

Official Directory 2015

County of Allegan

State of Michigan

Compliments
Allegan County Board of Commissioners
D. Mark DeYoung, Chairman

Joyce A. Watts, Clerk-Register

2015
ALLEGAN COUNTY
MICHIGAN
OFFICIAL DIRECTORY

Including State, County, City, Township
& Village Officials

Allegan County Building
Allegan, MI 49010
(269) 673-0200

Office Hours: 8:00 A.M. to 5:00 P.M., Monday - Friday
with the exception of the following holidays:

New Year's Eve	Columbus Day
New Year's Day	Veteran's Day
Martin Luther King Jr.'s Birthday	Thanksgiving Day
Presidents Day	Day After Thanksgiving
Memorial Day	Christmas Day
Independence Day	Christmas Eve
Labor Day	

This Directory published with the compliments of the
ALLEGAN COUNTY BOARD OF COMMISSIONERS

Chairman
D. MARK DEYOUNG
Compiled and arranged by
JOYCE A. WATTS
County Clerk-Register

TABLE OF CONTENTS

5	Voter Eligibility
6	Election Polling Places
8	Election Statistics
9	National Officials
10	State Officials
11	Allegan County Elected Officials
11	Commissioner's Districts
12	Allegan County Board of Commissioners
13	Allegan County Board of Commissioners Meeting Dates
13	Allegan County Departments
26	Allegan County Boards & Committees
27	Cities
36	Villages
37	Townships
61	Allegan County Libraries
62	Match-E-Be-Nash-She Wish (Gun Lake Tribe)
63	The Organization of Allegan County And It's Townships
71	County Park Amenities Guide
72	Zip Codes

VOTER ELIGIBILITY

You are qualified to vote if:

- You are a citizen of the United States.
- You are at least 18 years of age on or by Election Day.
- You are a resident of the state for 30 days prior to Election Day.
- You have registered to vote on or before the close of registration preceding Election Day.

FIXED MILLAGES

Established November 2, 1965, by majority vote of Allegan County electors:

Allegan County	5.70 mills
Townships	1.07 mills
Intermediate School District	0.14 mills
School Districts	<u>9.09 mills</u>
Total 16.00 mills	

FIRST RECORDS

The first records on file in the Allegan County Clerk's include the following:

County Organized	Sept. 1, 1835
Birth Records	Jan. 24, 1867
Circuit Court Records	June 25, 1836
Death Records	Feb. 13, 1867
Marriage Records	Dec. 17, 1835
Supervisor Proceedings	Oct. 4, 1836

ELECTION POLLING PLACES - CITIES

Allegan 1 & 2 - Griswold Auditorium, 401 Hubbard, Allegan

Douglas - 86 W. Center, Douglas

Fennville - City Hall, 222 S. Maple St., Fennville

Holland 4.9 - Calvary Baptist Church, 517 W. 32nd St., Holland

Holland 5.11 - Maplewood Reformed Church, 133 E. 34th St., Holland

Holland 5.12 - Maplewood Reformed Church, 133 E. 34th St., Holland

Holland 5.13 - Maplewood Reformed Church, 133 E. 34th St., Holland

Otsego - City Hall, 117 E. Orleans St., Otsego

Plainwell - 211 N. Main St., Plainwell.

Saugatuck - City Hall, 102 Butler St., Saugatuck

South Haven - City Hall, 539 Phoenix Street, South Haven

Wayland - City Hall, 160 W. Superior --Safety Complex Wayland

ELECTION POLLING PLACES - TOWNSHIPS

Allegan 1 & 2	Township Hall, 3037 118th Ave., Allegan
Casco	Township Hall, Corner of 71st & 107th Ave
Cheshire	Township Hall, Corner of 104th & 41st St
Clyde	Township Hall, 1679 56th St.
Dorr 1	Township Hall, 4196 18th St.
Dorr 2 & 3	St. Peters Lutheran Church, 4137 18 th St.
Fillmore	Township Hall, 4219 52nd St.
Ganges	Township Hall, 119th Ave. & 64th St.
Gun Plain 1 & 2	Township Hall, 381 Eighth St., Plainwell.
Heath	Township Hall, 3440 M-40, Hamilton.
Hopkins	Village/Twp. Hall, 128 S. Franklin St.
Laketown 1 & 3	Township Hall, 4338 Beeline Rd., Holland
Laketown 2	Graafschaap FD, 4523 60 th Street, Holland
Lee	Township Hall 877 56th St., Pullman
Leighton 1 & 2	Leighton UMC, 4180 2 nd St., Caledonia
Manlius	New Richmond Hall, 3134 57th St.
Martin	Martin Community Bldg, 114 Templeton, Martin
Monterey	Monterey Community Bldg., 2999 30th St.
Otsego 1 & 2	Township Hall, 400 N. 16th St.
Overisel	Township Hall, 4307 144th Ave.
Salem 1 & 2	Township Hall, 3003 142nd Ave.
Saugatuck	Township Hall, 3461 BlueStar Hwy, Saugatuck
Trowbridge	Township Hall, 913 M-40 South, Allegan.
Valley	Township Hall, 2054 North M-40, Allegan.
Watson	Township Hall, 1895 118th Ave., Allegan
Wayland	Bradley Hall, 1060 129th Ave., Shelbyville

ELECTION STATISTICS

	2014 Registered Voters	2010 Population
Cities:		
Allegan	3,382	4,998
Douglas City	1,121	1,232
Fennville	845	1,398
Holland	5,457	7,016
Otsego	2,763	3,956
Plainwell	2,697	3,804
Saugatuck	779	925
South Haven	7	3
Wayland	2,891	4,079

Townships:		
Allegan	3,110	4,406
Casco	2,260	2,823
Cheshire	1,551	2,199
Clyde	1,253	2,084
Dorr	5,425	7,439
Fillmore	2,014	2,681
Ganges	1,992	2,530
Gun Plain	4,479	5,895
Heath	2,490	3,317
Hopkins	1,886	2,601
Laketown	4,698	5,505
Lee	2,260	4,015
Leighton	3,774	4,934
Manlius	2,122	3,017
Martin	1,825	2,629
Monterey	1,621	2,356
Otsego	4,129	5,594
Overisel	2,391	2,911
Salem	3,224	4,446
Saugatuck	2,528	2,944
Trowbridge	1,884	2,502
Valley	1,503	2,018
Watson	1,493	2,063
Wayland	2,335	3,088

NATIONAL OFFICIALS

PRESIDENT

Barack Obama (D)
1600 Pennsylvania Ave NW
Washington, DC 20500
(202) 456-1414

VICE-PRESIDENT

Joseph Biden (D)
17th Street & Pennsylvania Ave NW
Washington, DC 20500
(202) 456-2326

UNITED STATES SENATORS

Gary Peters (D)
2 Russell Senate Courtyard
Washington, DC 20510
(202) 224-6221

Debbie Stabenow (D)
133 Hart Senate Office Bldg
Washington, DC 20510
(202) 224-4822
or
3280 East Beltline Ct, NE
Suite 400
Grand Rapids, MI 49525
(616) 975-0052

UNITED STATES CONGRESSMEN

2ND DISTRICT

Bill Huizenga (R)
1217 Longworth, H.O.B.
Washington, DC 20515
(202) 225-4401
Fax: (202) 226-0779

Grandville Office:
4555 Wilson Ave SW, Ste 3
Grandville, MI 49418
(616) 570-0917
Fax: (616) 570-0934

6TH DISTRICT

Frederick Upton (R)
2183 Rayburn H.O.B.
Washington, DC 20515
(202) 225-3761
Fax: (202) 225-4986

Kalamazoo Office:
157 S. Kalamazoo Mall, Ste 180
Kalamazoo, MI 49007
(269) 385-0039
Fax: (269) 385-2888

STATE OFFICIALS

Governor

Rick Snyder (R)

State Capitol

P.O. Box 30013

Lansing, MI 48909

(517) 335-7858

Fax: (517) 335-6863

Lieutenant Governor

Brian Calley (R)

State Capitol

P.O. Box 30026

Lansing, MI 48909

(517) 373-6800

Fax: (517) 335-6763

Secretary of State

Ruth Johnson (R)

Treasury Building 1st Fl

Box 30045

Lansing, MI 48918

(517) 373-2520

Attorney General

Bill Schuette (R)

G. Mennen Williams Bldg.

P.O. box 30212

Lansing, MI 48909

(517) 373-1110

Fax: (517) 373-3042

State Senator – 26th District

Tonya Schuitmaker (R)

405 Farnum Bldg

P.O. Box 30036

Lansing, MI 48909-7536

(517) 373-0793

sentschuitmaker@senate.michigan.gov

State Representative

80th District

Cindy Gamrat (R)

N1192 House Office Bldg.

P.O. Box 30014

Lansing, MI 48909

(517) 373-0836

(855) 737-0080

cindygamrat@house.mi.gov

72nd District

Ken Yonker (R)

N1091 House Office Bldg.

P.O. Box 30014

Lansing, MI 48909

(517) 373-0840

(888) 347-8072

kenyonker@house.mi.gov

ALLEGAN COUNTY ELECTED OFFICIALS

Circuit Court Judge.....Margaret Z. Bakker
 Circuit Court Judge.....Kevin Cronin
 District Court Judge.....William Baillargeon
 District Court Judge.....Joseph Skocelas
 Probate Court Judge.....Michael Buck
 Prosecuting Attorney.....Frederick Anderson
 Sheriff.....Blaine Koops
 Clerk-Register.....Joyce A. Watts
 Treasurer.....Sally Brooks
 Drain Commissioner.....Denise Medemar
 Surveyor.....Kirk Van Order

ALLEGAN COUNTY COMMISSIONER DISTRICTS

BOARD OF COMMISSIONERS

Chairperson
Vice-Chair
Clerk-Register
Administrator

D. Mark DeYoung
Dean Kapenga
Joyce A. Watts
Rob Sarro

District 1 **Dean Kapenga** (616) 218-2599
5634 136th Ave, Hamilton, MI 49419
dkapenga@allegancounty.org

District 2 **Jim Storey** (616) 848-9767
344 W 35th St, Holland, MI 49423
jstorey@allegancounty.org

District 3 **Max Thiele** (269) 673-4514
319 River St, Allegan, MI 49010
mthiele@allegancounty.org

District 4 **D. Mark DeYoung** (616) 681-9413
4169 Hickory St, Dorr, MI 49323
mdeyoung@allegancounty.org

District 5 **Tom Jessup** (269) 637-3374
6717 108th Ave, South Haven, MI 49090
tjessup@allegancounty.org

District 6 **Jon C. Campbell** (269) 694-4632
1639 Elm St, Otsego, MI 49078
jcampbell@allegancounty.org

District 7 **Don Black** (269) 792-6446
1054 126th Ave, Shelbyville, MI 49344
dblack@allegancounty.org

BOARD OF COMMISSIONERS MEETINGS

- Board of Commissioners meetings are held on the 2nd & 4th Thursday of each month and are open to the public.
- Committee of the Whole meetings are held on the 2nd & 4th Thursday of each month unless otherwise posted.

ALLEGAN COUNTY DEPARTMENTS

**Allegan County Building
113 Chestnut Street
Allegan, MI 49010
(269) 673-0200**

(Use above address unless otherwise shown in this directory)

9-1-1 CENTRAL DISPATCH

3271-122nd Avenue (269) 673-3899
Allegan, MI 49010 (Non-emergency)

Jeremy Ludwig, Director.....269-686-4564
Jan Goswick, Assistant Director.....269-673-5968

ADMINISTRATIVE OFFICES

Allegan County Services Building
3283-122nd Avenue
Allegan, MI 49010

Telephone: (269) 673-0239
Fax: (269) 686-5331

Rob Sarro.....Administrator
Becky Blaine.....Executive Assistant

Administrative Services Menu Telephone: (269) 673-0203

Steve Sedore.....Executive Dir. of Operations
(Information Services, GIS Mapping, Facilities, 911 Central Dispatch)

Dan Wedge.....Executive Dir. of Services
(Health Services, Senior and Veteran Services, Parks, Tourism,
Economic Development, Transportation)

David Vanderovaart.....Executive Dir. of Finance
(Finance, Grants, Payroll)

Vickie Herzberg.....Executive Dir. of Human Resources
(Hiring, Employee benefits)
HR/Finance Fax (269) 673-0367

**ALLEGAN AREA EDUCATIONAL SERVICE AGENCY
(INTERMEDIATE SCHOOL DISTRICT)**

310 Thomas Street,
Allegan, MI 49010
<http://www.alleganaesa.org>

Telephone: (269) 673-2161
Fax: (269) 673-2361

Mark Dobias.....Superintendent

ALLEGAN COUNTY ANIMAL SHELTER

2293 33rd Street
Allegan, MI 49010

Telephone: (269) 686-5112

Terri Troupe.....Shelter Manager

Hours:

Tues, Wed, Fri 11am-4pm Thurs 2pm-7pm Sat 12pm-4pm
Closed Sun & Mon

ALLEGAN COUNTY FAMILY SERVICES

Weston Hall
Secure Detention

Cheever Treatment Center
Residential Services

Community Resources
Community-based Services

2243 33rd Street
Allegan, MI 49010

Telephone: (269) 686-4621
Fax: (269) 673-5875

Robin Lyons.....Detention Director/Community
Resource Director (269) 686-4628

Ted Reimer.....Cheever Center Director
(269) 686-4648

Jim Dortch.....Assistant Detention Director
(269) 686-4629

48TH JUDICIAL CIRCUIT COURT

Telephone: (269) 673-0300

Hon. Margaret Z. Bakker.....Chief Circuit Judge

Hon. Kevin Cronin.....Circuit Judge

Anne Lange.....Court Recorder/Judicial Secretary

Debra Meade.....Court Recorder/Judicial Secretary

Chris White.....Assignment Clerk

**CIRCUIT COURT ADMINISTRATOR/
FRIEND OF THE COURT**

P.O. Box 358
Allegan, MI 49010-0358

Telephone: (269) 673-0330

Michael J. Day.....Circuit Court Administrator/
Friend of the Court

CIRCUIT COURT/FAMILY DIVISION

113 Chestnut St.
Allegan, MI 49010

Telephone: (269) 673-0534

Hon. Michael Buck.....Presiding Family/Probate Judge
Craig J. Sewell.....Attorney/Referee
Jolene Clearwater..... Attorney/Referee
Mike Day.....Administrator
Jerry Durkee.....Financial Coordinator
269-686-4625

2243-33rd Street
Allegan, MI 49010

Telephone: (269) 673-4167

CIRCUIT COURT PROBATION

Telephone: (269) 673-0360

Michelle Newton.....	Supervisor
686-5301	Newtonm@michigan.gov
Greg Cole.....	Probation & Parole Agent
673-0394	coleg4@michigan.gov
Julie Clark.....	Probation & Parole Agent
673-0550	Clarkj9@michigan.gov
Teresa Harvatich.....	Probation & Parole Agent
673-0325	Harvaticht@michigan.gov
Shannon Dobbins.....	Probation & Parole Agent
673-0301	DobbinsS1@michigan.gov
Lindsey Mersman.....	Probation & Parole Agent
686-5204	Mersmanl@michigan.gov
Lindsey Meyer.....	Probation & Parole Agent
686-5135	Myerl@michigan.gov
Shannon Armstrong.....	Probation & Parole Agent
673-0568	Armstrongs1@michigan.gov
Danielle Higgins.....	Probation & Parole Agent
673-0324	Higginsd@michigan.gov
Luke Olmstead.....	Probation & Parole Agent
673-0430	Olmsteadl@michigan.gov
Andy Pearson.....	Probation & Parole Agent
673-0573	Pearsona@michigan.gov
Tim DeWit	SSSP
686-5205	tdewit@allegancounty.org

CLERK-REGISTER

(269) 673-0450 - County Clerk
(269) 673-0390 - Register of Deeds
Fax: Court (269) 673-0298
jwatts@allegancounty.org

(269) 673-0300 - Circuit Court
Fax: Vitals/Elections (269) 686-5374

Joyce A. Watts.....	Clerk-Register
Jackie Porter.....	Chief Deputy County Clerk
Patty Fales.....	Chief Deputy Register of Deeds
Diane Laube-Patrick.....	Lead Worker/Circuit Court

COMMUNITY MENTAL HEALTH

3283-122nd Avenue
Allegan, MI 49010

Telephone: (269) 673-3384
Fax: (269) 686-5201

Director.....Marianne Huff

CONSERVATION DISTRICT

1668 Lincoln Road
Allegan, MI 49010

Telephone: (269) 673-8965 ext 4
Fax: (269) 673-9671

Mark Ludwig.....Chairman
Carl Collier.....Vice Chairman
Jan Chestnut.....Treasurer
Lon Koops.....Human Resources Liaison
Kirstin Heft.....Director
Christine Groen.....Administrator
Justin Burchett.....Program Manager

DEPARTMENT OF HUMAN SERVICES

3255-122nd Ave. Suite 300
Allegan, MI 49010
Fax: (Admin) (269) 673-7795

Telephone: (269) 673-7700
(CPS) (855) 444-3911

Tim Click.....Director

57TH DISTRICT COURT

Telephone: (269) 673-0400

Fax: (269) 673-0490

Hon. Joseph Skocelas.....District Judge-Courtroom A
Hon. William Baillargeon.....District Judge-Courtroom B
Linda Lenahan.....Court Administrator
Mark PonitzChief Probation Officer
Chris Gates-Edson.....Chief Deputy Clerk
Kirby Goodwin.....Attorney Magistrate

**DRAIN COMMISSIONER/
BOARD OF PUBLIC WORKS**

Telephone: (269) 673-0440
drain@allegancounty.org

Fax: (269) 673-0396

Denise Medemar.....Commissioner
Kriss Kraker.....Chief Deputy
Karen Brinks.....Deputy
Glenn Pomp.....Deputy Staff Engineer
Brent Scholten.....Maintenance Supervisor
Ron King.....Maintenance Worker

**ECONOMIC DEVELOPMENT AND
BROWNFIELD REDEVELOPMENT AUTHORITY**

3255 122nd Avenue
Allegan, MI 49010

Telephone: (269) 686-5311

Nora Balgoyen-Williams.....Director

EMERGENCY MANAGEMENT

Emergency Operation Center
3271-122nd Avenue
Allegan, MI 49010

Telephone: (269) 673-0571
Fax: (269) 673-0566
scorbin@allegancounty.org

Scott Corbin.....Director

EQUALIZATION/TAX DESCRIPTION DEPT.

Telephone : (269) 673-0230
bmcleod@allegancounty.org

Fax: (269) 673-0312

Blaine McLeod.....Director

FACILITIES MANAGEMENT

3283 122nd Avenue
Allegan, MI 49010

Telephone: (269) 673-0220
Fax: (269) 673-0303

Rich LaBombard.....Facility Operations Supervisor

FAMILY PLANNING OF ALLEGAN

3255-122nd Avenue
Allegan, MI 49010-9509

Telephone: (269) 686-4560
Fax: (269) 673-1937

Erin Radke.....Executive Director

FINANCE

3283 122nd Ave.
Allegan, MI 49010

Telephone: (269) 673-0536
finance@allegancounty.org

Nnamdi Dike..... Accounting Manager

FRIEND OF THE COURT

P.O. Box 358
Allegan, MI 49010-0358

Telephone: (269) 673-0330

Michael J. Day.....Circuit Court
Administrator/Friend of the Court

Erin Stender.....Deputy F.O.C.

GIS/MAPPING SERVICES

3283 122nd Ave.
Allegan, MI 49010

Telephone: (269) 673-0470
infoserv@allegancounty.org

Neil Besteman.....Application & GIS Supervisor

HEALTH DEPARTMENT

3255-122nd Ave. Suite 200
Allegan, MI 49010

Telephone: (269) 673-5411
Fax: (269) 673-4172
www.allegancounty.org/health

Richard M. Tooker, M.D, MPH.....Medical Director
rtooker@allegancounty.org

Angelique Joynes, MPH,RN.....Health Officer
ajoynes@allegancounty.org

Randy Rapp, R.S.....Environmental Health Service Mgr
rrapp@allegancounty.org

Marcia Bradshaw.....Health Services Financial Support
mbradshaw@allegancounty.org

Margaret Brown, B.S.N., RN,Personal Health Service Mgr
mbrown2@allegancounty.org

HUMAN RESOURCES

3283 122nd Ave.
Allegan, MI 49010

Telephone: (269) 673-0537
HR@allegancounty.org

Lisa Shirey.....Human Resources Analyst

INFORMATION SERVICES

3283 122nd Ave.
Allegan, MI 49010

Telephone: (269) 673-0470
infoserv@allegancounty.org

Randy Vanatter.....Technical Services Manager
Valdis Kalnins..... Resource Planning Manager

JURY BOARD

Telephone: (269) 686-4600

Margaret BoycePresident
Corlyn Oetman.....Secretary
Catherine Brockington.....Member

LOCAL EMERGENCY PLANNING COMMITTEE

Emergency Operation Center
3271-122nd Avenue
Allegan, MI 49010

Telephone: (269) 673-0572
Fax: (269) 673-0566
bapelgren@allegancounty.org

Brett Apelgren.....Coordinator

ALLEGAN COUNTY MEDICAL CARE COMMUNITY

3265 122nd Avenue
Allegan, MI 49010

Telephone: (269) 673-2102
Fax: (269) 673-6199

Bill Hekker, Administrator269-673-0236
bhekker@allegancounty.org

Tammy Nieuwenhuis, Dir. of Nursing..... 269-673-0295
tnieuwenhuis@allegancounty.org

Timothy K. Dickinson, M.D.....Medical Director

M.S.U. EXTENSION

Human Services Building
3255-122nd Avenue
Allegan, MI 49010-1349

Telephone: (269) 673-0370
Fax: (269) 673-7005
MSUE.Allegan@county.msu.edu

Betty Blasé.....District 7 Coordinator
Mike Staton.....MSUE Educator-Soybeans
Janis Brinn..... MSUE Educator, CYI 4-H
Dian Liepe.....4-H Program Coordinator
Stephanie Marino.....SNAP Nutrition Program Educator
Christian Kleinjans.....SNAP Program Instructor
Sue Elwell.....SNAP Program Associate
Holly Tired.....Social & Emotional Health Educator
Jinnifer Ortquist.....Financial Literacy Educator
Beth Ferry.....MSUE Extension Swine Educator
Ronda ForemanSecretary

PARKS COMMISSION AND TOURIST COUNCIL

3255 122nd Ave
Allegan, Michigan 49010

Telephone:(269) 686-9088
Fax: (269) 673-0454

Brandy Gildea.....Parks Coordinator
Ronda Foreman.....Parks & Tourism Assist.

PROBATE COURT

Phone: (269) 673-0250

Fax: (269) 673-5875

Hon. Michael L. Buck.....Probate Judge
Linda Hays.....Probate Register

PROSECUTING ATTORNEY

Phone: (269) 673-0280

Fax: (269) 673-0599

Frederick Anderson.....Prosecuting Attorney
Roberts Kengis.....Chief Assistant Prosecutor
Jonathan Blair.....Assistant Prosecutor
Rebecca D’Angelo.....Assistant Prosecutor
Judy Hughes-Astle.....Assistant Prosecutor
Judith Kasson.....Assistant Prosecutor
Myrene Koch.....Assistant Prosecutor
Steve Lanting.....Assistant Prosecutor
Daniel Norbeck.....Assistant Prosecutor
Emelda Pope.....Victim Rights Coordinator
Paige Christman.....Sr Legal Secretary
Samantha Gay.....Sr Legal Secretary
Jewell Reyes.....Sr Legal Secretary
Kathy Lussenden.....Sr Legal Secretary
Gina Shashaguay.....Sr Legal Secretary

REGISTER OF DEEDS

Phone: (269) 673-0390
Fax: (269) 673-0289

rod@allegancounty.org

Patty Fales.....Chief Deputy Register of Deeds
pfales@allegancounty.org

ROAD COMMISSION

1308 Lincoln Road, M-89
Allegan, MI 49010

Telephone: (269) 673-2184
Fax: (269) 673-5922

Larry Brown.... Managing Director
Claire Patrick.....Business Manager
Craig AtwoodCounty Highway Engineer
Bruce Culver, Commission Chair..... (269) 672-5038
Bob Kaarlie, Commission Vice Chair... (269) 673-4106
John Kleinheksel, Commission..... (269) 751-5637

SHERIFF DEPARTMENT

640 River Street
Allegan, MI 49010

Telephone: (269) 673-0500
Fax: (269) 673-0406

Jail Administration Fax: (269) 686-9517

Blaine Koops.....Sheriff
Frank Baker.....Undersheriff
Deb Marculis.....Captain
Scott Matice.....Captain
Mike Larsen.....Captain

SENIOR SERVICES

3255 122nd Ave
Allegan, Michigan 49010

Telephone: (269) 673-3333

Sherry Owens.....Director
Christine Brenner.....Outreach and Assistance Counselor
Tammy Chapin.....Senior Services Specialist

SURVEYOR

4601 134th Ave., Ste. H
Hamilton, MI 49419-9510

Telephone: (269) 751-8356
Fax: (269) 751-6080
peggy@kirkvanorder.com

Kirk Van Order.....Surveyor

TRANSPORTATION SERVICES

750 Airway Drive
Allegan, MI 49010

Telephone: (269) 686-4529
Fax: (269) 673-2190

Dispatch: (269) 673-4229
Toll Free Dispatch: (877) 788-2287

Dan Wedge.....Executive Director of Services
Mark Lull.....Transportation Coordinator

TREASURER

P.O. Box 259
Allegan, MI 49010-0259

Telephone: (269) 673-0260
Fax: (269) 673-6094

Sally Brooks.....Treasurer
Larry Ladenburger/Becky Rininger.....Chief Deputy
Alice Ridlington.....Deputy

VETERAN SERVICES AND VETERANS TRUST FUND

3255 122nd Ave
Michigan 49010

Telephone: (269) 673-0501 Allegan,

Sherry Owens..... Director
Jacquelyn KingVeterans Services Counselor

ALLEGAN COUNTY BOARDS & COMMITTEES

Members serving on the following boards, councils and committees are appointed or elected by the Allegan County Board of Commissioners. Applications to serve on the committees may be obtained from your local County Commissioner, County Clerk's Office or County Administrator's Office.

Allegan County Corrections Advisory Board
Allegan County Transportation Coordinating Committee
Area Agency on Aging, Inc.
Area Comm. Services Employment/Training Council (ACSET) Boundary Commission (State)
Board of Canvassers
Community Economic Development Strategies (CEDS)
Community Mental Health Services Board
Community Partnership Program
Community Supportive Housing Consortium
Crisis Response Team
Economic Development Corporation
Emergency Management Advisory Council
Farmland Preservation Board
Jury Board
Lake Boards:

- ◇ Lower Scott Lake
- ◇ Miner Lake
- ◇ Gun Lake
- ◇ Hutchins Lake

Lakeshore Coordinating Council Local Emergency Planning Committee
Macatawa Area Coordinating Council
Parks & Recreation Commission
Planning Commission Public Works Board
Resource Development Board
Road Commission
Safe Harbor Children's Advocacy Center
Sauk Trails RC&D Council
Senior Services & Veteran Services
Sheriff Community Relations Advisory Board
Social Services Board Soldiers/Sailors Relief Commission
Solid Waste Planning Committee
Southwest Michigan Solid Waste Consortium
Tourist Council
WEMET Policy Board
West Michigan Regional Planning Commission
Workforce Development Board
911 Central Dispatch Authority
911 Operational Policy & Procedure Committee

CITIES

ALLEGAN CITY

City Hall
112 Locust Street
Allegan, MI 49010

Second & fourth Mondays each month, 7:00 P.M.
Griswold Auditorium, 401 Hubbard Street, Allegan

Telephone: (269) 673-5511
Fax: (269) 673-2869

Deb Leverence	Mayor
Nancy Ingalsbee.....	Mayor Pro-Tem
Stacie Gratz.....	Councilmember
Betty McDaniel	Councilmember
Rachel McKenzie.....	Councilmember
Charles Tripp.....	Councilmember
Michael Zeter.....	Councilmember
Robert Hillard.....	City Manager/Clerk
Lori K. Vander Clay.....	Deputy Clerk
Scott Smith.....	Attorney
Dan Scheuerman.....	City Assessor
Tracy Stull.....	Finance Director
Jim Richardson.....	Constable
Rick Hoyer.....	Police Chief
Bruce Hoyer.....	Fire Chief
Kelsie King.....	Downtown Promotions/Events Coordinator
Aaron Haskin.....	Public Works/Cemetery/Airport Manager
Doug Sweeris.....	Wastewater
Michigan Township Services.....	Building/Planning/Zoning
Doug Sweeris.....	Water
Derek Mulder.....	FBO

CITY OF THE VILLAGE OF DOUGLAS

City Hall
86 W. Center Street
Douglas, MI 49406

1st & 3rd Mondays each month, 7:00 P.M.
City Hall, 86 W. Center Street, Douglas

Telephone: (269) 857-1438 douglas@ci.douglas.mi.us
Fax: (269) 857-4751 www.ci.douglas.mi.us
Police: (269) 857-4339

Jim Wiley.....Mayor
Martha HoexterMayor Pro-Tem
Greg Harvath.....Councilmember
Eric Smith.....Councilmember
Neal Seabert.....Councilmember
Bill Japinga.....Councilmember
Gerald Schmidt.....Councilmember
William LeFevere.....City Manager
Jean E. Neve.....City Clerk
Robert Drexler.....Treasurer/Finance Director
Kelley Ziesemer.....Assessor
Lyneé Wells.....Planner
Kenneth Giles.....Police Chief
Max Rodgers.....Director of Public Works

FENNVILLE CITY

222 South Maple Street
P.O. Box 666
Fennville, MI 49408

First & third Mondays each month, 7:00 P.M.
City Hall, Fennville

Telephone: (269) 561-8321
Fax: (269) 561-2390

Dan Rastall.....	Mayor
Tom Pantelleria	Mayor Pro-Tem
Jim Suerth.....	Commissioner
Larry Cummins.....	Commissioner
Dan Watson.....	Commissioner
Danielle Brien.....	Commissioner
Shawn Machan.....	Commissioner
Pat Phenix.....	Clerk
Deborah Perez.....	Treasurer
Kevin Harris.....	Assessor
Gary Tuhacek.....	Superintendent

HOLLAND CITY

City Hall

270 S. River Avenue
Holland, MI 49423

First & Third Wednesdays each month, 7:00 P.M.
City Hall, Council Chamber, Holland

Telephone: (616) 355-1300

clerk@cityofholland.com

Fax: (616) 355-1490

www.cityofholland.com

Kurt Dykstra.....Mayor
Ryan Cotton.....City Manager
Matt VanDyken.....Assistant to the City Manager
Anna Perales.....Deputy City Clerk
Dave VanderHeide.....Assessor
Tim Vagle..... Finance Director
Wayne Klomparens..... Councilmember at Large
Mike Trethewey..... Councilmember
Robert Vande Vusse..... Councilmember
Brian Burch..... Councilmember
Todd Whiteman..... Councilmember
Nancy DeBoer.....Councilmember at Large
Jay Peters..... Councilmember
David Hoekstra..... Councilmember

OTSEGO CITY

City Hall
117 East Orleans Street
Otsego, MI 49078

First & third Mondays each month, 7:00 P.M.
City Hall, Otsego

Telephone: (269) 692-3391
Fax: (269) 692-2643

tbeard@cityofotsego.org City Manager
acronen@cityofotsego.org City Clerk
mstorbeck@cityofotsego.org City Treasurer

Tom Gilmer.....	Mayor
Kathy Misner.....	Mayor Pro-Tem
Matt Shankle.....	Commissioner
Ryan Wieber.....	Commissioner
Cyndi Trobeck.....	Commissioner
Thad Beard.....	City Manager
Angela Cronen.....	City Clerk
Mike Bosch.....	DPW Supervisor
Tom Dunn.....	WWTP Superintendent
Gordon Konkle.....	Chief of Police
Matthew Storbeck.....	Treasurer
Brandon Weber.....	Fire Chief
Kevin Harris.....	Assessor
Molly Wieber.....	Main Street Manager

PLAINWELL CITY

City Hall
211 North Main Street
Plainwell, MI 49080

Second & fourth Mondays each month, 7:00 P.M.
City Hall, Plainwell

Telephone: (269) 685-6821
Fax: (269) 685-7282

Richard Brooks.....	Mayor
Bradley Keeler.....	Councilmember
Roger Keeney.....	Councilmember
Lori K.Steele.....	Councilmember
Todd Overhuel.....	Councilmember
Erik Wilson.....	City Manager
Brian Kelley.....	Treasurer
Ted Gruizenga.....	Assessor
Noreen Farmer.....	Clerk

SAUGATUCK CITY

City Hall
102 Butler Street
P.O. Box 86
Saugatuck, MI 49453

Second & fourth Mondays each month, 7:00 P.M.
City Hall, Saugatuck

Telephone: (269) 857-2603
Fax: (269) 857-4406
cityhall@saugatuckcity.com

William Hess.....Mayor
Chris Peterson.....Mayor Pro-Tem
Barry Johnson.....Councilmember
Mark Bekken..... Councilmember
Jane Verplank.....Councilmember
Jeff Spangler.....Councilmember
Ken Trester..... Councilmember
Kirk Harrier.....City Manager
Monica Nagel.....Clerk
Peter Stanislawski.....Finance Director/Treasurer

SOUTH HAVEN CITY

City Hall
539 Phoenix Street
South Haven, MI 49090-1499

First & third Mondays each month, 7:00 P.M.

Telephone: (269) 637-0700
Fax: (269) 637-5319

Robert G. Burr.....	Mayor
Vickiy Kozlik Wall.....	Councilmember
Gail Patterson.....	Councilmember
Jeff Arnold.....	Councilmember
Clark Gruber.....	Councilmember
Suzie Fitzgibbon.....	Councilmember
Andy Klavins.....	Councilmember
Brian Dissette.....	City Manager
	637-0750
Amanda Morgan.....	City Clerk
	637-0750
Debra Davidson.....	DDA Director/Communications Mgr.
	637-0748
Doug Brousseau.....	Assessor
	637-0745
Wendy Hochstedler.....	Finance Director
	637-0714

WAYLAND CITY

City Hall,
103 S. Main Street
Wayland, MI 49348

First & third Mondays each month, 7:00 P.M.
City Hall, Wayland

Telephone: (269) 792-2265
Fax: (269) 792-0387
Web: www.cityofwayland.org

Tim Bala.....Mayor
Jennifer Antel.....Mayor Pro-Tem
John Sloan.....Councilmember
Rick Mathis.....Councilmember
Lisa Banas.....Councilmember
Tracy Bivins.....Councilmember
Tim Rose.....Councilmember
Michael Selden.....City Manager
Cheri Parrish.....Finance Director/Treasurer
Dar VanderArk/Bob Jones.....Assessor
Michelle Herman.....City Clerk
Kristin Engel.....Utility Biller
Judy Miller.....Accounting Clerk
Steven Harper.....Police Chief
160 W. Superior St
(269)792-9366

VILLAGES

HOPKINS VILLAGE

Village Hall Telephone: (269) 793-7433
128 S. Franklin Street-P.O. Box 337 Fax: (269) 793-0091
Hopkins, MI 49328

Second Monday each month, 7:30 P.M., Village Hall

Mike Alberda.....Clerk, 793-7316
210 Oak Street
Mary Swainston.....Treasurer, 793-9285
475 E. Main, Box 325
Mary Howard.....President

MARTIN VILLAGE

P.O. Box 234 Telephone: (269) 672-7777
Martin, MI 49070 Fax: (269) 672-7722

Second Monday each month, 7:00 P.M.
1609 N. Main, Martin Village Office

Darcy Doezema.....Clerk, 672-7944
Anita Rambadt.....Treasurer, 672-7202
964 E. Allegan St., Box 59
Martin, MI 49070
Gary Brinkhuis.....President

TOWNSHIPS

ALLEGAN TOWNSHIP

Township Hall
3037 118th Avenue
Allegan, MI 49010

First Monday each month, 7:30 P.M.

Telephone: (269) 673-5051

Fax: (269) 686-2409

Office hours: Mon-Thurs 9am-1:30pm

Supervisor	Stephen Schulz 3255 118th Avenue Allegan, MI 49010	686-0013
Clerk	Linda Evans 3055 Grandview Drive Allegan, MI 49010	673-4053
Treasurer	Jane Waanders 1721 32nd Street Allegan, MI 49010	673-8687
Trustee	W. Seth Hough 2041 30th Street Allegan, MI 49010	686-8806
Trustee	Karl Spretizer 2005 34 th Street Allegan, MI 49010	329-8790

CASCO TOWNSHIP

Township Hall
Corner of 71st & 107th Avenue

3rd Mon. each month, 7:00 p.m.

Telephone: (269) 637-4441

Fax: (269) 639-1991

Supervisor	Allan Overhiser 6317 107 th Avenue South Haven, MI 49090	236-6312
Clerk	Cheryl Brenner 917 Blue Star Hwy. South Haven, MI 49090	227-2222
Treasurer	Lu Winfrey 6509 107 th Avenue South Haven, MI 49090	637-4441
Trustee	Josiah Jessup 6717 108 th Avenue South Haven, MI 49090	637--3374
Trustee	Judith Graff 850 Lake Michigan Dr. South Haven, MI 49090	637-2307

CHESHIRE TOWNSHIP

Township Hall
Corner of 104th & 41st Street
Allegan, Michigan 49010

First Monday each month, 7:00 P.M.

Supervisor	Steve Revor 994 46 th Street Allegan, MI 49010	521-4522
Clerk	Pete Hetzel 630 38th Street Allegan, MI 49010	673-8191
Treasurer	Ronald Hale 4096 102 nd Avenue Allegan, MI 49010	521-6122
Trustee	Marvin Voss 4161 104 th Avenue Allegan, MI 49010	521-3839
Trustee	Jim Garlock 401 42 nd Street Allegan, MI 49010	521-6220

CLYDE TOWNSHIP

Township Hall
1679 56th Street – P.O. Box 671
Fennville, Michigan 49408

Second Wednesday each month, 7:30 P.M.

Telephone: (269) 561-2505

Fax: (269) 561-2429

Supervisor	Tommie Giles 2386 58th Street Fennville, MI 49408	561-5214
Clerk	Cathy M. Ptak 2328 58 th Street Fennville, MI 49408	561-5655
Treasurer	Christine McKellips 5360 120th Avenue Fennville, MI 49408	561-5230
Trustee	Robert G. Larsen 5689 118th Avenue Fennville, MI 49408	
Trustee	Bernie McLeod 5260 118th Avenue Fennville, MI 49408	

DORR TOWNSHIP

Township Hall
4196 18th Street
Dorr, Michigan 49323

Last Monday of each month, 7:00 P.M.

Telephone: (616) 681-9874

Fax: (616) 681-2411

Supervisor	Jeff Miling 1827 Walnut Street Dorr, MI 49323	(616) 460-2051
Clerk	Brian Boot 4608 18 th Street Dorr, MI 49323	(616) 681-0036
Treasurer	Jim Martin 1810 Church, Apt. #7 Dorr, MI 49323	(616) 250-7066
Trustee	Patti Senneker 1585 142 nd Avenue Dorr, MI 49323	
Trustee	John Tunistra 1720 142 nd Avenue Dorr, MI 49323	
Trustee	Josh Otto 4311 Alpine Street Dorr, MI 49323	
Trustee	Dan Weber 4365 24 th Street Dorr, MI 49323	

FILLMORE TOWNSHIP

Township Hall
4219 52nd Street
Holland, MI 49423

Second Tuesday each month, 7:00 P.M.

Telephone: (269) 751-7655 Fax: (269) 751-6065
fillmore@macatawa.org

Office hours: Mon. Wed. Fri. 8:00 am-12:00 pm

Supervisor **Ken DeWeerd** (269) 751-7655
5076 Russcher Road
Holland, MI 49423

Clerk **Elaine Mokma** (616) 396-3915
4623 60th Street
Holland, MI 49423

Treasurer **Janella Hop** (269) 751-8303
4987 140th Avenue
Holland, MI 49423

Trustee **Robert Yonker**
4131 58th Street
Holland, MI 49423

Trustee **Chuck Schaap**
3687 50th Street
Holland, MI 49423

GANGES TOWNSHIP

Township Hall
119th Avenue & 64th Street

Second Tuesday each month, 7:00 P.M.

Telephone: (269) 543-8316 Fax: (269) 543-4767
gangestwp@i2k.com

Office hours: Mon, Tues, Thurs 11am-4pm

Supervisor John Hebert 543-4634
2107 68th Street
Fennville, MI 49408

Clerk Cindy Yonkers 543-8316
1904 64th Street
Fennville, MI 49408

Treasurer Cindy Reimink 543-3451
6438 119th Avenue
Fennville, MI 49408

Trustee Richard I. Hutchins
6326 118th Avenue
Fennville, MI 49408

Trustee Barry Gooding
2236 66th Street
Fennville, MI 49408

GUNPLAIN TOWNSHIP

Township Hall
381 8th Street, P.O. Box 146
Plainwell, Michigan 49080

First Thursday each month, 7:30 P.M.

Telephone: (269) 685-9471

Office hours: Mon-Thurs 8:30am to 4:30pm

Supervisor **Michael VanDenBerg** 685-5172
979 9th Street
Plainwell, MI 49080

Clerk **Marty Meert** 685-9471
381 8th Street, PO Box 146 H: 685-6393
Plainwell, MI 49080 C: 998-1290

Treasurer **Annette Horton** 365-4347
481 E. Stoneridge
Plainwell, MI 49080

Trustee **Arron Morehouse**
988 7th Street
Plainwell, MI 49080

Trustee **Billy Shannon**
370 8th Street
Plainwell, MI 49080

Trustee **Ron Kopka**
1036 Bronson
Plainwell, MI 49080

Trustee **Jenann Pearson**
183 Liberty Street
Plainwell, MI 49080

HEATH TOWNSHIP

Township Hall
3440 M-40 – P.O. Box 241
Hamilton, MI 49419

Second Monday each month, 7:00 P.M.

Telephone: (269) 751-2403 Fax: (269) 751-2804

Office hours: Mon & Wed 9am-3pm (closed for lunch 11:30-12:00)

Supervisor **Ronald L. Jones** 751-2403
4462 Meadow Pond Way
Hamilton, MI 49419

Clerk **Sheila Meiste** 751-2403
P.O. Box 241
Hamilton, MI 49419

Treasurer **Misti J. Lindholm** 751-2403
4120 135th Avenue
Hamilton, MI 49419

Trustee **Hildagarde Boerman** 751-8480
4397 130th Ave.
Hamilton, MI 49419

Trustee **William Harvey** 751-7384
3364 42nd Street
Hamilton, MI 49419

HOPKINS TOWNSHIP

Hopkins Township Office
142 E. Main Street
Hopkins, Michigan 49328

Mailing: Hopkins Township Clerk
1514 135th Avenue
Wayland, MI 49348

Second Monday each month, 7:30 P.M.

Telephone: (269) 793-3188
clerk@hopkinstownship.org

Supervisor **Mark Evans** 793-3184
1451 124th Avenue
Hopkins, MI 49328

Clerk **Lisa Battjes** (616) 430-0994
1514 135th Avenue
Wayland, MI 49348

Treasurer **Sandra Morris** 793-7420
2894 22nd Street
Hopkins, MI 49328

Trustee **Robert Modreske**
2644 15th Street
Hopkins, MI 49328

Trustee **Charles Wamhoff**
2080 130th Avenue
Hopkins, MI 49328

LAKETOWN TOWNSHIP

Township Hall,
4338 Beeline Road
Holland, Michigan 49423

Second Wednesday each month, 7:00 P.M.

Telephone: (616) 335-3050

Fax: (616) 335-5459

Office hours: Mon-Fri 7:30am-5:00 pm

Supervisor **Terry Hofmeyer** 335-3050
4338 Beeline Road
Holland, MI 49423

Clerk **Wendy VanHuis** 335-3050
4338 Beeline Road
Holland, MI 49423

Treasurer **Gary Dewey** 335-3050
4338 Beeline Road
Holland, MI 49423

Trustee **Linda Howell**
4338 Beeline Road
Holland, MI 49423

Trustee **Ed Stielstra**
4338 Beeline Road
Holland, MI 49423

LEE TOWNSHIP

Township Hall
877 56th Street
Pullman, Michigan 49450

Fire Station
5415 109th Ave.
Pullman, MI

Second Monday each month, 7:30 P.M.

Office hours: Supervisor Mon, Wed, Fri 10am-2pm
Treasurer Fri 9am-1pm

Supervisor **Scott Owen** 236-6407
5936 109th Avenue
Pullman, MI 49450

Clerk **Jacquelyn King** 236-5129
P.O. Box 427
Pullman, MI 49450

Treasurer **Jessie Lowery** 434-6614
55 56th Street
Grand Junction, MI 49056

Trustee **Steppney Black**
P.O. Box 22
Pullman, MI 49450

Trustee **Lisa Galdikas**
P.O. Box 195
Pullman, MI 49450

LEIGHTON TOWNSHIP

Township Hall
4475 Kalamazoo Avenue
Caledonia, Michigan 49316

Second Thursday each month, 7:00 P.M.

Telephone: (616) 891-8238

Fax: (616) 891-2143

Office hours: Tues, Wed, Thurs. 9am-4pm

Supervisor	Steven Deer 647 145 th Avenue Caledonia, MI 49316	891-8596
Clerk	Mary Lou Nieuwenhuis 800 142 nd Avenue Wayland, MI 49348	877-4340
Treasurer	Char Troost 4653 7 th Street Caledonia, MI 49316	877-4019
Trustee	Brian Bonnema 3885 Kalamazoo Dr. Wayland, MI 49348	293-2106
Trustee	John A. Hooker Jr. 3988 Kalamazoo Drive Wayland, MI 49348	792-2525

MANLIUS TOWNSHIP

New Richmond Hall
3134 57th Street
Fennville, Michigan 49408

Second Monday each month, 7:00 P.M.

Telephone: (269) 561-8855

Fax: (269) 561-5429

Office hours: Mon & Wed 9am-4pm, Fri 9am-Noon

Supervisor **Barbara Jean Van Gelderen** 561-8855
3134 57th Street
Fennville, MI 49408

Clerk **Kathryn L. Lubbers** 561-8855
3134 57th Street
Fennville, MI 49408

Treasurer **Robert Hertel** 561-8855
3134 57th Street
Fennville, MI 49408

Trustee **Dave Kempker**
3134 57th Street
Fennville, MI 49408

Trustee **Tom Nolan**
3134 57th Street
Fennville, MI 49408

MARTIN TOWNSHIP

Martin Community Building
998 Templeton
Martin, Michigan 49070

2nd Wed. each month, 6:30 P.M.

Phone & Fax: (269) 672-5027

Supervisor	Glenn Leep 389 118 th Avenue Shelbyville, MI 49344	208-7035
Clerk	Carrie Coburn P.O. Box 27 Martin, MI 49070	672-7663
Treasurer	Susan Tiemeyer 732 114 th Avenue Plainwell, MI 49080	672-7331
Trustee	Jack Sipple 460 121st Avenue Shelbyville, MI 49344	
Trustee	Jim Brenner 2378 10th Street Shelbyville, MI 49344	

MONTEREY TOWNSHIP

Monterey Community Building
2999 30th St.
Corner of 130th & 30th
Allegan, Michigan 49010

First Monday each month, 8:00 P.M.

Supervisor	Nevin Cooper-Keel 3125 125 th Avenue Allegan, MI 49010	(616) 329-7077
Clerk	Jennifer Frank 2888 130 th Avenue Allegan, MI 49010	(616) 648-9448
Treasurer	Lois Commons 3047 30th Street Hopkins, MI 49328	(269) 793-4961
Trustee	Earl F. Collier 2574 127th Avenue Allegan, MI 49010	(269) 793-7340
Trustee	Faye Black 2437 30 th Street Allegan, MI 49010	(269) 673-6020

OTSEGO TOWNSHIP

Township Hall
400 N. 16th Street, P.O. Box 257
Otsego, Michigan 49078

www.otsegotownship.org

Second Monday each month, 7:00 P.M.

Telephone: (269) 694-9434

Fax: (269) 694-2795

Office hours: Mon.-Thurs. 8am-4pm

Clerk: Mon. Wed. Thurs. Treasurer: Mon. Tues. Thurs 8am-4pm
Supervisor: Mon. & Thurs. 10am-11am

Supervisor	Bryan F. Winn 1020 18 th Street. Otsego, MI 49078	207-7967
Clerk	Cynthia Hunt P.O. Box 257 Otsego, MI 49078	694-9434
Treasurer	Joan Squibbs 885 15 th Street Otsego, MI 49078	692-3935
Trustee	Karen Burns 910 20th Street Otsego, MI 49078	694-4703
Trustee	Richard Moll 611 24th Street Otsego, MI 49078	290-4513
Trustee	Lori Morrell-Bumgart 1285 110 th Avenue Otsego, MI 49078	694-4653
Trustee	Matthew McPherson 908 Double Eagle Dr Otsego, MI 49078	(616) 848-4999

OVERISEL TOWNSHIP

Township Hall
A-4307 144th Avenue
Holland, MI 49423

www.overiseltownship.org

Second Tuesday each month, 7:30 P.M.

Office Hours: Tues 9:00A.M. – 5:00P.M.

Telephone: (269) 751-7030

Fax: (269) 751-5405

Supervisor	Russell Van Dam A-4091 147 th Ave Holland, MI 49423 supervisor@overiseltownship.org	688-5856
-------------------	---	----------

Clerk	Renee Hop A-4409 144 th Avenue Holland, MI 49423 clerk@overiseltownship.org	751-7030
--------------	--	----------

Treasurer	Patty Reuschel 4216 144th Avenue Hamilton, MI 49419 treasurer@overiseltownship.org	751-8623
------------------	--	----------

Trustee	Harvey Jipping 3837 48th Street Hamilton, MI 49419	751-5395
----------------	---	----------

Trustee	Tom Flokstra 4064 144 th Avenue Hamilton, MI 49419	751-5880
----------------	--	----------

SALEM TOWNSHIP

Salem Township Hall
3003 142nd Ave., P.O. Box 49
Burnips, MI 49314

Second Tuesday each month, 7:00 P.M.

Telephone: (616) 896-9857

Fax: (616) 896-7247

Office hours: Tues & Thurs 9am-12pm & 1pm-4pm

Supervisor **James Pitsch** (616) 896-9420
3124 143rd Avenue
Dorr, MI 49323

Clerk **Betty Brower** (616) 688-5408
4191 35th Street
Dorr, MI 49323

Treasurer **Sheila Teed Buckleitner** (616) 896-9857
P.O. Box 49
Burnips, MI 49314-0049

Trustee **Donald Sebright** (616) 896-8580
4275 32nd Street
Dorr, MI 49323

Trustee **Randy C. Boyles** (616) 688-5073
4215 34th Street
Dorr, MI 49323

SAUGATUCK TOWNSHIP

Township Hall
3461 Blue Star Hwy
Saugatuck, Michigan 49453

First Wednesday of each month, 6:00 P.M.

Telephone: (269) 857-7721

Fax: (269) 857-4542

Office hours: 8am-4pm

Supervisor	Bill Wester 3461 Blue Star Highway Saugatuck, MI 49453	857-7721
Clerk	Brad Rudich 3461 Blue Star Highway Saugatuck, MI 49453	857-7721
Treasurer	Lori Babinski 3461 Blue Star Highway Saugatuck, MI 49453	857-7721
Trustee	Roy McIlwaine 3466 Riverside Drive Saugatuck, Mi 49453	
Trustee	Jonathan Phillips 2854 62 nd Street Fennville, MI 49408	

TROWBRIDGE TOWNSHIP

Township Hall
913 M-40 South
Allegan, Michigan 49010

First Thursday each month, 7:00 P.M.

Telephone: (269) 673-8189

Supervisor	Jeff Kaylor 933 32 nd Street Allegan, MI 49010	(616) 218-1898
Clerk	David Smalla 2535 111 th Avenue Allegan, MI 49010	673-5012
Treasurer	Alan Querback 3141 Bass Drive Allegan, MI 49010	673-3087
Trustee	David L. Loudenslager 687 30th Street Allegan, MI 49010	
Trustee	Tony Emmons, Jr. 2854 104 th Avenue Allegan, MI 49010	

VALLEY TOWNSHIP

Township Hall
2054 North M-40
Allegan, Michigan 49010

Second Tuesday each month, 7:30 P.M.

Telephone: (269) 673-5962

Fax: (269) 686-8302

Office hours: Mon-Thurs 9am-3pm

Supervisor **William Browne** 673-5962
1705 39th Street
Allegan, MI 49010

Clerk **Brandee Ellis** 673-5962
1952 Lincoln Road
Allegan, MI 49010

Treasurer **Christi Foster** 348-8251
3691 Emma Lane christi.foster@live.com
Allegan, MI 49010

Trustee **Harry Smith**
4628-118th Avenue
Allegan, MI 49010

Trustee **Roseann Wendt**
4062 Monroe Road
Allegan, MI 49010

WATSON TOWNSHIP

Township Hall
1895 118th Avenue
Allegan, Michigan 49010

First Thursday each month, 7:00 P.M.

Telephone: (269) 672-7254
watsontownship@gmail.com

Fax: (269) 672-5488
www.watsontownship.org

Assessor: Wed 9-12 (1st through 4th Weds.)
Kevin Kutscher (269) 672-7254
Home office: (269) 673-9616

Supervisor	Pam Brown 2295 114 th Avenue Allegan, MI 49010	(616) 490-1627
Clerk	Kelli Morris 1619-118 th Avenue Allegan, MI 49010	217-9899
Treasurer	Susan Jones 1814 Schanz Road Allegan, MI 49010	355-2752
Trustee	Rodney L. Zeinstra 1895-118 th Avenue Allegan, MI 49010	
Trustee	Chuck Andrysiak 1895-118 th Avenue Allegan, MI 49010	

WAYLAND TOWNSHIP

Township Hall
1060 129th Avenue
Bradley, Michigan 49311

Mailing Address:
PO Box 1
Bradley, MI 49311

First Monday each month, 6:30 P.M.

Telephone: (269) 792-6394 Treasurer: (269) 792-0410
Fax: (269) 792-0366 Supervisor/Clerk
mcinerneya@waytwp.org

Office hours:

Clerk: Wed & Thurs 8am-11am &
1st Mon of Month 4:30pm-6:15pm
Treasurer: Mon & Tues 9am-11am

Supervisor	Roger VanVolkinburg 3161 10 th St. Wayland, MI 49348	792-6394
Clerk	Ann McInerney 442 126 th Avenue Shelbyville, MI 49344	792-6394 Home: 792-2435
Treasurer	Sue Kamyszek 1070-130 th Avenue Wayland, MI 49348	792-0410
Trustee	Jim Stein 2705 6 th Street Shelbyville, MI 49344	
Trustee	Pat Staley 1060 129 th Avenue Bradley, MI 49311	

LIBRARIES

ALLEGAN DISTRICT LIBRARY

Lindsey Dorfman, Director
331 Hubbard St
Allegan, MI 49010
(269) 673-4625 Fax: 673-8661
ldorfman@alleganlibrary.org
alleganlibrary.org

DORR TOWNSHIP LIBRARY

Natalie Bazan, Director
1804 Sunset Dr
Dorr, MI 49323
(616) 681-9678 Fax: 681-5650
dorrlibrary@hotmail.com
www.dorrlibrary.michlibrary.org

FENNVILLE DISTRICT LIBRARY

Teresa Williams-Krupar,
Director
400 W. Main St - P.O. Box 1130
Fennville, MI 49408
(269) 561-5050 Fax: 561-5251
fentk@lcoop.org
www.fennvilledl.michlibrary.org

HENIKA DISTRICT LIBRARY

Elysha Cloyd, Director
149 S. Main St,
Wayland, MI 49348
(269) 792-2891 Fax: 792-0399
wayec@henikalibrary.org
www.henikalibrary.org

HERRICK DISTRICT LIBRARY

Diane Kooiker, Director
300 S. River Avenue
Holland, MI 49423
(616) 355-3100
dkooiker@herrickdl.org
www.herrickdl.org

HOPKINS PUBLIC LIBRARY

Natalie Bazan, Director
118 E. Main Street - P.O. Box 34
Hopkins, MI 49328
(269) 793-7516 Fax: 793-7047
hopkinsliibrary@hotmail.com
www.hopkinspl@michlibrary.org

J. C. WHEELER LIBRARY

Alicia Kershaw, Director
1576 S. Main Street P.O. Box 226
Martin, MI 49070
(269) 672-7875 Fax: 672-7875
www.wheelerpl.michlibrary.org

LEIGHTON TOWNSHIP LIBRARY

Karen McKinnon, Director
4451-12th Street-Drawer H
Moline, MI 49335
(616) 877-4143 Fax: (616) 877-4484
molkmk@lcoop.org
www.leightonlibrary.org

OTSEGO DISTRICT PUBLIC LIBRARY

Andrea Estelle, Director
401 Dix Street
Otsego, MI 49078
(269) 694-9690 Fax: 694-9129
aestelle@otsegolibrary.org
www.otsegolibrary.org

CHARLES A. RANSOM DISTRICT LIBRARY

Joe Gross, Director
180 S. Sherwood
Plainwell, MI 49080
(269) 685-8024 Fax: 685-2266
jgross@ransomlibrary.org
www.ransomlibrary.org

SALEM TOWNSHIP LIBRARY

3007 142nd Avenue-P.O. Box 58
Burnips, MI 49314
(616) 896-8170 Fax: 896-8035
bur@lcoop.org
burnips.lcoop.org

SAUGATUCK/DOUGLAS DISTRICT LIBRARY

Martha Boetcher, Director
10 Mixer Street
Douglas, MI 49406
(269) 857-8241
mboetcher@lcoop.org
http://sdlibrary.org

**MATCH-E-BE-NASH-SHE-WISH BAND
OF POTTAWATOMI
(Gun Lake Tribe)**

Administrative Offices
1743 142nd Avenue
Dorr, MI 49323

Mailing Address:
PO Box 218
Dorr, MI 49323-0218

Telephone: (616) 681-9510
Toll-Free: (888) 681-9510
Fax: (616) 681-9520
www.mbpi.org

Tribal Chair	D.K. Sprague
Vice-Chair	Ed Pigeon
Treasurer	Becky Baker
Secretary	Ardis Badger
At-Large	Phyllis Davis
At-Large	Leah Fodor
At-Large	Kurt Trevan

THE ORGANIZATION OF ALLEGAN COUNTY AND IT'S TOWNSHIPS

Territory embracing Allegan County was first claimed by the British who ceded it to France in 1763. It was seized by George Rogers Clark in the name of Virginia, and on March 1, 1784 Virginia ceded it to the Federal Government. Michigan territory was organized in 1805 from Wayne County. At this time, Allegan County was considered part of Indiana. On Aug. 21, 1821, the Ottawa Indians conveyed their interest to the federal government by the Treaty of Chicago. The county was a portion of the region which the legislative council of the Territory of Michigan declared in November, 1826, to be attached to and composed a part of Lenawee County. In April, 1827, an Act formed the territory thus annexed to Lenawee County into the Township of St. Joseph. On Nov. 4, 1829, Ranges 11 and 12 were made a part of St. Joseph County; Ranges 13 to 17 frl., inclusive, were made a part of Cass County. On March 2, 1831, the present confines of the county were set off into a separate county by the name of Allegan. On March 29, 1833, a law was enacted, "that all the district of country which has been set off into a separate county by the name of Allegan, shall be attached to the County of Kalamazoo for all legal purposes whatsoever."

In 1834 the county seat was located at Allegan Village. An act which took effect Sept. 1, 1835, again separated Allegan County from Kalamazoo County when it was organized into four townships: Newark Township, bounded on the west by Lake Michigan, contained what is now Laketown, Saugatuck, Ganges, Casco, Fillmore, Manlius, Clyde and Lee. Allegan Township contained what is now Overisel, Heath, Valley, Cheshire, Salem, Monterey, Allegan and Trowbridge. Otsego Township contained Dorr, Hopkins, Watson and Otsego. Plainfield Township contained Leighton, Wayland, Martin and Gun Plain.

The name "Allegan" is derived from the Indian tribe "Allegawi" or "Allegans," believed by some to have been identical with the mound builders.

ALLEGAN TOWNSHIP. An early French trader named Beauchamp receded settlers and located west of Allegan on the south side of the Kalamazoo River on what was known as Beauchamp Stretch, a stretch of nearly level water at the foot of what is now known as Beauchamp Hill. First purchases of land in this township were made from the government in 1833. Settlement of the Village of Allegan began in 1834. The Village of Allegan was incorporated in 1838 and as a city in 1907.

CASCO TOWNSHIP. First settled in 1844, Casco was a portion of Newark Township until 1847, then a portion of Ganges Township until 1854 when it was organized as a separate township honoring General Lewis Cass by preserving a portion of his name. Its first post office, New Casco, was established in 1856.

CHESHIRE TOWNSHIP. First settled in 1839, it remained a part of Allegan Township until 1842 and a part of Trowbridge until 1851 when it was organized as a separate civil township. The first road was surveyed in 1852.

CLYDE TOWNSHIP. The first settlers arrived in 1837. It was a portion of Newark Township until 1850, then a portion of Pine Plains Township until it was set off by the Board of Supervisors in 1859 and organized in 1860 (the last township in the county to be organized). It was named Clyde after the place of the same name in New York State. The Village of Fennville was first occupied in 1860 and named for an early settler. The post office was established in 1866, called Fenn's Mill, and changed to Fennville when incorporated as a village in 1889. It was incorporated as a city Feb. 8, 1961. Bravo was first settled in 1867 and was called Sherman until 1871.

DORR TOWNSHIP. The north, east and west boundaries were surveyed in 1826 and 1831. It was first a part of Otsego Township until 1842, when Watson was then formed and included the present townships of Watson, Hopkins and Dorr. In 1847 the separate Township of Dorr was created by an act of the legislature. The name is supposed to be derived from the principal in Dorr's (Rhode Island) Rebellion. The first settlers arrived in 1845, and the unincorporated villages of Dorr Center and Moline were started about 1856 and 1870, respectively.

FILLMORE TOWNSHIP. A minister arrived in 1841, later becoming a government missionary to the Indians. Other settlers followed in 1842, and Dutch settlers arrived in 1847.

The township was set off from Manlius in 1849 and named in honor of the then Vice President of the United States. Subsequently Overisel was attached to Fillmore but later was organized separately. A post office was established in 1873 in Fillmore Center. The Bee Line Road was under-brushed and fairly constructed in 1849. Effective August 2, 1958, a portion of the township was annexed to the City of Holland.

GANGES TOWNSHIP. First settled in 1838, it was a portion of civil Newark Township until organized in 1847 to include the present townships of Ganges and Casco. Casco was set off in 1854. The township was named for the holy river in India. The Lake Shore Road was laid out about 1843. Plummerville was founded in 1846 and the prosperous Village of Pier Cove in 1851, where a post office was established in 1853.

GUNPLAIN TOWNSHIP. The township boundary lines were run in 1826, and in 1836 it became a part of Plainfield Township. Martin Township was set off in 1839. The name of Plainfield was changed in 1845 to Gunplain, being named for the river crossing the township. The first settlers arrived in 1831, and a post office was established in Plainwell in 1833. The Village of Plainwell was incorporated in 1869, the City of Plainwell in 1934. Gunplain Township was the site of a council of Ottawa and Potawatomi Indians in 1832, at which time it was decided not to join the Black Hawk War but to become friends of Michigan pioneers. The Plank Road from Kalamazoo to Grand Rapids was built in 1852-54 with a branch extending from Plainwell to Allegan.

HEATH TOWNSHIP. Considerable land was purchased early as 1833. The first road was surveyed in 1847 and known as the Dumont Road. The township was not settled until 1850. It was first included in Allegan Township but was made an independent township in 1851 and named for an early settler in whose house the first township meeting was held. Hamilton Village (unincorporated) was settled in 1835 and was originally known as Rabbit River.

HOPKINS TOWNSHIP. The first settlers arrived in 1838. The township was first a part of Otsego Township. Dorr, Hopkins and Watson were separated in 1842 and organized under the name of Watson; later Dorr and Hopkins were organized under the name of Dorr. In 1852 the Board of Supervisors ordered a separate township known as Hopkins. The first road was laid out in 1840 in Hopkins. The village was established about 1856 and incorporated in 1920. The hamlet of Hilliards, named for an early settler, was established in 1860.

LAKETOWN TOWNSHIP. The township was a part of Newark Township until 1859, when it was set off with a jurisdiction of its own, named because of its proximity to Lake Michigan. It was first settled by several members of a Dutch colony in 1847. Graafschap Village, located on line between Fillmore and Laketown Townships, was named in recognition of systems prevalent in the Netherlands of giving small principalities to the rulerships of graafs (counts) whose districts were known as graafschaps. A post office was established there in 1867 but later discontinued with the advent of rural free delivery service. Effective June 2, 1961, a portion of the township was annexed to the City of Holland.

LEE TOWNSHIP. The first settlers arrived in 1844, with lumbermen following in 1858. The township was a portion of Pine Plains Township until 1859, when the Board of Supervisors set it off as a separate township. It is believed to have been named for the town of Lee, Mass. Early settlements were Hoppertown in 1870 and Black River Station in 1871.

LEIGHTON TOWNSHIP. In 1833 or 1834, Louis Campau, noted Indian trader from Kent County, located a trading post in the northern part of the township. Being successively a part of Plainfield, Martin and Wayland Townships, Leighton was finally set off as an independent organization by an act of the legislature in 1848.

MANLIUS TOWNSHIP. A Campau trading post was established as early as 1825 in Manlius Township at a point where the Rabbit River empties into the Kalamazoo. The first public highway was cut out from New Richmond toward Allegan in 1838. The township, previously a part of Newark, was organized by an act of the legislature in 1839; Fillmore Township was subsequently added but separated in 1849.

Manlius received its name from the town of Manlius, N.Y., which was the birthplace of an early settler in the township. The first permanent settlement was started in 1836 at New Richmond (named for Richmond, Va.), and a post office was established there in 1837. Hollanders settled at East Saugatuck about 1859.

MARTIN TOWNSHIP. The township lines were surveyed in 1826. The first land was purchased with settlers arriving in 1836, and the first road survey following the next year. Martin Township was organized in 1839 and named in honor of President Martin Van Buren. Previous to that time, it had been a part of Plainfield Township. In 1843 Wayland Township was set off from Martin Township. The Martin post office was established during the administration of President Van Buren, and other early settlements were the Monteith Settlement and Shelbyville. A small band of Potawatomi and Ottawa Indians occupied an opening of approximately 30 acres in Martin Township in the 30's, but after some persuasion moved to a location in Wayland Township. The Village of Martin was incorporated in 1947.

MONTEREY TOWNSHIP. First settled in 1836, the township was organized in 1847 by the state legislature and included Salem and Overisel, the former of which was organized as a separate township in 1855, leaving Monterey Township as it now exists. The people of the township suggested to the legislature that it be christened Monterey in honor of the triumph of American arms in Mexico under Generals Taylor and Worth and the victory won on the field of Monterey.

OTSEGO TOWNSHIP. First explorations were made by persons during the winter of 1829-30 who returned and settled with their families in the fall of 1830. On April 6, 1833, the first election in Allegan County was held in Otsego Township, with 22 votes being cast, electing officers of Allegan Township, which included all the territory in the present County of Allegan. By an act of legislature in 1836, Otsego Township was made to include the present boundaries of Dorr, Hopkins, Watson and Otsego. The three former townships were legally separated in 1842. Early settlements were made at Pine Creek and the Kalamazoo River rapids (now Otsego). A post office was established at Otsego soon after 1831 or 1832 and was named for Otsego County, N.Y.. Otsego Village was incorporated in 1865 and as a city in 1918.

OVERISEL TOWNSHIP. A colony of 20 Dutch families settled in Overisel Township in 1848. The township was first connected with Monterey and later with Fillmore, becoming an independent township by an act of the legislature in 1857 and named for the province of Overisel, Netherlands (meaning "over the Yssel," a river of that name), from which district the colony had migrated.

SALEM TOWNSHIP. Pioneers arrived in 1851. The township was part of Monterey until separated by an act of the legislature in 1855. Burnips Corners was named for an early settler. Chippewa Indians once occupied a village in Section 11 but departed in 1858.

SAUGATUCK TOWNSHIP. The first white resident of Allegan County arrived by vessel by way of the lakes in the spring of 1830 and located at the present site of Saugatuck City which was platted in 1833 as the Village of Kalamazoo. A post office was established in 1835; and, at the suggestion of the first postmaster, was named Saugatuck, an Indian word meaning "mouth of river." The village itself retained the name of Kalamazoo until the incorporation of the Village of Kalamazoo, located in Kalamazoo County. It was then called Newark until 1865 when it became known as Saugatuck. The village was incorporated by the Board of Supervisors in 1868. The Village of Singapore was located in 1834 on the north bank of the Kalamazoo River in Section 4 and was platted in 1838, becoming a thriving lumber town. Later, it became completely buried by Lake Michigan sands. Another pioneer village, known as Dudleyville, was incorporated in 1870 as Douglas, named for Stephen A. Douglas. Under an act of the legislature in 1836, Newark Township was created to include the tract now occupied by the eight western townships of Allegan County. Seven townships were at various dates separated from Newark Township and in 1859 attained the present dimensions of Saugatuck Township, with the name being changed in 1863. The American Fur Co. had a trading post at Peach Orchard Point (later known as Mack's Landing), about two miles above Douglas on the Kalamazoo River. Here a peach orchard in bearing was discovered by the earliest settlers; it is believed to have been planted by the French fur traders, marking the beginning of peach culture in Allegan County.

TROWBRIDGE TOWNSHIP. Pioneers arrived as early as 1835; the township was organized in 1842, becoming separated from Cheshire Township in 1851. It was named in honor of C.C. Trowbridge of Detroit, the popular treasurer of the Boston Company.

VALLEY TOWNSHIP. This township was surveyed in 1831 and organized as Pine Plains Township in 1850 to include Clyde and Lee. The latter two townships were separated from Pine Plains in 1859; the portion lying northwest of the river was taken from Heath and annexed to Pine Plains in 1871, giving it its present confines. The first settlers located here about 1837. The Allegan-to-Saugatuck road, which crosses this township, was surveyed about 1834 or 1835. An early post office was established at Mill Grove but later discontinued. The name of the township was changed from Pine Plains to Valley beginning Jan. 1, 1898, as the name of Pine Plains was suggestive of sandy soil and therefore, created little demand for sale of farm land.

WATSON TOWNSHIP. The earliest pioneers arrived in 1836. At first the township was part of Otsego but was set off (with Dorr and Hopkins Townships) as Watson Township in 1842. Dorr was set off in 1847 and Hopkins in 1852, leaving Watson with its present boundaries. It is named for a resident who surveyed the earliest road about 1837.

WAYLAND TOWNSHIP. The boundary lines of the township were run in 1826, and the first settlers arrived in 1835. In 1838, Rev. James Selkrig visited Saganaw, Chief of the Ottawas and Potawatomis, to offer the Indians the benefits of a mission home; and the Indians consented to settle on lands near Selkirk (Selkrig) Lake where the mission was established. Wayland was a part of Plainfield Township until it was made a part of Martin in 1839. It was known as Lumberton until it was set off from Martin in 1843. Leighton was separated from Wayland in 1848. The Village of Wayland was first known as Chambers' Corners; was platted in 1861 as Lomas City; and, after opening Wayland House, the post office was established as Wayland about 1838 or 1839. It was incorporated as a village in 1868 by the board of supervisors and as a city on Oct. 1, 1966. The incorporated Village of Bradley derived its name from its first postmaster.

ALLEGAN COUNTY PARK / CAMPGROUND AMENITIES CHART

Park/ Campground Name	Days & Hours of Operation	Boat Launch	Fishing	Unless signed as reserved, all sites are available 1st Come, 1st Served: SELF-SERVE PAY AT FEE TUBE CHECK-IN/OUT: 3PM			Horse Trails	Foot/XCtry Ski Trails	Unless signed as reserved shelter is available 1st Come, 1st Served at NO CHARGE		Picnic Tables Grills Available	P l a y g r o u n d	B e a c h	F i e l d s	Volley & Basket Ball or Horse Shoe Pit
				Catch & Release Only	Camp Sites	Group Camp Sites			Horse Camp Sites	Pavilion					
Bysterveld Park	May - Sept 8am - 9pm							• ADA	110 ADA		•	• ADA			
Dumont Lake Park	May - Sept 8am - 9pm	• ADA	• ADA						75 ADA		•	•	•		HS
Gun Lake Park	May - Sept 8am - 9pm	• ADA	• ADA						75 ADA	•	•	•	•		BB
Littlejohn Lake Park	May - Sept 8am - 9pm		•					•	150 ADA	•	•	•	•	2	VB & HS
New Richmond Park	May - Sept 8am - 9pm		•	•				Boardwalk			•				
West Side Park	May - Sept 8am - 9pm								(2) 75 Ea.		•	•	•	•	
Ely Lake Campground	Year Round (Trails Closed Nov 15-30)	• (Non- Motor Only)	•	•	•	•	30 Mi	•		Primitive	•	•			
Pine Point Campground	Year Round (Trails Closed Nov 15-30)		•	•	•	•	30 Mi	•		Primitive			•		
Silver Creek Park & Campground	Year Round (Trails Closed Nov 15-30)		•	•	•	•	30 Mi	•		Primitive	•				

Pets are welcome at all parks/campgrounds however: must be kept on 6' leash, are not allowed on the beach, cannot be left unattended, and clean up after your pet.

For complete park and campground rules and regulations, please read Allegan County Park Ordinance #1010

ZIP CODES

ALLEGAN	49010
BLOOMINGDALE	49026
BRADLEY	49311
BURNIPS	49314
BYRON CENTER	49315
CALEDONIA	49316
DORR	49323
DOUGLAS	49406
EAST SAUGATUCK	49407
FENNVILLE	49408
GLENN	49416
GOBLES	49055
GRAND JUNCTION	49056
HAMILTON	49419
HOPKINS	49328
HOLLAND	49423
JAMESTOWN	49427
MACATAWA	49434
MARTIN	49070
MOLINE	49335
OTSEGO	49078
PLAINWELL	49080
PULLMAN	49450
SAUGATUCK	49453
SHELBYVILLE	49344
SOUTH HAVEN	49090
WAYLAND	49348
ZEELAND	49464

NOTES:

NOTES:

