VILLAGE OF VICKSBURG

126 N. Kalamazoo Avenue
Vicksburg, MI 49097
Meetings: 1st & 3rd Mondays at 7:00 p.m.
Vicksburg District Library

www.vicksburgmi.org/
(269) 649-1919
FAX: (269) 649-3997

President	Bill Adams (2016).....	badams@vicksburgmi.org	(269) 649-2801
	2864 Seth Raynor Place, Vicksburg, MI 49097		
Trustees	Colin Bailey (2016).....	cbailey@vicksburgmi.org	(517) 490-5921
	1109 Meadowsweet Lane, Vicksburg, MI 49097		
	Jeff Becker (2016).....	jbecker@vicksburgmi.org	(269) 998-0302
	14360 CB MacDonald Way, Vicksburg, MI 49097		
	James A. Earl (2018).....	jearl@vicksburgmi.org	(269) 649-3432
	14579 CB MacDonald Way, Vicksburg, MI 49097		
	Julie C. Merrill (2018).....	jmerrill@vicksburgmi.org	(269) 649-2476
	200 S. Main St. Vicksburg, MI 49097		
	Chris Newman (2016).....	cnewman@vicksburgmi.org	(269) 998-7046
	1149 Meadowsweet Lane, Vicksburg, MI 49097		
	Ronald D. Smith (2018).....	rsmith@vicksburgmi.org	(269) 366-9288
	300 McKain St., Vicksburg, MI 49097		

Manager	Ken Schippers	kschippers@vicksburgmi.org	(269) 649-1919
Clerk	Tracy Locey	tlocey@vicksburgmi.org	(269) 649-1919
Treasurer	Jenny McKillop	jmckillop@vicksburgmi.org	(269) 649-1919
Police Chief	Eric West	ewest@vicksburgmi.org	(269) 649-1144

Planning Commission: 3rd Wednesday at 7:00 p.m.
South County Community Center

ALAMO TOWNSHIP

7901 North 6th St.
Kalamazoo, MI 49009
Meeting: 2nd Monday at 7:00 p.m.

www.alamotownship.org

(269) 382-3366

FAX: (269) 552-4733

Office Hours: Monday, Tuesday & Thursday
9:00 a.m. – 12:00 p.m.

Supervisor	Tony Hyet (NPA).....	supervisor@alamotownship.org
	8041 North 2 nd St., Kalamazoo, MI 49009	(269) 370-2655
Clerk	Laura Endres (R).....	clerk@alamotownship.org
	7901 North 6 th St., Kalamazoo, MI 49009	(269) 382-3366
Treasurer	Mary E. Stoneburner (R).....	treasurer@alamotownship.org
	7605 West D Ave., Kalamazoo, MI 49009	(269) 345-3822
Trustees	John M. Kennedy (NPA).....	bethekennedy@att.net
	8910 North 6 th St., Kalamazoo, MI 49009	(269) 870-5000
	Gail VanderWeele (R).....	gailwinds100@gmail.com
	9238 West DE Ave., Kalamazoo, MI 49009	(269) 207-0929
Assessor	Sherry Burd	sherry.burd@aol.com
	701 110 th Ave., Plainwell, MI 49080	(269) 762-2386

Planning Commission: 1st Tuesday at 7:00 p.m.
Zoning Board of Appeals: as needed

BRADY TOWNSHIP

13123 South 24th St.
P. O. Box 20
Vicksburg, MI 49097
Meeting: 1st Tuesday at 7:00 p.m.

www.bradytwp.org

(269) 649-1813

FAX: (269) 649-4309

Office Hours: Monday – Friday, 9:00 a.m. – 4:00 p.m.

Supervisor	Randy Smith (R)	bradysupervisor@comcast.net
	P. O. Box 20, Vicksburg, MI 49097	(269) 649-1813
Clerk	Tracy Locey (R)	bradyclerk@comcast.net
	P. O. Box 20, Vicksburg, MI 49097	(269) 649-1813
Treasurer	Malia Allgaier (R)	bradytwp@comcast.net
	P. O. Box 20, Vicksburg, MI 49097	(269) 649-1813
Trustees	Michelle Crawford (R).....
	P. O. Box 69, Vicksburg, MI 49097	(269) 649-1813
	Lee Philport (R)	philportlj@comcast.net
	P. O. Box 69, Vicksburg, MI 49097	(269) 649-1813
Assessor	Ben Brousseau.....	bb@apginc.us
	P. O. Box 20, Vicksburg, MI 49097	(269) 655-1144

Planning Commission: Quarterly or as needed – 3rd Thursday at 7:00 p.m.
Zoning Board of Appeals: 3rd Tuesday on request

CHARLESTON TOWNSHIP

1499 South 38th St.

P. O. Box 336

Galesburg, MI 49053

Meeting: 4th Tuesday at 7:00 p.m. (March – October)

4:00 p.m. (January, February, November, December)

www.charlestantownship.org

(269) 665-7805

FAX: (269) 484-8035

Office Hours: Tuesday & Thursday, 9:00 a.m. – 4:00 p.m.

Supervisor	Francis W. Bell (R)	charsupervisor@charlestantownship.org
	P. O. Box 336, Galesburg, MI 49053	(269) 665-7805
Clerk	Linda Kramer (R)	charclerk@charlestantownship.org
	P. O. Box 336, Galesburg, MI 49053	(269) 665-7805
Treasurer	Brenda Schug (R)	chartreasurer@charlestantownship.org
	P. O. Box 336, Galesburg, MI 49053	(269) 665-7805
Trustees	Donald H. Balkema (R).....	dbalkema@balkemasitework.com
	2851 South 44 th St., Climax, MI 49034	(269) 384-2267
	Arthur E. Samson (R)	samson248@gmail.com
	248 Pinehill Dr., Galesburg, MI 49053	(269) 665-7530
Assessor	Ben Brousseau.....	bb@apginc.us
	P. O. Box 336, Galesburg, MI 49053	(269) 655-1144

Planning Commission: 3rd Tuesday at 7:00 p.m.

Zoning Board of Appeals: as needed

CLIMAX TOWNSHIP

110 N. Main St.

P. O. Box 369

Climax, MI 49034

Meeting: 2nd Tuesday at 7:00 p.m.

www.climaxtp.com

(269) 746-4103

FAX: (269) 746-4114

Clerk Hours: Monday 9:00 a.m. - 12:00 p.m.
Treasurer Hours: Friday 8:30 a.m. – 11:30 a.m.

Supervisor	Don Schultz (R)	ctwpsupervisor@ctsmail.net
	110 N. Main St., Climax, MI 49034	(269) 746-4103
Clerk	Marcia Lewis (R)	ctwpclerk@ctsmail.net
	110 N. Main St., Climax, MI 49034	(269) 746-4103
Treasurer	Steven Walman (R).....	ctwptreasurer@ctsmail.net
	110 N. Main St., Climax, MI 49034	(269) 746-4103
Trustees	Joel Amos (R)	110 N. Main St., Climax, MI 49034
	Richard Thierjung (R)	14120 East Q Ave., Scotts, MI 49088
		(269) 746-4654
Assessor	Kevin O'Toole	ctwpassessor@ctsmail.net
	P. O. Box 369, Climax, MI 49034	(269) 746-4103
	Hours: Wednesday 9:00 a.m. – 12:00 p.m.	

Planning Commission: 4th Thursday of January, April, July & October at 7:00 p.m.

COMSTOCK CHARTER TOWNSHIP

6138 King Highway
P. O. Box 449
Comstock, MI 49041

www.comstockmi.com

(269) 381-2360

FAX: (269) 381-4328

Meetings: 1st & 3rd Mondays at 6:00 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 5:00 p.m.

Supervisor	Ann Nieuwenhuis (R)	supervisor@comstockmi.com
	P. O. Box 449, Comstock, MI 49041	(269) 381-2360
Clerk	Anna L. Goodsell (R)	agoodsell@comstockmi.com
	P. O. Box 449, Comstock, MI 49041	(269) 381-2360
Treasurer	Brett Padgett (D)	bpadgett@comstockmi.com
	P. O. Box 449, Comstock, MI 49041	(269) 381-2360
Trustees	Jerry Amos (R).....	jerryamosforcomstock@gmail.com
		1172 Merrybrook Dr., Kalamazoo, MI 49048 (269) 342-8126
	Sandra Kay Bloomfield (D).....	bloomfieldsandra@gmail.com
		2304 W. Gleneagle Dr., Kalamazoo, MI 49048 (269) 345-8909
	Jeffrey D. Bogema (R)	8261 East H Ave., Kalamazoo, MI 49048 (269) 345-1627
	David Burgess (D).....	davidburgessforcomstock@gmail.com
	3978 Prairie Hill Dr., Kalamazoo, MI 49038	(269) 381-8632

Assessor	Sherry Burd	assessor@comstockmi.com
	P. O. Box 449, Comstock, MI 49041	(269) 381-2360

Planning Commission: 2nd & 4th Thursdays at 7:00 p.m. (Jan – Oct); 1st & 3rd Thursdays (Nov & Dec)
 Zoning Board of Appeals: 4th Tuesday at 4:00 p.m. (Jan – Oct); 3rd Tuesday (Nov & Dec)

COOPER CHARTER TOWNSHIP

1590 West D Ave.
Kalamazoo, MI 49009

www.coopertwp.org

(269) 382-0223

FAX: (269) 382-3812

Meeting: 2nd Monday at 7:00 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 4:00 p.m.

Supervisor	Jeff Sorensen (R)	supervisor@coopertwp.org
	1590 West D Ave., Kalamazoo, MI 49009	(269) 382-0223
Clerk	Bonnie L. Sytsma (R)	clerk@coopertwp.org
	1590 West D Ave., Kalamazoo, MI 49009	(269) 382-0223
Treasurer	Carol S DeHaan (R).....	treasurer@coopertwp.org
	1590 West D Ave., Kalamazoo, MI 49009	(269) 382-0223
Trustees	Brenda Buiskool (R)	6952 North 14 th St., Kalamazoo, MI 49009 (269) 382-0223
	DeAnna Janssen (R)	4950 Walker Ridge Rd., Kalamazoo, MI 49009 (269) 382-0223
	Robert Schiedel (R)	182 West F Ave., Kalamazoo, MI 49009 (269) 382-0223
	Fred Vlietstra (R)	5398 Ravine Road, Kalamazoo, MI 49009 (269) 382-0223

Assessor	Kim Kars Bos	1590 West D Ave., Kalamazoo, MI 49009	(269) 382-0223
----------	--------------	---------------------------------------	----------------

Planning Commission: 2nd Tuesday at 7:00 p.m.
 Zoning Board of Appeals: on request

KALAMAZOO CHARTER TOWNSHIP

www.kalamazootownship.org

1720 Riverview Dr.
Kalamazoo, MI 49004

(269) 381-8080

FAX: (269) 381-3550

Meetings: 2nd & 4th Mondays at 7:30 p.m.

Office Hours: Monday – Friday, 8:00 a.m. – 4:30 p.m.

Supervisor	Ronald E. Reid (D)	Supervisor@ktpw.org
	1720 Riverview Dr., Kalamazoo, MI 49004	(269) 381-8080
Clerk	Donald Z. Thall (D)	Clerk@ktpw.org
	1720 Riverview Dr., Kalamazoo, MI 49004	(269) 381-8080
Treasurer	George E. Cochran (D)	Treasurer@ktpw.org
	1720 Riverview Dr., Kalamazoo, MI 49004	(269) 381-8080
Trustees	Pamela D. Brown Goodacre (D)	Goodacrepd@ktpw.org
		1720 Riverview Dr., Kalamazoo, MI 49004
	Steven C. Leuty (D).....	Leutysc@ktpw.org
		1720 Riverview Dr., Kalamazoo, MI 49004
	Don Martin (D)	Martindd@ktpw.org
	1720 Riverview Dr., Kalamazoo, MI 49004	(269) 381-8080
	Mark E. Miller (D).....	Millerme@ktpw.org
	1720 Riverview Dr., Kalamazoo, MI 49004	(269) 381-8080
Assessor	Jim Yonker	Assessor@ktpw.org
	1720 Riverview Dr., Kalamazoo, MI 49004	(269) 381-8080

Planning Commission: 1st Thursday at 7:00 p.m.
Zoning Board of Appeals: 3rd Wednesday at 7:00 p.m.

OSHTEMO CHARTER TOWNSHIP

www.oshtemo.org

7275 West Main St.
Kalamazoo, MI 49009

(269) 375-4260

FAX: (269) 375-7180

Meetings: odd months – 2nd Tuesday: Work Session at 5:00 p.m.; Meeting at 7:00 p.m.

even months – 2nd Tuesday: Work Session at 5:00 p.m.; Meeting at 7:00 p.m.

4th Tuesdays: Public Comment at 6:00 p.m.; Meeting at 7:00 p.m.

Office Hours: Monday – Thursday: 8:00 a.m. – 5:00 p.m.; Friday: 8:00 a.m. – 1:00 p.m.

Supervisor	Libby Heiny-Cogswell (D)	libbyhc@oshtemo.org
	7275 West Main St., Kalamazoo, MI 49009	(269) 375-4260
Clerk	Deborah L. Everett (R)	deverett@oshtemo.org
	7275 West Main St., Kalamazoo, MI 49009	(269) 375-4260
Treasurer	Nancy K. Culp (R)	ncoshtwp@oshtemo.org
	7275 West Main St., Kalamazoo, MI 49009	(269) 375-4260
Trustees	Nancy Carr (R).....	nancycarr@bhhsmi.com
		9881 Sunnywood Dr., Kalamazoo, MI 49009
	Dusty Farmer (D).....	dfarmer@oshtemo.org
		2991 Danford Creek, Kalamazoo, MI 49009
	Lee Larson (D).....	lee.larson@ameritech.net
	405 North 8 th St., Kalamazoo, MI 49009	(269) 375-0068
	Grant Taylor (D)	granttaylor20@gmail.com
	2928 Sunset Dr., Kalamazoo, MI 49009	(773) 456-8777
Assessor	Catherine Harrell.....	choshtwp@oshtemo.org
	7275 West Main St., Kalamazoo, MI 49009	(269) 375-4260

Planning Commission: 2nd & 4th Thursday at 7:00 p.m.
Zoning Board of Appeals: 4th Tuesday at 3:00 p.m.

PAVILION TOWNSHIP

www.paviliontownship.com

7510 East Q Ave.

(269) 327-0462

Scotts, MI 49088

FAX: (269) 327-0098

Meeting: 2nd Monday at 7:00 p.m.

Office Hours: Monday – Friday, 9:00 a.m. – 4:30 p.m.

Supervisor	Patrick White (R)	7510 East Q Ave., Scotts, MI 49088	(269) 327-0462
Clerk	Karen Emily Siegwart (R)	KARSBR@aol.com
		7510 East Q Ave., Scotts, MI 49088	(269) 327-0462
Treasurer	Robyn Froberg (R)	7510 East Q Ave., Scotts, MI 49088	(269) 327-0462
Trustees	Ruth Blake (R)	9726 East S Ave., Vicksburg, MI 49097	(269) 626-0188
	Gregory A. Thomas (R)	9103 E. Long Lake Dr., Scotts, MI 49088	(269) 323-2953

Asst. Assessor Kevin O'Toole 7510 East Q Ave., Scotts, MI 49088 (269) 327-0462

Planning Commission: 3rd Thursday at 7:00 p.m.

Zoning Board of Appeals: as needed

PRAIRIE RONDE TOWNSHIP

www.prairierondetwp.net

8140 West W Ave.

(269) 679-5666

P. O. Box 794

FAX: (269) 679-5968

Schoolcraft, MI 49087

Meeting: 2nd Tuesday at 7:00 p.m.

Office Hours: none

Supervisor	Thomas L. Swiat, Jr. (R)	supervisor@prairierondetwp.net
		P. O. Box 794, Schoolcraft, MI 49087	(269) 679-4822
Clerk	Paula Geiger (R)	clerk@prairierondetwp.net
		P. O. Box 794, Schoolcraft, MI 49087	(269) 679-3425
Treasurer	Mary A. VerHage (R)	treasurer@prairierondetwp.net
		7375 West W Ave., Schoolcraft, MI 49087	(269) 679-4678
Trustees	John M. Chapin (R)	chapinfarms4@gmail.com
		5630 West VW Ave., Schoolcraft, MI 49087	(269) 569-1521
	Michael J. Tomlinson (R)	tomlinsonracing@frontier.com
		13740 South 8 th St., Schoolcraft, MI 49087	(269) 679-5567
Assessor	Nathan Brousseau	nb@apginc.us
		P. O. Box 74, Schoolcraft, MI 49087	(269) 228-6777

Planning Commission: Quarterly at 7:00 p.m.

Zoning Board of Appeals: as needed

RICHLAND TOWNSHIP

7401 North 32nd St.
Richland, MI 49083
Meeting: 3rd Tuesday at 7:00 p.m.

www.richlandtwp.net

(269) 629-4921

FAX: (269) 629-5993

Office Hours: Monday – Thursday, 8:00 a.m. – 5:00 p.m.

Supervisor Vacancy

7401 North 32nd St., Richland, MI 49083 (269) 629-4921

Clerk Jacqueline Light (R) jlight@richlandtwp.net
7401 North 32nd St., Richland, MI 49083 (269) 629-4921

Treasurer Marsha C. Drouin (R) mdrouin@richlandtwp.net
7401 North 32nd St., Richland, MI 49083 (269) 629-4921

Trustees Jeannie K. Byrne (R) jbyrne@richlandtwp.net
10430 Greer Dr., Richland, MI 49083 (269) 629-3125

Paul J. Foust (R) paul.j.foust@wmich.edu
8561 East D Ave., Richland, MI 49083 (269) 370-2185

A J Harma (R)..... AJ.Harma@53.com
8787 North 27th St., Richland, MI 49083 (269) 207-3038

David Wendzel (R) gullmeadow@aol.com
8876 East DE Ave., Richland, MI 49083 (269) 629-4295

Assessor Angela Kirby kirbyangela@yahoo.com
7401 North 32nd St., Richland, MI 49083 (269) 629-4921
Cell phone (269) 207-2590
Hours: Monday & Wednesday, 8:30 a.m. – 12:30 p.m.

Planning Commission: 4th Wednesday at 7:00 p.m.
Zoning Board of Appeals: 4th Wednesday at 5:30 p.m.

ROSS TOWNSHIP

12086 East M-89
Richland, MI 49083

www.ross-township.us

(269) 731-4888 or (269) 731-4414

FAX: (269) 731-5551

Meeting: 2nd Tuesday at 7:00 p.m. Office Hours: Monday – Thursday 9:00 a.m. – 4:30 p.m.

Supervisor Paul Dykstra paul@rosstowncomcast.biz.net
12086 East M-89, Richland, MI 49083 (269) 731-4414

Clerk Monica Markillie (R)..... monica@rosstown.comcast.biz.net
12086 East M-89, Richland, MI 49083 (269) 731-4414

Treasurer Cynthia M. Genung (R)..... Syndee@rosstown.comcast.biz.net
12086 East M-89, Richland, MI 49083 (269) 731-4414

Trustees Robb Blain rblain@tds.net
11641 East G Ave., Galesburg, MI 49053 (269) 731-5285

Sid Durham (R)..... outlawsid@aol.com
6820 North 37th St., Richland, MI 49083 (269) 731-4855

Diana Langshaw (R)..... ndlangshaw@tds.net
14625 East C Ave., Augusta, MI 49012 (269) 731-4259

Jon Scott (R) poamann@aol.com
7363 Bobby Jones St., Augusta, MI 49012 (269) 731-4749

Assessor Angela Kirby kirbyangela@yahoo.com
12086 East M-89, Richland, MI 49083 (269) 731-4414
Cell phone (269) 207-2590
Hours: Monday & Wednesday, 1:00 – 4:30 p.m.

Planning Commission: 4th Wednesday at 7:00 p.m.
Zoning Board of Appeals: 1st Wednesday at 5:30 p.m.

SCHOOLCRAFT TOWNSHIP

www.schoolcrafttownship.org

50 East VW Ave.

(269) 649-1276

Vicksburg, MI 49097

FAX: (269) 649-2232

Meeting: 2nd Tuesday at 6:00 p.m.

Office Hours: Monday – Thursday, 9:00 a.m. – 4:00 p.m.

- Supervisor Donald K. Ulsh (R) dulsh@schtwp.org
50 East VW Ave., Vicksburg, MI 49097 (269) 649-1276
- Clerk Virginia M. Mongreig (R)..... vmongreig@schtwp.org
50 East VW Ave., Vicksburg, MI 49097 (269) 649-1276
- Treasurer Teresa A. Scott (R) tscott@schtwp.org
50 East VW Ave., Vicksburg, MI 49097 (269) 649-1276
- Trustees Greg Feldmeier (R) gfeldmeier@schtwp.org
430 Watersedge Drive, Vicksburg, MI 49097 (269) 649-3369
- Ken Hovenkamp (R)..... khovenkamp@schtwp.org
14920 South 22nd Street, Vicksburg, MI 49097 (269) 649-1247
- Assessor Nathan Brousseau..... nb@apbinc.us
50 East VW Ave., Vicksburg, MI 49097 (269) 649-1276
Office Hours: Monday & Wednesday

Planning Commission: 2nd Monday at 6:00 p.m.

Zoning Board of Appeals: 1st Thursday at 7:00 p.m.

TEXAS CHARTER TOWNSHIP

www.texas township.org

7110 West Q Ave.

(269) 375-1591

Kalamazoo, MI 49009

FAX: (269) 375-0791

Meetings: 2nd & 4th Monday at 6:00 p.m.

Office Hours: Monday – Thursday, 7:30 a.m. – 5:30 p.m.; Friday - Closed

- Supervisor Greg Pendowski (R) GregP@TexasTownship.org
7743 South 5th St., Mattawan, MI 49071 (269) 271-5244
- Clerk Linda M. Kerr (R) Lkerr@TexasTownship.org
7110 West Q Ave., Kalamazoo, MI 49009 (269) 375-1591
- Treasurer Paul V. Cutting (R)..... PCutting@TexasTownship.org
7110 West Q Ave., Kalamazoo, MI 49009 (269) 375-1591
- Trustees Wendy Mazer (R)..... wendymazer@gmail.com
5124 Shepherds Glen Ct., Kalamazoo, MI 49009 (269) 375-3743
- Trish Roberts (R) troberts.tt@gmail.com
1213 E. Crooked Lake Dr., Kalamazoo, MI 49009 (269) 372-7084
- Jeff VanderRoest (R)..... jvanderroest.tt@gmail.com
5140 Swallow Ave., Kalamazoo, MI 49009 (269) 870-7023
- Vacancy

Superintendent

Julie VanderWiere JulieVW@texas township.org
7110 West Q Ave., Kalamazoo, MI 49009 (269) 375-1591

Assessor Ted Gruizenga 7110 West Q Ave., Kalamazoo, MI 49009 (269) 375-1591

Planning Commission: 4th Tuesday at 6:00 p.m.

Zoning Board of Appeals: 1st Tuesday at 6:00 p.m.

WAKESHMA TOWNSHIP

13988 South 42nd St.

P. O. Box 136

Fulton, MI 49052

Meeting: 1st Monday at 7:30 p.m.

(269) 778-3728

FAX: (269) 778-3220

Office Hours: Monday, 9:00 a.m. – 5:00 p.m.

Tuesday, 10:00 a.m. – 1:00 p.m.

Supervisor	Jim Deming (R)	JCDeming@yahoo.com
	11190 East V Ave., Vicksburg, MI 49097	(269) 217-3174
Clerk	Shawn Fritz (R)	clerk@wakeshmatownship.com
	13888 South 38 th St., Vicksburg, MI 49097	(269) 778-9978
Treasurer	Leanne Munn (R)	treasurer@wakeshmatownship.com
	P. O. Box 200, Fulton, MI 49052	(269) 778-3728
Trustees	Trevor Bennett (R).....	trevorbennett@gmail.com
	12838 South 45 th St., Fulton, MI 49052	(269) 207-7743
	Barbara A. Thole (R)	barbarathole@att.net
	15008 East X Ave., Fulton, MI 49052	(269) 778-3768

Planning Commission: as needed

Zoning Board of Appeals: as needed

KALAMAZOO COUNTY POPULATION

Townships*	1980 Population	1990 Population	2000 Population	2010 Population
Alamo	2,909	3,276	3,820	3,762
Brady	3,628	3,134	4,263	4,248
Charleston	1,728	1,747	1,813	1,975
Climax	1,368	1,544	2,412	2,463
Comstock Charter	11,162	11,834	13,851	14,854
Cooper Charter	8,434	8,442	8,754	10,111
Kalamazoo Charter	20,942	20,976	21,675	21,918
Oshtemo Charter	10,958	13,401	17,003	21,705
Pavilion	4,811	5,500	5,829	6,202
Prairie Ronde	1,189	1,365	2,086	2,250
Richland	4,199	4,634	6,491	7,580
Ross	3,854	3,832	5,047	4,664
Schoolcraft	3,076	5,212	7,260	8,214
Texas Charter	5,643	7,711	10,919	14,697
Wakeshma	1,307	1,378	1,414	1,301
Cities				
Galesburg	1,822	1,863	1,988	2,009
Kalamazoo	79,722	80,277	77,145	74,262
Parchment	1,817	1,958	1,936	1,804
Portage	38,157	41,024	44,897	46,292
Villages				
Augusta	913	927	899	885
Climax	610	677	791	767
Richland	478	465	593	751
Schoolcraft	1,359	1,517	1,587	1,525
Vicksburg	2,224	2,216	2,320	2,906
TOTAL COUNTY	212,378	223,411	238,603	250,331

*including villages when appropriate

The page is framed by a decorative border of the American flag, featuring red and white stripes and a blue field with white stars. The text is centered within a white rectangular area.

*Kalamazoo
County*

*School
Districts
&
Libraries*

KALAMAZOO COUNTY PUBLIC SCHOOL DISTRICTS

*Map produced by Kalamazoo County Dept. of Planning
and Community Development from State provided data.
Printed April, 2009.*

CLIMAX-SCOTTS COMMUNITY SCHOOLS
372 South Main St.
Climax, MI 49034
Meeting: 3rd Monday at 7:00 p.m.

www.cssschools.net
(269) 746-2400
FAX: (269) 746-4374

Superintendent

Doug Newingtondnewington@cssschools.net
(269) 746-2401
FAX: (269) 746-4374

SCHOOL BOARD MEMBERS

Gene N. Coonfare (2018).....gcoonfare@cssschools.net
1163 C Drive S., Climax, MI 49034 (269) 979-3452
Tom Doan (2018).....tdoan@cssschools.net
5765 South 38th St., Climax, MI 49034 (269) 665-5151
Marian Lodes (2016).....mlodes@cssschools.net
135 Maple Circle, Climax, Mi 49034 (269) 746-0125
Tom Nabozny (2016).....tnabozny@cssschools.net
6426 South 44th St., Climax, MI 49034 (269) 746-4135
Trent Piper (2016).....tpiper@cssschools.net
9388 South 45th St., Climax, MI 49034 (269) 746-5572
Sue Reichert (2016).....sreichert@cssschools.net
15651 Mercury Dr., Climax, MI 49034 (269) 746-4053
Terri VandeGiessen (2018).....tvandegiessen@cssschools.net
10820 East OP Ave., Scotts, MI 49088 (269) 626-8681

SCHOOLS

Climax-Scotts Elementary Teri Peters, Principaltpeters@cssschools.net
11250 East QR Ave., Scotts, MI 49088 (269) 497-2101
Climax-Scotts Junior/Senior High School
Kim Kirshman, Principalkkirshman@cssschools.net
372 South Main St., Climax, MI 49034 (269) 746-2301

GALESBURG-AUGUSTA COMMUNITY SCHOOLS

1076 North 37th St.
Galesburg, MI 49053
Meeting: 3rd Monday at 6:30 p.m.

www.g-aschools.org

(269) 484-2000

FAX: (269) 484-2001

Superintendent

Dania Bazzi..... dbazzi@gacsnet.org

(269) 484-2000

FAX: (269) 484-2001

SCHOOL BOARD MEMBERS

- Jessica Guthrie (2016) jguthrie@gacsnet.org
12010 Ft. Custer Dr., Galesburg, MI 49053 (269) 998-2210
- Keith Jordan (2016) kjordan@gacsnet.org
9700 Keller Drive, Galesburg, MI 49053 (269) 207-1790
- Jeffrey McCubbin (2018) jmccubbin@gacsnet.org
285 W. Battle Creek St., Galesburg, MI 49053 (269) 665-9036
- Robert Piper (2016) rpiper@gacsnet.org
13466 M-96, Augusta, MI 49012 (269) 731-2722
- Chad Rainey (2018) crainey@gacsnet.org
623 Streamside Dr., Galesburg, MI 49053 (269) 377-6170
- Diana C. Walker (2018) dwalker@gacsnet.org
363 Morhouse Dr., Galesburg, MI 49053 (269) 665-0040
- Lynne Wells (2016) lwells@gacsnet.org
10465 East HJ Ave., Galesburg, MI 49053 (269) 370-9173

SCHOOLS

- Primary School Dr. Garth Cooper, Principal(269) 484-2040
315 W. Battle Creek St., Galesburg, MI 49053 FAX: (269) 484-2041
- Middle School Darin Schmidt, Principal.....(269) 484-2020
750 W. Van Buren St., Augusta, MI 49012 FAX: (269) 731-4138
- High School Christie Robinson, Principal.....(269) 484-2010
1076 North 37th St., Galesburg, MI 49053 FAX: (269) 484-2011

GULL LAKE COMMUNITY SCHOOLS

11775 East D Ave.
Richland, MI 49083
Meeting: 3rd Monday at 7:00 p.m.

www.gulllakecs.org

(269) 488-5000

FAX: (269) 488-5011

Superintendent Chris Rundlecrundle@gulllakecs.org
(269) 488-5000
FAX: (269) 488-5011

SCHOOL BOARD MEMBERS

Jeffrey H. Brown (2018) glboardbrown@gmail.com
5929 East DE Ave., Kalamazoo, MI 49004 (269) 385-8771
Laura Burr (2016) laura.burr@wkkf.org
6575 East D Avenue, Richland, MI 49083 (269) 629-3182
Loyal (Trey) Eldridge III (2016) teldgridge@connableoffice.com
10990 North Interlaken, Richland, Mi 49083 (269) 629-4346
Lin Marklin (2018) glboardmarklin@gmail.com
6110 North 31st St., Richland, MI 49083 (269) 629-5826
Carole McFee-Mendez (2020) carole.mendez@hotmail.com
10541 Country Club Dr., Richland, MI 49083 (269) 629-4865
Richard Miller (2018) richardmiller@bhhsmi.com
8604 East EF Ave., Richland, MI 49083 (269) 370-2156
Jonathan Scott (2020) poamann@aol.com
7353 Bobby Jones Dr., Augusta, MI 49012 (269) 731-4749

SCHOOLS

Kellogg Elementary Mary Jane Vavra, Principal(269) 488-5070
9594 North 40th St., Hickory Corners, MI 49060 FAX: (269) 488-5071
Richland Elementary Rob Woodrow, Principal(269) 488-5080
9476 East M-89, Richland, MI 49083 FAX: (269) 488-5081
Thomas M. Ryan Intermediate School
Chris Lapekas, Principal(269) 488-5060
9562 East M-89, Richland, MI 49083 FAX: (269) 488-5061
Gull Lake Middle School Dave Alban, Principal(269) 488-5040
9550 East M-89, Richland, MI 49083 FAX: (269) 488-5051
Gull Lake High School Don Eastman, Principal.....(269) 488-5020
7753 North 34th St., Richland, MI 49083 FAX: (269) 488-5031

ADMINISTRATORS

Asst. Superintendent of Curriculum & Instruction
Drew Bordner dbordner@gulllakecs.org
(269) 488-5000 x1003
Asst. Superintendent of Finance Lisa Anderson landerson@gulllakecs.org
& Operations (269) 488-5000 x1001
Director of Special Education Molly Fisher mfisher@gulllakecs.org
(269) 488-5000 x1010
FAX: (269) 488-5011
Transportation Leslie Brooks lbrooks@gulllakecs.org
(269) 488-5015
FAX: (269) 488-5016

KALAMAZOO PUBLIC SCHOOLS1220 Howard St.
Kalamazoo, MI 49008Meetings: 2nd & 4th Thursday at 7:00 p.m.www.kalamazoopublicschools.com

(269) 337-0100

Superintendent Dr. Michael F. Rice ricemf@kalamazoo.K12.mi.us
(269) 337-0123
FAX: (269) 337-0149

Deputy Superintendent Gary Start..... startgl@kalamazoo.k12.mi.us
(269) 337-0115
FAX: (269) 337-0155

SCHOOL BOARD MEMBERS

Ken Greschak (2020) kengreschak@att.net
2425 Law Ave., Kalamazoo, MI 49008

TiAnna L. Harrison (2020) tharrison4kps@gmail.com
(269) 910-6272

Craig Herschleb (2018) herschlebc@tds.net
922 Lane Blvd., Kalamazoo, MI 49001 (269) 385-9732

Jennie Hill (2016) jahill1231@yahoo.com
2330 Midvale Terrace, Kalamazoo, MI 49008

Carol McGlinn (2018) carolmcglinn@att.net
2324 Crane Ave., Kalamazoo, MI 49001 (269) 388-6009

Patti Sholler-Barber (2020) ditsin@charter.net
4224 S. Burdick St., Kalamazoo, MI 49001 (269) 873-2110

Dr. Martha Warfield (2016) warfieldmartha@yahoo.com
211 Woodwind Circle, Kalamazoo, MI 49006 (269) 349-3528

ELEMENTARY SCHOOLS

Arcadia Elementary Greg Socha, Principal(269) 337-0530
932 Boswell Lane, Kalamazoo, MI 49006 FAX: (269) 372-9871

Dr. Martin Luther King, Jr. Sandra Lundquist, Principal.....(269) 337-0610
School in Westwood 1100 Nichols Rd., Kalamazoo, MI 49006 FAX: (269) 337-1624

Edison Environmental Julie McDonald, Principal(269) 337-0550
Science Academy 924 Russell St., Kalamazoo, MI 49001 FAX: (269) 337-1621

El Sol Elementary Heather Grisalis, Principal(269) 337-0230
604 West Vine St., Kalamazoo, MI 49008 FAX: (269) 337-1648

Greenwood Elementary Kellye Wood, Principal(269) 337-0560
3501 Moreland Ave., Kalamazoo, MI 49001 FAX: (269) 337-1622

Indian Prairie Elementary Kelly Bertch, Principal.....(269) 337-0590
3546 Grand Prairie Ave., Kalamazoo, MI 49006 FAX: (269) 337-1623

Lincoln International Fernanda Carreno, Principal.....(269) 337-0640
Studies School 912 N. Burdick St., Kalamazoo, MI 49007 FAX: (269) 337-1626

Milwood Elementary Sara Glendining, Principal(269) 337-0660
3400 Lovers Lane, Kalamazoo, MI 49001 FAX: (269) 337-1627

Northeastern Elementary Vanessa Carter, Principal(269) 337-0690
2433 Gertrude Ave., Kalamazoo, MI 49004 FAX: (269) 337-1629

Northglade Montessori Dale Magaji, Principal(269) 337-0700
Magnet School 1914 Cobb Ave., Kalamazoo, MI 49007 FAX: (269) 337-1630

Parkwood-Upjohn Elementary Robin Greymountain, Principal(269) 337-0720
2321 S. Park St., Kalamazoo, MI 49001 FAX: (269) 337-1632

Prairie Ridge Elementary	Karen Spencer, Principal.....	(269) 337-0630
	2294 South 9 th St. Kalamazoo, MI 49009	FAX: (269) 372-9839
Spring Valley Center for Exploration	William Hawkins, Principal	(269) 337-0750
	3530 Mount Olivet Rd., Kalamazoo, MI 49004	FAX: (269) 337-1634
Washington Writers' Academy	Michole Dyson, Principal	(269) 337-0770
	1919 Portage St., Kalamazoo, MI 49001	FAX: (269) 337-1635
Winchell Elementary	Michael Hughes, Principal	(269) 337-0780
	2316 Winchell Ave., Kalamazoo, MI 49008	FAX: (269) 337-1636
Woods Lake Elementary	Tamara Samierson, Principal.....	(269) 337-0790
A Magnet Center for the Arts	3215 Oakland Dr., Kalamazoo, MI 49008	FAX: (269) 337-1637
The Woodward School for Technology & Research	Frank Rocco, Principal	(269) 337-0810
	606 Stuart Ave., Kalamazoo, MI 49007	FAX: (269) 337-1638

MIDDLE SCHOOLS

Alternative Learning Program	Tamica Frison, Principal.....	(269) 337-0540
	1340 Cobb Ave., Kalamazoo, MI 49007	FAX: (269) 337-1652
Hillside Middle	Scott Millin, Principal	(269) 337-0570
	1941 Alamo Ave., Kalamazoo, MI 49006	FAX: (269) 337-1618
Linden Grove Middle School	Craig McCane, Principal	(269) 337-1740
	4241 Arboretum Parkway, Kalamazoo, MI 49006	FAX: (269) 337-1614
Maple Street Magnet School for the Arts	Jeff Boggan, Principal.....	(269) 337-0730
	922 W. Maple St., Kalamazoo, MI 49008	FAX: (269) 337-1633
Milwood Magnet School	Craig LeSuer, Principal	(269) 337-0670
	2916 Konkle St., Kalamazoo, MI 49001	FAX: (269) 337-1628

HIGH SCHOOLS

Central High School	Valerie Boggan, Principal	(269) 337-0300
	2432 N. Drake Rd., Kalamazoo, MI 49006	FAX: (269) 337-0391
Loy Norrix High School	Rod Prewitt, Principal	(269) 337-0200
	606 E. Kilgore Rd., Kalamazoo, MI 49001	FAX: (269) 337-0045
Phoenix High School	Mark Hill, Principal	(269) 337-0760
	1411 Oakland Dr., Kalamazoo, MI 49008	FAX: (269) 337-1756

DEPARTMENTS, FACILITIES & PROGRAMS

Administrative Info. Services & Technology Services	Nathan McLaughlin	(269) 337-0146
	1220 Howard St., Kalamazoo, MI 49008	FAX: (269) 337-0195
Adult Education	Kim Bell.....	(269) 337-0422
	714 S. Westnedge Ave., Kalamazoo, MI 49008	FAX: (269) 337-0490
Bilingual/Migrant & World Languages	Scott Hunsinger	(269) 337-0199
	1220 Howard St., Kalamazoo, MI 49008	FAX: (269) 337-0169
Chenery Auditorium	Ray Jenkins	(269) 337-0424
	714 S. Westnedge Ave., Kalamazoo, MI 49008	FAX: (269) 337-6490
Communications	G. Alex Lee.....	leega@kalamazoo.k12.mi.us
	1220 Howard St., Kalamazoo, MI 49008	(269) 337-1572
		FAX: (269) 337-0195
Community Education	Theresa Jacobson	(269) 337-0461
	714 S. Westnedge Ave., Kalamazoo, MI 49008	FAX: (269) 337-0490
Early Childhood/PEEP	Kellye Wood	(269) 337-0560
	3501 Moreland St., Kalamazoo, MI 49001	FAX: (269) 337-0095
Elementary Education	Judy D'Arcangelis.....	(269) 337-0832
	1625 West Main St., Kalamazoo, MI 49006	FAX: (269) 337-1553
Food Services	Christina Haller	(269) 337-0117
	1220 Howard St., Kalamazoo, MI 49008	FAX: (269) 337-0228

Kalamazoo Area Math & Science Center	Dr. Michael Tanoff	(269) 337-0004
Secondary Education	600 W. Vine St., #400, Kalamazoo, MI 49008	FAX: (269) 337-0049
	Johnny Edwards.....	(269) 337-0840
	1625 West Main St., Kalamazoo, MI 49006	FAX: (269) 337-0228
Special Education	Rikki Saunders.....	(269) 337-0150
	1220 Howard St., Kalamazoo, MI 49008	FAX: (269) 337-0169
Transportation	Terri Aman	(269) 337-0500
	824 Jackson St., Kalamazoo, MI 49001	FAX: (269) 337-1701
West Main Professional Development Center	Chris Frommann	(269) 337-0168
	1625 West Main St., Kalamazoo, MI 49006	FAX: (269) 337-0228

MATTAWAN CONSOLIDATED SCHOOL

56720 Murray Street
Mattawan, MI 49071
Meeting: 2nd Monday at 6:30 p.m.

www.mattawanschools.org

(269) 668-3361

FAX: (269) 668-2372

Superintendent	Dr. Patrick Bird	pbird@mattawanschools.org (269) 668-3361
Assistant Superintendent Curriculum & Student Services	Dr. Robin Buchler.....	rbuchler@mattawanschools.org (269) 668-3361
Assistant Superintendent Business Services	William H. Disch.....	bdisch@mattawanschools.org (269) 668-3361

SCHOOL BOARD MEMBERS

Maureen McGlinchey Ford	(2018).....	mford@mattawanschools.org 9522 West P Ave., Kalamazoo, MI 49009 (269) 365-3999
Alan Koenig	(2016).....	akoenig@mattawanschools.org 12937 South 1 st St., Schoolcraft, MI 49087 (269) 679-2002
Shari Magrath	(2018).....	smagrath@mattawanschools.org 9875 Oakforest Circle, Kalamazoo, MI 49009 (269) 372-3909
Bruce Miller	(2018).....	bmiller@mattawanschools.org 22170 Wynsmythe Dr., Mattawan, MI 49071 (269) 668-4295
Tim Mitchell	(2016).....	tmitchell@mattawanschools.org 49636 Churchill St., Mattawan, MI 49071 (269) 668-3296
Ted Roethlisberger	(2016).....	troethlisberger@mattawanschools.org 8688 Hathaway Rd., Kalamazoo, MI 49009 (269) 544-0667
Scott Sylvester	(2018).....	ssylvester@mattawanschools.org 921 Treasure Island Dr., Mattawan, MI 49071 (269) 806-3896

SCHOOLS

Early Elementary	Becky Moore, Principal	bmoore@mattawanschools.org 56720 Murray St., Mattawan, MI 49071 (269) 668-3361 x8600
Later Elementary	Christie Enstrom-West, Principal	cwest@mattawanschools.org 56720 Murray St., Mattawan, MI 49071 (269) 668-3361 x8500
Middle School	Chip Schuman, Principal	cschuman@mattawanschools.org 56720 Murray St., Mattawan, MI 49071 (269) 668-3361 x8400
High School	James Corstange, Principal	jcorstange@mattawanschools.org 56720 Murray St., Mattawan, MI 49071 (269) 668-3361 x8300

PARCHMENT SCHOOL DISTRICT
520 N. Orient St.
Parchment, MI 49004
Meeting: 4th Monday at 7:00 p.m.

www.parchmentschools.org
(269) 488-1050
FAX: (269) 488-1060

Superintendent Matthew J. Miller.....mmiller@parchment.k12.mi.us
(269) 488-1050
Assistant Superintendent Julie Rohrerjrohrer@parchment.k12.mi.us
(269) 488-1050

SCHOOL BOARD MEMBERS

Thomas Andrews (2016)tandrews@parchment.k12.mi.us
505 Sturgis Rd., Parchment, MI 49004 (269) 349-0734
Cheryl Balmer (2020)cbalmer@parchment.k12.mi.us
336 Parchmount Ave., Parchment, MI 49004 (269) 381-4845
Doug Heaney (2018)dheaney@parchment.k12.mi.us
3677 Rollridge Ave., Kalamazoo, MI 49004 (269) 382-3577
Nancy J. Lenz (2016)nlenz@parchment.k12.mi.us
3790 Pinto Road, Kalamazoo, MI 49004 (269) 345-4864
John Madaras (2016)*jmadaras@parchment.k12.mi.us
815 Parchmount Ave., Parchment, MI 49004(269) 345-3577
Shannon Stutz (2020)sstutz@parchment.k12.mi.us
3760 Springbrook Dr., Kalamazoo, MI 49004 (269) 552-1528
Ben Tanis (2020)btanis@parchment.k12.mi.us
309 Groveland Ave., Parchment, MI 49004 (269) 345-7446

SCHOOLS

High School Scott Karaptian, Principal..... skaraptian@parchment.k12.mi.us
1916 East G Ave., Parchment, MI 49004 (269) 488-1100
Middle School George Stamas, Principal..... gstamas@parchment.k12.mi.us
307 N. Riverview Dr., Parchment, MI 49004 (269) 488-1200
Central Elementary Julia Kaemming, Principal jkaemming@parchment.k12.mi.us
516 N. Orient St., Parchment, MI 49004 (269) 488-1000
North Elementary Marcy Patterson, Principal mpatterson@parchment.k12.mi.us
5535 Keyes Dr., Kalamazoo, MI 49004 (269) 488-1400
Northwood Elementary Sarah Johnson, Principal..... sjohnson@parchment.k12.mi.us
600 Edison St., Kalamazoo, MI 49004 (269) 488-1300
Barclay Hills Education Center Tina Maxwell, Principal tmaxwell@parchment.k12.mi.us
1125 E. Mosel Ave., Kalamazoo, MI 49004 (269) 488-1470

**Currently serving a partial term*

PORTAGE PUBLIC SCHOOLS

8107 Mustang Dr.
Portage, MI 49002
Meetings: Generally 1st and 3rd Mondays at 6:30 p.m.

www.portageps.org

(269) 323-5000
(269) 323-5001

Superintendent Mark Bielang.....(269) 323-5148

SCHOOL BOARD MEMBERS

- Teresa C. Novaria (2016) tnovaria@portageps.org
3489 Whistling Ln., Portage, MI 49024 (269) 345-2464
- A. Celeste Shelton-Harris (2018) cshelton@portageps.org
P. O. Box 252, Portage, MI 49081 (269) 998-1263
- Rusty Rathburn (2016) rrathburn@portageps.org
3471 Sandhill Portage, MI 49024 (269) 385-4178
- Robert Snyder (2016) rsnyder@portageps.org
1342 Lama Rd., Kalamazoo, MI 49008 (269) 381-3585
- Randy VanAntwerp (2018) rvanantwerp51@gmail.com
6418 Trotwood Dr., Portage, MI 49024 (269) 327-5742
- Joanne S. Willson (2018) willjoanneptg@aol.org
7122 Leawood Dr., Portage, MI 49024 (269) 323-2486
- Vacancy (2016)

ELEMENTARY SCHOOLS

- Amberly Elementary Mary Daoust, Principal..... MDaoust@portageps.org
6637 Amberly St., Portage, MI 49024 (269) 323-5900
- Angling Road Elementary Heather Yankovich, Principal..... HYankovich@portageps.org
5340 Angling Rd., Portage, MI 49024 (269) 323-6000
- Central Elementary Bill Dygert, Principal BDygert@portageps.org
8422 S. Westnedge Ave., Portage, MI 49024 (269) 323-6100
- Haverhill Elementary Jeremy Zonts, Principal JZonts@portageps.org
6633 Haverhill Ave., Portage, MI 49024.....(269) 323-6200
- Lake Center Elementary Kelly Jensenius, Principal KJensenius@portageps.org
10011 Portage Rd., Portage, MI 49002 (269) 323-6300
- Moorsbridge Elementary Lori Kirshman, Principal LKirshman@portageps.org
7361 Moorsbridge Rd., Portage, MI 49024 (269) 323-6400
- 12th Street Elementary Beth Hartman, Principal..... BHartman@portageps.org
6501 South 12th St., Portage, MI 49024.....(269) 323-6900
- Woodland Elementary Mark Root, Principal MRoot@portageps.org
1401 Woodland Ave., Portage, MI 49024 (269) 323-6600

MIDDLE SCHOOLS

- Central Middle Chuck Haskin, Principal CHaskin@portageps.org
8305 S. Westnedge Ave., Portage, MI 49002 (269) 323-5600
- North Middle Travis Thomsen, Principal..... TThomsen@portageps.org
5808 Oregon St., Portage, MI 49024 (269) 323-5700
- West Middle Denny Roehm, Principal DRoehm@portageps.org
7145 Moorsbridge Rd., Portage, MI 49024 (269) 323-5800

HIGH SCHOOLS

Central High School	Eric Alburtus, Principal..... EAlburtus@portageps.org 8135 S. Westnedge Ave., Portage, MI 49002 (269) 323-5200
Northern High School	Jim French, Principal JFrench@portageps.org 1000 Idaho St., Portage, MI 49024 (269) 323-5400
Portage Community Education Center	Clint Wagner, Principal CWagner@portageps.org 1010 W. Milham Ave., Portage, MI 49024 (269) 323-6769

SCHOOLCRAFT COMMUNITY SCHOOLS

551 E. Lyons St.
Schoolcraft, MI 49087
Meeting: 2nd Monday at 7:00 p.m.

www.schoolcraftschools.org

(269) 488-7390
FAX: (269) 488-7391

Superintendent	Dr. Wayne R. Stitt.....	stitr@schoolcraftcs.org (269) 488-7390
Finance Director	Rita Broekema	broeker@schoolcraftcs.org (269) 488-7386

SCHOOL BOARD MEMBERS

Matt DeVoe	(2016)	devozoo@gmail.com 14469 South 4 th St., Schoolcraft, MI 49087 (269) 679-5404
D'Arbra Fetzer	(2018)	darbyfetzer@ix.netcom.com 2285 Crimora, Schoolcraft, MI 49087 (269) 679-4947
Merritt (Skip) Fox	(2016)	skipfox2@comcast.net 315 S. Grand St., Schoolcraft, MI 49087 (269) 679-4219
Ryan Ledlow	(2020)	ryan.ledlow52@gmail.com 328 Bernard St., Schoolcraft, MI 49087 (269) 679-4538
Kathy Mastenbrook	(2020)	kmastenbro@aol.com 416 Willow Ct., Schoolcraft, MI 49087 (269) 679-5570
Michael Rochholz	(2018)	mrochholz@frontier.com 652 BL Drive, Schoolcraft, MI 49087 (269) 679-4327
Jason Walther	(2020)	jason.walther@waltherfarms.com 13143 South 14 th St., Schoolcraft, MI 49087 (269) 290-5550

SCHOOLS

Early Elementary	Amie McCaw, Principal	(269) 488-7200 300 E. Cass St., Schoolcraft, MI 49087
Elementary	Amie McCaw, Principal	(269) 488-7250 611 E. Clay St., Schoolcraft, MI 49087
Middle School	Chris Ebsch, Principal	(269) 488-7300 747 E. Clay St., Schoolcraft, MI 49087
High School	Ric Seager, Principal.....	(269) 488-7350 551 E. Lyons St., Schoolcraft, MI 49087

VICKSBURG COMMUNITY SCHOOLS

301 S. Kalamazoo St.
Vicksburg, MI 49097
Meeting: 2nd Monday at 7:00 p.m.

www.vicksburgcommunityschools.org

(269) 321-1000
FAX: (269) 321-1055

Superintendent Charles Glaes.....(269) 321-1002
Assistant Superintendent Stephen Goss(269) 321-1005

SCHOOL BOARD MEMBERS

Rudy Callen (2016) 1963 East Y Ave., Vicksburg, MI 49097 (269) 998-2253
Wilber Emmert (2020) 15317 Portage Rd., Vicksburg, MI 49097 (269) 649-3852
Christina Forsyth (2016) 11937 South 26th St., Vicksburg, MI 49097 (269) 649-2437
Deborah Harsha (2020) 11817 Portage Rd., Vicksburg, MI 49097 (269) 327-1886
Virgil (Skip) Knowles (2018) 5985 East W Ave., Vicksburg, MI 49097 (269) 649-1312
Carol Lohman (2018) 13624 South 32nd St., Vicksburg, MI 49097 (269) 649-2041
David Schriemer (2020) 14105 Waterview, Vicksburg, MI 49097 (269) 649-4836

SCHOOLS

High School Keevin O'Neill, Principal(269) 321-1100
501 E. Highway St., Vicksburg, MI 49097
Middle School Laura Kuhlman, Principal(269) 321-1300
348 E. Prairie St., Vicksburg, MI 49097
Indian Lake Elementary Ruth Hook, Principal.....(269) 321-1400
11901 South 30th St., Vicksburg, MI 49097
Sunset Lake Elementary Pat Moreno, Principal(269) 321-1500
201 N. Boulevard, Vicksburg, MI 49097
Tobey Elementary Mike Barwegen, Principal.....(269) 321-1600
8551 E. Long Lake Dr., Scotts, MI 49088

KALAMAZOO REGIONAL EDUCATIONAL SERVICE AGENCY

1819 E. Milham Ave.
Portage, MI 49002
Meeting: 3rd Thursday

www.kresa.org
(269) 250-9200
FAX: (269) 250-9205

Superintendent David Campbell.....dcampbell@kresa.org
(269) 250-9202

Deputy Superintendent Holly Norman.....hnorman@kresa.org
(269) 250-9364

Assistant Superintendent Instructional Center
Dr. Margaret McGlincheymmcglinchey@kresa.org
(269) 250-9214

Assistant Superintendent Special Education
Laurie Montgomery lmontgomery@kresa.org
(269) 250-9323

Director of Business Services
Scott Thomas stthomas@kresa.org
(269) 250-9363

SCHOOL BOARD MEMBERS

Gary Brown (2017) gpbrown@voyager.net
3417 Cherrywood, Portage, MI 49024 (269) 327-6121

James A. Harrington (2015) plasticsjim@sbcglobal.net
3814 Bronson Blvd., Kalamazoo, MI 49008 (269) 344-5947

Virgil (Skip) Knowles (2017) skipkno@comcast.net
5985 East W Ave., Vicksburg, MI 49097 (269) 649-1312

Delores G. Myers (2019) myersdee@sbcglobal.net
6346 Whitney Woods, Richland, MI 49083 (269) 381-5878

David Webster (2019) dwebster@kresa.org
3620 North 26th St., Kalamazoo, MI 49048 (269) 385-3997

AREA SCHOOL DISTRICTS

Athens Area Schools
4320 K Drive South
East Leroy, MI 49051
www.athensk12.org

Superintendent Richard Franklin (269) 729-5427
FranklinR@athensk12.org

In Kalamazoo County, Athens Area Schools is located in the eastern portion of Wakeshma Township. It is part of the Calhoun Intermediate School District.

Colon Community Schools
400 Dallas St.
Colon, MI 49040
www.colonschools.org

Superintendent Lloyd A. Kirby (269) 432-3231
lkirby@colonschools.org FAX: (269) 432-2577

In Kalamazoo County, Colon Community Schools is located in the southern portion of Wakeshma Township. It is part of the St. Joseph Intermediate School District.

Lawton Community Schools
101 Primary Way
Lawton, MI 49065
www.lawtoncs.org

Superintendent Joseph Trimboli (269) 624-7900
jtrimboli@lawtoncs.org FAX: (269) 624-6489

In Kalamazoo County, Lawton Community Schools is located in the western portion of Prairie Ronde Township. It is part of the Van Buren Intermediate School District.

Mendon Community Schools
148 Kirby Road
Mendon, MI 49072
www.mendonschools.org

Superintendent Rob Kuhlman (269) 496-9940
RKuhlman@mendonschools.org FAX: (269) 496-8234

In Kalamazoo County, Mendon Community Schools is located in the southern portion of Brady Township. It is part of the St. Joseph Intermediate School District.

Otsego Public Schools
313 W. Allegan St.
Otsego, MI 49078
www.otsegops.org

Superintendent

Jeffery Haase
jhaase@otsegops.org

(269) 692-6066
FAX: (269) 692-6074

In Kalamazoo County, Otsego Public Schools is located in the northern part of Oshtemo Township, most of Alamo Township, and the southwestern portion of Cooper Township. It is part of the Allegan Area Educational Service Agency.

Plainwell Community Schools
600 School Dr.
Plainwell, MI 49080
www.plainwellschools.org

Superintendent

Susan Wakefield
swakefield@plainwellschools.org

(269) 685-5823
FAX: (269) 685-5824

In Kalamazoo County, Plainwell Community Schools is located in the northeastern portion of Alamo Township and the northern and central portions of Cooper Township. It is part of the Allegan Area Educational Service Agency.

AUGUSTA-ROSS TOWNSHIP DISTRICT LIBRARY

McKay Library
105 S. Webster St.
P. O. Box 215
Augusta, MI 49012

www.mckaylibrary.org

(269) 731-4000

Hours: Monday & Tuesday: 9:00 a.m. – 5:00 p.m.
 Wednesday: 10:00 a.m. – 7:00 p.m.
 Thursday & Friday: 10:00 a.m. – 5:00 p.m.
 Saturday: 10:00 a.m. – 2:00 p.m.

Library Director

Anne Rapp

anne@mckaylibrary.org

BOARD OF TRUSTEES

Judy Dukeman	12726 East C Ave., Hickory Corners, MI 49060
Rose Ann Makowski	112 W. Jackson St., Augusta, MI 49012
Anthony Ratti	4345 North 38 th St., Augusta, MI 49012
Ray Foster	7707 North 42 nd St., Augusta, MI 49012
Marie Copenhaver	412 W. Van Buren St., Augusta, MI 49012

COMSTOCK TOWNSHIP LIBRARY

6130 King Highway
P. O. Box 25
Comstock, MI 49041

www.comstocklibrary.org

(269) 345-0136

FAX: (269) 345-0138

Hours: Monday – Thursday: 9:30 a.m. – 8:30 p.m.
 Friday: 10:00 a.m. – 6:00 p.m.
 Saturday: 10:00 a.m. – 4:00 p.m.

Library Director

Myla-Jean Stuart

mylastuart@yahoo.com

BOARD OF TRUSTEES (all terms expire 11/20/2016)

Joe Calvaruso	9365 Treetop Dr., P. O. Box 310, Galesburg, MI 49053	(269) 665-9585
Karen Jameson	6170 Proctor St., Kalamazoo, MI 49048	(269) 382-5794
Giselle Koch	3418 Wyngate Meadow, Galesburg, MI 49053	(732) 713-8787
Thea McNeilage	9677 Firefly Ave., Galesburg, MI 49053	(269) 665-4345
Megan Oliphant	3810 Compass Point Circle, Galesburg, MI 49053	(269) 200-3032
Mardell Terpstra	5909 Celery St., Kalamazoo, MI 49048	(269) 345-0397

GALESBURG – CHARLESTON MEMORIAL DISTRICT LIBRARY

118 E. Michigan Ave.
Galesburg, MI 49053

(269) 665-7839
FAX: (269) 665-7788

Hours: **Tuesday & Wednesday** **10:30 a.m. – 6:30 p.m.**
 Thursday & Friday **10:30 a.m. – 4:30 p.m.**
 Saturday **10:00 a.m. – 2:00 p.m.**

Library Director Helena Hayes galesburglibrary@hotmail.com

BOARD OF TRUSTEES

Shirley Kupiecki	335 E. Michigan Ave., Galesburg, MI 49053	
Kim Murray	(2013) 273 W. Battle Creek St., Galesburg, MI 49053	(269) 665-9570
Craig Newton	(2013) 428 North 35 th St., Galesburg, MI 49053	(260) 665-4182
Mary Phillips	(2016) 12594 East ML Ave., Galesburg, MI 49053	(269) 961-2830
Cindy Roe	(2017) 1293 North 37 th St., Galesburg, MI 49053	(269) 665-4018
Brent Sinon	636 Streamside Dr., Galesburg, MI 49053	
Kay Walker	(2015) 74 Hamilton, Galesburg, MI 49053	(269) 665-9328

KALAMAZOO PUBLIC LIBRARY

315 South Rose St.
Kalamazoo, MI 49007

www.kpl.gov
(269) 342-9837
FAX: (269) 553-7999

Alma Powell Branch	1000 W. Paterson St.	(269) 553-7960
Eastwood Branch	1112 Gayle St.	(269) 553-7810
Oshtemo Branch	7265 West Main St.	(269) 553-7980
Washington Square Branch	1244 Portage St.	(269) 553-7970

Library Director Ann Rohrbaugh annr@kpl.gov
(269) 553-7828

BOARD OF TRUSTEES

Trustees may be e-mailed from the library’s website: <http://www.kpl.gov/board/>

Bob Brown	(2016) 415 Hilbert St., Kalamazoo, MI 49006	(269) 381-3397
Bruce L. Caple	(2016) 224 Parkwood Ave., Kalamazoo, MI 49001	(269) 383-8062
Lisa A. Godfrey	(2016) 909 N. Berkley St., Kalamazoo, MI 49006	(269) 382-2652
Kerria Randolph	(2018) 1307 Nassau St., Kalamazoo, MI 49006	(269) 352-4966
Cheryl M. TenBrink	(2016) 704 Lynn Ave., Kalamazoo, MI 49008	(269) 382-5012
James E. VanderRoest	(2018) 4409 Canterbury Ave., Kalamazoo, MI 49006	(269) 381-5854
Valerie L. Wright	(2018) 1623 Grove St., Kalamazoo, MI 49006	(269) 345-9759

LAWRENCE MEMORIAL PUBLIC LIBRARY

107 N. Main St.
P. O. Box 280
Climax, MI 49034

Phone & FAX: (269) 746-4125

BOARD OF TRUSTEES

Fay Cummings	(2016)	101 N. Main St., Climax, MI 49034	(269) 317-7376
Lydia Lodes	(2016)	135 Maple Circle, Climax, MI 49034	(269) 303-5002
Carol Lyons	(2018)	126 Ebinger St., Climax, MI 49034	(269) 746-4834
Vacancy	(2016)		
Ralph Weessies	(2016)	127 E. Maple St., Climax, MI 49034	(269) 746-4563
Vacancy	(2016)		lawrmemlib@ctsmail.net

CONTRACTED COMMUNITIES

Charleston Township

Vacancy

Climax Township

Dave Knapp	(2017)	16988 East ON Ave., Climax, MI 49034	(269) 746-4915
Ann Niedzielski	(2017)	16870 East ON Ave., Climax, MI 49034	(269) 746-4576

PARCHMENT COMMUNITY LIBRARY

401 S. Riverview Dr.
Parchment, MI 49004

www.parchmentlibrary.org

(269) 343-7747

FAX: (269) 373-7749

Hours: Monday-Thursday 10:00 am – 8:00 pm

Friday 10:00 am – 6:00 pm

Saturday 10:00 am – 4:00 pm

Library Director

Teresa Stannard

Teresa@parchmentlibrary.org

BOARD OF TRUSTEES

Paul Banner	(2016)	518 Edison St., Kalamazoo, MI 49004	(269) 342-0526
Margaret P. Beals	(2018)	2502 Wolverine Ave., Kalamazoo, MI 49004	(269) 364-3457
Jennifer Cornell	(2018)	3452 Sprngbrook Dr., Kalamazoo, MI 49004	(269) 377-3502
Dianne Daniel	(2016)	113 Devon St., Apt. 4, Parchment, MI 49004	(269) 385-3465
Kimberly Gheen	(2016)	267 Parchmount Ave., Parchment, MI 49004	(269) 343-0835
Jennifer Roelof	(2018)	2578 Springbrook Dr., Kalamazoo, MI 49004	(269) 271-1850
Susan Sonnevil	(2016)	2560 Springbrook Dr., Kalamazoo, MI 49004	(269) 342-4413

PORTAGE DISTRICT LIBRARY

300 Library Lane
Portage, MI 49002

www.portagelibrary.info

(269) 329-4542

FAX: (269) 324-9222

Library Director
Assistant to the Director
Business Manager

Christy Klien
Diane Delach
Rob Foti

cklien@portagelibrary.info
ddelach@portagelibrary.info
rfoti@portagelibrary.info

BOARD OF TRUSTEES

Michelle Behr	(2016)	6526 Robinswood St., Portage, MI 49024	(269) 365-0094
Stephanie K. Brown	(2016)	10127 Woodlawn Drive, Portage, MI 49002	(269) 372-3647
Betty Lee Ongley	(2016)	8620 Tozer Ln., Portage, MI 49024	(269) 327-1392
Martha Pacheco	(2018)	8086 South 10 th St., Kalamazoo, MI 49009	(269) 372-2540
Alicia Siebers	(2018)	656 Aldersgate Dr., Portage, MI 49024	(269) 329-2848
Donna Beth VanderVries	(2018)	7160 Venice Ave., Portage, MI 49024	(269) 802-0044
Joseph Yantis	(2016)	6306 Cherrywood Dr., Portage, MI 49024	(269) 327-6837

RICHLAND COMMUNITY LIBRARY

8951 Park St.
Richland, MI 49083

www.richlandlibrary.org

(269) 629-9085

FAX: (269) 629-5330

Library Director

Dennis Kreps

dkreps@richlandlibrary.org

BOARD OF TRUSTEES

Stevie Brinkerhoff		8683 East D Ave., Richland, MI 49083	(269) 629-4558
Christine Cupper		9800 W. Gull Lake Dr., Richland, MI 49083	(269) 629-4967
Michael Dunn		8895 East EF Ave., Richland, MI 49083	(269) 629-9787
Douglas Jonas		9137 Richland Woods Dr., Richland, MI 49083	(269) 629-4144
Raenell Kent		9954 East CD Ave., Richland, MI 49083	(269) 629-5243
Liz Walbridge		7633 North 32 nd St., Richland, MI 49083	(269) 330-8561
Lawrence Williams		9230 Cotter's Ridge Rd., Richland, MI 49083	(269) 629-0878

SCHOOLCRAFT COMMUNITY LIBRARY

330 N. Centre St.
Schoolcraft, MI 49087

www.schoolcraftlibrary.org

(269) 679-5959

FAX: (269) 679-5599

Library Director
Administrative Asst.

Faye VanRavenswaay
Cyndie Chapin

director@schoolcraftlibrary.org
cchapin@schoolcraftlibrary.org

BOARD OF TRUSTEES

Victoria Bell	(2020)	P. O. Box 222, Schoolcraft, MI 49087	(269) 679-4864
Jan Brinkert	(2016)	646 E. Clay St., Schoolcraft, MI 49087	(269) 679-4165
Bruce Brooks	(2018)	P. O. Box 750, Schoolcraft, MI 49087	(269) 567-0046
Ron Gammill	(2016)	200 W. Cass St., Schoolcraft, MI 49087	(269) 679-3951
Nancy Haas	(2018)	13344 Crocus St., Schoolcraft, MI 49087	(269) 679-5368
Leona Janke	(2015)	7938 West VW Ave., Schoolcraft, MI 49087	(269) 679-4924
Vacancy	(2020)		
Priscilla Cronley Swiat	(2015)	6013 West VW Ave., Schoolcraft, MI 49087	(269) 679-4822
Kathleen Waldron	(2018)	326 W. Eliza St., Schoolcraft, MI 49087	(269) 679-2305

VICKSBURG DISTRICT LIBRARY
215 S. Michigan Ave.
Vicksburg, MI 49097

www.vicksburglibrary.org
(269) 649-1648
FAX: (269) 649-3666

Library Director

John Sheridan

jsheridan@vicksburglibrary.org

BOARD OF TRUSTEES

Lloyd Appell	(2017)	4265 Waterview Dr., Vicksburg, MI 49097	
David Aubry	(2016)	4452 East TU Ave., Vicksburg, MI 49097	(269) 649-1445
Judy Imanse	(2016)	215 S. Michigan Ave., Vicksburg, MI 49097	(269) 649-1648
Cheryl Lee	(2017)	3490 East V Ave., Vicksburg, MI 49097	(269) 649-1648
Charles Ocvirek	(2017)	11905 Lee-Mar Dr., Vicksburg, MI 49097	(269) 649-1648
Louise Russell	(2016)	5232 East TU Ave., Vicksburg, MI 49097	(269) 649-1648
Ronald Smith	(2016)	300 McKain St., Vicksburg, MI 49097	(269) 366-9288
Eloine Theobald	(2017)	215 S. Michigan Ave., Vicksburg, MI 49097	(269) 649-1648

The page is framed by a decorative border featuring a stylized American flag. The border consists of red and white wavy stripes and blue sections with white stars, arranged in a pattern that suggests the flag is draped or flowing. In the center of the page, within a white rectangular area, the words "General Information" are written in a blue, elegant cursive font.

*General
Information*

**KALAMAZOO COUNTY REGISTERED VOTERS
As of February 9, 2015**

City/Township	Precincts	Registered Voters
Alamo Township	2	3,039
Brady Township	2	3,184
Charleston Township	1	1,443
Climax Township	1	1,734
Comstock Charter Township	8	11,318
Cooper Charter Township	5	7,538
Kalamazoo Charter Township	12	17,708
Oshtemo Charter Township	10	16,298
Pavilion Township	3	4,551
Prairie Ronde Township	1	1,755
Richland Township	3	5,953
Ross Township	2	4,036
Schoolcraft Township	4	6,514
Texas Charter Township	6	12,572
Wakeshma Township	1	961
Galesburg City	1	1,367
Kalamazoo City	27	49,650
Parchment City	1	1,389
Portage City	19	36,141
TOTAL	109	187,151

**KALAMAZOO COUNTY REGISTERED VOTERS BY SCHOOL DISTRICT
As of February 9, 2015**

School District	Precincts (all or part)	Registered Voters
Athens Area Schools**	1	155
Climax-Scotts Community Schools*	4	2,458
Colon Community Schools**	1	11
Comstock Public Schools	13	12,236
Galesburg-Augusta Community Schools	6	5,247
Gull Lake Community Schools*	10	11,335
Kalamazoo Public Schools	47	76,520
Lawton Community Schools	1	29
Mattawan Consolidated School*	5	8,564
Mendon Community Schools**	1	11
Otsego Public Schools**	4	3,850
Parchment School District	11	7,178
Plainwell Community Schools**	4	3,659
Portage Public Schools	25	40,677
Schoolcraft Community Schools	5	4,176
Vicksburg Community Schools*	8	11,055
*School district also includes area outside Kalamazoo County		
**School district area is primarily outside Kalamazoo County		

KALAMAZOO COUNTY PRECINCT LOCATIONS

Alamo Township

- #1 Township Hall..... 7901 North 6th St.
- #2 Alamo Community Church 7925 North 6th St.

Brady Township

- #1 Township Hall..... 13123 South 24th St.
- #2 Chapman Memorial Church 7520 East U Ave.

Charleston Township

- #1 Township Hall..... 1499 South 38th St.

Climax Township

- #1 Township Hall..... 110 North Main St.

Comstock Charter Township

- #1 Comstock Community Center 6330 King Highway
- #2 Township Hall..... 6138 King Highway
- #3 Comstock Christian Reformed Church 5300 Comstock Ave.
- #4 Northeastern Baptist Church..... 6536 East G Ave.
- #5 New Life Victory Church..... 2775 South 26th St.
- #6 Kalamazoo Community Church 2435 North 26th St.
- #7 Northeastern Baptist Church..... 6536 East G Ave.
- #8 Church of God Family Worship Center 5841 East H Ave.

Cooper Charter Township

- #1 Township Hall..... 1590 West D Ave.
- #2 Fire Station #2..... 3160 McKinley St.
- #3 Spring Valley Wesleyan Church 5240 Mt. Olivet Rd.
- #4 North Bridge Church 8824 Douglas Ave.
- #5 Cooper's Landing Apartments Community Room 5001 Cooper's Landing

Kalamazoo Charter Township

- #1 Lakewood Fire Station 3100 Lake St.
- #2 Northwood Fire Station 2617 N. Burdick St.
- #3 Martin Luther King Jr., in Westwood School..... 1100 Nichols Rd.
- #4 West Main School Professional Development Center 1627 West Main St.
- #5 Westwood Fire Station 1310 Nichols Rd.
- #6 Indian Prairie Elementary School..... 3516 Grand Prairie Rd.
- #7 Hillside Middle School..... 1900 Alamo Ave.
- #8 Westland Meadows Community Room..... 4300 Leisure Lane
- #9 Second Christian Reformed Church 3013 Nichols Rd.
- #10 Eastwood Fire Station 2703 East Main St.
- #11 Northeastern Elementary School 2433 Gertrude St.
- #12 Sunnyside United Methodist Church..... 2800 Gull Road

Oshtemo Charter Township

- #1 Township Hall..... 7275 West Main St.
- #2 Fire Station #2..... 3500 South 6th St.
- #3 People's Church 1758 North 10th St.
- #4 Voyage Church – Fellowship Hall 6339 Atlantic Ave.
- #5 West Kalamazoo Christian Church 454 S. Drake Rd.
- #6 Summer Ridge Clubhouse 5545 Summer Ridge Rd.
- #7 Voyage Church – Gymnasium 6339 Atlantic Ave.
- #8 Oshtemo Community Center 6407 Parkview Ave.

- #9 Oshtemo Branch Library7265 West Main St.
- #10 Oshtemo United Methodist Church..... 6574 Stadium Dr.

Pavilion Township

- #1 Lakeland Reformed Church 10442 S. Sprinkle Rd.
- #2 Country Christian Church..... 9286 South 36th St.
- #3 Township Hall..... 7510 East Q Ave.

Prairie Ronde Township

- #1 Township Hall..... 8140 West W Ave.

Richland Township

- #1 Gull Lake United Methodist Church 8640 Gull Road
- #2 Township Hall..... 7401 North 32nd St.
- #3 Haven Church5350 N. Sprinkle Rd.

Ross Township

- #1 Augusta Village Hall 109 W. Clinton St.
- #2 Yorkville Community Church..... 11523 East D Ave.

Schoolcraft Township

- #1 Township Hall.....50 East VW Ave.
- #2 Ken Krum Recreational Center 519 East Clay St.
- #3 Vicksburg United Methodist Church..... 217 South Main St.
- #4 Ken Krum Recreational Center 519 East Clay St.

Texas Charter Township

- #1 Calvary Reformed Church..... 7829 South 5th St.
- #2 Township Hall.....7110 West Q Ave.
- #3 M-Tec Center 7107 Elm Valley Dr.
- #4 Southridge Reformed Church6726 Texas Drive
- #5 Southridge Reformed Church6726 Texas Drive
- #6 Calvary Reformed Church..... 7829 South 5th St.

Wakeshma Township

- #1 Township Hall.....13988 South 42nd St.

Galesburg City

- #1 City Hall200 E. Michigan Ave.

Kalamazoo City

- #1 First United Methodist Church212 S. Park St.
- #2 Bernhard Student Center Western Michigan University
- #3 First United Methodist Church212 S. Park St.
- #4 Bernhard Student Center Western Michigan University
- #5 Arcadia Elementary School.....932 Boswell Lane
- #6 Friendship Village Kiva..... 1400 N. Drake Rd.
- #7 Douglass Community Center 1000 W. Paterson St.
- #8 Mt. Zion Baptist Church..... 120 Roberson St.
- #9 Douglass Community Center 1000 W. Paterson St.
- #10 Spring Valley Center for Exploration..... 3530 Mt. Olivet Rd.
- #11 Eastside Community Center1301 East Main St.
- #12 Oakwood Elementary School.....3410 Laird Ave.
- #13 St. Joseph's Catholic Church – Bennett Building 930 Lake St.
- #14 St. Joseph's Catholic Church – Bennett Building 930 Lake St.
- #15 Washington Writer's Academy..... 1919 Portage St.

#16	Milwood Christian Reformed Church	3306 Lovers Lane
#17	Milwood United Methodist Church	3919 Portage St.
#18	Milwood Christian Reformed Church	3306 Lovers Lane
#19	Southern Heights Christian Reformed Church	4141 E. Hillandale Dr.
#20	Trinity Reformed Church	326 W. Cork St.
#21	Girl Scouts Building.....	601 W. Maple St.
#22	Winchell Elementary School	2316 Winchell Ave.
#23	Parkwood-Upjohn Elementary School	2321 S. Park St.
#24	Girl Scouts Building.....	601 W. Maple St.
#25	Southern Heights Christian Reformed Church	4141 E. Hillandale Dr.
#26	Parkview Hills Clubhouse.....	3707 Greenleaf Circle
#27	Mt. Zion Baptist Church.....	120 Roberson St.

Parchment City

#1	City Hall	650 S. Riverview Dr.
----	-----------------	----------------------

Portage City

#1	Portage Public Schools "Dog House" Multipurpose Gym	1000 Idaho Ave.
#2	Goldentree Apartments Community Room	4795 E. Milham Rd.
#3	Portage Senior Center	320 Library Lane
#4	Lord of Life Lutheran Church	9420 Portage Road
#5	Portage Public Schools "Stable" Multipurpose Gym	8305 S. Westnedge Ave.
#6	Lord of Life Lutheran Church	9420 Portage Road
#7	K-RESA Service Center	1819 E. Milham Rd.
#8	Chapel Hill United Methodist Church	7028 Oakland Drive
#9	Prince of Peace Lutheran Church.....	1747 W. Milham Ave.
#10	Portage Public Schools "Stable" Multipurpose Gym	8305 S. Westnedge Ave.
#11	Kalamazoo First Assembly of God.....	5500 Angling Rd.
#12	Portage Public Schools "Stable" Multipurpose Gym	8305 S. Westnedge Ave.
#13	St. Catherine of Siena Catholic Church	1150 W. Centre Ave.
#14	Chapel Hill United Methodist Church	7028 Oakland Drive
#15	Portage Public Schools "Dog House" Multipurpose Gym	1000 Idaho Ave.
#16	The Bridge Church	7200 Angling Road
#17	Pathfinder Church	8740 S. Westnedge Ave.
#18	The Bridge Church	7200 Angling Road
#19	Kalamazoo First Assembly of God.....	5500 Angling Rd.

AREA ZIP CODES

Allegan	49010	Hagar Shores	49039	St. Joseph	49085
Athens	49011	Harbert	49115	Sawyer	49125
Augusta	49012	Hartford	49057	Schoolcraft	49087
Bangor	49013	Hastings	49058	Scotts	49088
Baroda	49101	Hickory Corners	49060	Sherwood	49089
Battle Creek	49014	Jones	49061	Sodus	49126
Battle Creek	49015	Kalamazoo	49001	South Haven	49090
Battle Creek	49016	Kalamazoo	49002	Stevensville	49127
Battle Creek	49017	Kalamazoo	49003	Sturgis	49091
Bedford	49020	Kalamazoo	49004	Tekonsha	49092
Bellevue	49021	Kalamazoo	49005	Three Oaks	49128
Benton Harbor	49022	Kalamazoo	49006	Three Rivers	49093
Benton Harbor	49023	Kalamazoo	49007	Union City	49094
Berrien Center	49102	Kalamazoo	49008	Union Pier	49129
Berrien Springs	49103	Kalamazoo	49009	Union	49030
Bloomington	49026	Kalamazoo	49019	Vermontville	49096
Breedsville	49027	Kalamazoo	49048	Vicksburg	49097
Bridgman	49106	Kendall	49062	Watervliet	49098
Bronson	49028	Lacota	49063	White Pigeon	49099
Buchanan	49107	Lakeside	49116		
Burlington	49029	Lawrence	49064		
Burr Oak	49030	Lawton	49065		
Cassopolis	49031	Leonidas	49066		
Centreville	49032	Marcellus	49067		
Ceresco	49033	Marshall	49068		
Climax	49034	Martin	49070		
Cloverdale	49035	Mattawan	49071		
Coldwater	49036	Mendon	49072		
Coloma	49038	Nashville	49073		
Colon	49040	Nazareth	49074		
Comstock	49041	New Buffalo	49117		
Constantine	49042	New Troy	49119		
Covert	49043	Niles	49120		
Decatur	49045	Nottawa	49075		
Delton	49046	Olivet	49076		
Dowagiac	49047	Oshtemo	49077		
Dowling	49050	Otsego	49078		
Eau Claire	49111	Paw Paw	49079		
East Leroy	49051	Plainwell	49080		
Edwardsburg	49112	Portage	49002		
Fulton	49052	Portage	49024		
Galesburg	49053	Portage	49081		
Galien	49113	Quincy	49082		
Gobles	49055	Richland	49083		
Grand Junction	49056	Riverside	49084		

KALAMAZOO COUNTY 2010 POPULATION STATISTICS

SUBJECT	KALAMAZOO COUNTY		MICHIGAN	
	Number	Percent	Number	Percent
POPULATION				
Total population	250,331	100.0	9,883,640	100.0
RACE				
One race	242,084	96.7	9,653,321	97.7
White	204,644	81.7	7,803,120	78.9
Black or African American	27,266	10.9	1,400,362	14.2
American Indian and Alaska Native	1,059	0.4	62,007	0.6
Asian	5,212	2.1	238,199	2.4
Native Hawaiian and Other Pacific Islander	88	0.0	2,604	0.0
Some Other Race	3,815	1.5	147,029	1.5
Two or more races	8,247	3.3	230,319	2.3
HISPANIC OR LATINO AND RACE				
Hispanic or Latino (of any race)	9,959	4.0	436,358	4.4
Not Hispanic or Latino	240,372	96.0	9,447,282	95.6
One race	233,287	93.2	9,256,886	93.7
White	200,047	79.9	7,569,939	76.6
Black or African American	26,677	10.7	1,383,756	14.0
American Indian and Alaska Native	923	0.4	54,665	0.6
Asian	5,186	2.1	236,490	2.4
Native Hawaiian and Other Pacific Islander	73	0.0	2,170	0.0
Some Other Race	381	0.2	9,866	0.1
Two or More Races	7,085	2.8	190,396	1.9
HOUSING UNITS				
Total Housing Units	110,007	100.0	4,532,233	100.0
OCCUPANCY STATUS				
Occupied housing units	100,610	91.5	3,872,508	85.4
Vacant housing units	9,397	8.5	659,725	14.6

KALAMAZOO COUNTY MUNICIPALITIES – DISTRICTS – ZIP CODES					
Municipality	State Senate District	State Representative District	County Commissioner District	School Districts	Zip Codes
Alamo Township	20 – O'Brien	66 – Nesbitt	5 - Rogers	Otsego Plainwell	Kalamazoo 49009 Otsego 49078 Plainwell 49080
Augusta Village	20 – O'Brien	63 – Maturen	6 - Heppler	Galesburg-Augusta	Augusta 49012
Brady Township	20 – O'Brien	63 – Maturen	8 – Gisler	Mendon Vicksburg	Mendon 49072 Scotts 49088 Vicksburg 49097
Charleston Township	20 – O'Brien	63 – Maturen	7 - Tuinier	Climax-Scotts Galesburg-Augusta Gull Lake	Augusta 49012 Battle Creek 49015 Climax 49034 Galesburg 49053
Climax Township	20 – O'Brien	63 – Maturen	7 - Tuinier	Climax-Scotts	Climax 49034 Fulton 49052 Scotts 49088
Climax Village	20 – O'Brien	63 – Maturen	7 - Tuinier	Climax-Scotts	Climax 49034
Comstock Charter Township	20 – O'Brien	63 – Maturen	7 - Tuinier	Comstock Galesburg-Augusta Gull Lake	Climax 49034 Comstock 49041 Kalamazoo 49048 Galesburg 49053 Richland 49083
Cooper Charter Township	20- O'Brien	66 - Nesbitt	6 - Heppler	Gull Lake Otsego Parchment Plainwell	Kalamazoo 49004 Kalamazoo 49009 Plainwell 49080 Richland 49083
Galesburg City	20 – O'Brien	63 – Maturen	7 - Tuinier	Galesburg-Augusta	Galesburg 49053

Municipality	State Senate District	State Representative District	County Commissioner District	School Districts	Zip Codes
Kalamazoo City	20 – O'Brien	60 – Hoadley	1 – Moore 2 – Wordelman 3 – Taylor 4 – Seals	Comstock Kalamazoo Parchment Portage	Kalamazoo 49001 Kalamazoo 49002 Kalamazoo 49004 Kalamazoo 49006 Kalamazoo 49007 Kalamazoo 49008 Kalamazoo 49009 Kalamazoo 49048 Nazareth 49074
Kalamazoo Charter Township	20 – O'Brien	60 – Hoadley 63 – Maturen	1 – Moore 2 - Wordelman 4 – Seals	Comstock Kalamazoo Parchment	Kalamazoo 49001 Kalamazoo 49004 Kalamazoo 49006 Kalamazoo 49007 Kalamazoo 49009 Kalamazoo 49048 Nazareth 49074
Oshtemo Charter Township	20 – O'Brien	61 – Iden	5 – Rogers 9 – Shugars	Kalamazoo Mattawan Otsego	Kalamazoo 49006 Kalamazoo 49009 Mattawan 49071
Parchment City	20 – O'Brien	66 – Nesbitt	4 – Seals	Parchment	Parchment 49004
Pavilion Township	20 – O'Brien	63 – Maturen	8 – Gisler	Climax-Scotts Comstock Galesburg-Augusta Portage Vicksburg	Kalamazoo 49002 Climax 49034 Kalamazoo 49048 Galesburg 49053 Scotts 49088 Vicksburg 49097
Portage City	20 – O'Brien	61 – Iden	8 – Gisler 10 – Provancher 11 – McGraw	Comstock Portage Schoolcraft Vicksburg	Kalamazoo 49001 Kalamazoo 49002 Kalamazoo 49008 Kalamazoo 49009 Portage 49002 Portage 49024 Portage 49081 Schoolcraft 49087 Vicksburg 49097

Prairie Ronde Township	20 – O'Brien	61 – Iden	8 – Gisler	Lawton Mattawan Schoolcraft	Lawton 49065 Marcellus 49067 Schoolcraft 49087
Richland Township	20 – O'Brien	63 – Maturen	6 – Heppler	Gull Lake	Kalamazoo 49004 Kalamazoo 49048 Galesburg 49053 Plainwell 49080 Richland 49083
Richland Village	20 – O'Brien	63 – Maturen	6 – Heppler	Gull Lake	Richland 49083
Ross Township	20 – O'Brien	63 – Maturen	6– Heppler	Galesburg-Augusta Gull Lake	Augusta 49012 Galesburg 49053 Hickory Corners 49060 Richland 49083
Schoolcraft Township	20 – O'Brien	61 – Iden	8 – Gisler	Schoolcraft Vicksburg	Kalamazoo 49002 Portage 49002 Portage 49024 Schoolcraft 49087 Vicksburg 49097
Schoolcraft Village	20 – O'Brien	61 – Iden	8 – Gisler	Schoolcraft	Schoolcraft 49087
Texas Charter Township	20 – O'Brien	61 – Iden	9 – Shugars	Kalamazoo Mattawan Portage Schoolcraft	Kalamazoo 49002 Kalamazoo 49009 Mattawan 49071 Portage 49002 Portage 49024 Schoolcraft 49087
Vicksburg Village	20 – O'Brien	61 – Iden 63 – Maturen	8 – Gisler	Vicksburg	Vicksburg 49097
Wakeshma Township	20 – O'Brien	63 – Maturen	7 – Tuinier	Athens Climax-Scotts Colon Mendon Vicksburg	Athens 49011 Climax 49034 Fulton 49052 Leonidas 49066 Mendon 49072 Scotts 49088 Vicksburg 49097

**KALAMAZOO COUNTY PLACES ON THE
NATIONAL REGISTER OF HISTORIC PLACES**

NAME OF HISTORIC PLACE	ADDRESS/DESCRIPTION	MUNICIPALITY	YEAR ADDED
The Acres (Galesburg County Homes Acres)	Hawthorne Drive.	Charleston Township	2004
Peter B. Appeldorn House	532 Village St.	Kalamazoo City	1983
Bank of Kalamazoo Building (American National Bank – now 5 th 3 rd Bank)	136 East Michigan Ave.	Kalamazoo City	1983
Booth-Dunham Estate	6059 South 9 th St.	Texas Township	1998
Bronson Park Historic District	Bounded by S. Rose St.; S. Park St.; W. Lovell St. & W. Michigan Ave.	Kalamazoo City	1983
Isaac Brown House	427 S. Burdick St.	Kalamazoo City	1983
Burdick - South Historic District	214 – 250 S. Kalamazoo Mall; 113-125 E. South St.	Kalamazoo City	2006
Climax Post Office (now Lawrence Memorial Library)	107 N. Main St.	Climax Village	1999
William S. DeLano House	555 West E Ave.	Cooper Township	1979
Desenberg Building	251 E. Michigan Ave.	Kalamazoo City	1979
East Hall	Oakland Drive – Western Michigan University	Kalamazoo City	1978
Engine House No. 3	607 Charlotte Ave.	Kalamazoo City	1983
Fanckboner - Nichols Farmstead	5992 West VW Ave.	Prairie Ronde Township	2007
John Gibbs House	3403 Parkview Ave.	Kalamazoo City	1983
Henry Gilbert House	415 W. Lovell St.	Kalamazoo City	1983
Richard Gregory & Mary Woodward House	913 E. Augusta Dr.	Augusta Village	2002
Haymarket Historic District	E. Michigan Ave. between Portage St. & Grand Rapids & Indiana Railroad	Kalamazoo City	1983
Haymarket Historic District – Boundary Increase	115 – 141 E. Michigan Ave.	Kalamazoo City	1990
Henderson Park – West Main Hill Historic District	Bounded by: West Main St., Thompson St., Academy St., Monroe St., W. Lovell St., Valley St., Prairie Ave.	Kalamazoo City	1995
Illinois Envelope Building	400 Bryant St.	Kalamazoo City	1983
Kalamazoo State Hospital Water Tower	Oakland Drive	Kalamazoo City	1972
Silas W. Kendall House	7540 Stadium Dr.	Oshtemo Township	1990
Ladies Library Association Building	333 S. Park St.	Kalamazoo City	1970

Lawrence & Chapin Building	201 N. Rose St.	Kalamazoo City	1983
David Lilienfeld House	447 W. South St.	Kalamazoo City	1986
The Marlborough	471 W. South St.	Kalamazoo City	1983
Masonic Temple Building	309 N. Rose St.	Kalamazoo City	1980
Michigan Central Depot	459 N. Burdick St.	Kalamazoo City	1975
Henry Montague House	814 Oakland Dr.	Kalamazoo City	1983
The Oaklands	1815 W. Michigan Ave. – Western Michigan University	Kalamazoo City	1983
Old Central High School	714 S. Westnedge Ave.	Kalamazoo City	1983
Old Fire House No. 4	526 N. Burdick St.	Kalamazoo City	1983
Oshtemo Township Hall	10 South 8 th St.	Oshtemo Township	2004
Portage Street Fire Station	1249 Portage St.	Kalamazoo City	1985
Allen Potter Octagon House	925 S. Westnedge Ave.	Kalamazoo City	1983
Alonzo T. Prentice House	839 W. Lovell St.	Kalamazoo City	1983
Richland Historic District	7567 – 8020 North 32 nd St.; 8023 – 8047 Church St.; 8951 – 8965 Park St.; 8650 – 8118 East D Ave.; 8760 – 8905 Gull Road	Richland Village	1997
Rickman Hotel (Rickman House)	345 N. Burdick St.	Kalamazoo City	1994
Martin W. Roberts House	703 Wheaton Ave.	Kalamazoo City	1983
Rose Place Historic District	Rose Place	Kalamazoo City	1983
Enoch Shaffer House	1437 Douglas Ave.	Kalamazoo City	1983
Patrick Shields & Sarah Dobbins House	6681 North 2 nd St.	Alamo Township	2007
South Street Historic District	South Street between Oakland Dr. & S. Westnedge Ave.	Kalamazoo City	1979
South Street Historic District – Boundary Increase	W. Lovell St. from Oakland to Pearl; Academy St. East of Oakland Dr.	Kalamazoo City	1995
State Hospital Gatehouse	1006 Oakland Dr.	Kalamazoo City	1983
State Theatre	404 S. Burdick St.	Kalamazoo City	1983
Andrew J. Stevens House	4024 Oakland Dr.	Kalamazoo City	1983
Stuart Area Historic District	Bounded by: Michigan Central Railroad; Douglas Ave.; Forbes St.; West Main St.; North St.; Elm St.; Kalamazoo Ave.; & Grand Ave.	Kalamazoo City	1983
Stuart Area Historic District – Boundary Increase	Ransom St.; Willard St.; Allen Blvd.; Eleanor St.; 425 – 433 Douglas Ave.; 878 North St.	Kalamazoo City	1995
Charles E. Stuart House	427 Stuart Ave.	Kalamazoo City	1972