

HOPKINS PUBLIC SCHOOL DISTRICT Viking View

400 Clark Street • Hopkins, MI 49328

www.hpsvikings.org

MARCH 2018, VOLUME 43

A PUBLICATION OF THE HOPKINS BOARD OF EDUCATION

Hopkins Pink-Out Volley for a Cure

In October, the Hopkins Volleyball Program hosted a Pink-Out Volley for a Cure volleyball evening against Saugatuck and Allegan. This is the third year that the program has been hosting the event. Even though the highlight of the evening is the volleyball matches, the Hopkins Volleyball Program uses the event to raise money for Breast Cancer Awareness. All proceeds from the event are donated to the Wings of Hope Hospice in Allegan.

The event drew a large crowd that was predominantly dressed in pink. The Hopkins volleyball players (Freshman, Junior Varsity and Varsity) wore pink jerseys to symbolize the fight against breast cancer. The support from the community was tremendous and really makes the evening special for the players, parents, student body, and the coaching staff and administration.

The Freshman team started the evening by defeating the visiting Saugatuck Indians by a score of 2-0. Junior Varsity team continued the evening by defeating the visiting Allegan Tigers by a score of 2-0. The Varsity team completed the evening by defeating the visiting Allegan Tigers by a score of 3-0 (25-12, 25-23, 25-18). The Lady Vikings were led on offense by Meghan Schulz (9 kills),

Logan Brummel (19 assists, 5 kills and 1 ace), Macy Arndt (5 kills), Brianna Miller (5 kills and 1 ace), Ashley Bultema (3 kills), Hailey Shank (3 aces) and Mikayla Bulich (3 kills and 2 aces). The defense was led by Hailey Shank (14 digs), Logan Brummel (11 digs), Mikayla Bulich (7 digs and 1 block), Meghan Schulz (3 blocks), Kennedy Helderop (6 digs), Brianna Miller (5 digs), Madison Wyngarden (4 digs), Ashley Bultema (4 digs and 1 block) and Nicole Pitsch (1 dig). The team played well and focused on the match during an exciting evening.

Even though the volleyball matches were fun to watch, the main focus for the evening was to raise money and awareness for breast cancer. The volleyball program and community joined together for fundraisers including a silent auction, basket raffles, bake sale and decorated pumpkin sale. The participation and support for the event was tremendous and we are pleased to announce that we raised \$5,100 during the event. The event has grown each year and seen growth in the amount of money raised. It is humbling to see the support that was provided for this event. The entire Hopkins Volleyball Program is thrilled by the outcome and look forward to hosting and expanding the event in 2018.

Gary Wood

From the Superintendent...

Spring is nearly upon us and soon the robins will be bouncing around in our yards. The days are getting longer and testing season is right around the corner. There is a lot going on at Hopkins Public Schools.

The district is working to develop a strategic plan for the next 3-5 years. Thank you to those that provided input via the online survey or community meeting.

Dr. Marcia McEvoy has wrapped up the student and parent workshops on reducing mean behavior and bullying and increasing caring and compassionate behavior. I heard much positive feedback from students and parents. This initiative is just one of the ways we are trying to make

Hopkins a better place to educate our students.

This summer you will see construction taking place at the high school. The main entrance is being revamped to improve safety, the current art room is being converted into a much needed science room and the art room will be relocated to the east wing. Sinking fund money will be used for the project which should be completed sometime in August.

Hopkins Public Schools appreciates its partnership with the Gun Lake Tribe and I am happy to report that the \$93,000 donation we received last summer has greatly improved student access to technology at both Sycamore and Hopkins Elementary Schools.

Finally, I hope you enjoy this edition of the Viking View as you see all of the great things that our students are doing.

Yours in Education,
Gary Wood, Superintendent

REDUCING MEAN STUDENT BEHAVIOR

As part of the Hopkins Public Schools District goals to promote and improve student culture in all grade levels throughout the district, Hopkins Public Schools has implemented training to staff, students and the community on helping kids get along at school by creating a culture of kindness and reducing mean student behavior. Marcia McEvoy, Ph.D. a licensed psychologist has provided training in all of the above mentioned areas by providing strategies for addressing annoying behavior, mean teasing, name calling, ridiculing, threatening, and bullying, as well as how to increase compassion and empathy for others.

Dr. McEvoy's presentations provided an understanding on how to resolve normal peer conflict before it escalates to mean and aggressive behavior. With the implementation of the 15 second intervention, Hopkins Public Schools will be intervening early and often by sweating the small stuff in order to reduce patterns of bullying or harassment.

MDE Grant

Hopkins Public Schools is pleased to announce the award received from the Michigan Department of Education in the amount of \$4229.88 for the Acceptable Assessment Tools for Early Literacy Educator's grant. The MDE is awarding districts funds to supplement and enhance the assessment program for early literacy (specifically Y5's-grade 3). Tools that the Hopkins Public School district uses, such as DIBELSNext materials and Fountas and Pinnell Benchmark Assessment Systems kits are among the many things that this grant money will reimburse. These tools, coupled with a variety of other measures, such as state summative assessments and teacher observation, help educators make very informative educational decisions about a child's literacy acquisition.

Girls- dress up your dads
and come dance the night
away!

Seventh Annual Elementary
Daddy-Daughter Dance

Friday, May 11, 2018

Hopkins Middle School

Cafeteria

6:00-8:00

\$10.00 Admission/
Couple

Concessions available:

CD's Pizza, soda, juice,
water, popcorn, candy

Proceeds go to help fund 6th
Grade Camp.

Photo booth available for
photo ops!

2017 EPIC TOY DRIVE

Over the past 3 years, The Hopkins Public School District and the surrounding Hopkins community have graciously committed to helping the many sick children at The Helen DeVos Children's hospital with its annual Epic Toy Drive. It is truly an unbelievable feeling to know that our schools are making a difference in the lives of children right in our own backyard. This year's Epic Toy Drive was once again a HUGE success. Each school in the district was involved with collecting donations that totaled well over \$8,000. We even had a secret donor that donated over \$1,000 in toys. It is amazing to see the joy and happiness this event brings to the many sick children at the hospital, and to the donors giving the gifts. Student leaders from each of the schools were able to drop off the donations via a Hopkins school bus, and even a Hopkins Fire Department firetruck escort to the hospital just in time for Christmas. With a tour of the hospital's facilities, conversations with hospital leadership, and the ability to see patients receive the donations first hand, we left elated. It was definitely a holly jolly day to remember. It warms our heart, and brings a smile to our face, knowing that even if a child, and family, are in the hospital over Christmas they will have access to a plethora of toys.

CELEBRATING RETIREMENT & YEARS OF SERVICE

Sue Madalinski served 18 years & Shirley VanderPloeg served Hopkins Public Schools for 20 years.

Save the date! Sycamore Summer Music Camp 2018

June 25-27 • 9am-3pm

Available to students going into: 3rd-7th Grade (for the 2018/2019 school year)

****Students need to attend a Hopkins School district school, or come with a friend/family member from the Hopkins school district. Students LIVING in Hopkins School district, but attend homeschool or another school district are also welcome!****

Registration forms and camp information can be found @ HES, SES, or HMS office.
Any questions, please email megavos@hpsvikings.org

HOPKINS PUBLIC SCHOOLS FINE ARTS CALENDAR

March 15	HHS Choirs-SWMVF 2018	Kalamazoo-WMU
March 21-25	HHS Choirs-New York Trip	NEW YORK CITY
March 24	Spring Fling	Hopkins Middle School Cafetorium 5:15
April 12	HMS Choirs-Lion King Trip	Kalamazoo-WMU
April 21	HMS Band Solo & Ensemble	
April 26	The Addams Family	6:30pm Hopkins Middle School Cafetorium
April 27	The Addams Family	7:00pm Hopkins Middle School Cafetorium
April 28	The Addams Family	2:00pm & 7:00pm Hopkins Middle School Cafetorium
May 3	Hopkins Elementary Art Show	Hopkins Elementary (Time TBA)
May 3	Sycamore Elementary Art Show	Sycamore Elementary 5:00pm-6:30pm
May 8-9	High School State Choral Festival	Hope College (Time TBA)
May 10	HMS/HHS Band Concert	Hopkins High School Gymnasium
May 17	Sycamore Elementary Music Concert- "Blast From the Past"	Sycamore Elementary Gymnasium 1:00pm
May 17	Grillin in the Grass-Choir Dept. Fundraiser	HHS Outdoor Patio/Café 4:30pm-7:00pm
May 17	HMS/HHS Choir Concerts	Hopkins Middle School Cafetorium HMS-6:00pm HHS-7:00pm
May 17	HMS/HHS Art Show	Hopkins Middle School 4:00pm-8:00pm
May 18	Hopkins Elementary Spring Concert	Hopkins Elementary Gymnasium 1:30pm

Must be
5 by
SEPT. 1st

2018-19 KINDERGARTEN/Y5 Registration

Hopkins
Public Schools

Hopkins Elementary
400 Clark St.
Hopkins, MI 49328
269-793-7286

Or

Sycamore Elementary
2163 142nd Ave.
Dorr, MI 49323
616-681-9189

KINDERGARTEN
REGISTRATION

WEDNESDAY, MARCH 14th

HOPKINS
ELEMENTARY

5:30pm

&

THURSDAY, MARCH 15th
SYCAMORE ELEMENTARY

6:00pm

Please bring a
copy of your
child's:

- Birth Certificate
- Shot Record
- Proof of Residency (i.e.: drivers license or Electric bill etc.)

The second graders in Mrs. Modreske's class really enjoyed walking to the library and making macaroni wreaths just before Christmas vacation. They also had fun singing in the annual Christmas Concert at the High School.

Easton Blakely was the lucky winner of a yo-yo and balloon hat when "The NED Show" came to Hopkins Elementary. NED stands for Never give up; Encourage others; and Do your best!

WINTER OLYMPIC GAMES AT HOPKINS ELEMENTARY

On Tuesday, February 13th, 2018, the first graders at HES participated in the 2018 Winter Olympic Games.

Students were split up into 8 countries (China, Italy, Germany, Canada, Ireland, France, Sweden, and Japan) and competed in 8 events. The students began the games by participating in the "Parade of Nations" before going outside to compete. The events that students participated in were: snowboarding, skiing, hula hooping, slingshot, snowball target launch, snow bowling, running and ski-jump.

101 Days at Sycamore

Sycamore First Graders celebrated the 101st Day of school with a 101 Dalmatian theme. Students came to school dressed as Dalmatian puppies with lots of black spots and cute ears. Several fun & educational activities kept them busy throughout the day on February 12th as they celebrated being 101 days smarter!

Mrs. Herman's and Mrs. King's 2nd grade classes performing the play - **The Coyote and the Rabbit** during their RTI time, using the LLI reading intervention program.

Mrs. Secor's and Mrs. Meyer's 4th grade classes read the book **Bren Bataclan Smile Artist**, from the LLI reading intervention program. The 4th graders made their own portraits to encourage smiles among their peers.

Young Fivers worked with their families to create our first STEM project by using toothpicks!

Sycamore Scholars

The Sycamore Scholars group visited Frederik Meijer Gardens after school on January 30. They participated in a special tour where they were challenged to survive in a rainforest. After the tour they explored the rest of the gardens. The members of Sycamore Scholars this year are - left to right starting in back - Oliver Mead, Cami Hibma, Maci Correll, Paityn DeWeerd, Geena Meengs, Kailyn Pant, Russ Davis, Kellen Ford, Mitchell DeGroot, Landon Vogt, William Rosenberg and (not pictured) Michael Garvin.

Mrs. Siebers' and Miss. Pickett's 3rd grade classes read the book **The Cat and Dog Debate**. After reading the book they performed the play.

Hopkins FFA Advances to Regionals!

Hopkins FFA members recently participated in the district and regional level leadership contests. Members competed in various career development events including public speaking contests, job interview, demonstration, agricultural issues and conduct of meetings. All members did an outstanding job and have improved on their career skills which they will use no matter where they go in life. Those members who placed first or second advanced to the next round. Good luck to all members competing at the State FFA Convention held at MSU on March 7-9!

Demonstration:

Madison Ellis, Stephanie Harvey, Katrina Tucker (from left to right)

Creed Speaking:

Jessica Harvey, Jayden Irish, Darci Williams (from left to right)

JH Speaking:

Caleb Tucker
(Mary Wells not pictured)

GH Speaking:

Bailey Couch, Maddie Bockheim, Olivia Coffey (from left to right)

Ag Issues:

Olivia Hightower, Valerie Nagengast, Lindsey Taylor, Celina Hamilton (from left to right)

Job Interview:

Lexie Wilson - 1st Place

JH Conduct of Meetings:

From back to front: Adam Ortman, Kera Miller, Emilie Coffey, Melissa Coffey, Tyler Moored, Ashton Dorman, Jenna Hightower, Leah Ellis

FFA District & Regional Results

- **Creed Speaking:** Jessica Harvey - 1st place at Districts & Regionals. Darci Williams - 3rd place at Districts. Jaden Irish - 4th place at Districts
- **JH Speaking:** Caleb Tucker - 1st place at Districts & 2nd place at Regionals. Mary Wells - 3rd place at Districts
- **GH Speaking:** Bailey Couch - 1st place at Districts & Regionals. Maddie Bockheim - 2nd place at Districts. Olivia Coffey - 3rd place at Districts & Regionals
- **Job Interview:** Lexie Wilson - 1st place at Districts & 5th place at Regionals
- **Demonstration Team:** Katrina Tucker, Madison Ellis, Stephanie Harvey - 1st place at Districts & Regionals
- **Agricultural Issues Team:** Valerie Nagengast, Celina Hamilton, Olivia Hightower, Lindsey Taylor - 1st place at Districts & 4th place at Regionals
- **JH Conduct of Meetings Team:** Leah Ellis, Jenna Hightower, Kera Miller, Emilie Coffey, Melissa Coffey, Ashton Dorman, Tyler Moored, Adam Ortman - 3rd place at Districts

FIRST ROBOTICS TEAM 2054

The Tech Vikes are nearing the end of our build season. This year's game, named FIRST PowerUp, is all about balance. Power cubes (milk crates) are used to outweigh each side of a scale. Teams place the cubes on the scale to gain ownership, which earns points for each second. In the last 30 seconds of the match, robots must climb the side of the largest scale at least one foot off the ground. The majority of the points are scored at the end of the game.

In order to organize and prepare ourselves for the upcoming competition season, we are split into sub teams. The first team designs the robot in 3D using SolidWorks. The largest team's job is to machine, weld, and assemble the robot. The next team then wires and programs the robot to perfection. Throughout the build season, another team takes pictures, scouts sponsors, and works with social media. All of the students are eligible to try out for the team that competes on the field. Everyone on our team has a role to play and can learn valuable life skills.

In past years, the Tech Vikes have inspired our community. The largest and most successful event was the Lego Drive to Helen DeVos Children's Hospital. Our district was touched by this and decided to host a bus stuffing event to donate toys to the children's hospital, which ended up being the largest same-day toy donation the hospital has ever received. This has turned into an annual fundraiser that has also spread into our neighboring town, Wayland. Our students are encouraged to mentor for our middle school FTC teams, 5980 and 6283, and volunteer to coach kids in the new EV3 Lego Robotics Challenge.

We would like to thank our sponsors for their gracious monetary donations and internship opportunities! If you would like to learn more about this program, you can go to frc.techvikes.com!

4th Annual Donkey Basketball

Thank you to those who came out and supported the 4th annual donkey basketball game sponsored by Hopkins FFA. Money raised will go to support those students competing at the state leadership

contests held at MSU in March. A huge shout out to all of our riders! The four teams were represented by students, FFA members, staff, and the Hopkins Area Fire Department.

Congratulations to the HAFD on being the champions for the second year in a row!

The Hopkins High School **Concert Choir students** traveled to East Grand Rapids High School on Tuesday, February 13th, 2018 to take part in **District Choral Festival**. Together, they performed two choral pieces and sight-read for a panel of adjudicators/ judges. The Concert Choir received a variety of comments which highlighted both areas of potential improvement, as well as strengths within their performances. Choirs that perform at festival also typically receive a rating/score for their performance. In addition to the positive educational experience of that day, the Hopkins Concert Choir earned an "Excellent--Division I" rating. Those high marks qualify them to participate in **State Choral Festival** which will take place in early May this year. This accomplishment, in large, is due to the high level of dedication, drive, and determination that the students have shown over the past six months. It is also important to highlight that this group's accomplishment is only the second time in nearly 20 years that the Hopkins Concert Choir has qualified for State. **Congratulations to Hopkins High School Concert Choir students for qualifying for STATE! Good luck in New York City this March too!**

ExxonMobil and Noonday Market recently awarded Hopkins High School a \$500 ExxonMobil Educational Alliance Grant. These funds will be used to buy supplies for our Engineering/Applied Science class. We thank them for their support.

HOPKINS HIGH SCHOOL WELCOMES EXCHANGE STUDENTS

HHS welcomes eight foreign exchange students for the 2017/2018 school year.

Front Row: Sunyoung Roh, Jette Fock, Leonie Riebel, Davi Soares, Augustin LeNenaon

Back Row: Frederico Carioni, Jaime Arias, Engin Tan

HHS Band Travels to District Solo & Ensemble

Hopkins High School Band students traveled to District Solo & Ensemble Festival on Saturday February 10th at Holland West Ottawa High School. All students competing received a high enough rating to medal and did a wonderful job!

The following students will

be traveling to State Solo and Ensemble Festival on Saturday March 17th as they received a first division rating: Chad Steffes, Nolan Pickett, Becca Colby, Hailey Burch,

Laura Veldeman, Isabel Henrickson, Olivia Barry, Jeremy Schultz, Alex DeGraves, Brooklyn Keenan, Sarah Pendock, Faith Kelly, and Valerie Nagengast.

Hopkins High School Agricultural Education Program Selected for National Award

NASHVILLE, Tenn. – The agricultural education program at Hopkins High School in Hopkins, Michigan, is one of only six agricultural education programs nationwide that received the 2017 National Association of Agricultural Educators Outstanding Middle/ Secondary Agricultural Education Program Award, given at the NAAE annual convention in Nashville on December 6.

Hopkins Public Schools serves a small rural Michigan community, and has an enrollment of approximately 1600 students. Since 1954 agricultural education has been offered at Hopkins, and students even occasionally transfer to the school to become a part of the program.

Jessica Couch, who teaches agriculture at Hopkins, designs her curriculum to address a variety of learning styles.

"I truly believe hands-on education is what sets Agriscience apart from other classrooms," she said.

Each agriscience course at Hopkins counts as an elective science credit. Ag students have access to a wide variety of facilities for experiential learning, including the L.M. Wise Preserve. The Preserve, which is a tract of farmland and forest, was donated so students could study water quality, tree identification, and soil science.

The recent addition of an on-campus livestock barn has allowed students to conduct various research projects as well as practice animal handling and care. This year students conducted nutrition research with broiler chickens, studied genetics by breeding rabbits, and practiced animal husbandry with swine, cattle, and sheep.

Another component of Hopkins' outstanding program is its FFA chapter. At Hopkins students can become a member in seventh grade and continue through college. Participating

in 70 activities, from fundraisers to contests, members are involved at the national, state and local levels.

Hopkins FFA prides itself on being active in the community. Packing boxes of food for families in need, helping with community landscaping, and working with the Farm Bureau to conduct a tractor safety day are just a few examples of their outreach activities.

"The Hopkins FFA program has a well-developed program of activities that involves not only the members of the program, but the alumni and community. The Hopkins program sets exceptionally high standards and expectations for the students and its FFA members," said Jennifer Troyer, a fellow agricultural educator at Centreville High School, also in Michigan.

Each of the six regional Outstanding Middle/Secondary Program Award winners was recognized at the NAAE convention in Nashville. The Outstanding Middle/ Secondary Agricultural Education Program Award is partially sponsored by Monsanto as a special project of the National FFA Foundation. NAAE is the professional association for agricultural educators. Its mission is "professionals providing agricultural education for the global community through visionary leadership, advocacy and service." The NAAE office is located in Lexington, Kentucky.

Congratulations to Hopkins High School Spanish teacher Zach Miller on receiving the Fox 17 Classroom of the week on February 2, 2018. Mr. Miller received \$150 for classroom supplies.
<http://fox17online.com/2018/02/02/feb-2-2018-mr-miller-hopkins-high-school/>

UPCOMING EVENTS BROUGHT TO YOU BY GRAD NITE

Cornhole Tournament, Saturday, March 10

Door Moose Lodge, begins at noon

\$50 for a team of 2, cash and prizes to be awarded. For more info contact Sarah at 616-813-3292 or Kari at klahaie@magicsteel.com

Wine and Canvas Event, Tuesday, April 1

The Barn at Monterey at 6:00pm

\$35 per person, space is limited

for more info contact Rhonda at rhonsapp@hpsvikings.org

Lenger Raffle tickets are still available for the drawing in May only \$10 for your chance to win a \$7500 voucher for various travel options the voucher does not expire, contact a senior student to get yours today

2018 SPRING SPORTS

Boys Varsity Baseball

FR 3/23	Fennville	H	4:15pm
MO 3/26	Comstock Park	A	4:15pm
MO 4/9	Godwin Heights	A	4:15pm
WE 4/11	Godwin Heights	H	4:15pm
FR 4/13	Comstock (DH)	H	4:00pm
MO 4/16	NorthPointe Chr	A	4:15pm
WE 4/18	NorthPointe Chr	H	4:15pm
TH 4/19	Zion Christian	H	4:30pm
FR 4/20	Wyoming	A	4:15pm
MO 4/23	Belding	A	4:15pm
WE 4/25	Belding	H	4:15pm
Th 4/26	Wayland	H	4:15pm
SA 4/28	Newaygo Invite	A	9:00am
MO 4/30	Kelloggsville	H	4:15pm
WE 5/2	Kelloggsville	A	4:15pm
Th 5/3	Forest Hills (DH)	A	4:15pm
SA 5/5	Wayland Invite	A	10:00am
MO 5/7	Lee	A	4:15pm
WE 5/9	Lee	H	4:15pm
SA 5/12	Coopersville Invite	A	10:00am
MO 5/14	Calvary (DH)	A	4:15pm
WE 5/16	Unity Christian(DH)	A	4:00pm
SA 5/19	Saranac Invite	A	TBA
MO 5/21	Calvin Christian *	H	4:15pm
WE 5/23	Calvin Christian	A	4:15pm
TH 5/24	Covenant Christian(DH)	A	4:15pm

Girls JV Softball

TU 3/27	Kenowa Hills (DH)	A	4:15pm
TH 4/12	Unity Christian (DH)	A	4:00pm
FR 4/13	Hamilton (DH)	A	4:15pm
MO 4/16	NPC(DH)	H	4:15pm
WE 4/18	NPC	A	4:15pm
FR 4/20	Wyoming	H	4:15pm
MO 4/23	Belding(DH)	H	4:15pm
WE 4/25	Belding	A	4:15pm
TH 4/26	Holland Christian	H	4:15pm
SA 4/28	Holland Invite	A	9:00am
MO 4/30	Kelloggsville (DH)	A	4:15pm
WE 5/2	Kelloggsville	H	4:15pm
TH 5/3	Hamilton (DH)	H	4:15pm
SA 5/5	Lakewood Invite	A	TBA
MO 5/7	Lee (DH)	H	4:15pm
WE 5/9	Lee	A	4:15pm
TH 5/10	Zeeland East	H	4:15pm
SA 5/12	Saranac Invite	A	TBA
WE 5/16	West Catholic (DH)	H	4:15pm
MO 5/21	Calvin Christian(DH)	A	4:15pm
WE 5/23	Calvin Christian	H	4:15pm
TH 5/24	Covenant (DH)	H	4:15pm

Varsity Track

TU 3/27	Aquinas College	A	4:00pm
TU 4/10	NorthPointe	H	4:30pm
TH 4/12	Lee	H	4:30pm
TH 4/19	Belding	A	4:30pm
FR 4/20	Watervliet Relays	A	4:00pm
TU 4/24	Godwin Heights	H	4:30pm
TH 4/26	Kelloggsville	A	4:30pm
TU 5/1	Calvin Christian	H	4:30pm
SA 5/5	Hopkins Invite	H	9:00am
FR 5/11	OK Conf @ Calvin Christian	A	TBA
MO 5/14	Comstock	A	4:00pm

MS Track

WE 4/11	Belding	A	4:15pm
WE 4/18	Kelloggsville	A	4:15pm
WE 4/25	Double Dual	H	4:15pm
FR 4/27	Lee Inv (Runner's only)	A	TBA
SA 4/28	Delton Invite	A	9:00AM
WE 5/2	Lee	H	4:15pm
WE 5/9	Godwin Heights	H	4:15pm
TU 5/15	Saugatuck Invite	A	4:30pm
TU 5/22	Kent City Invite	A	TBA

Girls Varsity Softball

TU 3/27	Kenowa Hills (DH)	H	4:15pm
MO 4/9	Godwin Heights (DH)	A	4:15pm
WE 4/11	Godwin Heights	H	4:15pm
FR 4/13	Hamilton (DH)	H	4:15pm
FR 4/20	Wyoming	A	4:15pm
MO 4/23	Belding (DH)	A	4:15pm
WE 4/25	Belding	H	4:15pm
TH 4/26	Holland Christian	A	4:15pm
SA 4/28	Holland Invite	A	4:00pm
MO 4/30	Kelloggsville (DH)	H	4:15pm
WE 5/2	Kelloggsville	A	4:15pm
SA 5/5	Allendale Invite	A	9:00am
MO 5/7	Lee (DH)	A	4:15pm
WE 5/9	Lee*	H	4:15pm
TH 5/10	Zeeland East	A	4:15pm
FR 5/11	Lowell Invite(2 days)	A	4:00pm
SA 5/12	Lowell Invite	A	TBA
WE 5/16	West Catholic(DH)	A	4:15pm
MO 5/21	Calvin Christian (DH)	H	4:15pm
WE 5/23	Calvin Christian	A	4:15pm
TH 5/24	Covenant Christian (DH)	A	4:15pm

Varsity Girls Soccer

TU 3/27	Covenant Christian	A	4:15pm
WE 4/11	Godwin Heights	A	6:00pm
FR 4/13	Grand River Prep	A	5:00pm
MO 4/16	NorthPointe Chr	H	4:30pm
TH 4/19	Wyoming	A	4:30pm
MO 4/23	Calvin Christian	A	6:00pm
WE 4/25	Lee	A	6:00pm
FR 4/27	Allendale	H	4:30pm
MO 4/30	Kelloggsville	H	4:30pm
WE 5/2	Belding	H	4:30pm
SA 5/5	Allegan	A	10:00am
MO 5/7	Godwin Heights	H	4:30pm
WE 5/9	NorthPointe Chr	A	4:30pm
TH 5/10	Wayland	H	4:30pm
MO 5/14	Calvin Christian	H	4:30pm
WE 5/16	Lee *	H	4:30pm
MO 5/21	Kelloggsville	A	4:30pm
TU 5/22	Belding	A	6:00pm

Varsity Golf

TU 4/10	Hastings High School	A	3:45pm
FR 4/13	OK Silver @ The Pines	A	3:30pm
MO 4/16	Hamilton @ Diamond Springs	A	3:45pm
WE 4/18	Delton @ Mullenhurst	A	4:00pm
TH 4/19	Delton Invite @ Mullenhurst	A	10:00am
FR 4/20	OK Silver @ Orchard Hills	H	3:30pm
SA 4/21	Kent City @ Barber Creek	A	9:00am
MO 4/23	OK Silver @ Egypt Valley	A	3:30pm
FR 4/27	M89 Challenge @ The Lynx	A	1:00pm
MO 4/30	Hastings @ Country Club	A	1:00pm
WE 5/2	OK Silver @ Candlestone	A	3:30pm
WE 5/9	GR Union	A	3:00pm
FR 5/11	OK Silver @ Broadmore	A	3:30pm
SA 5/12	Hamilton @ Diamond Springs	A	7:30am
WE 5/16	OK Silver @ The Meadows	A	9:00am
TH 5/24	Wellsprings Prep	A	3:30pm

Boys JV Baseball

FR 3/23	Fennville	A	4:15pm
MO 3/26	Comstock Park	H	4:15pm
WE 3/28	WM Aviation (DH)	H	4:15pm
MO 4/9	Godwin Heights	H	4:15pm
WE 4/11	Godwin Heights	A	4:15pm
FR 4/13	Comstock (DH)	A	4:00pm
MO 4/16	NorthPointe Chr	H	4:15pm
WE 4/18	NorthPointe Chr	A	4:15pm
FR 4/20	Wyoming	H	4:15pm
MO 4/23	Belding	H	4:15pm
WE 4/25	Belding	A	4:15pm
Th 4/26	Wayland	A	4:15pm
SA 4/28	Hamilton Invite	A	10:00am
MO 4/30	Kelloggsville	A	4:15pm
WE 5/2	Kelloggsville	H	4:15pm
Th 5/3	Forest Hills (DH)	H	4:15pm
MO 5/7	Lee	H	4:15pm
WE 5/9	Lee	A	4:15pm
SA 5/12	Saranac Invite	A	TBA
MO 5/14	Calvary (DH)	H	4:15pm
WE 5/16	Unity Christian(DH)	H	4:00pm
MO 5/21	Calvin Christian *	A	4:15pm
WE 5/23	Calvin Christian	H	4:15pm
TH 5/24	Covenant Christian(DH)	H	4:15pm

JV Girls Soccer

SA 3/24	Allendale Tournament	A	10:00am
TU 3/27	Covenant Christian	A	5:45pm
WE 4/11	Godwin Heights	A	4:30pm
MO 4/16	NorthPointe Chr	H	6:00pm
TH 4/19	Wyoming	A	6:00pm
MO 4/23	Calvin Christian	A	4:30pm
WE 4/25	Lee	A	4:30pm
FR 4/27	Allendale	H	6:00pm
WE 5/2	Belding	H	6:00pm
SA 5/5	Allegan	A	11:30am
MO 5/7	Godwin Heights	H	6:00pm
WE 5/9	NorthPointe Chr	A	4:30pm
TH 5/10	Wayland	H	6:00pm
MO 5/14	Calvin Christian	H	6:00pm
WE 5/16	Lee	H	6:00pm
TU 5/22	Belding	A	4:30pm

JV Golf

TU 4/10	Hastings	A	3:45pm
WE 4/11	OK Silver @ The Pines	A	3:30pm
SA 4/14	EGR Invite @ Indian Trails	A	9:00am
WE 4/18	Delton @ Mullenhurst	A	4:00pm
FR 4/20	OK Silver @ Orchard Hills	H	3:30pm
MO 4/23	OK Silver @ The Mines	A	3:30pm
FR 4/27	OK Silver @ Broadmore	A	3:30pm
SA 4/28	Hastings @ Country Club		1:30pm
MO 4/30	Hastings @ Hastings Club	A	1:00pm
FR 5/4	OK Silver @ Orchard Hills	H	3:30pm
FR 5/11	TK invite	A	9:00am
TU 5/15	OK Silver @ Candlestone	A	3:30pm
FR 5/18	Parchment JV invite	A	9:00am

MS Girls Soccer

TU 4/10	Newhall Purple	H	4:30pm
TH 4/12	Kelloggsville	A	4:30pm
TU 4/17	Kent City	H	4:30pm
TH 4/19	Newhall Blue	H	4:30pm
TU 4/24	Allendale	A	5:30pm
TH 4/26	Allendale White	H	4:30pm
TU 5/1	Godwin Heights Blue	A	4:30pm
TH 5/3	Lee	H	4:30pm
Tu 5/8	Allendale Red	A	5:30pm
TH 5/10	NorthPointe Christian	A	4:30pm
TH 5/17	Godwin Heights Blue	A	4:30pm

VIKING PRIDE

GO VIKINGS!

YOUTH SOCCER CAMP (PreK-5th)

This camp will introduce and improve age-appropriate skills and techniques for all players in a fun environment. Each grouping has a unique set of activities tailored to their age group. Players will get a lot of touches on the ball every day to increase ball familiarity and foot-eye coordination. Fun games are used to introduce the kids to game or to improve on their already existing skills. Only campers registered by the due date will receive a t-shirt.

Hopkins Soccer Youth Camp for PreK-6th grade students: July 23rd-July 26th, PreK-6th 7pm. Camp will be held on the High School Soccer Fields. Camp cost is \$25 PreK-6th.

Camp Contact: Wade Schuemann- 616-409-0974

Student Name: _____ Age: _____ Grade (next year) _____

Street Address: _____ City/Zip _____

Emergency Contact Name: _____ Relationship to Child: _____

Emergency Contact Number: _____ Alternate Number: _____

T-Shirt Size if included in the camp: YS YM YL S M L XL XXL

***** You must pre-register your camper by June 10 to guarantee that your camper receives a t-shirt. *****

Registration forms received after the June 10th deadline will not be processed and will be returned via US Mail.

Campers are always welcome to register the first day of camp but a late fee may be assessed.

Sport/Camp # _____ Sport/Camp # _____ Sport/Camp # _____

Total Fee Enclosed: _____ (Please make checks payable to Hopkins High School)

I hereby declare my son/daughter to be in good physical health and permit him/her to participate in the Hopkins Youth Sports Program. I assume all risk of accident and/or injury to my child while participating in this program. I authorize the camp staff to obtain for my child whatever medical treatment the staff deems necessary. I assume all financial responsibilities for any medical expenses or other charges in connection with attendance at this camp/program.

PARENT SIGNATURE: _____ DATE: _____

Please remit to: Attention: Summer Camps, Hopkins High School, 333 Clark Street, Hopkins, MI 49328

Keep this portion for your records.

CAMP ID	Camp Offering	Date	Grade	Time	Location	Cost
#1	Boys Basketball	June 11 th -14 th	3 rd -5 th	9am-11am	Hopkins High Gym	\$25
#2	Boys Basketball	June 11 th -14 th	6 th -8 th	11:30am-1:30pm	Hopkins High Gym	\$25
#3	Boys Basketball	June 18 th - 23 rd	9 th -12 th	9am-11am	Hopkins High Gym	\$25
#4	Softball	June 11 th -13 th	5 th -8 th	2pm-4pm	Hopkins Varsity Softball Field	\$20
#5	Soccer	July 23 rd -26 th	PreK-6 th	6pm-7pm	Hopkins Varsity Soccer Field	\$25
#6	Soccer	July 16 th -19 th	7 th -12 th	5pm-7pm	Hopkins Varsity Soccer Field	\$40
#7	Wrestling					
#8	Cheerleading	August 13 th -16 th	1 st -8 th	5:30pm-7pm	Hopkins Football Stadium	\$20
#9	Volleyball	July 23 rd -26 th	4 th -7 th	3pm-5pm	Hopkins High Gym	\$35/\$40 late
#10	Volleyball	July 23 rd -26 th	8 th -12 th	5pm-7pm & 7:30pm-9pm	Hopkins High Gym	\$50/\$55 late
#11	Football					
#12	Girls Basketball	June 11 th - 15 th	3 rd -5 th	8am-10am	Hopkins Middle Gym	\$40
#13	Girls Basketball	June 11 th - 15 th	6 th -8 th	10am-12am	Hopkins Middle Gym	\$40
#14	Girls Basketball	June 11 th - 15 th	9 th -12 th	6pm-8pm	Hopkins High School Gym	\$40

The Hopkins Athletic Department is pleased to present the summer camp schedule for 2018. All of our sports programs who offer summer camps have worked together to provide Hopkins families with a clear and consolidated schedule of all summer camp activities. While pre-registration of your camper is highly recommended it is not required but your athlete will not be guaranteed a camp t-shirt if they do not register by the June 10th deadline. **(Registration forms received after June 10th will not be processed by the Hopkins Athletic Department and will be returned via US Mail).** Please fill out the registration form, mail to the designated address and retain the bottom schedule portion for your records. Remember to copy any contact information that you may need for your selected camps. If you have any general questions in regards to summer camp programs please contact Kelly Smith- 793-7616 X1512 or kelsmith@hpsvikings.org

BOYS BASKETBALL (3rd-12th)

All 3rd-12th Grade Boys are invited to participate in a Hopkins Youth Summer Basketball Camp. Focus will be on teaching fundamentals, learning how to be a good teammate, playing in games and competitors and having fun! All camps will be held in the Hopkins High School Gym. The dates of the camp will be June 18th-23rd from 9-11am. The cost of the camp is \$25 and all early registration participants will receive a t-shirt and learn valuable basketball skills.

Camp contact: John Jewett, coachjohnjewett@gmail.com

BOYS BASKETBALL (3rd - 5th)

All 3rd-5th Grade Boys are invited to participate in a Hopkins Youth Summer Basketball Camp. Focus will be on teaching fundamentals, learning how to be a good teammate, playing in games and competitors and having fun! All camps will be held in the Hopkins High School Gym. The dates of the camp will be June 11th-14th from 9-11am. The cost of the camp is \$25 and all early registration participants will receive a t-shirt and learn valuable basketball skills.

Camp contact: John Jewett, coachjohnjewett@gmail.com

CHUMPS TO CHAMPS WRESTLING CAMP (1st-12th)

Hopkins Wrestling presents a camp for students in grades 1st through 12th however details of the camp will be posted at a later date

VOLLEYBALL (4th-12th)

Hopkins Volleyball invites girls in grades 4 through 12 to participate in a summer skills camp July 23rd July 26th. 4th-7th grades 3-5pm in the High School Gym, 8th-12th grades 5-9pm with a break from 7:00-7:30pm. The camp will cover all aspects of volleyball at both levels. An emphasis will be placed on teaching the game for the younger girls and refining the game for the older group. Pre-registered campers will receive a camp t-shirt. \$35 for 4th-7th grades. \$50 for 8th-12th grades. The 8th-12th group will need to pack a dinner for each day of camp. A \$5 late fee will be applied for campers registering at the camp and after June 26th.

Camp Contact: Terrie Wisner 269-793-7376

SOFTBALL (5th-8th)

The Hopkins softball skills camp is for 5th, 6th, 7th and 8th graders and will cover the basics of fielding, throwing, pitching, and hitting. Bring cleats, glove, and tennis shoes (weather permitting). Each pre-registered camper will receive a t-shirt. Cost \$20.

June 11th-13th 2pm-4pm @ the High School Field.

Contact: Carol Crary Schuemann 616.942.9278

ADVANCED SOCCER CAMP (7th-12th)

A highly technical camp to refine and master individual skills and techniques in a challenging environment. Each camper will get hundreds of touches on the ball every day. Tactical drills and small sided games will be included as well to further each player's understanding of the game. Only campers registered by the due date will receive a t-shirt.

Hopkins Soccer Skills camp for 7th-12th grade students: July 16th -July 19th, 9am-7pm. Camp will be held on the High School Soccer Fields. Camp cost is \$40.

Camp Contact: Wade Schuemann- 616-409-0974

YOUTH FOOTBALL (1st-8th)

All 1st-8th Grade boys are invited to participate in a Hopkins Youth Summer Football Camp.

Details of the camp will be posted at a later date

Girls Basketball (3rd-5th) & (6-8th)

Athletes will learn the fundamentals of Offense (dribbling, passing, ball handling and movement) and Defense (stance, position, movement) individually and as a team and rebounding. Athletes at all grade levels will earn their skills from our coaching staff using our drills. Each year participating in our camp will allow athletes a better understanding of our system and the ability to grow in our program. Athletes will receive a t-shirt as well as individual attention from our basketball staff.

June 11-15th 8:00am-10:00am 3rd-5th grade, \$40
Hopkins Middle School Gym
Camp contact: John Robinson 616-681-2651

johnr@hopkins.k12.mi.us

Girls Basketball (9th-12th)

Athletes will learn the fundamentals of Offense (dribbling, passing, ball handling and movement) and Defense (stance, position, movement) individually and as a team and rebounding. Athletes at all grade levels will earn their skills from our coaching staff using our drills. Each year participating in our camp will allow athletes a better understanding of our system and the ability to grow in our program. Athletes will receive a t-shirt as well as individual attention from our basketball staff.

June 11-15th 8:00pm-8:00pm, \$40
Hopkins High School Gym
Camp contact: John Robinson 616-681-2651

johnr@hopkins.k12.mi.us

Athletic Leadership Summit

The OK Conference requested all teams from the OK Conference attend a Leadership Summit at Hudsonville High School on January 30th, 2018. The day consisted of our student athletes meeting with other students from the other 48 schools in the OK Conference to discuss ways to improve on sportsmanship and school culture within their respective schools. Our students worked on coming up with some "core values" that we will use in our athletic department with all of our athletic teams. We will continue working with these student athletes to create a more positive atmosphere at our athletic events.

Congratulations to our Boys and Girls Bowling teams who won the OK Silver Championship February 17th at the OK Silver Conference Tournament. Both the Boys and Girls teams won the tournament as well!
Great Bowling Vikings

Punch Passes

Punch pass cards are available for home athletic events.

Passes cost \$25 for adults and \$15 for students for 10 home games. The cards will not expire at the end of the year so if you have any punches left, you can use them next year.

Please remember that, as with season passes, punch passes may not be used for tournament play.

GOLDENAGE LIFETIME PASS

If you are 60 years of age or older & a resident of Hopkins Public Schools you are eligible for a Hopkins Public Schools Goldenage Pass. This is good for admission to all "Home" Hopkins School activities. Stop by the administration office located at the north end of Hopkins Elementary to get yours today.

Annual "Outstanding People for Education" Award (Sponsored by the Allegan County School Boards Association)

Do you know someone who has "made a difference" to a student in your district?

The purpose of the "Outstanding People for Education" recognition is to honor and recognize people in education who are excelling in their field and/or making an impact in the quality of public education in Allegan County.

Examples of whom you might nominate:

- a teacher or classroom aide
- an administrator, secretary or board of education member
- a bus driver, custodian, or other school support staff
- social worker, therapist, or consultant
- a volunteer or community member who supports education
- OR: Anyone else who has made an impact!

Things to consider when submitting a nomination:

1. Someone involved in education who has made a difference in the overall quality of public education in Allegan County by:
 - demonstrating knowledge and skill in his/her area of responsibility,
 - developing unique programs that have enhanced the classroom learning experience,
 - playing a leadership role in education,
 - being a true "team player" in a school setting,
 - providing support for a program, service, or event that significantly impacts education,
 - exhibiting an attitude that promotes a positive working and learning environment and reflects positively on your school district.
2. Someone who has made an impact on the quality of an individual student's educational experience by:
 - demonstrating sensitivity to the needs of individual students,
 - providing service "above and beyond" (over and above their job description).

Deadline for nomination: April 1st

I would like to nominate:

Nominee

School District and Building/Department

Home Address or Place (if known)

Position (teacher, volunteer, bus driver, etc.)

Person Submitting (Your Name)

☐

*If you wish to remain anonymous, please check this box.

Name and Address

Phone

Email

Relationship to Nominee(s) (teacher, parent of student, etc.)

Please explain how this person has impacted the quality of education in your school and/or tell why this person has made a difference in your (or another child's) educational experience. Feel free to use the criteria mentioned above as you write, give examples from your own experience, and speak from your heart. *Attach another sheet, if necessary.*

Please send nomination form to: Kim Bollone, Hopkins Public Schools

400 Clark Street, Hopkins MI 49328

or email the requested information to: kimbooll@hopskings.org

Hopkins High School Athletic Hall of Fame Nominee Information Sheet

NOTE: NOMINEE MUST HAVE GRADUATED 10 YEARS PRIOR TO NOMINATION OR HAVE RETIRED FROM COACHING - COMPLETE AS MUCH OF THE FORM AS POSSIBLE

Name of Nominee: _____ Maiden Name (if applicable): _____

(First, Middle, Last)

Please select appropriate nomination category (circle one)
Athlete _____ Coach _____ Team _____ Distinguished Service _____

Please indicate if the nominee is: deceased / living If deceased, please list close living family member: _____

Nominee's current address: _____

City _____ State _____ Zip _____

Phone Number _____

Educational Background

High School: _____ Date of Graduation: _____

College: _____ Date of Graduation: _____

Sport(s): _____

Year(s): _____

Nominator Name: _____

City _____ State _____ Zip _____

Phone Number _____ Do you wish to remain anonymous? Yes No

High School Athletic Awards (most valuable player, all conference, all state, etc.)

High School Career Highlights (most points in a contest, winning streak, school records, etc.)

Collegiate Athletic Achievements (awards, special highlights, captain, etc.)

Athletic contributions after high school or college (coaching, officiating, etc.)

If a non-Hopkins athlete, list all contributions made to Hopkins High School Athletics.

Please attach any other documentation you deem necessary for the committee.

Please send this form to

Adam Valk

333 S. Clark St.

Hopkins, MI 49328

HOPKINS PUBLIC SCHOOLS PRESENTS~

The Addams Family
A NEW MUSICAL COMEDY

-APRIL 26 6:30PM
-APRIL 27 7PM
-APRIL 28 2 & 7PM

TICKETS \$10/\$8
ON SALE 3/19 IN MS OFFICE

"Grillin' in the Grass"

Fundraiser Dinner

Presented by the Hopkins Vocal Music Boosters

LOCATION: Hopkins High School's Front Patio/Lawn
(If poor weather, the dinner will be held inside the H.S. Cafeteria)
333 Clark Street
Hopkins, MI 49328
(269) 793-7407 (x 3109)

PRICE: \$7 per person at the Patio Entrance Table
*Family Special -4 Dinners for \$24

MORE DETAILS:

Bring the Whole Family!
*If you can't stay for the Dinner, Take Out will be available!

TWO Menu CHOICES:

Hamburger Meal	or	2 Hot Dogs Meal
Baked Beans		Baked Beans
Chips		Chips
Pop		Pop
Brownie		Brownie

Proceeds from this event go toward Hopkins
Vocal Music Student Scholarships and Trips.

HEAD START / GSRP

PRESCHOOL REGISTRATION!

WEDNESDAY, MARCH 14TH • 5:30 PM – 7:00 PM
HOPKINS ELEMENTARY • 400 Clark Street, Hopkins

Do you have a child who will be 3 or 4 by September 1st?
Join us on March 14 to find out if you qualify for FREE
preschool through Head Start or GSRP!
Walk-ins welcome.

The next Blood Drive is **Tuesday, March 13** from **10am-5:45pm** in the **High School Library**.

- Although an estimated 38 percent of the U.S. population is eligible to donate blood at any given time, less than 10% of that eligible population actually do each year.
 - A single donation has the possibility of saving 3 lives
- Please feel free to post publicly.

We are updating our non-resident Viking View mailing list. If you currently receive a personalized addressed copy of the Viking View and would like to continue to receive it, please contact Shanda Kerber @ 269-793-7261 or email your name and address to shankerb@hpsvikings.org. If we don't hear from you by May 1, 2018, your address will be removed from our mailing list. As always, you can view our district newsletter at www.hpsvikings.org.

Hopkins' Bands Present

Spring Fling 2018

Dinner & Show

Saturday, March 24th doors at 5:15pm dinner at 6 PM
Hopkins Middle School Cafetorium
Roasted Chicken Dinner, Show & Silent Auction

Opening Acts Showcase

The Allegan Brass Collective &
Hopkins High School Quintets and Jazz Band
Headliner

Western Michigan University's

Jazz Collective

Tickets : \$20 or \$125 for a table
Available at Band room or Middle School Office
Limited Seating Available

For More Information: jazz@hpsvikings.org

HOPKINS PUBLIC SCHOOL

HOPKINS PLAY GROUP

JOIN US FOR A FREE
OPPORTUNITY FOR
YOU & YOUR CHILD
TO PLAY, LEARN
AND SOCIALIZE!
WE HAVE BOOKS,
GAMES, CRAFTS,
SNACKS & MORE!

MARCH 23
APRIL 20
MAY 18

8:00 AM - 9:00 AM
HOPKINS ELEMENTARY
SCHOOL CAFETERIA

CONTACT LAUREN LEATHERMAN
LAURLEAT@HPSVIKINGS.ORG

FIND US ON FACEBOOK · HOPKINS PUBLIC SCHOOLS PLAY & LEARN GROUP

POSTAL PATRON
BOXHOLDER
RURAL ROUTE

**Hopkins Public Schools District Calendar
2017-2018 SCHOOL YEAR**

Mar. 9	2nd Trimester Ends ½ Day for Students
Mar. 30	½ Day for Students
Apr. 2-6	Spring Break
Apr. 27	½ Day for Students
May 28	Memorial Day - No School
June 7	½ Day for Students & Teachers
June 8	½ Day for Students-Last Day

**Meeting Schedule of the Hopkins Public School
District Board of Education 2018-2019**

Mar. 19	Regular Meeting @ 7:00pm @Sycamore Elementary
Apr. 16	Regular Meeting @ 7:00pm
May 7	Work Session Meeting @ 5:30pm
May 21	Regular Meeting @ 7:00pm
June 4	Work Session Meeting @ 5:30pm.
June 18	Budget Hearing @ 5:15pm
June 18	Regular Meeting @ 5:30pm
July 16	Regular/Organizational Meeting @ 5:30pm
Aug. 6	Work Session Meeting @ 5:30pm
Aug. 20	Regular Meeting @ 5:30pm
Sept. 17	Regular Meeting @ 7:00pm
Oct. 15	Regular Meeting @ 7:00pm
Nov. 5	Work Session Meeting @ 5:30pm
Nov. 19	Regular Meeting @ 7:00pm @Sycamore Elementary
Dec. 17	Regular Meeting @ 7:00pm
Jan. 21	Regular/Organizational Meeting @ 7:00pm

Board Finance Committee meets 30 minutes prior to regular meetings on the third Monday of each month.

*Meeting sites unless otherwise noted at:

Hopkins Elementary School • 400 Clark Street • Hopkins, Michigan

Upon request to the Superintendent, the District shall make reasonable accommodation for a disabled person to be able to participate in this activity. Any individual with a handicap or disability that requires special accommodations for attendance at the meeting is requested to notify the Secretary of the Board or the Superintendent of Schools, ten days prior to the meeting, so reasonable accommodations can be made.

Minutes of the Board of Education meetings are on file at the Administration Office, 400 Clark Street, Hopkins, Michigan.

To request information, call 269-793-7261 or visit.

Regular Office Hours: 7:00 A.M. to 3:30 P.M. daily

Summer Office Hours: 7:00 A.M. to 3:30 P.M. Mon - Thurs. • CLOSED Friday

WHO TO CALL

If you have questions about specific school operations, policies, or activities, please refer to this handy list.

ADMINISTRATION

400 Clark Street, Hopkins MI 49328 793-7261
Superintendent – Gary Wood
Business Manager – Katie Jager

HOPKINS HIGH SCHOOL

333 Clark Street, Hopkins, MI 49328 793-7616
Principal – Ken Szczepanski
Athletic Director – Adam Valk
Assistant Principal – Jessica Robrahn

HOPKINS MIDDLE SCHOOL

215 Clark Street, Hopkins, MI 49328 793-7407
Principal – Scott Stockwell
8th Grade Dean of Students – Patrick O'Dell

HOPKINS ELEMENTARY

400 Clark Street, Hopkins, MI 49328 793-7286
Principal – Scott VanBonn

SYCAMORE ELEMENTARY

2163 142nd Avenue, Dorr, MI 49323 681-9189
Principal – Amy Mielke

TRANSPORTATION

2746 22ND Street, Hopkins, MI 49328 793-7121
Transportation Supervisor - Jennifer Frank

SPECIAL EDUCATION

400 Clark Street, Hopkins, MI 49328 793-7261
Special Education Director – Mary Gordon

HOPKINS BOARD OF EDUCATION

Members of the Board of Education would like to keep lines of communications open with the community they serve. Please feel free to call with your comments and concerns.

Ben Brenner, President	793-0009
Jay Gibson, Vice President	793-7770
Jeff Gilder, Treasurer	792-1481
John Meyers, Secretary	896-7540
Karen Ryan, Trustee	793-9287
Mike Maule, Trustee	681-2528
Traci Rhoades, Trustee	908-0992

**Viking View is published by the Hopkins Public
Schools Board of Education
Hopkins Public Schools, 400 Clark Street
Hopkins, MI 49328 • 269 793-7261**