

A watercolor-style map of Michigan serves as the background for the entire cover. The landmasses are colored in shades of green and tan, while the surrounding water is depicted in light blue. The map is centered horizontally and vertically.

visioning change

A circular compass rose is positioned over the word "visioning". The compass face is blue with white markings for degrees and cardinal directions. The word "LEADERSHIP" is written in a circular path around the center of the compass. The needle points towards the top-right, indicating the North-East direction.

Kalamazoo
RESA
*Enhancing your
school and community*

2011-12 DIRECTORY

MISSION STATEMENT

The Kalamazoo Regional Educational Service Agency provides innovative and responsive educational services to educators and learners through leadership, collaboration and support.

STATEMENT OF PURPOSE

The Kalamazoo Regional Educational Service Agency is committed to providing educational support services for all students in public and non-public schools. Kalamazoo RESA provides leadership and acts as a proactive force in education.

Kalamazoo RESA is a communicator, a facilitator and a partner working with our local community, state legislature and the State Department of Education.

Kalamazoo RESA receives its legal authority from the state legislature and the state board of education, but it receives its credibility by serving the educational needs of the community, and ultimately, the students.

The number one goal of Kalamazoo RESA is service.

NONDISCRIMINATION NOTICE

It is the policy of Kalamazoo Regional Educational Service Agency that no discriminating practices based on gender/sex, sexual orientation, race, religion, height, weight, color, age, national origin, disability or any other status covered by federal, state or local law be allowed during any program, activity, service or in employment. The following positions at Kalamazoo RESA have been designated to handle inquiries regarding the nondiscrimination policy. Human Resources Administrator, Karey Watson; Assistant Superintendents: Margaret McGlinchey & Laurie Montgomery. Contact information: 269-250-9200, 1819 E. Milham Avenue, Portage, MI 49002.

TABLE OF CONTENTS

Kalamazoo RESA Programs & Services	1-4
Divisions of Kalamazoo RESA.....	5-10
Climax-Scotts Community Schools	11-12
Comstock Public Schools	13-15
Galesburg-Augusta Community Schools	16-17
Gull Lake Community Schools.....	18-19
Kalamazoo Public Schools	20-26
Parchment School District.....	27-29
Portage Public Schools.....	30-33
Schoolcraft Community Schools.....	34-35
Vicksburg Community Schools.....	36-38
Non-Public Schools	39-42
Charter Schools.....	43
Superintendent Quick Reference Page	44
Special Education Service Areas.....	45
Map of Kalamazoo County & Surrounding School Districts	46

KALAMAZOO REGIONAL EDUCATIONAL SERVICE AGENCY

Our Number One Goal is Service

The Kalamazoo Regional Educational Service Agency is a link between all Kalamazoo County schools and the State Board of Education. Kalamazoo RESA is charged with providing educational support and regulatory services to all schools within its boundaries and acting as an educational leader in southwest Michigan.

Kalamazoo RESA programs and services include:

Administrative/Fiscal Services

Kalamazoo RESA provides fiscal and administrative services for all countywide programs and to our local school districts. These services include business services, state reporting, state and federal auditing, statistical information, fiscal planning, and management of state and federal grants and projects.

Early Childhood Education (Great Start Programs)

Early On

Early On services are available for children from birth to three years of age who have a minimal degree of developmental delay. A Family Service Plan outlines the priorities for each family and identifies appropriate services. Services are provided to meet the needs of the family through community agencies or through Early On staff.

Family, Infant, Toddler (FIT)

This early intervention program serves families with children from birth to three years of age who have been identified as having an area of special educational need such as developmental delay, autism, physical challenge, hearing or visual impairment or severely/multiply impaired. This program serves families from Kalamazoo County through home-based services.

Ready, Set, Succeed! (RSS)

This free, fun and rewarding program is designed for all parents of children ages 3 and under who want to see their children succeed in school and in life. Parents can choose from a “menu” of parent and child playgroups, child development screening and monthly contacts to design a program that meets their schedule and the interests of their family.

Education for the Arts (EFA)

EFA is a countywide program developed to enhance arts education for all students, grades K-12 in Kalamazoo County. EFA is founded on collaborative relationships with the schools, the arts community, and business and philanthropic interests in the area. All EFA initiatives, *Excellence in the Arts* and *Arts for All*, are designed to complement or enhance, not replace, existing arts programs in the schools.

Education for Employment (EFE)

EFE has been recognized nationally as an exemplary career preparation program. EFE helps students prepare for their future with practical experience and hands-on training. Any Kalamazoo County high school student attending public, non-public or home schools can enroll in an EFE course. Please visit our web page at www.kresa.org/efe to learn more about EFE.

Hearing Impaired Services (HI)

Kalamazoo RESA offers classroom programs for students with hearing impairments ages 2-26 located within Kalamazoo and Portage Public Schools. Teacher consultants who specialize in hearing impairments work collaboratively with hearing impaired students, their families and school personnel to provide appropriate services, materials and equipment.

Instructional Center

The Instructional Center, working in collaboration with state agencies, universities and other intermediate school districts, is involved in all aspects of curriculum and instruction, focused on assisting local districts and school buildings in improving and enhancing student achievement.

The Instructional Center provides services and support to schools and school districts in the region, in all areas of: school improvement, professional development, data analysis, leadership development, instruction, curriculum, state and federal mandates and cross district and regional collaboration.

Juvenile Home Schools

The Juvenile Home Schools (JHS) provide educational services for adjudicated youth from Kalamazoo County. The JHS have two components. The Youth Center School (YCS) serves youth that are currently detained in the Kalamazoo County Juvenile Home. The Intensive Learning Center (ILC) serves youth that are placed in the school through court order, but remain living at their home or in foster placement.

Lakeside School

Lakeside School provides educational services to students in a residential program, Lakeside Academy. Students are placed at Lakeside Academy by outside agencies throughout Michigan and other states. Students are in grades 6-12.

Planning/Monitoring/Data Collection and Medicaid Coordination

Coordination of continuous improvement monitoring of special education programs and services operated by local districts or by Kalamazoo RESA is provided. All data for state and federal reporting as requested by the Department of Education are collected, reported and otherwise managed by this office. Program planning, dispute resolution and complaints related to state and federal regulation are coordinated by this office and reported. Additionally, phases of Kalamazoo RESA's participation in two Medicaid programs are also administered within this division office.

Preprimary Evaluation Team (PET)

The Preprimary Evaluation Team provides comprehensive multidisciplinary evaluations to determine special education eligibility for all children who are under the age of 6 and have not started kindergarten. This service is provided to all districts within Kalamazoo RESA and requests for evaluations are received from parents, school preschool programs and community providers.

Psychological Evaluation/Consultation

Kalamazoo RESA has a joint project with Kalamazoo Community Mental Health Services and provides comprehensive psychological evaluation services for children with intensive needs in both the mental health and school systems. This service provides evidence-based information to aid in a collaborative approach to mental health and academic planning.

Regional Educational Media Center (REMC 12)

The state of Michigan is divided into 22 REMC regions. REMC 12's service area includes school districts in Barry, Kalamazoo and St. Joseph counties and parts of Van Buren County. REMC 12 offers full-service printing, graphics, bindery and delivery. Other services include instructional media loan, OnBase document retention services, document shredding services and the Teacher Materials Center. The REMC also provides access to a variety of valuable statewide resources such as digital video streaming, cooperative purchasing, online live video events and on-demand archived video resources and professional development opportunities.

Teacher Materials Center

A resource center available to educators to create a wide array of classroom projects. Services include over 900 Ellison/AccuCut dies, an extensive variety of art papers and materials and an artwaxing machine. The center also has an oversized 40" 5 mil laminator, two 25" laminators and a full-color, photo-quality poster printer. The media lending library contains over 8,000 educational DVDs, VHS tapes and kits.

Regional Transportation and Safety Institute (RTSI)

RTSI provides training and management consultation services in pupil transportation to 130 schools in a consortium of 9 intermediate school districts.

Special Education Services

All children in Kalamazoo County qualify for assessment and evaluation of disabilities, or suspected disabilities. Students with disabilities can receive direct instruction, consultation and/or therapy beginning in infancy, and, if necessary, continuing to age 26.

Services for Students with Autism Spectrum Disorders in Local Districts

Teacher consultants who specialize in Autism Spectrum Disorders support the local district staff through team-building, teaching, modeling and collaboration.

Technology Services

The mission of the Kalamazoo RESA Technology Services Department is to make technology work for schools. Technology Services is divided into two divisions. The information systems division provides administrative software and services to handle student information, financial accounting, human resources, payroll, special education, and data warehousing. The support division provides Internet access as well as hosted servers for area districts. The support division also manages the computers, printers, servers, network infrastructure, video systems, website, and phone system for Kalamazoo RESA.

Transition Services

Transition services facilitate the shift from school to adult life for students with disabilities. The areas of employment, post-secondary education, adult living, and community participation are covered by transition services and are addressed to help support students in reaching their desired post-school goals. Examples of transition services at Kalamazoo RESA include: informational sessions for parents and teachers, professional development for teachers and staff, relationships with/linkages to adult community agencies, individualized transition planning with staff and families, and participation in Michigan's Transition Outcome Project.

Valley Center School

Valley Center School is a Kalamazoo RESA-operated program that delivers special education services to students with emotional impairments or unique behavioral needs. Referrals are accepted from all our constituent districts via the LEA Director of Special Education. Once enrolled, our goal is to enable students to return to their local districts and/or function better in their communities.

Visually Impaired Services (VI)

Kalamazoo RESA provides teacher consultants, orientation and mobility specialists and a Braille/media specialist who plan, coordinate, and implement services for visually impaired students within the regional educational service area. They work with visually impaired students, their families and school personnel in providing appropriate services, materials and equipment.

WoodsEdge Learning Center

WoodsEdge Learning Center is a Kalamazoo RESA-operated program that provides classroom services for students with autism, severe cognitive and multiple impairments (ages 3 through 26). We also have satellite classrooms for students with autism located in Portage, Parchment and Schoolcraft Public Schools.

Classroom instruction focuses on the individual needs of the child as determined by their IEP's. Included within each plan may be services from any of the following disciplines: Occupational Therapy, Physical Therapy, Speech and Language, Psychology, Social Work, Nursing, Hearing Impaired Consultation, Visually Impaired Consultation and Adapted Physical Education.

Young Adult Program (YAP)

The Young Adult Program (YAP) provides developmentally disabled 18-26 year olds with the necessary tools to learn skills to make a successful transition into a meaningful and more independent lifestyle.

Youth Opportunities Unlimited (YOU)

YOU assists at-risk, economically disadvantaged youth and adults in completing their education, finding employment, and becoming self-sufficient through a variety of programs.

KALAMAZOO REGIONAL EDUCATIONAL SERVICE AGENCY

1819 East Milham Ave. Portage, MI 49002-3035

General Powers District District Code #39000

www.kresa.org

Phone: 269-250-9200

BOARD OF EDUCATION

Delores G. Myers, President (2013)

6346 Whitney Woods

Richland, Michigan 49083

James A. Harrington, Vice President (2015)

3814 Bronson Boulevard

Kalamazoo, Michigan 49008

Gary Brown, Trustee (2017)

6417 Cherrywood

Portage, Michigan 49002

David Webster, Treasurer (2013)

3620 N. 26th Street

Kalamazoo, Michigan 49048

Virgil (Skip) Knowles, Secretary (2017)

5985 East W Avenue

Vicksburg, Michigan 49097

Deb Vliek, Recording Secretary

1819 East Milham Avenue

Portage, Michigan 49002-3035

Board Meetings:

Regular - 3rd Thursday

Office of the Superintendent

Superintendent

Ronald L. Fuller

rfuller@kresa.org

Phone: 250-9202

Executive Assistant to the Supt.

Deb Vliek

dvliek@kresa.org

Fax: 250-9205

Deputy Superintendent

Holly Norman

hnorman@kresa.org

Phone: 250-9364

Fax: 250-9361

Assistant Superintendent – Instruction

Margaret McGlinchey

mmcglinchey@kresa.org

Phone: 250-9214

Fax: 250-9211

Assistant Superintendent – Special Education

Laurie Montgomery

lmontgomery@kresa.org

Phone: 250-9323

Fax: 250-9322

Attendance Officer

Jerry Jansma

jjansma@kresa.org

Phone: 250-9239

Business Office

Deputy Superintendent

Holly Norman

Fax: 250-9361

Executive Secretary

Nancy Mihelich

Phone: 250-9364

Business Manager

Scott Thomas

Phone: 250-9365

Supervisor of LEA Services & Grants

Barb Ohs

Phone: 250-9363

Maintenance Supervisor

William Dawson

Phone: 250-9370

Phone: 250-9293

Early Childhood Education (Great Start Programs)

Early On / Family, Infant, Toddler Program / Ready, Set, Succeed!

4606 Croyden Ave. Kalamazoo, Michigan 49006

Administrator	Kristi Carambula <i>kcarambula@kresa.org</i>	Phone: 250-9646
Secretary	Kathy Hollis	Phone: 250-9640 Fax: 250-9641

Education for the Arts

Interim Director	Douglas Knobloch <i>dknobloch@kresa.org</i>	Phone: 250-9243
Director's Secretary	Kris DeRyder	Phone: 250-9244 Fax: 250-9201

EPIC

359 S. Kalamazoo Mall Kalamazoo, Michigan 49007

Program Coordinator	Debra Strickland	Phone: 385-1503
Program Coordinator	Nick Mahmat	Phone: 488-6267
Program Coordinator	Angela Melvin	Phone: 488-2808 Fax: 488-6101

Education for Employment

Executive Director	General Phone: 250-9300 Deb Miller <i>dmiller@kresa.org</i>	Phone: 250-9302
Director's Secretary	Diane Baker <i>dbaker@kresa.org</i>	Phone: 250-9303 Fax: 250-9301
Program Administrator	Christine Dahl <i>cdahl@kresa.org</i>	Phone: 250-9311
Program Administrator	Jim Murphy <i>murphyj@kresa.org</i>	Phone: 250-9308
Program Administrator	Karen Robyn <i>krobyn@kresa.org</i>	Phone: 250-9310
Secretary/Transportation Coord.	Kathy Spackman <i>kspackman@kresa.org</i>	Phone: 250-9309
Co-op/Career Specialist	Lisa Bartell <i>lbartell@kresa.org</i>	Phone: 250-9306
Co-op/Career Specialist	Anna Patton-Cowherd <i>apatton@kresa.org</i>	Phone: 250-9307
Counselor/Special Populations Coord.	Jason Luke <i>jluke@kresa.org</i>	Phone: 250-9312
CTEIS Secretary	Jennifer Sieber <i>jsieber@kresa.org</i>	Phone: 250-9305 Fax: 250-9301
KACAN Coordinator	TBD	Phone: 250-9313

Fingerprinting Appointments

Phone: 250-9200

Human Resources

Administrator	Karey Watson <i>kwatson@kresa.org</i>	Phone: 250-9297
Generalist	Jan Stewart <i>jstewart@kresa.org</i>	Phone: 250-9295
Secretary	Julie Lee <i>jlee@kresa.org</i>	Phone: 250-9298 Fax: 250-9201

Instructional Center

Asst. Superintendent for Instruction	Margaret McGlinchey <i>mmcglinchey@kresa.org</i>	Phone: 250-9214
Executive Secretary	Linda Bussema <i>lbussema@kresa.org</i>	Phone: 250-9210 Fax: 250-9211
PBS Specialist	Ethan Alexander <i>ealexander@kresa.org</i>	Phone: 250-9233
Project Manager	Emily Betros <i>ebetros@kresa.org</i>	Phone: 250-9213
Secretary	Nancy Centers <i>ncenters@kresa.org</i>	Phone: 250-9218
Secretary	Kathy Davis <i>kdavis@kresa.org</i>	Phone: 250-9221
School Improvement Consultant	Sharon Dodson <i>sdodson@kresa.org</i>	Phone: 250-9220
Family/Community Coordinator	April Goodwin <i>agoodwin@kresa.org</i>	Phone: 250-9230
Associate Executive	John Haas <i>jhaas@kresa.org</i>	Phone: 250-9229
Secretary	Leilani Higa <i>lhiga@kresa.org</i>	Phone: 250-9215
Literacy Specialist	Courtney Huff <i>chuff@kresa.org</i>	Phone: 250-9216
Literacy Specialist	Sonia Lewis <i>slewis@kresa.org</i>	Phone: 250-9217
PBS Specialist	Nancy Lindahl <i>nlindahl@kresa.org</i>	Phone: 250-9231
Educational Technologist	Gina Loveless <i>gloveless@kresa.org</i>	Phone: 250-9261
Consultant	Larry Schlack <i>lawr@net-link.net</i>	Phone: 250-9234
Math Consultant	Danielle Seabold <i>dseabold@kresa.org</i>	Phone: 250-9227

MiBLSi

Technical Assistance Partner	Mary Bechtel <i>mbechtel@kresa.org</i>	Phone: 250-9223
Professional Learning Content Specialist	Soraya Coccimiglio <i>scoccimiglio@kresa.org</i>	Phone: 250-9226
Professional Learning Coordinator	Melissa Nantais <i>mnantais@kresa.org</i>	Phone: 250-9225
Assistant Director	Kim St. Martin <i>kstmartin@kresa.org</i>	Phone: 250-9219

Hometown Services (MASB)

Director

Jim Ridders

Phone: 250-9238

jridders@kresa.org

Senior Consultant

Bob Hamet

Phone: 250-9238

*rhamet@kresa.org***Juvenile Home Schools***1424 Gull Road Kalamazoo, Michigan 49048*

Principal

Tina Atkins-Dean

Phone: 385-8549

Fax: 384-8337

Youth Center School

Secretary

Amy Witters

Phone: 385-8549

Fax: 385-8573

Intensive Learning Center

Secretary

Linda Moore

Phone: 385-8523

Fax: 384-8337

Transition Interventionist

Jeff Martin

Phone: 385-6015

Fax: 384-8337

Student Assistant Interventionist

Jeff Crawford

Phone: 385-8524

Fax: 384-8337

Lakeside School*3921 Oakland Drive Kalamazoo, Michigan 49008*

Principal

Dr. Paul Knight

Phone: 381-0353 Ext. 173

pknight@kresa.org

Fax: 337-1746

Secretary

Lorrie Fisher

Phone: 381-0353 Ext. 146

Preprimary Evaluation Team*4606 Croyden Ave. Kalamazoo, Michigan 49006*

Administrator

Dr. Paul Knight

Phone: 250-9678

pknight@kresa.org

Secretary

Felicia Burnette

Phone: 250-9670

Fax: 250-9671

Psychological Evaluation / Consultation

Dr. Roger Apple

rapple@kresa.org

Phone: 250-9327

Fax: 250-9322

Public Information

Specialist

Christine Finger

Phone: 250-9206

cfinger@kresa.org

Specialist

Anne Goodrich

Phone: 250-9258

agoodrich@kresa.org

Fax: 250-9351

Receptionist (Front Desk) / Substitute Teacher Registration

Phone: 250-9200

Fax: 250-9201

Regional Educational Media Center 12 (REMC 12)

Administrator	Brian Schupbach <i>bschupbach@kresa.org</i>	Phone: 250-9255
Coordinator	Gina Loveless <i>gloveless@kresa.org</i>	Phone: 250-9260
Production Leader	Gary Hubbard <i>ghubbard@kresa.org</i>	Phone: 250-9355
Customer Service	Kelly Speck Pam Deweese	Phone: 250-9352 Phone: 250-9350 Fax: 250-9351

www.kresa.org/remc

www.printstorefront.com/kresa

Teacher Materials Center/ Media Library	Gail Overton <i>goverton@kresa.org</i>	Phone: 250-9354 Fax: 250-9351
--	---	----------------------------------

Special Education (At Kalamazoo RESA Service Center)

Assistant Superintendent	Laurie Montgomery <i>lmontgomery@kresa.org</i>	Phone: 250-9323
Executive Secretary	Beverley Bley <i>bbley@kresa.org</i>	Phone: 250-9323 Fax: 250-9322
Monitor/Program Development	Laurie Jefsen <i>ljefsen@kresa.org</i>	Phone: 250-9325
Application Support Specialist	Toni Sergeant <i>tsergeant@kresa.org</i>	Phone: 250-9324
Project Manager	Kevin Bullard <i>kbullard@kresa.org</i>	Phone: 250-9330

Special Education (At Kalamazoo RESA West Campus)

4606 Croyden Ave. Kalamazoo, Michigan 49006

Administrator, HI/VI Programs	Mindy Miller	Phone: 250-9701
Secretary	Judy Tyus	Phone: 250-9700
Media Assistant/Braille Parapro.	Katie Perricone	Phone: 250-9705
VI/Teacher Consultant	Julie Cushman	Phone: 250-9709
VI/Teacher Consultant	Stephanie Steffers	Phone: 250-9711
VI/Teacher Consultant	Megan Secrest	Phone: 250-9708
VI/Teacher Consultant	Amanda English	Phone: 250-9706
VI/Teacher Consultant	Micah Bormann	Phone: 250-9707
HI/Teacher Consultant	Mary Knecht	Phone: 323-5267
HI/Teacher Consultant	Leah Coleman	Phone: 250-9704
HI/Teacher Consultant	Jan Drumb	Phone: 250-9703
HI/Teacher Consultant	Michelle Miller	Phone: 250-9702
HI Speech Therapist	Angela Wells	Phone: 250-9341

Transition Services

Transition Coordinator	Adam Danapilis	Phone: 250-9710
------------------------	----------------	-----------------

Technology Services

Director	Don Dailey <i>ddailey@kresa.org</i>	Phone: 250-9264
Administrator	Brian Schupbach <i>bschupbach@kresa.org</i>	Phone: 250-9255
Executive Secretary	Nancy Mihelich <i>nmihelich@kresa.org</i>	Phone: 250-9365 Fax: 250-9361

Transportation / Regional Transportation Safety Institute

Supervisor	William Dawson <i>bdawson@kresa.org</i>	Phone: 250-9293
Secretary	Diane Thompson <i>dthompson@kresa.org</i>	Phone: 250-9290 Fax: 250-9291

Valley Center School

3122 Lake Street Kalamazoo, Michigan 49048

Principal	Mary Guthrie <i>mguthrie@kresa.org</i>	Phone: 388-9494
Secretary	BJ Galbraith	Phone: 388-9494 Fax: 382-8546

WoodsEdge Learning Center

1501 E. Milham Ave. Portage, Michigan 49002

Office - Main Number: 269-250-9400

Fax: 269-250-9401

Director	Angela Telfer <i>atelfer@kresa.org</i>	Phone: 250-9414
Assistant Director	Michele Gulbis <i>mgulbis@kresa.org</i>	Phone: 250-9415
Director's Secretary	Nancy Marks <i>nmarks@kresa.org</i>	Phone: 250-9413
Receptionist/Secretary	Debbie Enama <i>denama@kresa.org</i>	Phone: 250-9411
Secretary	Lynne Seibert <i>lseibert@kresa.org</i>	Phone: 250-9412

ASD Offsite Classrooms

Teacher Consultant	Megan Scott	Phone: 250-9458
Teacher Consultant	Brenda Gagie	Phone: 250-9430
Teacher Consultant	Terra Brow	Phone: 250-9425
Teacher Consultant	Michelle Simino	Phone: 250-9459
Teacher Consultant	Kim O'Neill	Phone: 250-9451

Young Adult Program (YAP)

4606 Croyden Ave. Kalamazoo, Michigan 49006

Principal	Deborah Wild <i>dwild@kresa.org</i>	Phone: 250-9602
Secretary	Beverly Phillips	Phone: 250-9624 Fax: 250-9601

Youth Opportunities Unlimited (YOU), Kalamazoo

422 East South Street Kalamazoo, Michigan 49007

Director	Karen Carlisle <i>kcarlisle@kresa.org</i>	Phone: 349-9676
Director's Secretary	Roberta Griffith	Fax: 349-6852

Youth Opportunities Unlimited (YOU), Employment Services

1601 S. Burdick Street Kalamazoo, Michigan 49001

Administrator	Eric Stewart	Phone: 383-2536 Fax: 383-3785
---------------	--------------	----------------------------------

Youth Opportunities Unlimited (YOU), Three Rivers

16587 Enterprise Drive Three Rivers, Michigan 49093

Coordinator	Don Edgerly	Phone: (269) 273-2717
Secretary	Penny Eldridge	Fax: (269) 273-3002

CLIMAX-SCOTTS COMMUNITY SCHOOLS
372 South Main Street Climax, Michigan 49034
General Powers School District School Code #39020
Student Population: 578
Phone: 269-746-2400
www.cssschools.net

BOARD OF EDUCATION

Susan Reichert, President (2015)
15651 Mercury Drive
Climax, Michigan 49034

Betsy Reichert, Vice President (2014)
16305 East Q Avenue
Climax, Michigan 49034

Terri VandeGiessen, Secretary/Treasurer (2013)
10820 East OP Avenue
Scotts, Michigan 49088

Racquel Cooper, Trustee (2012)
2651 B Drive South
Climax, Michigan 49034

Tom Doan, Trustee (2014)
5765 South 38th Street
Climax, Michigan 49034

Trent Piper, Trustee (2012)
9388 South 45th Street
Climax, Michigan 49034

Marian Lodes, Trustee (2015)
135 Maple Circle
Climax, Michigan 49034

Board Meetings:
Regular - 3rd Monday at 7 p.m.

Superintendent:

Douglas P. Newington
dnewington@cssschools.net

Phone: 746-2401
Fax: 746-4374

Administrative Assistant

Renee Bush
rbush@cssschools.net

Phone: 746-2404

Business Manager:

Lou Ellen Wade
lwade@cssschools.net

Phone: 746-2402

Human Resources:

Renee Bush
rbush@cssschools.net

Phone: 746-2404

Transportation:

Tim Bridges
tbridges@cssschools.net

Phone: 746-5130
Fax: 746-4374

Special Education:

Molly Fisher
mfisher@cssschools.net

Phone: 746-2351

INDIVIDUAL SCHOOL LISTINGS:

Climax-Scotts Jr/Sr High School (Grades: 6-12)

372 South Main Street Climax, Michigan 49034

Main Phone: 746-2300 Main Fax: 746-4142

Principal	Kimberly Kirshman <i>kkirshman@cssschools.net</i>	Phone: 746-2301
Secretary	Kim Langs <i>kilangs@cssschools.net</i>	Phone: 746-2302
Guidance Office	Judi Mentzer <i>jmentzer@cssschools.net</i>	Phone: 746-2311
Dean of Students	Eric Adams <i>eadams@cssschools.net</i>	Phone: 746-2407

Community & Adult/Alternative Education

372 South Main Street Climax, Michigan 49034

Main Phone: 746-2336 Main Fax: 746-2409

Director	Eric Adams <i>eadams@cssschools.net</i>	Phone: 746-2336
Secretary	Sheri Cooley <i>scooley@cssschools.net</i>	Phone: 746-4250

Climax-Scotts Elementary School (Grades: PreK - 5)

11250 East QR Avenue Scotts, Michigan 49088

Main Phone: 497-2100 Main Fax: 497-2127

Principal	Teri Peters <i>tpeters@cssschools.net</i>	Phone: 497-2101
Secretary	Jennifer Bingaman <i>jbingaman@cssschools.net</i>	Phone: 497-2102

COMSTOCK PUBLIC SCHOOLS

3010 Gull Road Kalamazoo, Michigan 49048

School District of the Third Class School Code #39030

Student Population: 2,450

Phone: 269-250-8900 • Fax: 269-250-8901

www.comstockps.org

BOARD OF EDUCATION

Jeff VanGoeve, *President (2012)*

5945 Francis

Kalamazoo, Michigan 49048

Jackie Wahl, *Vice President (2012)*

6908 Ringling Avenue

Kalamazoo, Michigan 49048

Richard Hathaway, *Treasurer/Secretary (2012)*

3617 Silver Hills

Kalamazoo, Michigan 49004

Valerie Lauer, *Trustee (2014)*

2519 Fairfield Avenue

Kalamazoo, Michigan 49048

Larry Foster-Goodrich, *Trustee (2014)*

6949 East H Avenue

Kalamazoo, Michigan 49048

Brenda Austin, *Trustee (2014)*

6210 Wright Street

Kalamazoo, Michigan 49048

Michael Hicks, *Trustee (2012)*

6178 Ormade Drive

Kalamazoo, Michigan 49048

Todd Mora

Superintendent / Appointed Treasurer

7896 Foxwood

Richland, Michigan 49083

Faye Goldner, *Recording Secretary*

10521 South 12th Street

Schoolcraft, Michigan 49087

Board Meetings:

Regular - 2nd Monday

Superintendent:

Mr. Todd Mora

morat@comstockps.org

Executive Assistant

Faye Goldner

Phone: 250-8907

Fax: 250-8908

Transportation

Supervisor

Kim Johnson

Phone: 250-8692

Food Services

Director

Holly Pence

Phone: 250-8719

Business Office

*Comstock Public Schools Education Service Center
3010 Gull Road Kalamazoo, Michigan 49048*

Business Manager

Paula Johnson
johnsonp@comstockps.org

Phone: 250-8905

Fax: 250-8901

Community Education Office

*Comstock Public Schools Education Service Center
3010 Gull Road Kalamazoo, Michigan 49048*

Administrator

Jay Birchmeier
birchmeierj@comstockps.org

Administrative Assistant

Darlene West

Phone: 250-8930

Fax: 250-8931

Human Resources

*Comstock Public Schools Education Service Center
3010 Gull Road Kalamazoo, Michigan 49048*

Administrative Assistant

Donna Wilcox

Phone: 250-8911

Fax: 250-8901

Instructional Office

*Comstock Public Schools Education Service Center
3010 Gull Road Kalamazoo, Michigan 49048*

Director of Curriculum,
Instruction and Assessment

Jill Ansel
anseljill@comstockps.org

Administrative Assistant

Donna Wilcox

Phone: 250-8911

Fax: 250-8901

Special Education Office

*Comstock Public Schools Education Service Center
3010 Gull Road Kalamazoo, Michigan 49048*

Director

Janan Zimmerman
zimmermanj@comstockps.org

Administrative Assistant

Diane Thomas

Phone: 250-8920

Fax: 250-8921

INDIVIDUAL SCHOOL LISTINGS:

HIGH SCHOOL

Comstock High School

2107 North 26th Street Kalamazoo, Michigan 49048

Principal

Matt Montange

montangem@comstockps.org

Administrative Assistant

Linda Kopp

Phone: 250-8703

Guidance Office

Fax: 250-8701

Compass High School

3010 Gull Road Kalamazoo, Michigan 49048

Principal

Jay Birchmeier

Phone: 250-8930

birchmeierj@comstockps.org Fax: 250-8931

Administrative Assistant

Darlene West

MIDDLE SCHOOL

Comstock Northeast Middle School

1423 North 28th Street Kalamazoo, Michigan 49048

Principal

Kelley Howard

Phone: 250-8600

howardk@comstockps.org

Fax: 250-8601

Administrative Assistant

Sydonie White

ELEMENTARY SCHOOLS

Comstock East Elementary

175 Hunt Street Kalamazoo, Michigan 49048

Principal

Wesley Seeley

Phone: 250-8560

seeleyw@comstockps.org

Fax: 250-8561

Administrative Assistant

Mary Jane Craves

Comstock North Elementary

3100 North 26th Street Kalamazoo, Michigan 49048

Principal

Stephanie Lemmer

Phone: 250-8550

lemmers@comstockps.org

Fax: 250-8549

Administrative Assistant

Corrine Racine

Green Meadow Elementary

6171 East MN Avenue Kalamazoo, Michigan 49048

Principal

Michael Campbell

Phone: 250-8960

campbellm@comstockps.org Fax: 250-8961

Administrative Assistant

Diana Vorholt

GALESBURG-AUGUSTA COMMUNITY SCHOOLS

1076 N. 37th Street Galesburg, Michigan 49053
General Powers School District School Code #39050
Student Population: 1,210
Phone: 269-484-2000
www.g-aschools.org

BOARD OF EDUCATION

Bob Kinas, President (2012)

10428 East ML Avenue
Galesburg, Michigan 49053

Chuck Whitman, Trustee (2012)

15470 East Augusta Drive
Augusta, Michigan 49012

Karen Rutherford, Vice President (2013)

14792 East L Avenue
Galesburg, Michigan 49053

Richard Fletcher, Trustee (2014)

6239 South 32nd Street
Kalamazoo, Michigan 49048

Lynne Wells, Treasurer (2014)

10465 East HJ Avenue
Galesburg, Michigan 49053

Sandra Noteboom-Wood, Trustee (2013)

5 North Grant Street
Galesburg, Michigan 49053

Beth Wilson, Secretary (2012)

14 Grove
Galesburg, Michigan 49053

Board Meeting:

Committee as a Whole - 1st Monday
Regular - 3rd Monday

Superintendent:

Administrative Assistant

Tim Vagts

tvagts@gacsnet.org

Brenda Sutherland

bsutherland@gacsnet.org

Phone: 484-2000

Fax: 484-2001

Business Manager:

Laura Ash

lash@gacsnet.org

Phone: 484-2000

Transportation:

Rick Lewis

Phone: 484-2015

Fax: 484-2001

Food Services:

Denise Armstrong

Phone: 484-2010

INDIVIDUAL SCHOOL LISTINGS:

HIGH SCHOOL

Galesburg-Augusta High School

1076 N. 37th Street Galesburg, Michigan 49053

Principal	Kevin Riggs	
Assistant Principal	Brent Cole	
Secretaries	Doris Wolthuis	Phone: 484-2010
	Shirley Hoogstraten	Fax: 484-2011
Guidance Office	Lindsey Lake	

MIDDLE SCHOOL

Galesburg-Augusta Middle School

750 West VanBuren Street Augusta, Michigan 49012

Principal	Jeremy Mansfield	
Secretaries	Diane Gray/ Sarah LaRue	Phone: 484-2020
		Fax: 731-4138
Guidance Office	Pat Sexton	

ELEMENTARY SCHOOL

Galesburg-Augusta Primary School

315 W. Battle Creek Street Galesburg, Michigan 49053

Principal	Chris Hurley	
Secretaries	Diana Lewis/ Linda Dunithan	Phone: 484-2040
		Fax: 484-2041
Social Worker	Cynthia Whittingham-Neill	

GULL LAKE COMMUNITY SCHOOLS
11775 East D Avenue Richland, Michigan 49083
School District of the Third Class
School Code #39065-4-K-12 Student Population: 2,854
Phone: 269-488-5000
www.gulllakecs.org

BOARD OF EDUCATION

Jill Adamski, President
14816 M-43 Highway
Hickory Corners, Michigan 49060
jadamski@tds.net

Carole Mendez, Vice President
10541 Country Club Dr.
Richland, Michigan 49083
carolemmendez@email.com

Jack Gesmundo, Treasurer
10474 Wildwood
Richland, Michigan 49083
jack@avbinc.com

Jeffrey Brown, Secretary
5929 East DE Avenue
Kalamazoo, Michigan 49004
jhbrown5929@sbcglobal.net

Laura Burr, Trustee
6575 East D Avenue
Richland, Michigan 49083
Laura.Burr@wkkf.org

Trey Eldridge, Trustee
10990 N. Interlaken
Richland, Michigan 49083
teldridge@connableoffice.com

Lin Marklin, Trustee
6110 North 31st St.
Richland, Michigan 49083
lydiakzoo2@yahoo.com

Board Meetings:

Regular Meetings - 3rd Monday

Superintendent:

Christopher Rundle
crundle@gulllakecs.org
Bonnie Kuepfer
bkuepfer@gulllakecs.org

Phone: 488-5000 x1004
Fax: 488-5011

**Assistant Superintendent
of Curriculum & Instruction:**

Kristin Flynn
kflynn@gulllakecs.org

Phone: 488-5000 x1003

**Assistant Superintendent
of Finance & Operations**

Lisa Anderson
landerson@gulllakecs.org

Phone: 488-5000 x1001

Transportation:

Leslie Brooks
lbrooks@gulllakecs.org

Phone: 488-5015
Fax: 488-5016

INDIVIDUAL SCHOOL LISTINGS:

HIGH SCHOOL

Gull Lake High School

7753 N. 34th Street Richland, Michigan 49083

Principal	Don Eastman	Phone: 488-5020
Secretary	Cec Spitters	Fax: 488-5031
Guidance Office	Kelly Quartermaine	Phone: 488-5020 x1516
		Fax: 488-5033

Gull Lake Gateway Academy

11775 East D Avenue Richland, Michigan 49083

Lead Teacher	Lynette Walter	Phone: 488-5000 x1050
	lwalker@gulllakecs.org	
Secretary	Beth Palmatier	Phone: 488-5000 x1000
		Fax: 488-5011

MIDDLE SCHOOLS

Gull Lake Middle School

9550 East M-89 Richland, Michigan 49083

Principal	David Alban	
	dalban@gulllakecs.org	
Secretary	Pat Snyder	Phone: 488-5040
		Fax: 488-5051

ELEMENTARY SCHOOLS

Kellogg Elementary School

9594 North 40th Street Hickory Corners, Michigan 49060

Principal	Deborah Linden	Phone: 488-5070
	dlinden@gulllakecs.org	
Secretary	Jackie Martell	Fax: 488-5071

Richland Elementary School

9476 East M-89 Richland, Michigan 49083

Principal	Rob Woodrow	Phone: 488-5080
	rwoodrow@gulllakecs.org	
Secretary	Janeen Bussema	Fax: 488-5081

Thomas M. Ryan Intermediate School

9562 East M-89 Richland, Michigan 49083

Principal	Amie McCaw	Phone: 488-5060
	amccaw@gulllakecs.org	
Secretary	Martha Mauzy	Fax: 488-5061

KALAMAZOO PUBLIC SCHOOLS

1220 Howard Street Kalamazoo, Michigan 49008

School District of the Third Class

School Code # 39-010-4-K-12 Student Population: 12,216

Phone: 269-337-0100

www.kalamazoopublicschools.com

BOARD OF EDUCATION

Patti Sholler-Barber, President

4224 W. Burdick Street

Kalamazoo, Michigan 49001

Martha Warfield, Ph.D., Vice President

211 Woodwind Circle

Kalamazoo, Michigan 49006

Marcy L. Peake, Secretary

P. O. Box 20004

Kalamazoo, Michigan 49019

Ervin M. Armstrong, Treasurer

288 Mandalay Drive

Kalamazoo, Michigan 49009

Jennie Hill, Trustee

2330 Midvale Terrace

Kalamazoo, Michigan 49008

Carol McGlinn, Trustee

2324 Crane Avenue

Kalamazoo, Michigan 49001

Mark Totten, Trustee

2442 Ramblewood Drive

Kalamazoo, Michigan 49009

Board Meetings:

Regular - 2nd and 4th Thursdays

Superintendent:

Michael F. Rice, Ph.D.

Phone: 337-0123

RiceMF@kalamazoo.k12.mi.us

Executive Assistant:

Belendria Cunningham

Fax: 337-0149

CunninghamBA@kalamazoo.k12.mi.us

Executive Secretary:

Lee Miller

MillerLL@kalamazoo.k12.mi.us

SENIOR LEADERSHIP

Business, Communications & Operations:

Deputy Superintendent

Gary Start

Phone: 337-0115

StartGL@kalamazoo.k12.mi.us Fax: 337-0155

Human Resources

Assistant Superintendent

Sheila Dorsey

Phone: 337-0177

DorseySR@kalamazoo.k12.mi.us Fax: 337-0185

Student Services

Assistant Superintendent

Cindy Green

Phone: 337-0161

GreenC@kalamazoo.k12.mi.us Fax: 337-0169

Teaching and Learning Services

Assistant Superintendent

TBD

Phone: 337-0158

Fax: 337-1553

OTHER DEPARTMENTS

Communications

Executive Director	G. Alex Lee <i>LeeGA@kalamazoo.k12.mi.us</i>	Phone: 337-1572 Fax: 337-0195
--------------------	---	----------------------------------

Professional Development, Curriculum & Instruction

Director	Terina Harvey, Ed.D. <i>HarveyTL@kalamazoo.k12.mi.us</i>	Phone: 337-0193 Fax: 337-1553
----------	---	----------------------------------

Elementary Education

Director	Zaheerah Shakir-Khan, Ed.D. <i>Shakir-KhanZJ@kalamazoo.k12.mi.us</i>	Phone: 337-0832 Fax: 337-0228
----------	---	----------------------------------

Food Services

Director	Chris Bolda <i>BoldaCS@kalamazoo.k12.mi.us</i>	Phone: 337-0117 Phone: 337-0155
----------	---	------------------------------------

School Improvement & Assessments

Director	Ric Seager <i>SeagerPE@kalamazoo.k12.mi.us</i>	Phone: 337-1576 Fax: 337-1553
----------	---	----------------------------------

Secondary Education

Director	Nkenge Bergan <i>BerganNA@kalamazoo.k12.mi.us</i>	Phone: 337-0840 Phone: 337-0228
----------	--	------------------------------------

Transportation

Executive Supervisor	Terri Aman <i>AmanTL@kalamazoo.k12.mi.us</i>	Phone: 337-0500 Fax: 337-1707
----------------------	---	----------------------------------

INDIVIDUAL SCHOOL LISTINGS:

HIGH SCHOOLS

Kalamazoo Central High School

2432 North Drake Road Kalamazoo, Michigan 49006

Principal	Von Washington, Jr.	Phone: 337-0300
Assistant Principals	Lisa VanLoo -- Dean Van Dickerson -- A.D. David Fooy Kelly Hinga	Fax: 337-1610
Secretary	Patti Petersen	Fax: 337-0391

Loy Norrix High School

606 East Kilgore Road Kalamazoo, Michigan 49001

Principal	Johnny F. Edwards, Jr.	Phone: 337-0200
Assistant Principals	Valerie Boggan -- Dean Jeffrey Boggan Andrew Laboe -- A.D. Atiba McKissack	Fax: 337-1617
Secretary	Betse Klepper	Fax: 337-0045

Phoenix High School

1441 Oakland Drive Kalamazoo, Michigan 49008

Principal	Mark Hill	Phone: 337-0760
Secretary	Francie Mills	Fax: 337-1756

MIDDLE SCHOOLS**Hillside Middle School**

1941 Alamo Avenue Kalamazoo, Michigan 49006

Principal	Gloria Foster-Wimbley	Phone: 337-0570
Assistant Principal	Melinda Tisron	Fax: 337-1618
Secretary	Marjorie Alexander	

Linden Grove Middle School

4241 Arboretum Parkway Kalamazoo, Michigan 49006

Principal	Craig McCane	Phone: 337-1740
Assistant Principal	Courtney Smith	Fax: 337-1614
Secretary	TBD	

Maple Street Magnet School for the Arts

922 West Maple Street Kalamazoo, Michigan 49008

Principal	Kevin Doerfler	Phone: 337-0730
Assistant Principal	Tim Reese	Fax: 337-1633
Secretary	Sharon Vandyke	

Milwood Magnet School: A Center for Math, Science, and Technology

2916 Konkle Avenue Kalamazoo, Michigan 49001

Principal	Craig LaSuer	Phone: 337-0670
Assistant Principal	Margaret Adams	Fax: 337-1628
Secretary	Deb Blondin	

Alternative Learning Program

1340 Cobb Avenue Kalamazoo, Michigan 49007

Principal	Dr. Vincent Hodge	Phone: 337-0540
	hodgevo@kalamazoo.k12.mi.us	Fax: 337-1652
Secretary	Konnie Hopson	

ELEMENTARY SCHOOLS**Arcadia Elementary School**

932 Boswell Lane Kalamazoo, Michigan 49006

Principal	Greg Socha	Phone: 337-0530
Secretary	Julie Davis	Fax: 372-9871

Dr. Martin Luther King, Jr. in Westwood Elementary School*1100 Nichols Road Kalamazoo, Michigan 49006*

Principal	Sandra Lundquist-Schiller	Phone: 337-0610
Secretary	Karen Brooks	Fax: 337-1624

El Sol Elementary School*604 W. Vine Street Kalamazoo, Michigan 49008*

Principal	Kelly Alvarez	Phone: 337-0230
Secretary	Adriana Sebastiani	Fax: 337-1648

Edison Environmental Science Academy*924 Russell Street Kalamazoo, Michigan 49001*

Principal	Chuck Tansey	Phone: 337-0550
Secretary	Carol Stoeffler	Fax: 337-1621

Greenwood Elementary School*3501 Moreland Street Kalamazoo, Michigan 49001*

Principal	Kellye Wood	Phone: 337-0560
Secretary	Marty Graf	Fax: 337-1622

Indian Prairie Elementary School*3546 Grand Prairie Avenue Kalamazoo, Michigan 49006*

Principal	Vanessa Carter, Ed.D.	Phone: 337-0590
Secretary	Beverly Henson	Fax: 337-1623

Lincoln International Studies School*912 North Burdick Street Kalamazoo, Michigan 49007*

Principal	Kimberly Parker-DeVauld	Phone: 337-0640
Secretary	Clar Pillsbury	Fax: 337-1626

Milwood Elementary School*3400 Lovers Lane Kalamazoo, Michigan 49001*

Principal	Sara Glendening	Phone: 337-0660
Secretary	Sheri Ferrari	Fax: 337-1627

Northeastern Elementary School

2433 Gertrude Street Kalamazoo, Michigan 49048

Principal	Susan Chartier	Phone: 337-0690
Secretary	Tonya Orbeck	Fax: 337-1629

Northglade Montessori Magnet School

1914 Cobb Avenue Kalamazoo, Michigan 49007

Principal	Dale Kelly	Phone: 337-0700
Secretary	Gail VanOosterum	Fax: 337-1630

Parkwood-Upjohn Elementary School

2321 South Park Street Kalamazoo, Michigan 49001

Principal	Carol Steiner	Phone: 337-0720
Secretary	Ruth Strayer	Fax: 337-1632

Prairie Ridge Elementary School

2294 S. Ninth Street Kalamazoo, Michigan 49009

Principal	Karen Spencer	Phone: 337-0630
Secretary	Sue Valler	Fax: 337-1640

Spring Valley Center for Exploration

3530 Mt. Olivet Road Kalamazoo, Michigan 49004

Principal	Susan Wagar-Dameron	Phone: 337-0750
Secretary	Eursla Moore-Doyle	Fax: 337-1634

Washington Writers' Academy

1919 Portage Street Kalamazoo, Michigan 49001

Principal	Micole Dyson	Phone: 337-0770
Secretary	Pam Stohrer	Fax: 337-1635

Winchell Elementary School

2316 Winchell Avenue Kalamazoo, Michigan 49008

Principal	Michael Hughes	Phone: 337-0780
Secretary	Karen Strobel	Fax: 337-1636

Woods Lake Elementary: A Magnet Center for the Arts

3215 Oakland Drive Kalamazoo, Michigan 49008

Principal	William M. Hawkins	Phone: 337-0790
Secretary	Barbara Marsman	Fax: 337-1637

The Woodward School for Technology and Research

606 Stuart Avenue Kalamazoo, Michigan 49007

Principal	Gwenn Mathews-Dangerfield	Phone: 337-0810
Secretary	Leslie Graham	Fax: 337-1638

OTHER FACILITIES & PROGRAMS

Community Education Center

714 South Westnedge Ave. Kalamazoo, Michigan 49007

Adult Education

Leader	Kim Thinnies	Phone: 337-0422
	<i>ThinniesKJ@kalamazoo.k12.mi.us</i>	Fax: 337-0490

Community Education

Leader -- KPS Facilities Rental	Theresa Jacobson	Phone: 337-0461
	<i>JacobsonTE@kalamazoo.k12.mi.us</i>	Fax: 337-0490

Early Childhood Education/PEEP

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator	Kellye Wood	Phone: 337-0095
	<i>WoodKR@kalamazoo.k12.mi.us</i>	Fax: 337-0195

Kalamazoo Area Mathematics and Science Center

600 West Vine Street, #400 Kalamazoo, Michigan 49007

Director	Dr. Michael Tanoff	Phone: 337-0004
	<i>mtanoff@kamsc.k12.mi.us</i>	Fax: 337-0049

Bilingual/Migrant and World Languages Professional Development & Curriculum

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator	Manuel Brenes	Phone: 337-0199
	<i>BrenesMJ@kalamazoo.k12.mi.us</i>	Fax: 337-0169

Title I and School Improvement

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator	Judy D'Arcangelis	Phone: 337-0065
	<i>DarcangelisJB@kalamazoo.k12.mi.us</i>	Fax: 337-1533

English Language Arts & Social Studies Professional Development & Curriculum

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator	Kathy Edlefson	Phone: 337-0145
	<i>EdlefsonKY@kalamazoo.k12.mi.us</i>	Fax: 337-1553

Mathematics & Science Professional Development & Curriculum

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator	Matthew Johnson	Phone: 337-1575
	<i>JohnsonMA@kalamazoo.k12.mi.us</i>	Fax: 337-1553

Assessments and Evaluations

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator

Lindsay Noakes

Phone: 337-0108

NoakesLA@kalamazoo.k12.mi.us Fax: 337-1553

Administrative Information Services

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator

TBD

Phone: 337-0146

Fax: 337-0195

Special Education

1220 Howard Street Kalamazoo, Michigan 49008

Coordinator

Rikki Saunders

Phone: 337-0150

SaundersRT@kalamazoo.k12.mi.us Fax: 337-0169

West Main School Professional Development Center

1627 West Main Street Kalamazoo, Michigan 49006

Secretary -- Facilities Rental

Chris Frommann

Phone: 337-0168

FrommannCM@kalamazoo.k12.mi.us Fax: 337-0228

PARCHMENT SCHOOL DISTRICT

520 North Orient Parchment, Michigan 49004

School District of the Third Class

School Code #39-130-3-K-12 Student Population: 1,700

Phone: 269-488-1050

www.parchmentschools.org

BOARD OF EDUCATION

Dale Pominville, President (2013)

3851 Patti Circle

Kalamazoo, Michigan 49004

Robert Thayer, Trustee (2014)

5888 Quartz

Kalamazoo, Michigan 49004

Nancy J. Lenz, Vice President (2015)

3790 Pinto Road

Kalamazoo, Michigan 49004

Joel Shaffer, Trustee (2012)

4659 Pepperbush

Kalamazoo, Michigan 49004

Deb Coates, Secretary (2012)

5153 Spiral

Kalamazoo, Michigan 49004

Tim Lasher, Trustee (2015)

128 Glendale Blvd.

Parchment, Michigan 49004

Rhonda Newman, Treasurer (2013)

4606 Cypress Creek Lane

Kalamazoo, Michigan 49004

Board Meetings:

Regular - 4th Monday

Superintendent:

Matthew J. Miller

Phone: 488-1050

mmiller@parchment.k12.mi.us

Administrative Assistant

Shauna Collison

Phone: 488-1052

scollison@parchment.k12.mi.us

Fax: 488-1060

Assistant Superintendent, Instruction/Student Services:

Ruth Rowe

Phone: 488-1050

rrowe@parchment.k12.mi.us

Administrative Assistant

Tam Bagley

Phone: 488-1053

Fax: 488-1060

Assistant Superintendent, Finance/Operations:

Julie Chappie

Phone: 488-1050

jchappie@parchment.k12.mi.us Fax: 488-1060

**Special Education
District Coordinator:**

Dawn Flach Phone: 488-1124
dflach@parchment.k12.mi.us Fax: 488-1110

Director of Operations:

Kristy Mattern Phone: 488-1091
kmattern@parchment.k12.mi.us

Secretary

Amy DeYoung Phone: 488-1092
Fax: 488-1090

Technology Director:

Mary Lynn Kovach Phone: 488-1217
mkovach@parchment.k12.mi.us Fax: 488-1210

INDIVIDUAL SCHOOL LISTINGS:

HIGH SCHOOL

Parchment High School

1916 East G Avenue Parchment, Michigan 49004

Principal

Scott Karaptian Phone: 488-1105
skaraptian@parchment.k12.mi.us

Secretary

Paula Klok Phone: 488-1100

Assistant Principal

Sonja LeRoy Phone: 488-1106
Fax: 488-1110

Guidance Office

Becky Edds Phone: 488-1107
Fax: 488-1110

MIDDLE SCHOOL

Parchment Middle School

307 North Riverview Parchment, Michigan 49004

Principal

George Stamas Phone: 488-1205
gstamas@parchment.k12.mi.us

Secretary

Paula Smeed Phone: 488-1200

Assistant Principal

John Thompson Phone: 488-1206

Guidance Office

Ann Kneas Phone: 488-1208

Nadine Godin-Nassaney Phone: 488-1200
Fax: 488-1210

ELEMENTARY SCHOOLS

Parchment Central Elementary School

516 North Orient Parchment, Michigan 49004

Principal	Julia Kaemming <i>jjkaemming@parchment.k12.mi.us</i>	Phone: 488-1000
Secretary	Cathy Bierema	Fax: 488-1010
Guidance Office	Stephanie Hyer	Phone: 488-1007 Fax: 488-1010

Parchment North Elementary School

5535 Keyes Drive Kalamazoo, Michigan 49004

Principal	Marcy Patterson <i>mpatterson@parchment.k12.mi.us</i>	Phone: 488-1400
Secretary	Kathy Wittenberg	Fax: 488-1410
Guidance Office	Stephanie Hyer	Phone: 488-1447 Fax: 488-1410

Parchment Northwood Elementary School

600 Edison Kalamazoo, Michigan 49004

Principal	Sarah Johnson <i>sjohnson@parchment.k12.mi.us</i>	Phone: 488-1300
Secretary	Tina Terry	
Guidance Office	Nadine Godin-Nassaney	Phone: 488-1351 Fax: 488-1310

ALTERNATIVE EDUCATION

Barclay Hills Education Center

1125 Mosel Kalamazoo, Michigan 49004

Principal	Kares Hanley <i>khanley@parchment.k12.mi.us</i>	Phone: 488-1470 Fax: 488-1480
Secretary	Emma Turton	Phone: 488-1471
Guidance Office	Nadine Godin-Nassaney	Phone: 488-1470

PORTAGE PUBLIC SCHOOLS

8111 South Westnedge Portage, Michigan 49002
General Powers School District School Code #39-140
Student Population: 8,563
Phone: 269-323-5000 • Fax: 269-323-5001
www.portageps.org

BOARD OF EDUCATION

Robert “Bo” Snyder, *President (2012)*

1342 Lama Road
Kalamazoo, Michigan 49008

Geoff Howe, *Trustee (2014)*

2127 Winters Drive
Portage, Michigan 49002

Randy Van Antwerp, *Vice President (2013)*

6418 Trotwood St.
Portage, Michigan 49024

Rusty Rathburn, *Trustee (2012)*

3471 Sandhill Lane
Portage, Michigan 49024

Ted Hartridge, *Secretary (2015)*

3723 Songbird Lane
Kalamazoo, Michigan 49008

Joanne Willson, *Trustee (2014)*

7122 Leawood Street
Portage, Michigan 49024

Tom Eddy, *Trustee (2015)*

8339 Brookwood
Portage, Michigan 49024

Board Meetings:

Regular - 2nd and 4th Mondays

Superintendent:

Ric Perry
rperry@portageps.org
Edna Kent
ekent@portageps.org

Phone: 323-5147

Administrative Assistant

Phone: 323-5148
Fax: 323-5149

Assistant Superintendent for Operations:

Rob Olsen
rolsen@portageps.org

Phone: 323-5182
Fax: 323-5189

Instructional Services Supervisors:

Secondary

Larry Killips
lkillips@portageps.org

Phone: 323-5161

Elementary

Mark Root
mroot@portageps.org

Phone: 323-5164

Coordinator

Sarah Baker
sbaker@portageps.org

Phone: 323-5162
Fax: 323-5001

Director of Information & Technology Systems:	Dan Vomastek <i>dvomastek@portageps.org</i>	Phone: 323-5113 Fax: 323-5110
--	--	----------------------------------

Director of Curriculum & PD:	Denise Bresson <i>dbresson@portageps.org</i>	Phone: 323-5163 Fax: 323-5001
---	---	----------------------------------

Community Relations Manager:	Tom Vance <i>tvance@portageps.org</i>	Phone: 323-5167 Fax: 323-5001
-------------------------------------	--	----------------------------------

Transportation Manager:	Open	Phone: 323-5151 Fax: 323-5193
--------------------------------	------	----------------------------------

Food Group Manager:	Susan Livingston <i>slivingston@portageps.org</i>	Phone: 323-5154
----------------------------	--	-----------------

Special Education:		
Director	Gail Van Daff <i>gvandaff@portageps.org</i>	Phone: 323-5012
Secretary	Charmaine Wheeler	Phone: 323-5010
	Jennifer Pearson	Phone: 323-5017
Supervisor - Elementary	Patricia Steinert-Otto <i>psteinert-otto@portageps.org</i>	Phone: 323-5015
Secretary	Rachel Roth	Phone: 323-5016
Supervisor - Secondary	Jan Drake <i>jdrake@portageps.org</i>	Phone: 323-5013
Secretary	Chris Louks	Phone: 323-5014 Fax: 323-5011

COMMUNITY EDUCATION

Community Education Center
1010 West Milham Road Portage, Michigan 49024

Administrator	Craig Ross <i>cross@portageps.org</i>	Phone: 323-6761 Fax: 323-6790
Secretary	Sherry Poolman	

INDIVIDUAL SCHOOL LISTINGS:

HIGH SCHOOLS

Portage Central High School
8135 South Westnedge Portage, Michigan 49002

Principal	Eric Alburtus <i>ealburtus@portageps.org</i>	Phone: 323-5261
Secretary	Diana Bukstaff	Fax: 323-5290

Portage Northern High School
1000 Idaho Portage, Michigan 49024

Principal	Jim French <i>jfrench@portageps.org</i>	Phone: 323-5461
Secretary	Pat Hansson	Fax: 323-5490

MIDDLE SCHOOLS

Central Middle School
8305 South Westnedge Portage, Michigan 49002

Principal	Chuck Haskin <i>chaskin@portageps.org</i>	Phone: 323-5661
Secretary	Diane Sopjes	Fax: 323-5690

North Middle School
5808 Oregon Portage, Michigan 49024

Principal	Celeste Shelton-Harris <i>charris@portageps.org</i>	Phone: 323-5761
Secretary	Janet Johnstone	Fax: 323-5790

West Middle School
7145 Moorsbridge Road Portage, Michigan 49024

Principal	Larry Killips <i>lkillips@portageps.org</i>	Phone: 323-5861
Secretary	Joy Jevnikar	Fax: 323-5890

ELEMENTARY SCHOOLS

Amberly Elementary School
6637 Amberly Portage, Michigan 49024

Principal	Mary Daoust <i>mdaoust@portageps.org</i>	Phone: 323-5961
Secretary	Michele Frey	Fax: 323-5990

Angling Road Elementary School
5340 Angling Road Portage, Michigan 49024

Principal	Heather Yankovich <i>hyankovich@portageps.org</i>	Phone: 323-6061
Secretary	Linda Bowen	Fax: 323-6090

Central Elementary School

8422 South Westnedge Portage, Michigan 49002

Principal

Susan Roberts

Phone: 323-6161

sroberts@portageps.org

Fax: 323-6190

Secretary

Pat Dueweke

Haverhill Elementary School

6633 Haverhill Portage, Michigan 49024

Principal

Tabatha Reeves

Phone: 323-6261

treeves@portageps.org

Fax: 323-6290

Secretary

Joanne Beverage

Lake Center Elementary School

10011 Portage Road Portage, Michigan 49002

Principal

Mark Root

Phone: 323-6361

mroot@portageps.org

Fax: 323-6390

Secretary

Pat Baltmanis

Moorsbridge Elementary School

7361 Moorsbridge Road Portage, Michigan 49024

Principal

Nancy Haas

Phone: 323-6461

nhaas@portageps.org

Fax: 323-6490

Secretary

Cathy Hull

12th Street Elementary School

6501 South 12th Street Portage, Michigan 49024

Principal

Beth Green

Phone: 323-6961

bgreen@portageps.org

Fax: 323-6990

Secretary

Lynn Daniel

Woodland Elementary School

1401 Woodland Avenue Portage, Michigan 49024

Principal

Susan O'Donnell

Phone: 323-6661

sodonnell@portageps.org

Fax: 323-6690

Secretary

Donna Alexander

SCHOOLCRAFT COMMUNITY SCHOOLS

629 East Clay Schoolcraft, Michigan 49087

School District of the Fourth Class

School Code #39-160-4-K-12 Student Population: 1,075

Phone: 269-488-7390

www.schoolcraftschools.org

BOARD OF EDUCATION

Michael Rochholz, President (2012)

652 BL Drive

Schoolcraft, Michigan 49087

David Krum, Trustee (2013)

P.O. Box 22

Schoolcraft, Michigan 49087

Merritt “Skip” Fox, Vice President (2015)

315 S. Grand

Schoolcraft, Michigan 49087

Jeannette Marshall, Trustee (2014)

11126 Sugar Island Drive

Schoolcraft, Michigan 49087

Darby Fetzer, Secretary (2012)

2285 Crimora Drive

Schoolcraft, Michigan 49087

Kathy Mastenbrook, Treasurer (2013)

416 Willow Court

Schoolcraft, Michigan 49087

Matthew DeVoe, Trustee (2015)

14469 South 4th Street

Schoolcraft, Michigan 49087

Board Meetings:

Regular - 3rd Monday

Superintendent:

Wayne R. Stitt, Ph.D

Phone: 488-7390

stitttr@schoolcraftschools.org

Secretary

Kelli Myers

Fax: 488-7391

myersk@schoolcraftschools.org

Finance:

Director

Rita Broekema

Phone: 488-7390

broeker@schoolcraftschools.org

Special Education:

Director

Gail Van Daff

Phone: 323-5012

Fax: 323-5011

Transportation:

Kit DeJong

Phone: 488-7395

dejongkit@schoolcraftschools.org

INDIVIDUAL SCHOOL LISTINGS:

HIGH SCHOOL

Schoolcraft High School

551 E. Lyons c/o 629 East Clay Schoolcraft, Michigan 49087

Principal

John Kolassa

kolassj@schoolcraftschools.org

Phone: 488-7350

Fax: 488-7364

MIDDLE SCHOOL

Schoolcraft Middle School

747 East Clay c/o 629 East Clay Schoolcraft, Michigan 49087

Principal

John Vail

vailj@schoolcraftschools.org

Phone: 488-7300

Fax: 488-7303

Schoolcraft Upper Elementary School

611 East Clay c/o 629 East Clay Schoolcraft, Michigan 49087

Principal

Doug Ryskamp

ryskamd@schoolcraftschools.org

Phone: 488-7250

Fax: 488-7261

EARLY ELEMENTARY SCHOOL

Schoolcraft Elementary School

300 East Cass c/o 629 East Clay Schoolcraft, Michigan 49087

Principal

Cynthia Stull

stullc@schoolcraftschools.org

Phone: 488-7200

Fax: 488-7211

VICKSBURG COMMUNITY SCHOOLS
301 South Kalamazoo Vicksburg, Michigan 49097
General Powers School District School Code # 39170
Student Population: 2,560
Phone: 269-321-1000
www.vicksburgcommunityschools.org

BOARD OF EDUCATION

Virgil (Skip) Knowles, *President*

5985 East W Avenue
Vicksburg, Michigan 49097

Dr. Carol Lohman, *Vice President*

13624 South 32nd Street
Vicksburg, Michigan 49097

Stephen Goss, *Appointed Treasurer*

14234 CB MacDonald Way
Vicksburg, Michigan 49097

Karen Hill, *Appointed Secretary*

6299 East RS Avenue
Scotts, Michigan 49088

Christina Forsyth, *Trustee*

11937 South 26th Street
Vicksburg, Michigan 49097

David Schriemer, *Trustee*

14105 Waterview
Vicksburg, Michigan 49097

Wilber Emmert, *Trustee*

15317 Portage Road
Vicksburg, Michigan 49097

Thomas Danielson, *Trustee*

6225 East TU Avenue
Vicksburg, Michigan 49097

Rudy Callen, *Trustee*

1963 East Y Ave.
Vicksburg, Michigan 49097

Board Meetings:

Regular - 2nd Monday

Superintendent:

Charles Glaes Phone: 321-1002
cglaes@vicksburgschools.org

Executive Assistant/Office Manager Karen Hill Phone: 321-1003
khill@vicksburgschools.org Fax: 321-1078

Assistant Superintendent:

Stephen Goss Phone: 321-1005
sgoss@vicksburgschools.org

Special Education:

Director Gail Van Daff Phone: 323-5012
gvandaff@portageps.org Fax: 323-5011

Transportation Director:

Ric Beers Phone: 321-1070
rbeers@vicksburgschools.org Fax: 321-1076

Food Services:

Director

Maureen Ouvry

Phone: 321-1031

mouvry@vicksburgschools.org

Fax: 321-1055

INDIVIDUAL SCHOOL LISTINGS:**HIGH SCHOOL****Vicksburg High School***501 East Highway Vicksburg, Michigan 49097*

Principal

Keevin O'Neill

Phone: 321-1160

koneill@vicksburgschools.org

Secretary

Peggy Makowski

Phone: 321-1100

Assistant Principal

Adam Brush

Phone: 321-1161

abrush@vicksburgschools.org

Guidance Office

Andy Lothschutz

Phone: 321-1170

Diana Alger

Phone: 321-1171

Fax: 321-1155

MIDDLE SCHOOL**Vicksburg Middle School***348 East Prairie Vicksburg, Michigan 49097*

Principal

Greg Tibbetts

Phone: 321-1360

gtibbetts@vicksburgschools.org

Secretary

Holley Cousins

Phone: 321-1300

Assistant Principal

Laura Kuhlman

Phone: 321-1361

lkuhlman@vicksburgschools.org

Guidance Office

Pam Garrett/Tatiana Curtiss

Phone: 321-1370

Fax: 321-1355

ELEMENTARY SCHOOLS**Indian Lake Elementary School***11901 South 30th Street Vicksburg, Michigan 49097*

Principal

Richard (Rick) Szabla

Phone: 321-1460

rszabla@vicksburgschools.org

Secretary

Sue Haines

Phone: 321-1400

Guidance Office

Cherie Houghton

Phone: 321-1470

Fax: 321-1455

Sunset Lake Elementary School
201 Boulevard Vicksburg, Michigan 49097

Principal	Patricia Moreno <i>pmoreno@vicksburgschools.org</i>	Phone: 321-1560
Secretary	Brenda Austin	Phone: 321-1500
Guidance Office	Alyson Lonsway	Phone: 321-1570 Fax: 321-1555

Tobey Elementary School
25th Street and East Long Lake Drive Scotts, Michigan 49088

Principal	Michael Barwegen <i>mbarwegen@vicksburgschools.org</i>	Phone: 321-1660
Secretary	Michelle Boomer	Phone: 321-1600
Guidance Office	Cherie Houghton	Phone: 321-1670 Fax: 321-1655

NON-PUBLIC SCHOOLS

CATHOLIC SCHOOLS OF GREATER KALAMAZOO

Hackett Catholic Central High School

1000 West Kilgore Road Kalamazoo, Michigan 49008 www.hackettcc.org

Enrollment: 312

Principal

Secretary

Guidance Counselor

Registrar

Grades: 9-12

Tim Eastman

teastman@hackettcc.org

Suzanne Schwanzl

sschwanzl@hackettcc.org

Betsy Ulbrich

bulbrich@hackettcc.org

Patricia Byrne

pbyrne@hackettcc.org

Phone: 381-2646

Fax: 381-3919

St. Augustine Cathedral School

600 West Michigan Avenue Kalamazoo, Michigan 49007 www.stakzoo.org

Enrollment: 310

Principal

Secretaries

Grades: Pre-K - 8

Andra Zommers

azommers@stakzoo.org

Amy DeHaan

Rachel Thayer

Phone: 349-1945

Fax: 349-1085

St. Monica Catholic School

530 West Kilgore Kalamazoo, Michigan 49008

Enrollment: 372

Principal

Assistant Principal

Marketing/Communications

Student Services

Main Office Secretary/Website Manager

Lobby Secretary

Grades: PreK-8

Becky Reits

breits@stmonicakzoo.org

Jenny Niesen

jniesen@stmonicakzoo.org

Kathy Doud

Kathy Howard

Barb Hodges

Chris Smith

Phone: 345-2444

Fax: 345-8534

Gagie School

615 Fairview Avenue Kalamazoo, Michigan 49008

Enrollment: 204

Principal

Secretary

Grades: K-8

Sandra S. Gagie

gagieschool@sbcglobal.net

Kathy Perry

Phone: 342-8008

Fax: 342-1064

Heritage Christian Academy

6312 Quail Run Drive Kalamazoo, Michigan 49009

Enrollment: 282

Administrator

Elem. Principal

Business Manager

Grades: PreK-12

Jerry D. Stayton

jstayton@hcaeagles.org

Bob Barnes

bbarnes@hcaeagles.org

Dawn Zondervan

dzondervan@hcaeagles.org

Phone: 372-1400

Fax: 372-6018

Kalamazoo Country Day School

4221 East Milham Road Portage, Michigan 49002

Enrollment: 160

Head of School

Receptionist

Grades: PreK-8

Nicholas M. Edgerton

NEdgerton@kalamazoocountryday.org

Julie Arney

jarney@kalamazoocountryday.org

Phone: 329-0116

Fax: 329-1850

KALAMAZOO CHRISTIAN SCHOOL ASSOCIATION

2121 Stadium Drive Kalamazoo, Michigan 49008-1692 www.kcsa.org

Lead Administrator

Dr. Roger Sikkenga

rsikkenga@kcsa.org

Administrative Assistant

Connie Van Der Slik

Director of Advancement

John Vanderploeg

johnjvanderploeg@charter.net

Phone: 381-2044 x114

Fax: 381-2408

Phone: 381-2044 x121

Kalamazoo Christian Elementary School

3800 South 12th Street Kalamazoo, Michigan 49009

Enrollment: 106 (Pre-K), 370 (K-5)

Principal

Secretaries

Grades: Pre-K-5

Marc Verkaik

mverkaik@kcsa.org

Lori Vigen

Sheri Russel

Phone: 544-2332

Fax: 544-2391

Kalamazoo Christian Middle School

3333 South Westnedge Kalamazoo, Michigan 49008

Enrollment: 161

Principal

Secretaries

Grades: 6-8

David Koning

dakoning@kcsa.org

Ruth Wiersma

Phone: 343-3645

Fax: 343-4649

Kalamazoo Christian High School

2121 Stadium Drive Kalamazoo, Michigan 49008

Enrollment: 250

Principal

Secretary

Counselor/Registrar of Students

Secretary

Grades: 9-12

Linda Dahnke

ldahnke@kcsa.org

Toni Cramer

Patti Landstra

plandstra@kcsa.org

Sue VanHamersveld

Phone: 381-2250

Fax: 381-0319

Phone: 381-2250

Kalamazoo Seventh-Day Adventist School

1601 Nichols Road Kalamazoo, Michigan 49006

Enrollment: 45

Principal

Secretary

Grades: K-10

William Crawford

Marjie Shade

Phone: 342-8943

Fax: 492-1459

Kazoo School

1401 Cherry Street Kalamazoo, Michigan 49008 www.kazooschool.org

Enrollment: 115

Head of School

Assistant to the Head of School

Grades: Pre-school-8

David H. Feldman

dfeldman@kazooschool.org

Kristi Betts

Phone: 345-3239

Fax: 345-3235

The Montessori School

750 Howard Street Kalamazoo, Michigan 49008 www.themontessorischool.org

Enrollment: 179

Head of School

Admissions Coordinator

Grades: Preschool-5

Judy Hill

judy@themontessorischool.org

Donna Anderson

donna@themontessorischool.org

Phone: 349-3248

Phone: 349-3248

The Montessori School - Richland Campus

6274 N. 32nd Street Richland, Michigan 49083 www.themontessorischool.org

Enrollment: 47

Administrator

Admissions Coordinator

Grades: Preschool

Judy Hill

judy@themontessorischool.org

Donna Anderson

donna@themontessorischool.org

Phone: 349-3248

Phone: 349-3248

Prairie Baptist School

11210 East PQ Avenue Scotts, Michigan 49088 www.prairiebaptistschool.org

Enrollment: 40

Administrator

Principal

Secretary

Grades: K3-12

C. T. Harrison

Patty Harrison

pharrison1025@aol.com

Linda Coburn

razcoburn@aol.com

Phone: 626-8101

Fax: 626-8018

Providence Christian School

100 Pratt Road Kalamazoo, Michigan 49001

Enrollment: 63

Principal

Grades: K-9

Jacqueline Markus

jdmakus@juno.com

Phone: 385-4889

Fax: 385-4889

Reformed Heritage Christian School

700 N. Fletcher Kalamazoo, Michigan 49006

Enrollment: 50

Administrator

Secretary

Grades: K - 12

Dave VanderMeer

Julie VandeGiessen

Phone: 383-0505

Fax: 383-2381

St. Michael Lutheran School

7211 Oakland Drive Portage, Michigan 49024

Enrollment: 225

Principal

Secretary

Grades: PreK - 8

Greg Johnson

gjohnson@mightymessengers.org

Sharon Robinson

srobinson@mightymessengers.org

Phone: 327-0512

Fax: 327-3148

CHARTER SCHOOLS

Forest Academy

5196 Comstock Avenue Kalamazoo, Michigan 49048

Principal	Grades: K-6 Amanda Dickens <i>adickens@forest-academy.org</i>	Phone: 488-2315 Fax: 488-2317
-----------	---	----------------------------------

Oakland Academy

6325 Oakland Drive Portage, Michigan 49024

Enrollment: 235 Principal	Grades: PreK-6 Henry Winter <i>hwinter@oakland-academy.org</i>	Phone: 324-8951 Fax: 324-8974
------------------------------	--	----------------------------------

Paramount Charter Academy

3624 South Westnedge Kalamazoo, Michigan 49008

Enrollment: 720 Principal	Grades: Y5 & K-8 Kathleen Grinwis	Phone: 553-6400 Fax 553-6401
------------------------------	--------------------------------------	---------------------------------

Youth Advancement Academy (Strict Discipline Academy)

6750 Chime Street Kalamazoo, Michigan 49009

Enrollment: Est. 85-100 Director	Grades: 9-12 Amber Crothers	Phone: 353-4193 Fax: 353-4214
-------------------------------------	--------------------------------	----------------------------------

SUPERINTENDENT QUICK REFERENCE PAGE

Climax-Scotts Community Schools

Douglas P. Newington
Administrative Assistant Renee Bush

Phone: 746-2401
Fax: 746-4374

Comstock Public Schools

Todd Mora
Executive Assistant Faye Goldner

Phone: 250-8907
Fax: 250-8908

Diocese of Kalamazoo

Margaret Erich

Phone: 349-8714 Ext. 239

Galesburg-Augusta Community Schools

Tim Vagts
Administrative Assistant Brenda Sutherland

Phone: 484-2000
Fax: 484-2001

Gull Lake Community Schools

Christopher Rundle
Secretary Bonnie Kuepfer

Phone: 488-5000 Ext. 1004
Fax: 488-5011

Kalamazoo Christian School Association

Dr. Roger Sikkenga (Lead Administrator)
Administrative Assistant Connie Van Der Slik

Phone: 381-2044 Ext. 114
Fax: 381-2408

Kalamazoo Public Schools

Michael F. Rice, Ph.D.
Executive Assistant Belendria Cunningham
Executive Secretary Lee Miller

Phone: 337-0123
Fax: 337-0149

Kalamazoo Regional Educational Service Agency

Ronald L. Fuller
Executive Assistant Deb Vliek

Phone: 250-9202
Fax: 250-9205

Parchment School District

Matthew J. Miller
Administrative Assistant Shauna Collison

Phone: 488-1050
Fax: 488-1060

Portage Public Schools

Ric Perry
Administrative Assistant Edna Kent

Phone: 323-5147
Fax: 323-5149

Schoolcraft Community Schools

Wayne R. Stitt, Ph.D
Secretary Kelli Myers

Phone: 488-7390
Fax: 488-7391

Vicksburg Community Schools

Charles Glaes
Executive Assistant Karen Hill

Phone: 321-1002
Fax: 321-1078

SPECIAL EDUCATION SERVICE AREAS

JANAN ZIMMERMAN

EASTERN SPECIAL EDUCATION SERVICE AREA

CINDY GREEN
**CENTRAL SPECIAL
EDUCATION SERVICE AREA**

GAIL VAN DAFF
**SOUTHERN SPECIAL
EDUCATION SERVICE AREA**

KALAMAZOO COUNTY AND SURROUNDING SCHOOL DISTRICTS

* Approximate location of boundaries
** Box denotes Kalamazoo County