

PARADE *of* HOMES

JUNE 8-16, 2012

**HOME BUILDERS
ASSOCIATION**

OFFICIAL GUIDEBOOK \$12

Home Builders Association

OFFICIAL EVENT

MAJOR EVENT
SPONSOR

TICKET SPONSOR

HOMES THROUGHOUT SOUTHWEST MICHIGAN

Shop with the Experts!

SIDING WORLD

SIDING - WINDOWS - GUTTERS - ROOFING - DECKING

SUMMER SALE

DISTRIBUTORS OF EVERYTHING EXTERIOR

SIDINGWORLD.COM

CertainTeed & NAPCO VINYL In Stock!

VINYL SIDING

SALE \$44.95 Per Sq.

White + Available Colors

SIDING WORLD'S WINDOW SHOWROOM

Ply Gem Windows

DISTRIBUTORS FOR

Vinylmax Windows

SilverLine Windows-Doors

VINYL, WOOD, CUSTOM SHAPES
MADE TO SIZE

ALUMINUM COIL STOCK

24" x 50 ft. White Colors \$64.95

VINYL DECKING & RAILING SYSTEM

EverNew CertainTeed 18 Colors Available

VINYL SOFFIT

White \$8.65 per pc FOR OVERHANGS 12 ft. long 12" wide

VINYL SIDING

Molded ◊ Foam ◊ Insulation ◊ Super Foam Insulated

SEAMLESS GUTTERS

6" GUTTER \$1.63 Per Foot .032 Gauge
5" GUTTER \$1.10 Per Foot .027 Gauge
18 COLORS IN STOCK
RUN TO ANY LENGTH WHILE U WAIT!

CUSTOM TRIM AVAILABLE

Bring in your measurements and we will custom form your trim
Any Shape-Any Color

VINYL SIDING

WHITE \$54.95 Per sq. Lifetime Warranty

GUTTER LEAF GUARDS

MANY TYPES IN STOCK!! COLORS AVAILABLE

CONTRACTOR REFERRAL AVAILABLE

KALAMAZOO

5177 Comstock at Sprinkle Rd.

269.392.6260

SOUTH BEND

51236 SR-33 1/2 mile S. of State Line

574.272.8200 Closed Sat. & Sun.

JACKSON

3505 Ann Arbor Rd. 1 block east of 127

517.764.0888

BATTLE CREEK

1605 W. Columbia East of Helmer Rd.

269.969.2800

GOSHEN

418 Blackport Across from Elkhart Fairgrounds

734.534.1591 Closed Sat. & Sun.

Quantities Limited • Hours Mon. - Fri. 7:30 - 5:00, Sat. 8 - Noon, Closed Sunday

Building Dreams

one home at a time

At Roberts Built Homes, we put as much attention and care into our homes as you do. Because when it's your dream, it has to be done right. We know that designing and building your dream home can be a daunting task. Our staff of professionals strive to make the whole process stress free! We encourage you to browse our galleries of homes at www.robertsbuilthomes.com and see what we can do!

WINNER!
2010 PARADE OF HOMES
PEOPLE'S CHOICE AWARD

REMODELING & ADDITIONS!

WINNER!
2007 PARADE OF HOMES
PEOPLE'S CHOICE AWARD

WINNER!
2009 CURB APPEAL AND LANDSCAPE
HOMES PRICED \$250K - \$350K

CALL FOR A QUOTE ON YOUR
NEXT REMODELING PROJECT.

**ROBERTS QUALITY.
AFFORDABLE RATES.**

Don't see the home you're looking for?
We Can Custom Build Your Dream Home!
YOUR PLAN OR OURS!
Will Build To Suit on Your Lot or Ours!

ROBERTS
BUILT HOMES, INC.
Generations of Building Quality Homes

Call Todd Roberts
at
327.2600

www.robertsbuilthomes.com

CAMBRIA
Quartz Surfaces
CambriaUSA.com

BROOKHAVEN

Woodwork WWS Specialties Co.
7811 Ravine Road, Kalamazoo, just south of D Ave.
269.343.3343 www.woodworkspecialties.com

LUMBER • WINDOWS • DOORS • CABINETS • COUNTER TOPS • STAIRS • DECKS

DOUBLE CYCLONE FLUSHING SYSTEM
It's a scientific fact- gravity + significant centrifugal force will spin almost anything away efficiently. Like a cyclone in nature, the Double cyclone flushing system harnesses the power of water and gravity to create a more powerful 1.28 GPF flush that maximizes cleaning action.

TOTO
you + water
www.totousa.com

T.A. Gentry
SUPPLY, INC.
www.gentrysupply.com

Visit our showroom at 3737 Lake Street, Kalamazoo
(1/4 mile west of Sprinkle Road)
Our knowledgeable staff will help you plan the kitchen or bathroom of your dreams.
Call us today! 269-226-0500

4071449-01

Martz Home Builders, LLC. is a full service General Contractor and specializes in single family residential new construction. We build on many of our own platted lots as well as customer's land in Kalamazoo and Portage, Michigan. Our 33 years of experience and open communication with our customers has been a proven formula for successful home building.

SERVICES

- General Contractor
- Green Built Builder
- Building Consultant
- Light Residential Design
- Residential Custom Homes
- Site and Design Consultation
- Additions and Remodeling
- Finished Basements
- 3 Season Porches and Decks
- New Plats and Lots Sales

Briar Hill Development
Northwest Portage homes ranging from 1,280 to 1,800 sq. ft. and priced from \$180,000 - \$200,000.

Oakland Farms Development
South Portage homes ranging from 1,280 to 1,800 sq. ft. and priced from \$180,000 - \$200,000.

Going Green Martz Home Builders is a Certified Green Professional. We use several of the latest framing techniques to save lumber, efficient heating and cooling units, energy star windows and water saving plumbing fixtures. These are just a few of the features implemented to build a safer, healthier, energy efficient and environmentally friendly home.

MARTZ
Home Builders, llc.

Contact us at 269.544.2180 or online at martzhomebuilders.com

Martz Home Builders

2212 Oakland Farms Trail, Portage

SCHOOL DISTRICT: PORTAGE

BEDROOMS: 3

BATHROOMS: 3

HOME STYLE: CRAFTSMAN RANCH

SQUARE FOOTAGE: 1,477

PRICE: \$150,000-\$200,000

269.544.2180 www.martzhomebuilders.com

Our 2012 Parade Home, located in our new Oakland Farms Plat, is a Green Built Certified ranch with first floor laundry, 3 bedrooms, vaulted family room ceilings and two car garage. The kitchen features hardwood flooring, maple cabinets and granite countertops. The laundry and entry have hardwood floors and the bath features ceramic tile. Large cement patio, cement drive, grass and shrubs are included. Appliances include: range, microwave, dishwasher, disposal and a basement partially framed for future bath, bedroom, family room and storage. This energy efficient home has R-5 insulated foundation walls, R-45 attic insulation, low flush toilets and low flow faucets for water savings and is piped for soft water.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

100 yards north of the Oakland Drive and Shaver Road Intersection to Oakland Farms Trail. West on Oakland Farms trail to home.

2 NEW MODELS NOW OPEN! *New designs – Give new meaning to the term "open floor plan"!*

**Grand Opening
of Phase III**

**See 2 exciting
new plans–**

Condominium
design that is
truly livable!

avbhomes.com

Oakland Hills offers many unique amenities – Right in the heart of Portage – Imagine entertaining family and friends in the fabulous clubhouse with swimming pool and exercise facility... Choose your unique condominium, customized to your desires! Innovative new layouts that give new meaning to the term "open floor plan"! Spacious 9-foot ceilings– all duplex– walkouts– designed to maximize living space for your casual but active lifestyle! Priced from the \$200's to \$500's.

American Village Builders
Learn more about us... avbhomes.com • 269.744.0601

FOR SALE

American Village Builders

8870 Oakland Hills Circle, Portage

SCHOOL DISTRICT: PORTAGE

BEDROOMS: 3

BATHROOMS: 3

HOME STYLE: CONDOMINIUM

SQUARE FOOTAGE: 1,930 (1ST) 1,120 (L.L)

PRICE: \$379,200

269.323.2022 www.avbhomes.com

Welcome to Oakland Hills and the unveiling of the Waterford floor plan. Oakland Hills is an island of luxurious living set amidst the Gourdneck State Forest, Portage Creek and surrounded by habitat preservation. This is absolutely one of the prettiest parcels of land in the area! This condominium is one of our great new floor plans offering fantastic architectural features. This home is located on a private home site, with views to the forest. This home includes an open living area, with an expansive kitchen including a center island with eating area, built-in desk, and a large pantry. The dining area features five windows and a coffered ceiling. The living room includes a fireplace, tray ceiling accented with beams, great windows, and access to the deck. The walkout lower level includes a family room and guest suite. We offer nine plans from 1,200 – 2,500 square feet on the main floor. All sites have walkout or garden level style lower levels for additional living area. Investments start in the low \$200's to the \$500's.

Directions:

Oakland Drive south of Centre Ave. to Oakland Hills entrance. South on Oakland Hills Circle to home.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

SCHEDULE

June 8–16, 2012

Monday-Thursday: 6–9 p.m.

Fridays: 4–9 p.m. • Saturdays: 1–9 p.m.

Sunday, June 5: 1–5 p.m.*

*Not all homes are open on Sunday;
refer to home pages.

MAP pages 42-43

Greater Kalamazoo Area Map
featuring Parade Homes highlighted
for easy reference when planning your
Parade route.

CONTENTS

Letter to Our Visitors	10
Service Groups	16
Advertiser Index	18
HBAGK Board of Directors, NAHB Directors	50
2012 Parade of Homes Committee	52
HBA Staff	52
HBA Directory	64, 66, 68, 70, 72

Tickets are available at all Parade Homes and in
advance at Lake Michigan Credit Union and the
HBA office.

Ticket includes admission to all Parade Homes and a
copy of the Official Parade of Homes Guidebook.

Tickets are needed to enter all Parade entries.

A portion of the proceeds will benefit local
non-profit organizations.

For more information contact:
Home Builders Association
5700 W. Michigan Avenue
Kalamazoo, MI 49009
269.375.4225
KalamazooHomePage.com

Cover photo features a 2011 American Village
Builders kitchen in The Homestead. Photo provided
by American Village Builders.

Select Parade Home renderings by Design Evolutions.
Total number of homes subject to change.

Full time homes are open June 8-16. Downtown
Living entries are open June 8-10 only. Landscape and
Remodeled entries are open June 14-16 only.

The 2012 Parade of Homes Guidebook is an official
publication of the Home Builders Association 2012 Parade of
Homes. The 2012 Parade of Homes Guidebook is published
by Ellis Strategies, LLC, 269-720-8157, with permission of
and in conjunction with the Home Builders Association.
The publisher shall not be held responsible for inaccurate
information concerning, but not limited to, prices, dimensions,
materials, services, amenities, etc. All renderings are the artists
conceptions intended to give a visual representation of the
building. Actual finished details may vary from artist rendering.
All information is subject to change. ©Home Builders
Association of Greater Kalamazoo.

PARADE
of HOMES

Index

NEW HOMES • OPEN JUNE 8-16

Builder	HOUSE NO.	PAGE NO.
Martz Home Builders , 2212 Oakland Farms Trail, Portage	1	5
American Village Builders , 8870 Oakland Hills Circle, Portage	2	7
American Village Builders , 8874 Oakland Hills Circle, Portage	3	9
Hansen Construction , 1830 Forest Drive, Portage	4	11
T.A. Scott Construction , 10157 Woodlawn Drive, Portage	5	13
Hansen Construction , 4701 Bahama Lane, Portage	6	15
Allen Edwin Homes , 1513 Harper Grove Lane, Vicksburg	7	17
Haan Builders , 14094 Peninsula Drive, Galesburg	8	19
Watts Homes , 2590 Hunters Run, Comstock	9	21
American Village Builders Inc. , 6935 Wild Plum Ridge, Richland Twp.	10	23
Falcon Builders , 4038 E. Gull Lake Drive, Hickory Corners	11	25
Paragon Custom Homes Inc. , 7486 Stoney Woods, Kalamazoo	12	27
T.A. Scott Construction , 20 Swingbridge Lane, Douglas	13	29
American Village Builders Inc. , 88 Bluff Drive, South Haven	14	31
American Village Builders Inc. , 8392 Barony Pointe, Texas Township	15	33
American Village Builders Inc. , 8417 Barony Pointe, Texas Township	16	35
Select Building & Design , 29099 58th Avenue, Paw Paw	17	37
Pennings & Sons , 10652 Paw Paw Lake Drive, Mattawan	18	39
Lutz Construction , 7215 Chianti, Kalamazoo	19	47
Lutz Construction , 1010 Treasure Island, Kalamazoo	20	49
Roberts Built Homes Inc. , 7877 Presque Isle, Kalamazoo	21	51
G. Allen Homes , 6102 Waters Ridge Court, Kalamazoo	22	53
Pennings & Sons , 5924 Stadium Drive, Kalamazoo	23	55
Visser , 2642 Stone Valley Lane, Kalamazoo	24	57
Roberts Development Group , 620 Marketplace Blvd., Kalamazoo	25	59
Durwood Custom Homes LLC , 631 Marketplace Blvd., Kalamazoo	26	61
Jim Roberts Construction , 611 Marketplace Blvd., Kalamazoo	27	63
Jim Roberts Construction , 4133 Lakeside Drive, Kalamazoo	28	65
Glas Associates , 2311 Preserve Boulevard, Portage	29	67

REMODELED HOMES • OPEN JUNE 14-16 ONLY

Pennings & Sons , 949 Treasure Island Dr., Mattawan	R1	69
GC Design Inc , 898 Capitol Ave. S.W., Battle Creek	R2	71

DOWNTOWN LIVING • OPEN JUNE 8-10 ONLY

American Village Builders , 721 Willard, Kalamazoo	D1	73
Roberts , 1002 N. Rose Street, Kalamazoo	D2	74
Radisson , 100 W. Michigan Ave., Kalamazoo	D3	75
Metropolitan Center , 107 E. Michigan Ave., Apt. 302	D4	76
Martz Home Builders LLC , 500 Collins Street, Kalamazoo	D5	77
American Village Builders , 506 Collins Street, Kalamazoo	D6	78
Roberts , 504 Marketplace Blvd., Kalamazoo	D7	79

SHOWCASE • OPEN JUNE 14-16 ONLY

Hoeksema Builders , 1797 Edwin Dr., Wayland	S1	80
Prudential Preferred , 725 S. Gull Lake Drive, Richland	S2	81

LANDSCAPE PROJECT • OPEN JUNE 14-16 ONLY

Great Lakes Landscapes , 7775 Ashton Wood Drive, Portage	L1	82
---	----	----

American Village Builders

8874 Oakland Hills Circle, Portage

SCHOOL DISTRICT: PORTAGE

BEDROOMS: 3

BATHROOMS: 3

HOME STYLE: CONDOMINIUM

SQUARE FOOTAGE: 1,865 (1ST) 1,070 (L.L.)

PRICE: \$395,500

269.323.2022 www.avbhomes.com

Welcome to Oakland Hills and the unveiling of the Turnberry floor plan. This community is located in a private setting with natural views of the Gourdneck State Forest. This open floor plan features a large living room, kitchen and dining areas. The living room has a vaulted ceiling with picture windows and a fireplace. The generously-sized kitchen has a center island with eating area and plenty of storage including a walk-in pantry. The dining area has a coffered ceiling and access to the private deck with a great view. There is an office with large windows and french doors. The fantastic owner's bathroom includes dual vanities with make-up counter, private water closet, a custom ceramic shower and a walk-in closet. Finishes include hand-scraped wood floors, granite counters and stylish maple cabinets.

We offer nine plans from 1,200 – 2,500 square feet on the main floor. All sites have walkout or garden-level style lower levels for additional living area. Investments start in the low \$200's to the \$500's.

Directions:

Oakland Drive south of Centre Ave. to Oakland Hills entrance. South on Oakland Hills Circle to home.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

PARADE of HOMES

Welcome Visitors!

Thank you for attending the 22nd Annual Spring Parade of Homes. This is a great time of year to get out and enjoy the weather, see brand new homes, view recently finished remodeled homes and commercial buildings, tour the best Kalamazoo has to offer in downtown living and see the exquisite landscaping project we have in Portage.

The Parade of Homes introduces you to the newest trends in building, remodeling, decorating, and design, and presents quality built homes built by professional members of the Home Builders Association of Greater Kalamazoo. **This year, the Parade features 29 entries open June 8-16, seven downtown living entries open June 8-10, and five remodeled, showcase and landscape entries open June 14-16.** The Parade of Homes is reaching further than ever before, with homes in Douglas, South Haven, Gun Lake, and Battle Creek, as well as a good concentration of homes in the greater Kalamazoo area. Be sure to visit all of the unique entries in this year's Parade, you will not be disappointed.

Please note that some Parade Homes will be open on Sunday, June 10 from 1-5pm. Not all homes are open on Sunday, so please refer to the individual builder page before visiting the homes. As a reminder, all homes in the Downtown Living category will be open June 8-10 only and the Remodeled and Landscaping entries will be open June 14-16 only.

As you tour through the homes, you may notice that some Builders have been given awards. These Builders have been recognized for **excellence** in a particular category by an industry expert. Homes that receive these awards are on the cutting edge of the building industry and are a must see. The Awards of Excellence is presented by Andersen Windows.

YOU can also be a judge and vote for your favorite homes on our website, ParadeofHomesMI.com or call the HBA at **(269) 375-4225**. The People's Choice Award winners can only be decided by you, so remember that **your vote counts!** Voting will begin June 8th and will end at Midnight on June 17th.

We would like to give a special thank you to the 2012 Parade of Homes Sponsors: WKZO and WVFM - Major Event Sponsor, Mlive Media Group- Corporate Sponsor, Lake Michigan Credit Union- Ticket Sponsor, and our Promotional Sponsors, Asiago's Bakery & Deli, Smashburger and Millennium Restaurant Group. Their continued support helps to make our events possible and we sincerely thank them. Be sure to show your Parade ticket for Dining Discounts for your meal purchase at Asiago's, Smashburger and Epic Bistro, Fieldstone Grill, Martell's, Tap House and The Union. This will help turn your touring into a great date night!

The Parade of Homes is a great event for the local community. Over the past 22 years, more than \$415,000 has been donated to non-profit service organizations from the Greater Kalamazoo community. By supporting our event this year, you are supporting other organizations as well.

On behalf of the Parade of Homes Committee, the Parade Builders, Board of Directors, all 493 Association members, and HBA staff, thank you for visiting the 2012 Parade of Homes.

Sincerely,

Dan Martz
Dan Martz, CGP, CGP
President

Scott Hoeksema
Scott Hoeksema
Parade Committee Co-Chair

Craig Wenke
Craig Wenke
Parade Committee Co-Chair

Building Homes, Strengthening Communities

SOLD

Hansen Construction

1830 Forest Drive, Portage

SCHOOL DISTRICT: PORTAGE

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: COTTAGE LAKE HOME

SQUARE FOOTAGE: 1,814

PRICE: CONSULT BUILDER

269.806.6614

Beautiful lake living and enhanced energy efficiency! This spacious two-story has a warm and relaxing living room with beautiful stone fireplace and full bay window to view West Lake. The well appointed kitchen features an island eating area and separate dining area. A perfect master suite with private balcony and window height whirlpool tub allow for relaxation and seclusion. All built with enhanced energy savings methods and technology that you expect to see from Hansen Construction. Warm, peaceful, relaxing, durable, efficient- all inside a dream home on the beautiful West Lake! Professionally decorated by KalamazooKitty, a quality home consignment store in Kalamazoo, this home showcases the art of decorating by repurposing used, antique and vintage furniture and accessories. This beautiful home on West Lake is packed full of great decorating ideas, so don't miss this one!

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Portage Rd. south of Centre to Forest Dr. West on Forest Dr. to home.

Location, Location..Lake-ation!

TA since 1976
Scott
CONSTRUCTION *inc.*

Luxury Lakefront Living at its finest! At TA Scott Construction, we combine our innovative design expertise with your unique vision to create a custom home you'll simply love to live in.

Chad Scott (269) 720-7729

www.tascottconstruction.com

Lake Michigan Luxury condos: www.theboardwalkatswingbridge.com

CASTILLO CUSTOM

OPEN ON SUNDAY

NEW HOME

SOLD

T.A. Scott Construction

10157 Woodlawn Drive, Portage

SCHOOL DISTRICT: PORTAGE

BEDROOMS: 4

BATHROOMS: 4

HOME STYLE: CRAFTSMAN LAKE HOME

SQUARE FOOTAGE: 5,200

PRICE: OVER \$500,000

269.679.4766 www.tascottconstruction.com

This Austin Lake custom craftsman style home with beautiful setting and exterior elevation is exquisite. Designed with fit and finish that you have come to expect from T.A. Scott Construction. Bamboo floors cover the entire first floor and a true cook's kitchen with breakfast nook welcomes the morning sun. The large master suite boasts a cozy seating area, walk-in shower, double vanities and custom built closet shelving. Also featured is a finished walk-out level with second kitchen, full bath, bedroom and sunroom with large windows looking out to crystal blue water. The exterior includes a three-car garage, rear deck with surround sound, large rock walls and a custom barbecue area.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From Centre Ave. go south on Portage Rd. Follow Portage Rd to Wetherbee Ave. East on Wetherbee Ave. to Woodlawn Dr. Make a slight left onto Woodlawn and follow to home.

Wenke

FLOORING & DESIGN

Home Just Isn't Home
Without a Floor From
Wenke Flooring
& Design.

*Call Us Today
For All Your Flooring Needs.*

(269) 385-3111

*3428 Ravine Road
Kalamazoo*

www.wenkeflooringanddesign.com

FOR SALE

Hansen Construction

4701 Bahama Lane, Portage

SCHOOL DISTRICT: PORTAGE

BEDROOMS: 4

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN TWO-STORY

SQUARE FOOTAGE: 2,502

PRICE: \$250,000-300,000

269.806.6614

Affordable new construction in Portage! Traditional quality with enhanced energy savings methods are featured in this home. This home showcases a fantastic floor plan and perfect location in Portage. High efficiency is key to Hansen Construction, this home includes HE furnace, H2O heaters, windows, hybrid framing and insulation. Walk into an impressive two-story foyer and then find a universal formal dining room/office, large open kitchen overlooking the living room and a charming conversation room. A large mudroom helps with storage and the upper level laundry provides convenience. The fabulous master suite features a soaking tub, separate shower, double sinks and walk-in closet. Come view this efficient, durable and quality built home by Hansen Construction.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Sprinkle Rd. north to Bishop. East on Bishop to Jamaica Ln. South on Jamaica Ln. to Bahama Ln. East on Bahama Ln. to home.

Service Groups

The Home Builders Association extends a sincere thank you to the volunteers who staff each Parade home.

These volunteers represent non-profit organizations that provide services to residents of southwest Michigan. In exchange for their service, a portion of the proceeds is donated to each organization. Over the last 22 years, the Home Builders Association is proud to have supported the work of these organizations by donating more than \$415,000. We are proud to support organizations that contribute so much to the local community.

HOUSE NO.	ORGANIZATION NAME	HOUSE NO.	ORGANIZATION NAME
1	Portage Senior Center	20	Southridge Reformed Church
2	PSI IOTA XI Sorority	21	Bible League International
3	Miss Mattawan Scholarship Program	22	Gold Wing Road Rider Association
4	Kalamazoo Corvette Club	23	Kalamazoo Right to Life
5	Square One Square Dance Club	24	Reformed Heritage Christian School
6	Fourth Reformed Church	25	Stockbridge Ave. United Methodist Church
7	American Legion Auxiliary Unit 475	26	Greater Kalamazoo Mothers of Multiples
8	Satellite Club of Kalamazoo Westside Kiwanis	27	Chapter BN, PEO
9	Saint Monica Knights of Columbus	28	Kalamazoo Women of Today
10	Preceptor Gamma Epsilon	29	Greenwood Reformed Church
11	Mid-Lakes Chorus	D1	United Methodist Women, 1st United Methodist Church
12	Kalamazoo Area Newcomers Club (KANC)	D2	Xi Gamma Gamma
13	TBD	D3	International Association of Administrative Professionals (IAAP)
14	South Haven Habitat for Humanity	D4	Laureate Gamma Zeta
15	Way of Life Family Christian Center	D5	Kalamazoo Community Chorale
16	Alpha Kappa Alpha Sorority, Inc.	D6	Alpha Delta Kappa (Alpha Chapter)
17	Bronson Lakeview Hospital Auxiliary	D7	Kalamazoo Free Methodist Church Mission
18	Schoolcraft United Methodist Church	L1	Plainwell Band Boosters
19	Portage Women's Club	R1	1st Presbyterian Church of Paw Paw
		R2	TBD
		S1	Otsego Lions Club
		S2	4 H Alamo Achievers

Builder of the Year
Stephen Roberts
Roberts Development Group

Congratulations!
to the 2012
Builder and Associate
of the Year Recipients

HBA
Home Builders Association
*Building Homes,
Strengthening Communities*

Associate of the Year
David Holzwarth
Ron Jackson
Insurance Agency

SOLD

Allen Edwin Homes

1513 Harper Grove Lane, Vicksburg

SCHOOL DISTRICT: VICKSBURG

BEDROOMS: 4

BATHROOMS: 2.5

HOME STYLE: TRADITIONAL

SQUARE FOOTAGE: 1,870

PRICE: CONSULT BUILDER

269.321.2610 www.allenedwin.com

Visit a home built with the latest style trends and homebuilding technology. This parade home meets 2012 Energy Star® requirements including a 92% efficient furnace, 2x6 exterior walls, better insulation and more. Quality construction backed by a 10-year structural warranty provided by the Residential Warranty Company. Smart, open floor plan boasts of a 2-car attached garage, granite prep island, granite counter tops with ceramic backsplash and stainless steel appliances in the open kitchen with adjacent eating area, great room, and main floor laundry room. Living here is spacious with four bedrooms and two and a half baths. Master suite includes a huge walk-in closet and large master bath. The finished basement adds great living space! Back all of these amenities up with brand name fixtures and warranted appliances like Kohler® and Kenmore®, and priced from \$120,900!

Directions:

From I-94 south on Portage Road to U Ave. East on U Ave. to 22nd Street. South on 22nd Street to Centennial Blvd. Follow signs to Harper Grove Lane to home. From US-131 go east on U Ave. to 22nd Street. South on 22nd Street to Centennial Blvd. Follow signs to Harper Grove Lane to home.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

PARADE
of HOMES

Advertiser Index

Abode Building Materials	40	Lake Michigan Community Credit	84
American Village Builders	6	Martz Home Builders	4
American Village Builders	22	Migala Carpet One.....	34
American Village Builders	32	MLive Media Group.....	56
American Village Builders	44	ProSource Floors.....	41
Attorneys Title Agency, LLC	38	Overhead Door of Kalamazoo	38
Big C Lumber	20	Paragon Custom Homes.....	26
Central Tile And Terrazzo.....	30	Powell Custom Homes LLC.....	24
Chemical Bank	46	Rentalex	48
Dave's Glass Service	46	Richards Kitchen & Bath Showroom	18
Douglas and Son Inc.....	30	Roberts Built Homes	3
Durwood Custom Homes.....	60	Roberts Development Group.....	58
Esper Electric	28	Scholten Kitchen and Bath	46
Glas Associates.....	83	Siding World.....	2
Granite Works.....	45	T.A. Gentry Supply.....	4
Great Lakes Cabinetry	36	T.A. Scott Construction.....	12
Home Builders Association of Greater Kalamazoo	81	Two Men and a Truck	48
Hoogstraten Builders	30	Van Tuinen Painting.....	28
J & N Stone	36	Vliestra Bros. Pools and Spas	36
Jim Roberts Construction.....	62	Wenke Tile and Carpet.....	14
Keystone Bank.....	48	Willis Law	56
Kitchen and Bath Unlimited.....	56	Woodwork Specialties Co.....	4
Knapp Energy Inc.	38		

Richards
Kitchen & Bath

Southwest
Michigan's
premier
Kitchen & Bath
experience.

www.richardsplumbing.com

RICHARDS
KITCHEN & BATH SHOWROOM

Located off Sprinkle Road at 5205 Cornstock Avenue, Kalamazoo | 269-382-5977

SOLD

Haan Builders, LLC

14094 Peninsula Drive, Galesburg

SCHOOL DISTRICT: GALESBURG/AUGUSTA

BEDROOMS: 4

BATHROOMS: 3

HOME STYLE: RANCH WALKOUT

SQUARE FOOTAGE: 2,505 (1ST) AND
1,500 (L. L. WALKOUT)

PRICE: \$350,000-\$400,000

269.343.2209 www.haanbuildersllc.com

This luxury ranch home with an open floor plan and award winning design offers a carefree lake home lifestyle. Standard amenities include cathedral ceilings, formal dining room, gas log fireplace, deluxe stainless steel appliances, quartz countertops, ceramic and wood floors, screened-in porch and a private deck overlooking the lake. Custom built cabinets throughout. The finished basement includes recreation/game room, bar and bedroom.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

I-94 to exit 88 (40th Street). South on 40th Street to L Ave. East on L Ave. to Hickory Ridge. South on Hickory Ridge to Peninsula Dr. East on Peninsula Drive to home on south side of the road.

IT BECOMES MY DISTINCTIVE TASTE

KraftMaid Cabinetry and Big C Lumber in Schoolcraft offer styles, finishes, and hardware to create a space as unique as you are. Stop in at Big C Lumber to discover cabinetry that truly becomes you.

KraftMaid
IT BECOMES YOU.™

We offer FREE design & estimating services - and FREE delivery!

BIG
C
LUMBER
Since 1921

With locations in Michigan and Indiana, we have a cabinet showroom and design specialist near you. Visit us online at BigCLumber.com for a list of these locations which can be found under the 'Homeowners & DIY' tab - and then follow the 'Kitchen & Bath Cabinet Department' link. Or, find us in your local directory.

Schoolcraft • 13432 U.S. 131 North
269.679.5500 or 800.752.6704
BigCLumber.com

FOR SALE

Watts Homes

2590 Hunters Run, Comstock

SCHOOL DISTRICT: COMSTOCK

BEDROOMS: 3

BATHROOMS: 2

HOME STYLE: RANCH CONDOMINIUM

SQUARE FOOTAGE: 2,208

PRICE: CONSULT BUILDER

269.345.3859 www.mywattshome.com

This custom designed condominium features: barrier-free living, open design with great room concept, cathedral ceiling in living, dining, kitchen, four season and foyer areas. Kitchen with granite counter tops and tile back splash, breakfast bar and walk-in pantry; main floor laundry room; master bedroom with coffered ceiling, large walk-in closet and dual sinks in bath; four-season room or office/den; lower level with large great room, bedroom, bathroom, and walk-in closet; maintenance-free exterior, underground sprinklers and landscaped yard.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Sprinkle Rd. to H Ave. (one street south of Gull Rd.). East on H Ave. 1.5 miles to Hunters Run. South on Hunters Run to home.

2 New Homes Available Soon! 5 great wooded sites remaining in Phase IV – See them now!

Blending homes for families with nature... Hidden Lake.

avbhomes.com

Welcome to a thoughtfully planned community of individualized single-family estate homes set within historic woodlands – just 6 miles from downtown Kalamazoo, 15 miles from downtown Battle Creek. Homes are available in a variety of architectural styles. Lakefront, wooded and cul-de-sac sites are offered.

Children attend Gull Lake schools. 2 new homes under construction and available soon– from the \$300's. The Community Park overlooks the lake with children's playground, sand lot, all-sports field, basketball court, sledding hill and tennis court. Over 400 acres of rolling, wooded hills surround Hidden Lake. Directions: Take 27th Street, north from Gull Road.

American Village Builders
Learn more about us... avbhomes.com • 269.323.2022

FOR SALE

American Village Builders

6935 Wild Plum Ridge, Richland Township

SCHOOL DISTRICT: GULL LAKE

BEDROOMS: 5

BATHROOMS: 5

HOME STYLE: TRADITIONAL

SQUARE FOOTAGE: 3,550 (1ST,2ND) 1,100 (L.L.)

PRICE: \$579,900

269.323.2022 www.avbhomes.com

Welcome to Hidden Lake, one of southwest Michigan's most beautiful neighborhoods! The Cambridge is one of a number of our new home designs incorporating today's casual but active lifestyle. This home is gorgeous from the outside and beautiful on the inside, blending style, livability and comfort with functionality. American Village Builders proves, once again, that whether you are building a small cottage or a custom home, our quality and versatility are unparalleled. Custom details throughout include an enormous gourmet kitchen, and a flex room that can be used as a den, dining room, library, study, music room or playroom. The mudroom includes two closets and a built-in bench. The owner's retreat features a great bathroom with shower, two walk-in closets, separate vanities and private commode. The lower level features a walkout with a nice recreation room and a guest suite. Hidden Lake has a number of great wooded home sites to select from. There is a community park with a tennis and basketball court, sledding hill, playground and an all-purpose sports field.

Directions:

From Sprinkle Rd. go east on M-43 (Gull Rd.) to 27th Street. North on 27th Street to the entry of Hidden lake Neighborhood. East on Hidden Lake Circle to Wild Plum Ridge to home.

©copyright 2012. The rendering on this page is subject to applicable copyright laws. Please consult the builder for additional details.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Be a part of the magic.

McGillen's Crossing is a 50 acre development in the heart of the Village of Mattawan. **23 acres of this development** is commercial units that can be bought or leased. There is a total of 28 individual commercial building sites with an average building footprint of 4500 square feet.

Features include a decorative pond with fountains, a bridge over the pond, angled parking and

sidewalks to all businesses. Close proximity to the Mattawan School System and MPI make this an excellent addition to the Village.

Call or stop by today and find out how you can become part of the magic!

McGillen's Crossing is located just south of I 94 -Mattawan Exit 66
Powellcustomhomes.com

CALL 668-5227 FOR MORE INFORMATION

THE HIGHFIELD

OPEN ON SUNDAY

NEW HOME

SOLD

Falcon Custom Homes Inc.

4038 E. Gull Lake Drive, Hickory Corners

SCHOOL DISTRICT: GULL LAKE

BEDROOMS: 5

BATHROOMS: 4.5

HOME STYLE: LAKE HOME

SQUARE FOOTAGE: 5,297

PRICE: OVER \$500,000

616.682.1700 www.homesbyfalcon.com

The Highfield, designed by Visbeen Architects, is a luxurious waterfront design, with all the quaintness of a gabled, shingle-style home. The exterior combines shakes and stone, resulting in a warm, authentic aesthetic. The home is positioned around three wings, each ending in a set of balconies, which take full advantage of lake views. The main floor features an expansive master bedroom with a private deck, dual walk-in closets and full bath. The wide-open living, kitchen, and dining spaces make the home ideal for entertaining, especially in conjunction with the lower level's billiard bar, family and guest rooms. A two bedroom guest apartment over the garage completes this year-round vacation residence.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From Gull Road continue northeast to D Ave. Slight right onto D Ave. and continue east onto M-89. Continue on M-89 to 38th Street. North on 38th Street to Gull Lake Dr. East. Continue north on Gull Lake Drive to home.

Building A Pattern of Excellence

With a reputation for crafting exceptional homes in the Kalamazoo, area, Paragon Custom Homes Inc. exemplifies unparalleled creativity, workmanship, and attention to detail. Trademarks of a Paragon home include superior trim carpentry, unique niches and arches, elaborate tile work, and stone and stucco accents.

Winner of Top Parade of Homes Awards

2010 "Best Kitchen" • 2009 "Best Interior Elements & Design Features" • 2007 "Best Fit & Finish" & "Best Interior Elements & Design Features"

PARAGON CUSTOM HOMES

building a pattern of excellence

7518 West Kl Ave., Kalamazoo ■ 269.353-0666

Let Paragon assist you in remodeling your current home, or creating the home of your dreams!

For more information, contact Theresa Page, Jaqua Realtor, at tpage@jaquarealtors.com

Visit our website: www.kalamazoo-custom-builders.com

Paragon Custom Homes, Inc.

7486 Stoney Woods, Kalamazoo

SCHOOL DISTRICT: OSTEGO

BEDROOMS: 4

BATHROOMS: 2.5

HOME STYLE: RANCH

SQUARE FOOTAGE: 2,930

PRICE: \$400,000-450,000

269.353.0666

www.jaquarealtors.com/builders/paragon.html

www.kalamazoo-custom-builders.com

This expansive, well-appointed custom home located on 3.8 acres is enhanced by the owners' selections and Paragon creative touches. The inviting front porch flows into a fabulous great room that features volume ceilings and a decorative stone fireplace. The kitchen features custom cherry cabinetry, quartz countertops and center island. The appealing four season room offers a welcome retreat. The master suite is privately located with adjacent study and generous master bath featuring a pillared whirlpool tub and beautifully tiled shower. Guest bedrooms are located in their own wing and share a jack-and-jill bathroom.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

US 131 north to D Ave. West on D Ave. to Ravine Rd. North on Ravine Rd. to Ravine Heights. East onto Stoney Wood to home on north side of the street.

PARADE
of HOMES

People's Choice Award

Vote online at ParadeOfHomesMI.com
for your favorite Parade Homes!

Vote and be entered to win a \$50 gas giftcard!
Vote between June 8th and June 17th or
call 269-375-4225 to vote.
One entry per ticket. Must have ticket number to vote.

Proud Member
of the
Home Builders
Association

ESPER
ELECTRIC
Quality craftsmanship since 1984

7775 North 6th Street
Kalamazoo

269.342.6909

www.esperelectric.com

2 things that set us apart...

IMPECCABLE WORK + GREAT^{lower} PRICES

Complete Exterior & Interior Painting Services | Residential & Commercial

Call **345.4444** today...we'll simplify your life!

Van Tuinen Painting

Serving Southwest Michigan since 1974

5035 Meredith, Kalamazoo, MI 49002 | vantuinenpainting.com

SOLD

T.A. Scott Construction

20 Swingbridge Lane, Douglas

SCHOOL DISTRICT: DOUGLAS

BEDROOMS: 4

BATHROOMS: 4

HOME STYLE: CONDOMINIUM

SQUARE FOOTAGE: 1,900

PRICE: OVER \$500,000

269.679.4766 www.tascottconstruction.com

Located on the most significant waterfront site in the City of Saugatuck/Douglas, The Boardwalk at Swingbridge evokes a nautical style. The best design feature of The Boardwalk at Swingbridge is that every vista is a spectacular one - with unobstructed views of Mt. Baldy and Lake Kalamazoo. Not to mention, The Boardwalk at Swingbridge offers a wide range of home sizes and floor plans, each featuring oversized living rooms, gourmet kitchens, sumptuous master bathrooms and floor-to-ceiling windows. Every buyer has the opportunity to customize his or her home utilizing finishes of the highest quality.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

North on Blue Star Highway to Union Street. West on Union Street to The Boardwalk at Swingbridge. Follow Swingbridge Lane to home. Home is located next to the Keewatin Maritime Museum.

©copyright 2012. The rendering on this page is subject to applicable copyright laws. Please consult the builder for additional details.

Everyone's Favorite
PAINT & WALLPAPER STORE

Douglas & Son Inc.
 Providing Paint
 and Wallpaper Since 1943

*A locally owned business
 with old fashioned
 professional service.*

231 West Cedar Street
 Kalamazoo • 344-2860

www.douglasandson.com

follow our blog!

HOOGST RATEN BUILDERS

DESIGN · BUILD · RENOVATE

Steven Hoogstraten, CGB
 Hoogstraten Builders, Inc.
 6086 Far Hills Way
 Kalamazoo, MI 49009
www.hoogstratenbuilders.com
 269-375-5623

4056131-01

Central Tile & Terrazzo

www.centraltile.net

Visit Our Showroom

*Counter Tops
 and Flooring*

- Granite
- Marble
- Quartz
- Glass Tile
- Carpet
- Resilient
- Hardwood
- Porcelain Tile
- Cork & Bamboo

Monday - Friday 9am - 5pm
 Saturday 9am - Noon

5180 South 9th Street • Kalamazoo • 269.375.1660

SOLD

American Village Builders

88 Bluff Drive, South Haven

SCHOOL DISTRICT: SOUTH HAVEN

BEDROOMS: 4

BATHROOMS: 4

HOME STYLE: MODERN

SQUARE FOOTAGE: 2,500(MAIN) 1,600 (L.L)

PRICE: CONSULT BUILDER

269.323.2022 www.avbhomes.com

How to describe this spectacular home – modern, industrial, artistic, unique, fun, open, and situated on a bluff overlooking the beach with fantastic views of Lake Michigan!

The exterior is designed with a minimalist feel and features a combination of corrugated steel, flat Hardi panels, aluminum clad windows and a low pitch roof. The interior of the home is accented with IKEA cabinets, barn style doors, concrete floors, open ceilings, and a huge ceiling fan. The owner’s personal art creations are incorporated in the home including the hand railing.

It is a privilege to build a second custom home for the owners and this time they wanted to do something truly out of the ordinary. This home is very livable with space for family, great for entertaining but also comfortable for two. It is well worth the drive to see this work of art!

*** SPECIAL PARKING INSTRUCTIONS:**

From Kalamazoo take M-43 west towards South Haven. Follow M-43 to Blue Star Memorial Highway. North on Blue Star Memorial Highway to Baseline Rd. West on Baseline Rd. to Baseline Middle School, located at 7357 Baseline Rd. Park at Middle School and take a complimentary shuttle to the Parade Home, approximately 1 mile away. **Shuttles will run continuously during Parade hours.**

©copyright 2012. The rendering on this page is subject to applicable copyright laws. Please consult the builder for additional details.

newHome

Use your smartphone’s QR scanner app to scan this QR code for directions.

2 NEW HOMES AVAILABLE NOW!

Some of the most beautiful land in S.W. Michigan! Phase V now available!

Barrington Shores.
A beautiful place to make your own.

avbhomes.com

Enjoy a community park with paved recreational paths, a swimming pool with screened clubhouse, tennis/basketball courts, sledding hill, playground with swings, slides and 5 acres of woods to explore! This is a thoughtfully planned neighborhood of custom single-family homes on a private, natural lake, set in historic woodlands with over 10 acres dedicated to parks. Architectural standards are high, ecology is respected. Mattawan schools. Prices from the \$400's. Please learn more today! • 269.323.2022

American Village Builders
Learn more about us... avbhomes.com • 269.323.2022

American Village Builders

8392 Barony Pointe, Texas Township

SCHOOL DISTRICT: MATTAWAN

BEDROOMS: 5

BATHROOMS: 5

HOME STYLE: TRADITIONAL

SQUARE FOOTAGE: 3,955 (1ST, 2ND) 1530 (L.L)

PRICE: \$679,900

269.323.2022 www.avbhomes.com

This is an American Village Builders award-winning floor plan. The grand foyer welcomes you with a dual stairway and striking 20' tall tray ceiling. The centrally located custom kitchen is ideal for gatherings. Features you would expect include a generous island, walk-in pantry, built-in desk and butler's pantry leading to the dining room. The Owner's bedroom is a very spacious retreat with a see-through fireplace located between the bedroom and sitting area, and wonderful views of the woods. The Owner's bathroom includes two walk-in closets and a custom shower. All bedrooms include an in-suite bathroom and a walk-in closet. The walkout lower level is finished with a theater room, recreation room, entertainment bar, guest suite and bathroom. The Barrington Shores neighborhood includes a community swim club, tennis court, walking trails, sledding hill and playground. There is great home site selection available in the new phase of the Barrington Shores including five lakefront sites.

Directions:

Centre Ave./Q Ave. west of US-131 to Barrington Shores entrance. Follow Barrington Point to home.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Beautiful. Made Affordable.

HARDWOOD | NATURAL STONE | CERAMIC | CARPET | AREA RUGS

MIGALA **CARPET ONE**® FLOOR & HOME

Portage
Shaver Road
South of Centre

Kalamazoo
Gull Road
East of Sprinkle

Kalamazoo
West Main
Across from Meijer

Battle Creek
W. Columbia
West of Capital

migalacarpetone.com | gianrug.com

SOLD

American Village Builders

8417 Barony Pointe, Texas Township

SCHOOL DISTRICT: MATTAWAN

BEDROOMS: 4

BATHROOMS: 3

HOME STYLE: TRADITIONAL

SQUARE FOOTAGE: 3,050

PRICE: CONSULT BUILDER

269.323.2022 www.avbhomes.com

Welcome to the grand opening of Phase V in the Barrington Shores neighborhood. We carved out 17 home sites on this spectacular parcel of land including five lakefront sites. This neighborhood enjoys the benefits of a community swim club, tennis court, walking trails and parks.

This home site features fantastic views of the surrounding woods plus a walkout-style lower level. The traditional exterior includes stone and shake siding with a generous front porch.

The kitchen is the command center of this home. There is a cozy den with French doors and a great mudroom with a walk-in closet. The owner's suite includes a coffered ceiling and a huge walk-in closet with direct access to the second floor laundry room. The spacious owner's bathroom includes a generous walk-in custom shower and separate vanities.

All this and much more surrounded by the natural beauty of Barrington Shores!

Directions:

Centre Ave./Q Ave. west of US-131 to Barrington Shores entrance. Follow Barrington Point to home.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

COMMITMENT

to quality and customer service

custom-made, hand-finished cabinetry

See our cabinets in the
Select building & design home.

Computer Design Drawings • Member HBA

"Quality and custom does not have to mean expensive"

Great Lakes

Custom Cabinetry, Inc.

12955 32nd St. Golden

269.628.1363

www.glcustomecabinetry.com

39TH YEAR OF BUSINESS!

IMPROVE YOUR HOME WITH STONE

Professional Installation
Indoors/Outdoors • Inexpensive

All Stone Manufactured Locally - Family Owned

J&N STONE, INC.

905 East Waterford - Wakarusa, IN

(800) 321-1372

All Pools Shown, Locally Built
by Vlietstra Brothers!

Built ... for a Lifetime of Relaxation

HotSpring

Vlietstra Bros POOLS AND SPAS

Established 1969

4266 Ravine Road • Kalamazoo

269.349.7779 • www.vlietstrabros.com

Mon.-Fri. 9am-5:30pm,
Sat. 9am-2pm or By Appt.

SOLD

Select Building & Design

29099 58th Avenue, Paw Paw

- SCHOOL DISTRICT:** PAW PAW
- BEDROOMS:** 6
- BATHROOMS:** 4
- HOME STYLE:** TRADITIONAL
- SQUARE FOOTAGE:** 3,400
- PRICE:** CONSULT BUILDER

269.207.5524

Select Building and Design's typical attention to detail can be found in this two-story traditional home. The house is located in Paw Paw on 30 acres and is characterized by a two-story, arched wall of windows overlooking the property. The home boasts a floor-to-ceiling wrought iron, wood-burning fireplace and a bookcase that conceals a hidden passage to the bonus room. The main entrance to the home has a cedar, barrel ceiling which sets the tone for this beautiful home. Maple hardwood floors are found in the main living areas and lead to an impressive central staircase which incorporates custom pillars. The kitchen features custom, hand-built cabinets and a screened in porch allows for amazing views of this beautiful country setting.

Directions:
 From Stadium Dr. continue west as it turns into Red Arrow. Follow Red Arrow to Co. Rd. 657. South on Co. Rd. 657 to 58th Ave./30th Street. Follow 58th Ave./30th Street west to home on north side of street. (Please note the home is tucked back off of the road. Follow driveway to parking near the home)

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

©copyright 2012. The rendering on this page is subject to applicable copyright laws. Please consult the builder for additional details.

ATTORNEYS TITLE AGENCY
LIMITED LIABILITY COMPANY

Three Convenient Locations
to Serve You Better

Portage

7127 South Westnedge Avenue, Suite 1
Portage, MI 49002
(269) 324-3500

Kalamazoo

TrestleBridge Office Center
5250 Lovers Lane, Suite 100
Kalamazoo, MI 49002
(269) 226-4700

Battle Creek

693 Capital Avenue SW
Battle Creek, MI 49015
(269) 965-2313

Rochelle Birmann

Account Executive
(269) 207-6362
rbirmann@atatitle.com

- Locally owned and operated since 1954
- 24-hour emergency service • No hidden fees
- Deliveries made to fit your schedule

SAVE \$50*

 Knapp Energy, Inc.

269.388.5034 • KnappEnergy.com

* Sign up by August 31, 2012 and as a new customer you will get a credit for \$50 off your purchase of propane.

RESIDENTIAL SALES & SERVICE

Do-It-Yourself Retail Door
and Opener Parts

The Genuine. The Original.

OVERHEAD DOOR COMPANY OF KALAMAZOO

5291 Wynn Rd. / Kalamazoo

381-9570

FAMILY OWNED SINCE 1973

REMODEL

Pennings & Sons

10652 Paw Paw Lake Drive, Mattawan

SCHOOL DISTRICT: MATTAWAN
PROJECT: FULL HOME REMODEL
SQUARE FOOTAGE: 2,160
PRICE: CONSULT BUILDER

☎ 269.372.1930 www.penningsandsons.com

Despite its lake frontage, the layout and bent of this original cottage was rather inward focused. Sentimental attachments dictated expansion rather than demolition, so per the Owner's wishes, Pennings & Sons went about designing and building this Greek Revival replica. Character features abound in this amazing remodel including:

- triple the original floor space
- fantastic lake views
- surprises around every corner
- multiple outdoor living options
- custom trim details

-a plethora of colors and design elements
 Check out this unique remodel and imagine what Pennings & Sons could do for you!

Directions:

From US- 131 go west on Q Ave. Follow Q Ave. west to 8th Street. 8th Street South to S Avenue. West on S Avenue to 2nd Street. South on 2nd Street to Paw Paw Lake Drive. West on Paw Paw Lake Drive to home.

RemodeledHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Abode Building Center

Your Complete Destination for Home Interior Remodeling & Design

Kitchen & Bath Cabinetry

Granite, Quartz, Solid Surface, Laminate and Natural Stone Countertops

VISIT OUR SHOWROOM AT 8308 SHAVER ROAD

PORTAGE, MICHIGAN 49024 • 269-329-1800

www.abodebuilding.com

Trade Professional's #1 Source for Wholesale Floors.

STAINMASTER
CARPET
Always stylish. Always beautiful.™

ProSource[®]
Wholesale Floorcoverings

prosourcefloors.com

5400 W. Michigan
Kalamazoo, MI 49009
269.372.8888

Open June 8-16 New Home

- 1. Martz Home Builders, 2212 Oakland Farms Trail
- 2. American Village Builders, 8870 Oakland Hills Cir
- 3. American Village Builders, 8874 Oakland Hills Cir
- 4. Hansen Construction, 1830 Forest Dr
- 5. T.A. Scott Construction, 10157 Woodlawn Dr
- 6. Hansen Construction, 4701 Bahama Ln
- 7. Allen Edwin Homes, 1513 Harper Grove Ln
- 8. Haan Builders, 14094 Peninsula Dr
- 9. Watts Homes, 2590 Hunter Run
- 10. American Village Builders, 6935 Wild Plum Ridge
- 11. Falcon Custom Homes, 4038 E. Gull Lake Dr
- 12. Paragon Custom Homes, 7486 Stoney Woods
- 13. T.A. Scott Construction, 20 Swingbridge Ln
- 14. American Village Builders, 88 Bluff Dr*
- 15. American Village Builders, 8392 Barony Point

- 16. American Village Builders, 8417 Barony Point
- 17. Select Building & Design, 29099 58th Ave
- 18. Pennings and Sons, 10652 Paw Paw Lake Dr
- 19. Lutz Construction, 7215 Chianti Cir
- 20. Lutz Construction, 1010 Treasure Island Dr
- 21. Roberts Built Homes, 7877 Presque Isle
- 22. G. Allen, 6102 Water Ridge Court
- 23. Pennings and Sons, 5924 Stadium Dr
- 24. Visser Construction, 2642 Stone Valley Ln
- 25. Roberts Development Group, 620 Marketplace Blvd
- 26. Durwood Custom Homes, 631 Marketplace Blvd
- 27. Jim Roberts Construction, 611 Marketplace Blvd
- 28. Jim Roberts Construction, 4133 Lakeside Dr
- 29. Glas Associates, 2311 Preserve Blvd

- Open June 8-16 New Home
- Open June 8-10 Downtown Living
- Open June 14-16 Remodeled Home
- Open June 8-10 Downtown Living
- D1. American Village Builders, 721 W. Willard
- D2. Roberts Development Group, 1002 N. Rose
- D3. Radisson Plaza and Suites, 100 W. Michigan
- D4. Metropolitan Center, 107 E. Michigan Ave 302**
- D5. Martz Custom Homes, 500 Collins st
- D6. American Village Builders 506 Collins st
- D7. Jim Roberts Construction, 504 Marketplace Blvd

Open June 14-16 Remodeled Home

- R1. Pennings and Sons, 949 Treasure Island Dr
- R2. Gothberg Construction, 898 Capital Ave
- S1. Hoeksema Builders, 1797 Edwin Dr
- S2. Prudential Preferred Realtors, 725 S. Gull Lake Dr
- L1. Great Lakes Landscapes, 7775 Ashton Wood Dr

* Special Parking Instructions
 ** Not Handicap Accessible

NEW MODEL OPEN SOON! West-side condominiums from the low \$200's, offer unique style!

I N T R O D U C I N G
Walden Woods

avbhomes.com

Welcome to our newest community—Walden Woods! Located on Arboretum Parkway, off Drake Road on Kalamazoo's west side, just 1 mile from WMU and 2 miles from downtown, this enclave of condominiums is set amidst 80 acres of woodlands and rolling meadows—of which 40 acres will be preserved. This is an exceptional neighborhood where owners will enjoy floor plans with great living spaces and exceptional privacy along with a host of amenities—including a community clubhouse, swimming pool, fitness center and walking trails. *Grand Opening in July! Please call or email for the latest news...*

American Village Builders
email: waldenwoods@avbinc.com • 269.217.2057

An Affordable Luxury!

Thinking about new kitchen countertops, you won't want to miss this.

graniteworks

CUSTOM GRANITE & QUARTZ COUNTERTOPS

Offer Includes:

- Removal & Disposal of Existing Countertops*
- Full Custom Fabrication (NO PRE-CUTS!)
 - Choose from 10 Granite Colors
- Choice of Sink • 6 Different Edge Details
- All Sink Cut Outs* • Permanent Sealer
 - Templating • Installation

UPGRADES AVAILABLE

graniteworks

**Granite Countertops
for only**

\$2,595.00!*

Save \$1,000.00

* Restrictions Apply. Limited up to 45 sq. ft. This pricing will not be combined with other offers or pending orders.

While supplies last. Expires July 31, 2012.

GDM

Hours: Mon. - Fri. 9am-5pm, Sat. 9am-2pm, Evenings by appointment • 8661 Portage Industrial Dr. • Portage
(Next to Tile Mart)

Don't miss out, Call us today! • 269-553-0902

**CONSTRUCTION DRAWS.
MADE IN MICHIGAN.**

Our team has construction loans down to a science. With a process that's designed to fit your world, not ours. Talk with our construction lending experts about our smooth construction draw process. For more information call 1.800.867.9757.

Mark Schrepper
269.324.7066
NMLS # 533607

Kitchens should be about creating memories

Don't let your kitchen rob you of precious family moments. Our family is in the business of taking tired kitchens and transforming them into memory makers. Call us to see how easily you can begin making memories at a very affordable price.

www.scholtenkitchenandbath.com

SCHOLTEN
Kitchen & Bath

Visit our Showroom
on Westnedge Ave.
269-345-1166

Find us on Facebook:
facebook.com/ScholtenKitchenandBath

Dave's Glass Service is happy to have played a small role in this year's Parade of Homes.

**DAVE'S
DG
GLASS**

Q Avenue 375-2036
Texas Corners davesglass.com **BASCO**

TWO MEN AND A TRUCK®

“Movers Who Care®”

- Trained Movers In Uniforms
- Fully Insured & Bonded
 - Office Relocation
- Boxes & Packing Supplies
- Climate Controlled Storage

Rely upon professionals and move with the “Movers Who Care®”

(269) 488-MOVE (6683)

www.twomenandatruck.com

3410 E. Cork St. • Kalamazoo, MI 49001

Each franchise is independently owned and operated US DOT# 1003748

Rentalex®

NOW HAS TWO LOCATIONS!!

Stop by and let us help you with all of your building, remodeling and landscaping needs.

AERIAL LIFTS, SCAFFOLD & LADDERS
 COMPRESSORS,
 AIR TOOLS & ACCESSORIES
 CONCRETE TOOLS & EQUIPMENT
 EARTHMOVING & EXCAVATING EQUIPMENT
 PROPANE REFILLS (BOTH LOCATIONS)
 BULK MULCH (GULL RD. LOCATION)
 FORKLIFTS

GENERAL BUILDING TOOLS & EQUIPMENT
 GENERATORS,
 WELDERS & LIGHTING
 LAWN, GARDEN & HOME
 TRAILERS & HITCHES
 PUMPS & PLUMBING EQUIPMENT

3928 S. Westnedge, Kalamazoo
269-978-9700

3500 Gull Rd, Kalamazoo
269-385-7368

Low rates. Local decisions.

There's a lot to like about having your mortgage with Keystone.

At Keystone, we do mortgages differently. We're a local community bank that understands the importance of individual attention. So we think it makes sense that you pay your mortgage where you got it. Your Keystone loan officer will always be here to answer questions or offer help. Rates are lower than ever, so if you're thinking about building, purchasing an existing home or refinancing your current home, come talk to us.

Cindy Mount
Paw Paw
NMLS ID# 653879
269 657-0400

Derek Naylor
Main Office
NMLS ID# 653881
269 553-9530

Jeff Stoops
Gull Road
NMLS ID# 653882
269 488-7675

It pays to bank local. Make the move.

keystonebank.com

Keystone
Community Bank
We're all about you.

SOLD

Lutz Construction

1010 Treasure Island, Kalamazoo

SCHOOL DISTRICT: MATTAWAN

BEDROOMS: 3

BATHROOMS: 3

HOME STYLE: RANCH

SQUARE FOOTAGE: 2,189

PRICE: \$250,000-\$300,000

269.998.8515

Settled in a beautiful wooded setting with views of gorgeous Eagle Lake, this spacious home is a favorite. Built with extensive woodwork and custom cabinetry throughout the home, amenities of this ranch home include: three season porch, custom interior trim, spacious open floor plan, bonus room over the garage, exposed aggregate concrete, designed for handicap accessibility. This is a must see for anyone thinking about building a custom home in the near future.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Q Ave. west of US 131 to 5th Street. West on PQ to Finnagen. North to Pepper and follow to Treasure Island. Follow Treasure Island Drive to home.

Home Builders Association of Greater Kalamazoo

LOCAL BOARD OF DIRECTORS

President
Dan Martz, CGB, CGP
Martz Home Builders

Vice President
Scott DeLoof
DeLoof Builders

Associate Vice President
Casey Fawley
Fawley Overhead Door

Secretary
Larry Goostrey, CGA, CAPS
Country Lane Electric

Treasurer
Linda Drenth, MST, CPA
Cerutti, Clute & Associates, P.C.

Immediate Past President
Scott Hoeksema
Hoeksema Builders

Charlie Glas
Glas Associates

Bill Koopsen
Adrian J. Koopsen Builders

Sherry Kuzma
Great Lakes Landscapes

Troy McClure, CIC, CPIA, CRM
Minor Field Agency

Chris Phillips
Best Way Disposal

Rich Rosenberger
Cornerstone Construction

Jeff Scheffers
Visser

Seth Virgo
Virgo Building & Remodeling

Annie Stetler
Stetler Built Homes

National Directors

Larry Goostrey, CGA,
CAPS- Country Lane
Electric

Jim Roberts, CGB,
GMB, CAPS,
CGP- Jim Roberts
Construction

Jeff Smith, CGP,
CGB- Durwood
Custom Homes

National Life Directors

William Dykhuis,
CGB, GMB,
CGP- W.J. Dykhuis
Builders

Ken Klok, CAPS,
CGP- Kenneth J.
Klok Builders

Bernie Mein-
Hillside Center
General Partnership

David Roberts, CGP-
David R. Roberts
Builders, Inc.

Lewis Roberts- Lewis
F. Roberts Builders

Michigan Association of Home Builders Local Representatives

Casey Fawley
Fawley Overhead Door

Ken Klok, CGB, CAPS, CGP
Kenneth J. Klok Builders

Dan Martz, CGP, CGB
Martz Home Builders

Matt Lyster
Lyster Exteriors

Jim Roberts, CGB, CGP, CAPS, GMB
Jim Roberts Construction

Jeff Smith, CGP, CGB
Durwood Custom Homes

Jerry Whitaker, CIC
Whitaker-LaChance Agency

Roberts Built Homes

7877 Presque Isle, Kalamazoo

SCHOOL DISTRICT: MATTAWAN

BEDROOMS: 3

BATHROOMS: 2

HOME STYLE: RANCH

SQUARE FOOTAGE: 1,820

PRICE: \$289,900

269.327.2600 www.robertsbuilthomes.com

This custom built ranch home is perfect for a family or empty nesters. It has an open floor plan with 9 ft. ceilings and features beautiful handscraped hardwood floors, ceramic tile, an elegant kitchen with maple cabinetry, granite counters and tile back splash. The great room features a vaulted ceiling and stone gas fireplace. Double sinks and jetted soaking tub can be found in the master suite along with a separate tile shower and large walk-in closet. The open iron staircase leads to the daylight lower level that is ready to be finished for the homeowners taste.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Centre Avenue/Q Avenue west of Texas Corners to Boyne. South on Boyne to Suttons Bay. Follow Suttons Bay to Petoskey. South on Petoskey to Presque Isle Drive to home.

2012 Parade of Homes Committee

Co-Chairman
Craig Wenke
Wenke Flooring & Design

Co-Chairman
Scott Hoeksema
Hoeksema Builders, LLC

Lynn Berkey
Design Solutions

Joseph Blood
Spartan Insulation

Ed Buday, Jr.
Buday's Home
Electronics Simplified

Kathleen Campbell
Infusion by ETNA Supply
Company

Vicki Gesmundo
American Village Builders,
L.L.C.

Michael Ianni
Pella Windows
& Doors by Horne

Deb Lang
Mlive Group

John O'Keefe
O'Keefe Publishing

Stephen Roberts
Roberts Development
Group, Inc.

Cindy Scheuer
Scholten Kitchen & Bath
Group

Home Builders Association
5700 W. Michigan Avenue
269-375-4225
KalamazooHomePage.com

Not Pictured:
Joe Sikkema
Migala Carpet One

Andrea Wilson
Mlive Group

Home Builders Association Staff

Dale Shugars, CPA
Executive Vice President

Faith Cervin
Vice President of
Operations

Julie Riggs
Director of Finance

Kristi Thompson
Director of Member
Services

Scott McGraw
Director of Development
and Special Projects

Amanda Kuchnicki
Director of
Communication and
Social Media

Kim Addison
Director of Compliance

FOR SALE

G. Allen, a division of Allen Edwin

6102 Waters Ridge Court, Kalamazoo

- SCHOOL DISTRICT: PORTAGE
- BEDROOMS: 5
- BATHROOMS: 4.5
- HOME STYLE: TRADITIONAL
- SQUARE FOOTAGE: 3,080
- PRICE: \$350,000 - \$400,000

269.585.5310 www.aecustombuilt.com

Visit this parade home designed for luxury living in a highly desirable neighborhood. This five bedroom, four and a half bath home has been built with the latest style elements evident in the detailing throughout this 3,500+ sq. foot home. Features include:

An oversized great room with vaulted ceilings accented by beams • Gourmet kitchen with quartz countertops and backsplash, designer cabinetry, built-in oven and cook top, stainless steel appliances • Elegant formal dining room with hardwood tray ceiling • Fireplace with custom built-in bookshelves • Junior suite with junior suite bath • Master suite with an oversized walk-in closet and luxurious master bath including soaker tub, glass shower, custom cabinetry and ceramic tiling • Exceptional Craftsman trim detail throughout • Custom designer paint selections • Energy Star® Qualified with a 10 Year Structural Warranty by RWC®.

Directions:

From US-131 go west on Centre Street/Q Ave. to Applegate Neighborhood. North on Applegate Drive to Belgian. Follow Belgian northeast to Stone Creek Trail. East on Stone Creek Trail to Laso Ridge. North on Laso Ridge to Waters Ridge Court. East on Waters Ridge Court to home.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

PARADE
of HOMES

Awards of Excellence

Presented by

The Parade of Homes Awards of Excellence, presented by Andersen Windows, is a program that recognizes Parade homes that are particularly fine examples of residential construction. Eligible homes will be judged on the following: Best Kitchen, Best Master Suite, Curb Appeal, Landscaping Elements, and Interior Elements & Design Features. Homes are judged based on price ranges and condominiums are judged separately from single family homes. All homes will be judged together in the Energy Efficient, Barrier Free (Universal Design) and Smart House Categories. Remodeled homes will be judged on biggest transformation. Homes are judged by independent industry experts prior to the Parade of Homes and the winners will be announced by Friday, June 8th.

Vote for your favorite homes during the Parade on ParadeOfHomesMI.com by June 17th.

New Homes	Builder	Address	Classification	Price Range
1	Martz Home Builders, LLC	2212 Oakland Farms Trail	New Home	Up to \$250,000
2	American Village Builders	8870 Oakland Hills Circle	Condominium	\$250,001-\$350,000
3	American Village Builders	8874 Oakland Hills Circle	Condominium	\$250,001-\$350,000
4	Hansen Construction	1830 Forest Dr.	New Home	Up to \$250,000
5	T.A. Scott Construction	10157 Woodlawn Dr.	New Home	Over \$500,000
6	Hansen Construction	4701 Bahama Lane	New Home	Up to \$250,000
7	Allen Edwin Homes	1513 Harper Grove Lane	New Home	Up to \$250,000
8	Haan Builders LLC	14094 Peninsula Dr.	New Home	\$350,001-\$500,000
9	Watts Homes	2590 Hunters Run	Condominium	Up to \$250,000
10	American Village Builders	6935 Wild Plum Ridge	New Home	\$350,001-\$500,000
11	Falcon Custom Homes Inc.	4038 E. Gull Lake Dr.	New Home	Over \$700,001
12	Paragon Custom Homes, Inc.	7486 Stoney Woods	New Home	\$350,001-\$500,000
13	T.A. Scott Construction	20 Swingbridge Lane	Condominium	Over \$500,000
14	American Village Builders	88 Bluff Dr.	New Home	\$500,001-\$700,000
15	American Village Builders	8392 Barony Pointe	New Home	\$500,001-\$700,000
16	American Village Builders	8417 Barony Pointe	New Home	\$350,001-\$500,000
17	Select Building & Design	29099 58th Ave.	New Home	\$350,001-\$500,000
19	Lutz Construction	7215 Chianti	New Home	Up to \$250,000
20	Lutz Construction	1010 Treasure Island	New Home	\$250,001-\$350,000
21	Roberts Built Homes	7877 Presque Isle	New Home	Up to \$250,000
22	G. Allen, a division of Allen Edwin	6102 Waters Ridge Court	New Home	\$250,001-\$350,000
24	Visser	2642 Stone Valley Lane	Condominium	Up to \$250,000
25	Roberts Development Group	620 Marketplace Blvd.	New Home	Up to \$250,000
26	Durwood Custom Homes	631 Marketplace Blvd.	New Home	Up to \$250,000
27	Jim Roberts Construction, Inc.	611 Marketplace Blvd.	New Home	Up to \$250,000
29	Glas Associates Inc.	2311 Preserve Blvd.	New Home	Over 500,000

Remodels	Builder	Address	Classification
18	Pennings & Sons, Inc.	10652 Paw Paw Lake Dr.	Remodel
28	Jim Roberts Construction INC	4133 Lakeside Dr.	Remodel
R1	Pennings & Sons, inc.	949 Treasure Island Dr.	Remodel

Visit ParadeOfHomesMI.com to View 2012 Award Winners and Vote for Your Favorite Homes in the People's Choice Awards.

Pennings & Sons

5924 Stadium Drive, Kalamazoo

LOCATION: KALAMAZOO

PROJECT: COMMERCIAL REMODEL
RESTAURANT RENOVATION

SQUARE FOOTAGE: 1,300

PRICE: CONSULT BUILDER

269.372.1930 www.penningsandsons.com

In order to expand "Rykse's on the Run" (ready made meals to take home and bake), restaurant owners decided to expand the lobby by removing an office. To create a space with character including welcoming vestiges of yesteryear, they contracted with Pennings & Sons for design as well as remodeling. New features include: recessed tin ceiling and metal cove molding, really cool paddle fans, custom built-ins and furniture to house a residential oven and display areas, barnwood vinyl flooring planks and light fixtures you might remember if you're old enough.

Commercial Remodel

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Stadium Drive west of US-131 to Rykse's Restaurant on North side of Stadium. Located between 11th Street and 9th Street.

Estate Planning | Asset Protection | Real Estate
 Business Law | Construction Law | Litigation

Willis Law Attorneys & Counselors

Kalamazoo 491 W. South St. Kalamazoo, MI 49007 269.492.1040	Grand Rapids 648 Monroe NW, Ste. 106 Grand Rapids, MI 49503 616.301.7177	Paw Paw 203 South Niles St. Paw Paw, MI 49079 269.492.1040	South Haven 1310 Kalamazoo St., Ste. 200 South Haven, MI 49090 269.492.1040
---	--	--	--

Dedicated to Excellence in Client Service – Changing the Way Law is Practiced.

willislawyers.com

Creating Custom Kitchens for over 25 Years!

Cabinets • Vanities • Countertops • Faucets • Whirlpools

**Parade Special
 60% OFF Cabinets**
For a limited time

6313 Stadium Drive
 (1 mile west of 131)
375-2212

Showroom Hours:
 M-F 9-5; Wed. till 8;
 Sat. 9-2

Kitchen & Bath UNLIMITED

Look for us at
 Visser
 Builders
 Home # 24

**YOUR NEW HOME.
 BY ALL MEANS.**

List it or buy it at
mlive.com/realestate

m LIVE KALAMAZOO GAZETTE

Avoid Costly Mistakes

Ask Questions!

- Are You **Licensed**?
- Are You **Insured**?
- Do You Abide by a **Code of Ethics**?
- Can You Provide **References**?
- Are You a Member of a **Professional Trade Organization**?

Hire a Pro!
 Look inside the Guidebook to find a pro for your next project.
 Or visit KalamazooHomepage.com.

All companies listed are members of the Home Builders Association.

HBA
 Home Builders Association

SOLD

Visser Construction

2642 Stone Valley Lane, Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 3

HOME STYLE: RANCH CONDOMINIUM

SQUARE FOOTAGE: 1,456 (1ST)

1,298 (L. L.)

PRICE: CONSULT BUILDER

269.552.9090 www.visserliving.com

The Chateau is an open free-standing floor plan in West Port Village. Come and enjoy current and fresh design ideas. Some of the many upgrades included in this special condo are a cozy gas fireplace, a ceramic tile backsplash, a two-zone heating system, and a finished basement with additional family room. The special features in this Visser condo are a must see.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

West Main/M-43 east of US-131 to Drake Road. North on Drake Road to H Ave. West on H Ave. to West Port Drive. South on West Port Drive to Stone Valley Lane. West on Stone Valley Lane to home.

SEMCO
WINDOWS & DOORS

rdg
roberts
DEVELOPMENT GROUP

6561 Trayburne Trail
Kalamazoo, MI 49009

(269) 226-3290

steve@robertsdgl.com

Visit us on-line at:
robertsbuilders.com

Homes
BUILT
custom...

**Your lifestyle is unique.
Shouldn't your home be, too?**

It starts with a personal meeting to discuss your lifestyle and needs. Then we use high-end computer software to create a look and feel just for you – quickly and efficiently. The end result is a unique, high-quality home.

Ask any RDG customer about their home and they'll likely mention the detailed finish work – from premium paints to carefully installed trim. But look underneath and you'll see that we're perfectionists long before the finishing phases. From drywall to duct work and plumbing to flooring, everything about an RDG home resonates high-quality, professional craftsmanship.

FOR SALE

Roberts Development Group

620 Marketplace Blvd., Kalamazoo

269.226.3290 www.robertsdgi.com

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN

SQUARE FOOTAGE: 1,725

PRICE: CONSULT BUILDER

This home features a fantastic city lot in The Marketplace; dark blue siding with wicker trim; cherry cabinets with stone wall in the kitchen; great built-ins in back entryway and dining area; large living room with open floor plan; opportunity to expand with unfinished bonus room above the garage; second floor laundry; Energy Star home; close to Downtown activities and the Kalamazoo Farmer's Market. This home is Kalamazoo Promise-qualified.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From I-94 go north on Westnedge toward downtown. Continue north as Westnedge turns into S. Park Street. Follow Park to W. Crosstown Parkway and make a slight right. Continue on Crosstown to Stockbridge Avenue. East on Stockbridge to Bank Street. North on Bank Street to The Marketplace Neighborhood. East on Marketplace Blvd. to home.

BUILD IT

Green

Building green is not only better for the environment; it's also better for you and your family. Why? Simply put, green homes are free of the indoor air pollutants that can negatively impact your health and comfort. Plus, more efficient building products and features will help save you money on energy costs for years to come.

In the world of green builders, our craftsmanship and customer service are second to none. To find out more about our services or to schedule a consultation, please call or visit us online.

Our Sustainable Services Include:

- Sustainable Homes
- Lake Homes
- Design/Build Services
- Complete Home Restoration

Durwood

CUSTOM HOMES, LLC.

269-998-2888

Contact Jeffrey Smith
for more information.

Providing Professional Design/Build
Services throughout SW Michigan

www.durwoodhomes.com

FOR SALE

Durwood Custom Homes

631 Marketplace Blvd., Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN

SQUARE FOOTAGE: 1,797

PRICE: CONSULT BUILDER

269.998.2888 www.durwoodhomes.com

This craftsman-style two-story residence boasts a Five-Star Plus Energy Star rating. This home was built following the National Green Building Standards. The interior reflects a more urban flare with cherry cabinets, full appliance package and engineered hardwood flooring. Among the amenities awaiting the future homeowners are a high efficiency mechanical system, security system, barrier-free main floor living and a large two car garage with attic storage. This home is Kalamazoo Promise-qualified.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From I-94 go north on Westnedge toward downtown. Continue north as Westnedge turns into S. Park Street. Follow Park to W. Crosstown Parkway and make a slight right. Continue on Crosstown to Stockbridge Avenue. East on Stockbridge to Bank Street. North on Bank Street to The Marketplace Neighborhood. East on Marketplace Blvd. to home.

JIM ROBERTS Construction, Inc.

Service • Quality • Value... For Over 27 Years

Jim Roberts Construction, Inc. is a uniquely qualified company committed to helping you fulfill your vision for a custom home or renovation project. Our team will work with you to design and build your home to meet your expectations of superior craftsmanship and attention to detail. Let us help you fulfill your vision.

Call 269.375.0055

Jim Roberts Construction, Inc.
www.jimrobertsconstruction.com

For Sale - Unsurpassed Value - For Sale - Lakefront Living - For Sale

26 Acres
 870' Lake Frontage
 9 Acres Wetland Preserve
 All Sports Lake
 Texas Township
 Mattawan Schools

City Water and Sewer
 Underground Gas & Electric

Lakefront Site #4 - \$325,000
 Wooded Sites \$90,000

From Texas Corners, North on 8th Street, 1/2 mile to Entrance

For More Information Contact Jim Roberts at 269.217.2923

FOR SALE

Jim Roberts Construction

611 Marketplace Blvd., Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: SINGLE

SQUARE FOOTAGE: 1,672

PRICE: CONSULT BUILDER

269.375.0055 www.jimrobertsconstruction.com

The exterior compliments the existing neighborhood but with durability, sustainability and a low maintenance lifestyle as a major goal. This Five-Star Energy Plus rated home includes Pella Low-E high performance windows, 2.5 car garage with unfinished bonus room above and a concrete patio and driveway. The custom kitchen cabinetry was made in Michigan by Pioneer. The home includes stainless steel appliances, washer/dryer, wood laminate flooring as well as ceramic entrance and carpeting on the lower level. The home has been wired for security system.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From I-94 go north on Westnedge toward downtown. Continue north as Westnedge turns into S. Park Street. Follow Park to W. Crosstown Parkway and make a slight right. Continue on Crosstown to Stockbridge Avenue. East on Stockbridge to Bank Street. North on Bank Street to The Marketplace Neighborhood. East on Marketplace Blvd. to home.

Home Builders Association Directory of Members

Builder Members

A

Adapt Technologies, Inc., (269) 637-1195, www.adapt-technologies.net
Adrian J. Koopsen, Builder, Inc., (269) 323-0116
Advantage Roofing, (269) 372-1691, www.advantageroofingonline.com
Allen Edwin Homes, (269) 321-2610, www.allenedwin.com
All-Star Remodeling & Design, (269) 342-6356, www.allstarmi.com
American Village Builders, L.L.C., (269) 323-2022, www.avbhomes.com
Arbor Design Homes LLC, (517) 279-8484, www.arbordesignhomes.com
Argondelis Builders, LLC, (269) 327-7806
Ashby Builders, (616) 893-6284, www.ashbycustomhomes.com

B

Blackberry Systems, Inc., (269) 353-8844, www.blackberrysystems.com
Blok Builders, Inc., (269) 375-8268, www.blokbuilders.com
Blue Line Remodeling LLC, (269) 329-2920, www.bluelineremodelingllc.org
Bonnema Masonry Construction, (269) 327-9391
Brausch Builders, (269) 327-8794
Building Restoration, Inc., (269) 345-0567, www.building-restoration.biz

C

Calhoun Area Career Center, (269) 968-2271 x5256, www.calhounisd.org
Carroll Development & Property Management, (269) 962-2497, www.carrolldev.com
Community Homeworks, (269) 998-3275, www.communityhomeworks.org
Cornerstone Construction & Builders, Inc., (269) 629-5702, www.callcornerstone.net

D

D. J. Parker Builders, Inc., (269) 668-1334, www.djparkerbuidersinc.com
D. L. Miller Woodworking, (260) 562-9329, www.dlmilleramishcabinetry.com
Dale Hazelhoff Builders, (269) 207-1757
Darrell Burke Construction/Re-Bath of SW Michigan, (269) 962-8751, www.darrellburke.com
David R. Roberts Builders, Inc., (269) 375-5094, www.davidrobertsbuilders.com
Dawson Renovations LTD, (269) 686-7882
DeHaan Remodeling Specialists, Inc., (269) 343-3757, www.dehaanremodeling.com

DeHart Development, Inc., (269) 646-9766, www.dehartdevelopment.com
DeKryger & Reynolds Building Contractors, Inc., (269) 383-4224, www.dekrygerreynolds.com
DeLoof Builders, (269) 375-0344, www.deloofbuilders.com
Denny Sturgis Construction, Inc., (269) 432-3973
Design Evolutions, (269) 372-2250, www.marlabruemmerdesigns.com
DeVries & Onderlinde Builders, Inc., (269) 345-4880, www.devriesonderlinde.com
Dreamwork Construction, (269) 962-1092
Durwood Custom Homes, LLC, (269) 998-2888, www.durwoodhomes.com

E

E.V.S. Construction, (269) 432-3707
Eichelberg Builders, LLC, (269) 375-6900, www.eichelbergbuilders.com
Energy Saving Services, (269) 341-4338, www.testthishouse.com
Ermer Construction, (269) 963-8364, www.brickblockandstone.com
Exteriors of Kalamazoo, Inc., (269) 343-4550, www.exteriorsofklamazoo.com

F

Falcon Custom Homes, Inc., (616) 682-1700, www.homesbyfalcon.com
First American Construction, (269) 207-2780
Four Elements Energy, (269) 342-2034, www.fourelements-energy.com

G

G.C. Design, (269) 965-2911, www.gothbergdesign.com
G Allen, (616) 878-1478, www.aecustombuilt.com
Glas Associates Designers/Builders, (269) 353-7737, www.glasassociates.com
Glas Carl Building & Remodeling, Inc., (269) 324-4363
Granger Group, (616) 248-3566, www.grangergroup.us
Greg Crawford Construction, LLC, (269) 324-4243, www.gregcrawfordconstruction.com

H

Haan Builders, LLC, (269) 343-2209, www.haanbuildersllc.com
Hall of Fame Homes, (269) 567-4499, www.famehomes.com
Hawks Hollow Builders, (269) 629-0400, www.hawkshollow.com
Hickory Builders, (269) 629-1200, www.hickorybuilders.com
High Country Construction, Inc., (269) 649-0070, www.highcc.com

Hillside Center General Partnership, (269) 323-3253, www.hillsidecenter.net
Hoeksema Builders, LLC, (269) 217-2934, www.hoeksemabuilders.com
Hoogstraten Builders, Inc., (269) 375-5623, www.hoogstratenbuilders.com

J

Jacks Wholesale Windows & Design, (269) 679-4379
James A. Ballett Builder, (269) 668-4657
James R. Van Horn, Builder, (269) 628-4337, www.vanhornbuilders.com
Jim Roberts Construction, Inc., (269) 375-0055, www.jimrobertsconstruction.com
John J. Hazelhoff Construction, (269) 207-1759, www.johnjhazelhoff.com

K

Kalamazoo Valley Habitat for Humanity, (269) 344-2443, www.habitatklamazoo.org
Kenneth J. Klok Builders, (269) 345-2451
Kibler Construction, (269) 345-6630
Kozar Construction, Inc., (269) 383-0882, www.kozarconstruction.com
KRESA Education for Employment, (269) 250-9200, www.kresa.org/efe

L

Lewis F. Roberts Builders, (269) 327-2400
Locey Swim & Spa, (269) 327-1553, www.loceypool.com
Lutz Construction, (269) 998-8515
Lyster Exteriors, (269) 746-4051, www.lystercontracting.com

M

M&M Hardwood Flooring, (269) 823-8445
Mainstone Construction, (269) 962-8834, www.mainstoneconstruction.com
Manby Bishop Construction, (269) 979-9553
Markus Construction, LLC, (269) 668-6918, www.markusbuilders.com
Martz Home Builders, LLC, (269) 544-2180, www.martzhomebuilders.com
McClelland Builders LLC, (269) 207-0151
Molnar Construction, (269) 373-9163
Mulder Glass/Four Seasons Sunrooms, (269) 345-6796, www.mulderglass.com
Musselman Home Improvements, (269) 377-7395, www.musselman.ct5star.com

N

Newman Construction, (269) 968-1290, www.newmanconstruction.com

P

Paragon Custom Homes, Inc., (269) 353-0666, www.kalamazoo-custom-builders.com
Paramount Building Group, LLC, (269) 744-2637, www.paramountbg.com
Pasma Construction, (269) 377-8867
Paul Vargas Builders, (269) 746-4899

(DIRECTORY CONTINUED ON PAGE 66)

Jim Roberts Construction

4133 Lakeside Drive, Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 5

BATHROOMS: 5.5

HOME STYLE: SINGLE

SQUARE FOOTAGE: 5,400

PRICE: CONSULT BUILDER

269.375.0055 www.jimrobertsconstruction.com

This project is well-deserving of the description "Extreme Makeover". The house was originally built in 1947 and has had two previous additions. The current owners purchased the home with an extensive remodel in mind. The combined efforts of the homeowners, contractor Jim Roberts, and architect Michael Blied have transformed the ugly duckling into a beautiful swan. The first floor was re-configured and 1,300 square feet added. Then a new second floor was built over the entire first floor. Features include an impressive gourmet kitchen, all new windows, custom built-ins, arts & crafts style trim throughout, hardwood floors and all new mechanicals which enabled this home to obtain a Five-star plus HERS Energy Rating. The exterior renovations include new siding and new exterior concrete. We believe you will appreciate the exceptional craftsmanship and attention to detail that are evident throughout this beautiful home. This home is ready for its next 65 years.

Directions:

From Whites Rd. travel south on Bronson Blvd. to White Oak Dr. West on White Oak Dr. which becomes Lakeside Dr. to home. Or from Oakland Dr. go east on Kilgore to Bronson Blvd. North on Bronson to White Oak Dr. West on White Oak Dr. which becomes Lakeside Dr. to home.

remodeledHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Pennings & Sons,
(269) 372-1930, www.penningsandsons.com
Pierson-Gibbs Homes, Inc., (586) 727-2050,
www.thehandsonhouse.com
Poortenga Construction, (269) 432-2422
Powell Custom Homes, LLC, (269) 668-5227,
www.powellcustomhomes.com
Preferred Builders & Associates, Inc.,
(269) 353-7200
Premier Building & Remodeling, Inc.,
(269) 665-4388, www.premierbnr.com
Pulver Construction Company, Inc.,
(269) 372-3510, www.pulverconstruction.com

R

R. VanDyke Building & Remodeling,
(269) 626-0040, www.rvandykebuilders.com
Re-Bath of SW Michigan/Darrell Burke Construction,
(269) 962-8751, www.darrellburke.com
Rhoades Construction, (269) 962-6011,
www.rhoadesconstruction.com
Rice's Aluminum Gutters, LLC, (269) 372-5606,
www.ricesaluminumgutterllc.com
Richard E. Modderman, Builder, (269) 353-3048,
www.moddermanbuilders.com
Roberts Built Homes, Inc., (269) 327-2600,
www.robertsbuilthomes.com
Roberts Development Group, Inc.,
(269) 226-3290, www.robertsdgi.com
RWI Finishing, (269) 270-5706

S

Scheffers Construction Company, Inc.,
(269) 345-5911,
www.scheffersconstruction.com
Schmidke Builders & Contracting,
(269) 339-4955
Select Building & Design, (269) 207-5524
Shave Builders, Inc., (269) 327-6010
Sims Electric/Knolls, (269) 963-7910,
www.simselectricinc.com
Smoker Builders, Inc., (269) 649-1174,
www.smokerbuilders.com
Stetler Construction, (269) 441-1800,
www.stetlerbuilthomes.com

T

T. A. Scott Construction, (269) 679-4766,
www.tascottconstruction.com
T. Ridenour Construction, (269) 327-4695
Terpstra Builders, LLC, (269) 375-8569
The Stonehenge Group, (269) 353-4931,
www.kalamazooareacondosforsale.com
The Woodlands at Austin Lake, (269) 720-2922,
www.thewoodlandsataustinlake.com
Tichenor, Inc., (800) 842-1193,
www.tichenorinc.com
Tim Visser Construction, (269) 372-2700

V

VanDam & Krusinga Building & Restoration, (269) 276-9922,
www.vandamkrusinga.com
Vicksburg Roofing, Siding, & Windows,
(269) 649-1178
Virgo Building & Remodeling Co.,
(269) 353-9300
Visser, (269) 552-9090, www.visserliving.com

Vlietstra Bros., Inc. Pools & Spas,
(269) 349-7779, www.vlietstrabros.com
W
W. D. Graham Builders, Inc., (269) 665-7446,
www.wdgrahambuilders.com
W. J. Dykhuis Builder, Inc., (269) 372-7261,
www.wjdykhuis.com
Watts Homes, (269) 345-3859,
www.mywattshome.com
Wilson Appraisal, (269) 979-8042
Woods & Homes,
(269) 484-9663, www.woodsandhomes.com
Woolley Builders,
(269) 629-3119, www.woolleybuilders.com

Associate Members

A

A Water Tight Roofing + Chimney Repair Co., (269) 963-2335
Aardema Wood Floor,
(269) 381-4719
ABC Supply Company, Inc.,
(269) 349-6978, www.abcsupply.com
Abode Building Center of Portage,
(269) 329-1800, www.abodebuilding.com
Abode Building Supply of Battle Creek,
(269) 721-8018
ADT Security Services,
(616) 802-6112, www.adt.com
Advance Poured Walls, Inc.,
(269) 372-0056, www.apwmi.com
Advanced Pools & Technology,
(269) 962-6415,
www.advancedpoolsandtechnology.com
All Season Window, Inc., (269) 385-4475,
www.allseasonwindowinc.com
Allegra of Battle Creek, (269) 968-2403,
www.allegrabattlecreek.com
Allegra Print & Imaging of Portage,
(269) 324-0040, www.allegraportage.com
Alternatives of Kalamazoo, (269) 345-1740,
www.alternativesofkzoo.org
Ameriprise Financial, (269) 441-9476, www.ameripriseadvisors.com/michael.s.dugan
Andersen Windows, Inc., (269) 207-6950,
www.andersenwindows.com
Aqua Plumbing, (269) 720-1364
Arienne Associates, (269) 329-4011,
www.arienne.com
Arthur W. Crooks Plumbing Heating Cooling. Company, Inc., (269) 962-5441,
www.crooksplumbing.com
Asiago's Bakery-Deli & Catering,
(269) 544-7230, www.AsiagoBakeryDeli.com
Attorneys Title Agency,
(269) 303-8748, www.atatitle.com
Automation Design + Entertainment, (269) 324-6072, www.automation-design.com
Ayers Basement Systems of West Michigan,
(517) 645-2013,
www.ayersbasementsystems.com
Ayres Electric, (269) 744-4952

B

B&B Lawn Care and Landscaping LLC,
(616) 291-9307

Balkema Excavating, Inc.,
(269) 345-5289
Bartholomew Heating & Cooling, Inc.,
(269) 381-9045, www.totalcomfortpros.com
Battle Creek Area Association of Realtors,
(269) 962-5193, www.bcaar.com
Battle Creek Tile & Mosaic, (269) 962-8779,
www.BattleCreekTile.com
B-Dry Systems of SW Michigan, Inc.,
(269) 345-2900, www.b-dry.com
Bel-Aire Heating & Air Conditioning, Inc.,
(269) 327-7028, www.belaire.com
Belden Brick & Supply Co., (616) 459-8367,
www.beldenbrickandsupply.com
Bell Tower Outdoor Living Co.,
(269) 203-7163, www.btolc.com
Best Way Disposal, (269) 388-3300,
www.bestway-disposal.com
Big C Lumber,
(269) 679-5500, www.bigclumber.com
Biggby Coffee, (269) 488-2600
Bill Roberts Painting, Inc., (269) 207-4512,
www.billrobertspainting.com
Blue Ribbon Electrical Services, LLC,
(269) 226-5888, www.blueribbonelectric.com
Borkholder Vinyl, LLC,
(866) 377-2297
Bosker Brick Co, (269) 968-8181,
www.boskerbrick.com
Bosveld Inc., (616) 791-9445
Buday's Home Electronics Simplified,
(269) 492-1008, www.budays.com
Bultema Landscaping Company,
(269) 344-0410

C

C. Johnson & Sons Excavating,
(269) 668-2246
Canney's Water Conditioning, Inc.,
(269) 343-2691, www.canneyswater.com
Canterbury Cottage,
(616) 893-8651, www.canterburycottage.net
Carleton Equipment, (269) 343-2943,
www.carlstonequipment.com
Carlson Realtors & Development,
(269) 353-4700
Carr & Associates LLC,
(269) 963-7778
CARSTAR/Automotive Concepts, (269) 327-0600,
www.automotiveconceptscarstar.com
CARSTAR/DeGroot Collision Center,
(269) 343-3456
Central Tile & Terrazzo Company, Inc.,
(269) 375-1660, www.centraltile.net
Certapro Painters of Kalamazoo/Battle Creek, (269) 270-3150,
www.certapro.com/kalamazoo
Cerutti, Clute & Associates, P.C.,
(269) 349-7751, www.bcapc.com
Champion Window Co of Grand Rapids,
(616) 554-1600,
www.championfactorydirect.com
Chem Link Products LLC, (269) 679-4440,
www.chemlinkinc.com
Chemical Bank of Portage, (269) 324-7066,
www.chemicalbankmi.com
Chemical Bank of Marshall, (269) 781-6880,
www.chemicalbankmi.com

(DIRECTORY CONTINUED ON PAGE 68)

SOLD

Glas Associates, Inc.

2311 Preserve Boulevard, Portage

SCHOOL DISTRICT: PORTAGE

BEDROOMS: 6

BATHROOMS: 5.5

HOME STYLE: FRENCH COUNTRY

SQUARE FOOTAGE: 4,517

PRICE: OVER \$500,000

269.353.7737 www.glasassociates.com

Located within the Preserves, this French-style home features six bedrooms, and five-and-a-half baths with an open floor plan well-designed for today's lifestyles. The French-inspired design features a stone facade, Paris balcony, corbelled soffits and hinged shutters. The classic interior has marble and Brazilian cherry floors, custom stairway, arched openings and coffered ceilings. A spacious custom kitchen is accented by cherry beams in a wood paneled cathedral ceiling with dropped chandelier lighting. There is a separate pre/clean-up area in the kitchen. A large family-friendly back hall with custom built-ins will keep this family organized.

newHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Oakland Dr. north of I-94 to Preserve Blvd. North on Preserve Blvd. to home.

Cherry Valley Concrete, (269) 685-9470, www.cvconcrete.com
City of Battle Creek Inspectors, (269) 996-3382, www.battlecreekmi.gov
City of Springfield, (269) 965-2354, www.springfieldmich.com
City Painting Service, Inc., (269) 343-1949
Cobalt Holdings, LLC, (269) 651-3681, www.cobaltrubber.com
Cole Century Buick GMC Cadillac, (269) 323-3200, www.centurybuickgmc.com
Cole Nissan, (269) 342-9800, www.cole-nissan.com
Comfort Zone Energy Savings, (269) 629-5694
Concrete Works of Michigan, Inc., (269) 649-4062, www.concreteworksmi.biz
Consumers Concrete Corporation, (269) 342-7986, www.consumersconcrete.com
Consumers Credit Union, (269) 345-7804, www.consumerscu.org
Consumers Energy, (269) 337-2273, www.cmsenergy.com
Cost Plus World Market, (269) 329-1631, www.worldmarket.com
Country Lane Electric, Inc., (269) 628-2487
Culligan Water Solutions of Kalamazoo, (269) 488-3788, www.culliganmi.com
Curbs by Design, (269) 221-9455, www.beautifulcurbs.com

D

D.L. Gallivan Office Solution, (269) 349-1581, www.dlgallivaninc.com
Dan Wood Plumbing-Heating-Water, (269) 329-0050, www.danwoodco.com
Dave's Glass Service, Inc., (269) 375-2036, www.davesglass.com
Dave's Security, (269) 329-0373
DeMent and Marquardt PLC, (269) 343-2106, www.dementandmarquardt.com
DeNooyer Chevrolet, (269) 372-3040, www.denooyer.com
Design Crete, (269) 760-3160, www.designcretehq.com
Design Details, (269) 329-3000, www.shopdesigndetails.com
Design Solutions, (269) 324-3665
Designer Closets/Designer Concrete, (574) 536-0443, www.designerconcreteforyou.com
DeVisser Landscape Service, (269) 372-3400, www.devisserlandscape.com
Devon Title, (269) 323-8600, www.devontitle.com
Dirksen Roofing, Inc., (269) 329-2620
Don Seelye Ford, (269) 375-3820, www.donseelyeford.com
Doors & Drawers, (574) 264-7762, www.doorsanddrawersinc.com
Douglas & Son, Inc., (269) 344-2860, www.douglasandson.com
DSJ Plumbing, (269) 685-0544

E

E. Leet Woodworking, LLC, (269) 664-5203, www.eleetwoodworking.com

E. M. Sergeant Company, (269) 343-1363, www.emsergeant.com
Eco Foam Insulating, (269) 629-5690, www.myecofeam.com
Eco-Friendly Contracting LLC, (269) 598-1101, www.ecofriendlycontracting.com
Elite Roofing, (269) 873-1951, www.eliteroofingtr.com
Energy Diagnostics, Inc., (800) 390-8091, www.energydiagnostics.com
Engbers Electric, (269) 375-5564
Engbers Masonry, (269) 372-2826
EPS Security, (269) 388-9600, www.epssecurity.com
Esper Electric, (269) 342-6909, www.esperelectric.com
Everdry Waterproofing, (800) 686-3267, www.everdry.com

F

Fader Equipment, (269) 344-6159, www.faderequipment.com
Farm "N" Garden, Inc., (269) 381-0596, www.farmngarden.com
Farrell Audio & Video, (269) 384-0252, www.farrellsaudiovideo.com
Fasteners, Inc., (616) 241-3448, www.fastenersincmi.com
Fawley Overhead Door, Inc., (269) 327-2034, www.fawleydoor.com
Fetzer Center, (269) 387-3232, www.wmich.edu/fetzer
Fifth Third Bank, (269) 806-6671, www.53.com
First Class Drywall, (269) 629-9332, www.firstclassdrywall.com
Fleetwood Enterprises, (269) 521-3382
Formula K Equipment, (269) 668-4070, www.formulakfamilyequipment.com
Fox Brothers Company, (269) 327-5600, www.foxbrothersco.com
Friendship Village, (269) 381-0560, www.friendshipvillagemi.com

G

Garage Doors & More, LLC, (269) 207-3448, www.garagedoorsandmore.net
Garnaat's Window Cleaning, (269) 384-2206
Gordon Water Systems, (269) 382-0068, www.gordonwater.com
Granite Transformations, (616) 726-1388, www.grgranite.com
Granite Works, Inc., (269) 553-0902
Grapids Irrigation, (616) 235-6666, www.grapids.com
Great Lakes Contracting, (269) 673-7133
Great Lakes Custom Cabinetry, (269) 628-1363, www.glcustomcabinetry.com
Great Lakes Gypsum & Supply, (269) 207-6706, www.glgsupply.com
Great Lakes Insulation, Inc., (269) 372-9575, www.greatlakesinsulation.com
Great Lakes Landscapes, (269) 330-4088, www.greatlakeslandscapes.com
Great Lakes Superior Walls, (269) 262-6191, www.greatlakessuperiorwalls.com

Great Lakes Waterproofing Company, (269) 385-1956, www.greatlakeswaterproofing.com
Greenscape Services, (269) 344-4155, www.greenscapeservices.com
GreenStone Farm Credit Services, (269) 679-5296, www.greenstonefcs.com
Gull Lake Country Club, (269) 629-9714, www.gulllakecc.com
Gutter Spring, (269) 598-9092, www.gutterspring.com
Gypsum Supply Company, (269) 342-0740, www.gypsum-supply.com

H

Halls, Closets and More, LLC, (269) 382-5182, www.hallsclosets.com
Handley's Tree Service, (269) 375-4841, www.handleystreeservice.com
Hanger Plumbing & Heating, (269) 963-1531
Hannapel Home Center, (269) 372-0340, www.hannapel.com
Hanson's, (248) 581-3030, www.hansons.com
Harold Zeigler Auto Group, (269) 685-5801, www.haroldzeigler.com
Harrell & Marvin Interiors, (269) 385-8235, www.harrellandmarvininteriors.com
Harris Flooring & Tile, LLC, (269) 624-1135, www.harrisflooringandtile.com
HD Audio/Video, LLC, (269) 353-9640, www.hdaudiovideo.com
Hearth and Home Design Center, (269) 323-0660, www.hearthandhome-sb.com
Home Energy Insight, (269) 372-2496
Honor Credit Union, (269) 372-4455, www.honorcu.com
Horizon Bank, (269) 216-0033, www.accesshorizon.com
Howe Patio & Windows, (269) 685-9567, www.howepatio.com
Hoyt Custom Woodworking LLC, (269) 744-7434, www.hoytcustomwoodworking.com
HQ Discount Flooring, (269) 692-3167

I

Infusion by ETNA Supply Company, (269) 349-8388, www.infusionshowrooms.com
Integrated Smart Technologies, (269) 978-6888, www.istmi.com
Invisible Fence of SW Michigan, (269) 979-7100, www.InvisibleFence.com

J

J & K Promotional Strategies, LLC, (269) 324-2971, www.jkpromo.net
J P Heating & Air Conditioning, Inc., (269) 345-1843, www.jpac.com
J&J Paint and Glass Company, (269) 344-2834, www.jjpaintglass.com
J&N Stone, Inc., (574) 862-4251, www.jnstone.com
J. B. Printing Company, (269) 349-9601, www.jbprinting.com
Jakes Concrete, Inc., (269) 345-2259
Janet L. Scherzinger Interiors, (269) 303-0047
Jaqua Realtors, (269) 381-7653, www.jaquarealtors.com

(DIRECTORY CONTINUED ON PAGE 70)

Pennings & Sons

949 Treasure Island Dr., Mattawan

SCHOOL DISTRICT: MATTAWAN
PROJECT: LOWER LEVEL REMODEL
 AND MASTER SUITE ADDITION
SQUARE FOOTAGE: 2,000+
PRICE: CONSULT BUILDER

269.372.1930 www.penningsandsons.com

This lake cottage has evolved into a year round home after several additions and remodels over the years as well as the orphaned single stall garage. The late renovation by Pennings & Sons includes enlarging and opening up the kitchen to the main floor living space, adding a beverage center, moving the laundry from the kitchen into its own space, creating a barrier free main floor, adding a main floor master suite, attaching a two-stall garage and after removing the detached single-stall garage, improved views of the lake. Come see how this cottage has been transformed!

RemodeledHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Stadium Dr. west to 6th St. South on 6th St. to PQ Ave. West on PQ Ave to Finnagan. North on Finnagen to Treasure Island Dr. West on Treasure Island Dr. to home.

JAX Building Supply, LLC,

(269) 388-7878

JCPenney Home Department,

(269) 323-7711, www.jcp.com

Jensen Security Systems,

(269) 329-1543

Jetco Signs,

(269) 420-0202, www.jetcosigns.com

John Schuring Jr., Agency,

(269) 327-3031

J-R's Fabricating, (269) 349-2130**K****Kalamazoo Awning,**

(269) 372-0027, www.kalamazooawning.com

Kalamazoo Country Club, (269) 345-6149,

www.kalamazooocountryclub.com

Kalamazoo County Land Bank Authority,

(269) 216-9667

Kalamazoo Plastics Company,

(269) 381-0010

KalamazooKitty,

(269) 365-0194, www.kalamazookitty.com

Kal-Blue, (269) 349-8681, www.kalblue.com**KATMA Enterprises, Inc.,**

(269) 979-5271

Katz Well Drilling Inc, (269) 964-9170**Ken Wolhuis Masonry,**

(269) 679-4944

Kent Home Services, (800) 968-2345,

www.kenthomeservices.com

Kerwin Electric, Inc.,

(269) 375-6543, www.kerwinelectric.com

Key Electric Inc, (269) 628-5092**Keystone Community Bank,**

(269) 553-9100, www.keystonebank.com

Kidder Heating & A/C Inc.,

(269) 781-6930, www.kidderheating.com

Kitchen & Bath Unlimited,

(269) 375-2212, www.kbunlimited.com

Kitchen Craft, (352) 483-7600,

www.kitchencraftcookware.com

Knapp Energy, Inc.,

(269) 388-5034, www.knappenergy.com

Kreis Enderle Hudgins & Borsos, P.C.,

(269) 966-3000, www.kreiserenderle.com

L**Lake Michigan Credit Union,**

(269) 342-5860, www.lmcu.org

Lamplighter Electrical Contractors, Inc.,

(269) 345-6868

Landscape Designworks, Inc., (269) 685-

2850, www.landscape-designworks.com

Laske Electrical Service, Inc.,

(269) 349-0042

Lawn Doctor of Kalamazoo-Portage,

(269) 321-1731, www.lawndoctor.com

Leaf Guard,

(574) 534-7822, www.michianaleafguard.com

Liberty Square Furniture,

(269) 329-0434

Linsley Excavating, (269) 209-1032**Loedeman's,**

(269) 270-3233, www.loedeman.com

Lowes Home Improvement of Kalamazoo,

(269) 345-2110, www.lowes.com

Lowes Home Improvement of Battle Creek,

(269) 719-4019, www.lowesforpros.com

Lumbermen's, Inc.,

(616) 648-2012, www.lumbermens-inc.com

M**Mark Robertson Painting,**

(269) 668-2287

Marvin Okun Agency, Inc.,

(269) 349-9603, www.okuninsurance.com

Mattawan Mechanical Services LLC, (269) 668-5415,

www.mattawanmechanical.com

McKinney Whitmore, (269) 207-2747**McNally Elevator Co.,** (269) 381-1860**Menards of Kalamazoo,**

(269) 544-1461, www.menards.com

Menards of Battle Creek,

(269) 979-8703, www.menards.com

Metro Toyota,

(269) 375-1000, www.metro-toyota.com

Metzger's, Inc.,

(269) 385-3562, www.metzgers.biz

Meyer C. Weiner Company,

(269) 323-2441, www.mcweiner.com

Michael R. Blied, Architect,

(269) 393-0040

Michigan Tile & Carpet,

(269) 962-6227, www.michtile.com

Michigan Township Services SW,

(269) 649-0626, www.MTSSW.com

Midwest Fire Safety IV,

(269) 762-7363

Midwest Gutter Systems, LLC,

(269) 649-1538, www.kalamazoogutters.com

Midwest Wall & Ceiling, LLC,

(269) 629-0169

Migala Carpet One,

(269) 353-4220, www.migalacarpetone.com

Mike McKinney Poured Walls,

(269) 963-6786

Millennium Restaurant Group,

(269) 375-1193,

www.millenniumrestaurants.com

Minges Creek Chiropractic, (269) 979-2000,

www.mingescreekchiropractic.com

Minor Field Insurance Agency,

(269) 372-7171, www.minorfield.com

Mlive Group,

(269) 312-1110, www.mlive.com

Modern Tile & Carpet (Flooring America),

(269) 327-4425,

www.modernflooring-america.com

Momper Insulation,

(800) 589-5600, www.momper.com

Mosquito Squad of Southwest Michigan,

(269) 932-1444, www.southwest-michigan.

mosquitosquad.com

Mr. Handyman of Kalamazoo-St. Joseph,

(269) 762-6100, www.mrhandyman.com/

local-handyman-service/mi/kalamazoo-st-

joseph.aspx

Mulder's Landscape Supplies, Inc.,

(269) 345-6900, www.mulderslandscape.net

Murray Landscaping LLC, (269) 381-1936,

www.murraylandscapingllc.com

N**Nations Title Agency,**

(269) 553-9904, www.nationstitle.com

Naylor Landscape Management, Inc.,

(269) 375-0084, www.naylorlandscape.com

Nieboer Heating & Cooling, Inc.,

(269) 381-7430, www.nieboerheating.com

Norris Heating and Cooling, LLC.,

(269) 382-7775, www.norrisheat.com

O**O'Keefe Publishing,** (269) 385-9281,

www.welcomehomekzoo.com

Okun Bros. Shoes, (269) 342-1536**O'Leary Paint,**

(269) 552-4426, www.olearypaint.com

Overhead Door Company of Kalamazoo,

(269) 381-9570,

www.overheaddoor-kalamazoo.com

P**Palco Enterprises,** (269) 388-4440**PC Consultants,** (269) 964-9430**Pearse Realty, Inc.,**

(269) 962-6167 x21, www.amyturley.com

Pella Windows & Doors by Horne,

(269) 598-6588, www.grandrapids.pella.com

Peterson Painting LLC, (269) 668-6268,

www.petersonpaintingllc.com

PMV Painting and Decorating Inc.,

(269) 276-0907, www.pmvpainting.com

Polynesian Pool & Spa, (616) 363-4161,

www.polynesianhomecenter.com

Portage Building Components, Inc.,

(269) 323-3986

Portage Glass and Mirror, (269) 532-1630,

www.portageglassandmirror.com

Portage Plumbing, Inc.,

(269) 372-5902

Powerlink Promotional Products,

(269) 226-2601, www.powerlinknow.com

Precision Roofing Inc., (269) 217-8773,

www.precisionroofingkalamazoo.com

Premier Professional Painting, Inc.,

(269) 353-7810,

www.premierprofessionalpaintinginc.com

Pro Build,

(269) 327-8882, www.probuild.com

ProSource Wholesale Floorcoverings,

(269) 372-8888

Prudential Financial, (269) 216-2939,

www.prudential.com/us/anders.bergh

Prudential Preferred Realtors,

(269) 342-5600, www.pprmi.com

Pumpkin Patch Market Inc., (574) 825-3312,

www.pumpkinpatchmarket.com

Q**Quality Touch Painting,** (269) 998-1116,

www.qualitytouchpainting.com

R**R&A Lawn Maintenance and Landscaping,**

(269) 207-3311, www.ralawn.com

Raber Patio Enclosures & Furniture, LLC,

(260) 768-7100, www.raberpatios.com

Radisson Plaza Hotel & Suites, (269) 343-

3333, www.radisson.com/kalamazoomi

Rapid Response Advertising (Community

Quarterly), (517) 694-1110,

www.communityquarterlymagazine.com

RBK Corporation, (269) 381-1720,

www.rbkcorp.com

RE/MAX Advantage,

(269) 323-3900, www.MI-homes.com

(DIRECTORY CONTINUED ON PAGE 72)

OPEN JUNE 14-16 ONLY

COMMERCIAL REMODEL

REMODEL

GC Design Inc.

898 Capitol Ave. S.W., Battle Creek

PROJECT: GC DESIGN /
KITCHEN, BATH, STUDIO
SQUARE FOOTAGE: 1,300
PRICE: CONSULT BUILDER

269.209.3522 www.gothbergdesign.com

This commercial remodel features GC Design's kitchen & bath showroom. The showroom is intended to inspire clients and also lend a comfortable feel to interactions with myself and my team. The setting is residential and contemporary, I selected granite and glass tile for tops and accents, the cabinetry is maple and cherry products. The fireplace setting has a mix of stainless steel trims and real stone for a very modern feel. The hickory wood floors and earth tone paint finishes create a warm feeling that makes clients feel at home when visiting the showroom. The remodel also included upgrades to the bathroom, now ADA compliant with a warm and inviting feel, and a more extensive electrical & hvac systems.

Commercial Remodel

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

I-94 east to Capital Ave., Exit 97. East on Beckley Rd. to Capital Ave. SW. North on Capital Ave. SW to GC Design.

RE/MAX of Kalamazoo,
(269) 382-2280, www.kzoohomes.com
Real Estate Firm,
(269) 673-7133, www.erealestatefirm.com
Real Wood Floors,
(269) 381-5479, www.rwfloors.com
Renewal by Andersen of Grand Rapids,
(616) 446-3226, www.renewal-gr.com
Rentalex, (269) 978-9700, www.rentalex.com
Republic Waste Services, Inc.,
(877) 268-3867, www.republicservices.com
Rhino Media Productions, (269) 207-6971,
www.rhinomediaproductions.com
Richards Showroom,
(269) 382-5977, www.richardsplumbing.com
Right-Way Rental, Inc.,
(269) 327-1578, www.right-wayrentals.com
River Stone, (269) 321-7985
Rock Solid Surfaces,
(269) 372-1777, www.rocksolidmi.com
Rogers Refrigeration, Inc.,
(269) 629-9847, www.rogersinc.com
Ron Jackson Insurance Agency, Inc.,
(269) 345-8577, www.ronjacksonins.com
Ron Van Der Slik Plastering & Stucco,
(269) 375-2676
Ronald Stowell Drywall, LLC,
(269) 372-1875
Ron's Roofing,
(269) 965-5399, www.ronsroofing.net
Roodbergen Pools & Spa,
(269) 323-1158, www.roodbergenpools.com
Roto-Rooter Sewer, Drain & Plumbing,
(269) 345-6000, www.rotorooterkzoo.com
S
Sackett's Carpet City,
(269) 342-2878, www.sackettscarpet.com
Sackett's Fireplace, (269) 327-3473
Sahr Building Supply, Inc., (269) 344-6133,
www.sahrbuildingsupply.com
Sanderson - DeHaan Sprinkling,
(269) 372-7707, www.watermygrass.com
Sanderson's Insulation,
(269) 342-1897
Sandstone Creation,
(269) 343-8100, www.sandstonecreation.com
Scholten Kitchen & Bath, (269) 345-1166,
www.scholtenkitchenandbath.com
Sears Commercial,
(269) 324-8856, www.commercial.sears.com
Secure Start Inspections, Inc.,
(269) 375-7555, www.ssinspect.com
Semco Energy Gas Company, (800) 860-
4277 x5768, www.semcoenergygas.com
ServiceMaster of Kalamazoo,
(269) 344-3600, www.smkazoo.com
**ServPro Fire & Water Cleanup & Restora-
tion,** (269) 342-2911, www.servprokzoo.com
Shafer Redi-Mix,
(800) 253-9751, www.shafferredimix.com
Shannon Engineering, Inc.,
(269) 665-7440,
www.shannonengineeringinc.com
Sharp Tile, LLC, (269) 427-8737
Sherriff Goslin Roofing Company,
(269) 342-0153, www.sherriff-goslin.com

Sherwin Williams Company,
(269) 343-1285, www.sherwin.com
Siding World of Kalamazoo,
(269) 382-6260, www.sidingworld.com
Siding World of Battle Creek,
(269) 969-2800, www.sidingworld.com
Signature Wiring, LLC,
(269) 743-7280, www.signaturewiring.com
**Silk Road Gallery of Fine Persian Carpet,
LLC,** (269) 382-2288,
www.silkroadgalleryrugs.com
**Sinclair Broadcast Group (WWMT 3 & CW
7),** (269) 388-3362, www.wwmt.com
Sir Home Improvement,
(269) 381-8000, www.sirhome.com
Smashburger,
(256) 492-9400, www.smashburger.com
Southern Michigan Pool Pros LLC,
(269) 979-8114, www.smpoolpros.com
Spartan Closet & Glass Solutions,
(269) 668-3445
Spartan Insulation,
(269) 668-3445, www.spartaninsulation.com
Spencer Trucking, (269) 965-8150
StayDry Basement Waterproofing, (517)
327-3446, www.staydrywaterproofing.com
Steensma Lawn & Power Equipment,
(269) 375-6476, www.steensmalawn.com
Sticks & Stones, (269) 343-2520
Suburban Heating & Air Conditioning,
(269) 372-1006,
www.suburbanmechanical.com
Sullivan's Carpentry Shop,
Sun & Shade Awning, (269) 244-5307,
www.sunandshadeawning.com
T
T. A. Gentry Supply, Inc.,
(269) 226-0500, www.gentrysupply.com
Team Construction & Associates LLC,
(616) 257-3970
TH Media LLC,
(269) 744-1911, www.thmedia.biz
The Furnace Guy,
(269) 544-0904, www.thefurnaceguyinc.com
The Home Depot,
(269) 324-8100, www.homedepot.com
The Kitchen Shop of Kalamazoo,
(269) 372-9300, www.thekitchenshops.com
The Kitchen Shop of Battle Creek,
(269) 968-3801, www.thekitchenshops.com
The Postman Inc., (269) 649-0482,
www.thepostmanfencing.com
The Sign Shop of Western Michigan, (269)
345-7744, www.thesignshopkalamazoo.com
The Window Center,
(269) 375-9400, www.go-twc.com
The Wiser Financial Group,
(269) 372-1430
Timeless Woodworking, (269) 496-7809,
www.timelesswoodworking.com
Tishhouse Electric, Inc.,
(269) 226-9110, www.tishhouseelectric.com
Tool Time Rental, Inc,
(269) 381-9372, www.tooltimerental.com
Torre Financial Group, (269) 384-5000,
www.torrefinancialgroup.com

Tuesday Toolmen, Inc.,
(269) 657-3726, www.tuesdaytoolmen.com
Two Men and a Truck,
(269) 488-6683, www.twomen.com
U
Underground Printing,
(269) 492-0033
United States Lumber,
(269) 963-5588, www.uslbr.com
V
Van Tuinen Painting,
(269) 345-4444, www.vantuinenpainting.com
W
Waldorf's Floor Covering,
(269) 484-1400
Walters Plumbing, (269) 962-6253
Waterways, LLC, (269) 377-0991
Weatherwise Foam Insulation Inc.,
(517) 531-7040, www.weatherwisefoam.com
Wells Fargo Home Mortgage,
(269) 323-8161, www.wellsfargo.com
Wenke Flooring & Design, (269) 385-3111,
www.wenkeflooringanddesign.com
West Hills Athletic Club,
(269) 387-0410, www.westhillsathletic.com
Whitaker-LaChance Agency, (269) 324-7700
www.whitakerlchance.com
Williams Kitchen & Bath of Grand Rapids,
(616) 771-0505, www.williamskitchen.com
Williams Kitchen & Bath of Battle Creek,
(269) 963-5410
Willis Law,
(269) 492-1040, www.willislawyers.com
Wimsatt Building Materials,
(800) 497-9000, www.wimsattdirect.com
WKZO/WNWN/WVFM,
(269) 345-7121, www.wkzo.com
WLKM-WRCI Radio,
(269) 278-1815, www.wlkm.com
Wolhuis Brothers Concrete Construction,
(269) 375-8937
Wood Tech, Inc., (800) 966-3832
Woodbrook East, (269) 624-6914
Woodwork Specialties Co., (269) 343-3343
www.woodworkspecialties.com
Wow Web Works,
(269) 321-5041, www.wowwebworks.com
Y
Yeo & Yeo P.C.,
(269) 329-7007, www.yeoandyeo.com
Z
Zeeland Lumber & Supply Company,
(269) 978-1115, www.zeelandlumber.com

Life Members

Mary Ellen Kanaby, (269) 327-5651
Wayne Shugars, (269) 345-4432

PARADE
of HOMES

OPEN JUNE 8-10 ONLY

DOWNTOWN LIVING

DOWNTOWN LIVING

American Village Builders

721 Willard, Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN

SQUARE FOOTAGE: 1,590

PRICE: \$140,000

(269.323.2022 www.avbhomes.com

This five star energy efficient home features granite countertops, hardwood floors, stainless steel appliances, custom trim package and covered front and rear decks. A beautiful rain garden rests in the front of the home to collect storm water run off. The second floor features neutral colors, solid surface counters in the bathrooms and a washer and dryer conveniently located near the bedrooms. This beautiful home is Kalamazoo Promise Qualified and is just steps from downtown Kalamazoo. "A Kalamazoo County Land Bank and City of Kalamazoo Partnership Project."

DowntownHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From Stadium Drive follow north to Elm Crossover (stay straight to continue on Elm Crossover). Continue on the Crossover to Elm Street. East on Elm to Willard. East on Willard to home.

OPEN JUNE 8-10 ONLY

DOWNTOWN LIVING

DOWNTOWN LIVING

Roberts Development Group

1002 N. Rose Street, Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN

SQUARE FOOTAGE: 1,596

PRICE: \$100,000

269.226.3290 www.robertsdgi.com

This five star energy efficient home features quartz countertops and an island with seating. Stainless steel appliances with recessed lighting and engineered hardwood floors in the kitchen, living and dining rooms. The main floor laundry and half bath have ceramic tile floors and the backyard features a patio and privacy fence. The carpeted master suite is complete with master bath featuring ceramic tile and quartz countertops. The attached two car garage has an accessibility ramp to add ease to entering this beautiful craftsman style home. This home is Kalamazoo Promise Qualified. "A Kalamazoo County Land Bank and City of Kalamazoo Partnership Project."

DowntownHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From downtown Kalamazoo follow Rose Street north four blocks to home on north to home.

OPEN JUNE 8-10 ONLY

DOWNTOWN LIVING

DOWNTOWN LIVING

Radisson Plaza Hotel & Suites

100 W. Michigan Ave., Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

PROJECT: HOTEL RENOVATION

PRICE: \$2,200/NIGHT

269.343.3333 www.radissonkz.com

Over 300 of the 5 star Radisson Hotel & Suites hotel rooms have been remodeled and redecorated during this full hotel renovation. The Parade will feature the Grand Loft Suite, newly renovated with 3 bedrooms, a kitchen and a living room area. Fully decorated by Radisson's best designers, this suite is a must see. While you are at the Radisson, check out the new concierge level, our four fabulous restaurants, the fitness club, shopping, spa and salon and the 44,000 sq. feet of meeting space for your next event. We hope you stop by to see the newly remodeled Radisson Hotel & Suites, a jewel in Downtown Kalamazoo.

DowntownHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From Stadium Drive, continue onto West Michigan and follow to the Radisson Hotel & Suites. Parking is available on the streets and in the parking garage connected to the Radisson.

OPEN JUNE 8-10 ONLY

DOWNTOWN LIVING

DOWNTOWN LIVING

Metropolitan Center

107 E. Michigan Ave., Apt. 302

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 1

BATHROOMS: 1

HOME STYLE: DOWNTOWN APARTMENT

SQUARE FOOTAGE: 625

PRICE: CONSULT LEASING AGENT

DESIGN SOLUTIONS

(269.324.3665

Come view this brand new apartment in Kalamazoo's hottest new building, The Metropolitan Center. Custom decorated by Design Solutions to fit the tenants urban lifestyle, this apartment features what downtown living is really like. Floor to ceiling windows, hardwood floors, stainless steel appliances and walk in closet. The Metropolitan Building was completed sometime between 1880 and 1883. It was a restaurant, saloon and rooming house through the end of the 19th century and after Kalamazoo voters prohibited alcohol in 1915, the upper floors became offices and rooms-for-rent.

DowntownHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From Stadium Drive follow Stadium and continue onto West Michigan towards downtown. Continue to first building on north side of West Michigan to the Metropolitan Center. Public parking is located on West Michigan and down the Kalamazoo Mall.

THE AGORA

OPEN JUNE 8-10 ONLY

DOWNTOWN LIVING

DOWNTOWN LIVING

Martz Home Builders

500 Collins Street, Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN

SQUARE FOOTAGE: 1,672

PRICE: CONSULT BUILDER

269.544.2180 www.martzhomebuilders.com

This Green Built home is smartly designed as a two-story with 3 bedrooms, 2.5 bathrooms and a future bonus room above the garage that can be turned into a fourth bedroom. The first floor is handicap-accessible, with first-floor laundry and a half bathroom. This Marketplace home includes a high-efficiency furnace, water-saving plumbing fixtures, cement driveway and rear patio, appliances, washer and dryer and a well-manicured landscape. This home is Kalamazoo Promise Qualified.

DowntownHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From I-94 go north on Westnedge toward downtown. Continue north as Westnedge turns into S. Park Street. Follow Park to W. Crosstown Parkway and make a slight right. Continue on Crosstown to Stockbridge Avenue. East on Stockbridge to Bank Street. North on Bank Street to The Marketplace Neighborhood. East on Collins Street to home.

THE RIALTO

OPEN JUNE 8-10 ONLY

DOWNTOWN LIVING

DOWNTOWN LIVING

American Village Builders

506 Collins Street, Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN

SQUARE FOOTAGE: 2,165

PRICE: CONSULT BUILDER

269.323.2022 www.avbhomes.com

See this sharp, detailed home with hardwood floors on the main floor and built-in entertainment nook. Detailed trim is found throughout the home and security system has been installed for ease of mind. This Five Star Plus Energy rated home has increased efficiency to reduce the utility costs for the homeowner. Exterior features include suede vinyl siding with stone columns and a detailed metal porch. Concrete porches and drive, craftsman-style garage door, detailed finished landscaping and lawn and a two-year limited warranty are part of this home's package. This home is Kalamazoo Promise Qualified.

DowntownHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From I-94 go north on Westnedge toward downtown. Continue north as Westnedge turns into S. Park Street. Follow Park to W. Crosstown Parkway and make a slight right. Continue on Crosstown to Stockbridge Avenue. East on Stockbridge to Bank Street. North on Bank Street to The Marketplace Neighborhood. East on Collins Street to home.

THE AGORA

OPEN JUNE 8-10 ONLY

DOWNTOWN LIVING

DOWNTOWN LIVING

Jim Roberts Construction

504 Marketplace Blvd., Kalamazoo

SCHOOL DISTRICT: KALAMAZOO

BEDROOMS: 3

BATHROOMS: 2.5

HOME STYLE: CRAFTSMAN

SQUARE FOOTAGE: 1,672

PRICE: CONSULT BUILDER

269.375.0055

www.jimrobertsconstruction.com

The exterior complements the existing neighborhood, but with durability, sustainability and a low-maintenance lifestyle as a major goal. Other features of this 5-Star Plus Energy Star-rated home include Pella Low-E high-performance windows, a 2.5-car garage, unfinished bonus room above the garage and a concrete patio and driveway. The custom kitchen cabinetry was made in Michigan by Pioneer. We think you'll enjoy the welcoming color selections chosen for this home. Our Marketplace home is built with the same exceptional craftsmanship as every Jim Roberts Construction custom home. This home is Kalamazoo Promise Qualified.

DowntownHome

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

From I-94 go north on Westnedge toward downtown. Continue north as Westnedge turns into S. Park Street. Follow Park to W. Crosstown Parkway and make a slight right. Continue on Crosstown to Stockbridge Avenue. East on Stockbridge to Bank Street. North on Bank Street to The Marketplace Neighborhood. East on Marketplace Blvd. to home.

OPEN JUNE 14-16 ONLY

SHOWCASE HOME

Hoeksema Builders

1797 Edwin Dr., Wayland

269.217.2934

hoeksemabuilders.com

SCHOOL DISTRICT: THORNAPPLE-KELLOGG

HOME STYLE: FULL HOME RENOVATION

SQUARE FOOTAGE: 2,700

PRICE: OVER \$100,000

Use your smartphone's QR scanner app to scan this QR code for directions.

This beautiful home on Gun Lake has been fully renovated over the past few years to make it the owners dream home. The home includes stamped concrete patio, oak wood floors, and a beautiful view of Gun Lake.

Directions: US 131 north from Kalamazoo to Exit 61 (Hopkins/Bradley). Go East to Edwin Drive. South on Edwin Drive to home.

PARADE of HOMES

\$10,000 Giveaway

Enter at any Parade Home

Win a \$10,000

Home Entertainment System or Home Automation Package

It's like front row seats to every game!

Sign up at any Parade Home to be entered. Must be 18 or older. No purchase necessary. Installation deadline is Dec. 31, 2012. Excludes: media storage; work or materials by others for dry-wall, paint, carpentry, electrical, internet and cable/satellite; additional source components and cabling.

**Prudential Preferred
Team Clancy
Hickory Builders**

725 S. Gull Lake Drive, Richland
(269.629.4186)

SCHOOL DISTRICT: GULL LAKE

BEDROOMS: 4

BATHROOMS: 2.5

HOME STYLE: TRADITIONAL/COTTAGE

SQUARE FOOTAGE: 1,652

PRICE: OVER \$500,000

Use your smartphone's QR scanner app to scan this QR code for directions.

This new Gull Lake waterfront offering has stunning panoramic views. Positioned to face north, this home has the best view on S Gull Lake Drive! What do families seek in lake living? A sandy beach, tremendous views, abundant parking & garage storage, large gathering areas (inside & out), and a charming, timeless home freshly updated for a care free transition. This one meets all the important criteria! Brand new kitchen, large wrap around covered porch, updated baths, and great garages. Memories to be made at 725 S Gull Lake Dr. Also receive design consultations for your dream home and view conceptual remodel designs from Hickory Builders.

Directions: From Richland, M-89 east to N. 37th St., left to D Avenue, right to Yorkville Lake, left to home at 725 S. Gull Lake Dr.

the Marketplace

Distinctive Homes PEACEFULLY SECLUDED

2-Story Homes • 1,600+ Square Feet
3 Bedrooms, 2-1/2 Baths
Craftsman Style Design

Front & Back Porches
Attached 2-Car Garages
Large Yards

5-Star Plus Energy Ratings
Low Maintenance
Kalamazoo Promise Eligible

Priced from \$127,000 to \$130,000*

*To Qualified Households. Call The Prudential Preferred Team for a showing

(269) 342-5600

Financing Assistance Available • Property Tax Incentive Also Available • www.KalamazooMarketplace.com

A collaboration between the City of Kalamazoo, The Kalamazoo County Land Bank Authority and the Home Builders Association of Greater Kalamazoo

RETREAT

OPEN JUNE 14-16 ONLY

LANDSCAPE PROJECT

LANDSCAPE PROJECT

Great Lakes Landscapes

7775 Ashton Wood Drive, Portage

SCHOOL DISTRICT: PORTAGE

PROJECT: BACK YARD RETREAT

PRICE: CONSULT LANDSCAPER

269.330.4088

www.greatlakeslandscapes.com

Come and enjoy this landscape transformation that turned an ordinary backyard into a park-like setting just waiting for the next party. A winding brick walk leads to the circular terraced patios flanked with lighted seat walls adding a cozy courtyard feel and creating additional seating. Seasonal color and interest are provided by array of plants and trees. Come, relax, and enjoy this backyard retreat.

LandscapeProject

Use your smartphone's QR scanner app to scan this QR code for directions.

Directions:

Centre Ave. east of Oakland Drive to Ashton Woods Drive. North on Ashton Woods Drive to home.

Presenting Woodgate by Glas Associates.

When we set out to create Woodgate Condominiums, we wanted to custom build a small, close-knit neighborhood that combined each owner's personal style with the common elements of a community.

The result is 17 single-family freestanding homes surrounded by beautiful wooded landscape, conveniently tucked away in a quiet cul-de-sac near the Kalamazoo Country Club on Whites Road.

Interior features include a main floor master suite and laundry, sunroom, spacious kitchen and luxurious baths. Lower levels offer high ceilings and large living spaces that are open to your imagination. You can also personalize your homes' exterior, landscaping, deck and porch.

Our Woodgate Association is here to assist you with any maintenance services you desire, allowing you to relax and enjoy your home and beautiful surroundings.

Woodgate Condominiums—
Exceptional Craftsmanship,
Exceptional Community.

(269) 353-7737
www.glasassociates.com

Looking for the Best Construction Loan? We'll Help You Nail Down a Great Rate.

Build your dream home with
Lake Michigan Credit Union.
Our 5% down construction loan
offers a streamlined approval
process and a one-time close,
all at a guaranteed low rate.

www.LMCU.org/Mortgage • **(269) 342-5860**

Equal Housing Opportunity. Lake Michigan Credit Union is an Equal Housing Opportunity lender. All loans subject to credit review. © 2014 Lake Michigan Credit Union. All rights reserved.