

BEAVERCREEK BULLETIN

© BCCP 2002

Volume 5, Number 9

["http://www.bctonline.com/b_bulletin_online/"](http://www.bctonline.com/b_bulletin_online/)

September 2002

Another Year Has Come and Gone! Where Does the Time Go?

Well... the "Bulletin" is 4 years old this month! With this edition we begin the fifth year!

The first issue was September 1998. Who would have thought that the one-and-a-half page first edition would have grown into the "Beaver Creek Bulletin" of today! Pretty amazing.

This would never have been possible if not for the support of businesses and individuals in the Beaver Creek area community who have taken a chance on your tiny newsletter in our humble attempt to keep us all informed.

Small store front businesses and home occupation businesses do not have a mega budget for advertising. It is often difficult to get their business' name out there where it can be seen by the people who would most likely do business with them, the members of their own community. To that end I hope we have been successful!

The "Bulletin" has continued to grow over the past 4 years and will hopefully continue with your support.

If there is anything that you would like to see in the paper or perhaps have suggestions, please feel free to E-mail or call me and let me know.

Call 503-632-6525 and leave a message or E-mail me at: b_bulletin.info@bctonline.com. *The Editor*

Community Calendar

Beaver Creek Committee for Community Planning (BCCP)...

"As needed" basis at the Fire Station at 7:30 p.m.

Beaver Creek Boosters...

3rd Wednesday at the Grange at 7:30 p.m.

Beaver Creek Charitable Trust...

2nd Tuesday at the BCT Henrici Community Room at 7:30 p.m.

Beaver Creek Community Planning Org. (CPO)...

4th Wednesday at the Grange at 7:00 p.m.

Beaver Creek CPO Directors Meetings...

Tuesday before 4th Wednesday at the Fire Station Ready Room 7:00 p.m.

Beaver Creek Grange...

2nd Saturday at the Grange, potluck at 6:00 p.m., meeting at 7:00 p.m.

Beaver Creek Lions...

1st and 3rd Saturday at the Grange at 7:30 a.m.

Boy Scout Troop #445...

Mondays at the Fire Station at 7:00 p.m.

Boy Scout Troop #139...

Mondays at the Grange at 7:00 p.m.

Carus Community Planning Org. (CPO)...

2nd Thursday at the Beaver Creek Christian Church at 7:00 p.m.

Clarks Community Planning Org. (CPO)...

1st Wednesday of each Quarter plus February & March at the Clarks Fire Station at 7:00 p.m.

Oregon City/Beaver Creek Mom's Club...

1st Monday at the United Methodist Church, 18955 South End Rd., at 9:30 a.m.

Oregon City School Dist Board...

2nd Monday at the District Board Room at 7:00 p.m.

Discussion on proposed zoning for areas to be brought into the Urban Growth Boundary

Beaver Creek Community Planning Organization
meeting September 25, 2002
See Page 7 for more details

Brought to you as a community service by the Beavercreek Committee for Community Planning (BCCP) and the following advertisers...

- In Home Kitchen Shows
- 40% Profit Fundraisers
- Local Product Delivery
- Quality Kitchen Tools

Voice Mail/Cell 503-201-7217
Evenings 503-632-8683

Ann Vandehey

Independent Kitchen Consultant

THE KITCHEN STORE THAT COMES TO YOUR DOOR®

“Beavercreek Oregon a History Through the Looking Glass”

This is Part III of a series of articles on the history of the Beavercreek area. Written by Jack Watts, whose family were some of the early settlers of the community. This history is reprinted from his original manuscript that had until now never been published, by permission of Gordon Watts. We dedicate this series to a man and his love of the Beavercreek countryside who took the time to stop, look, listen and capture for all, his remembrances. The Editor.

--- THE BEAVER CREEK SCHOOL (CONT.) ---

Still another use of the school building was for meetings of Central Grange No. 276 (now Beavercreek Grange No. 276), which met at the school until the Grange Hall was built.

Going to school was not taken as seriously then as now. It was no disgrace to be absent or tardy, as most children were obliged to stay out a great deal to help with farm work. Boys went to school until they were grown up, as they attended only for a while during bad winter weather. We were never graded and I can safely tell the younger generation about the good work I did in school as there is no danger of an embarrassing report card turning up to contradict me.

Beavercreek Auto Salvage

Gary Hines & Jerry Cook Sr.
New Ownership

22675 S. Beavercreek Rd
Beavercreek, Or 97004

503-632-3338

Lots of good used parts to choose from
Please call us to remove your unwanted vehicles
Also accepting scrap metal

Church Directory for the Beavercreek, Carus, Clarkes and Oregon City Areas

Beavercreek Baptist Church

15660 S. Leland Rd.
(503) 632-7505

- Sunday School:** 9:00 a.m.
- Sunday Worship:** 10:45 a.m.
- Youth:** Tuesdays at 7:00 - 8:30 p.m.
- College:** Wednesdays at 7:00 p.m.
- Ladies Bible Study:** Wednesdays at 10:00 a.m.
- Women's Breakfast:** 1st Saturday at 9:00 a.m.

Beavercreek Christian Church

21949 S. Molalla Ave.
(503) 632-4218

- Sunday School:** 9:00 a.m.
- Sunday Worship:** 10:00 a.m.
- Youth Group:** Wednesdays at 6:42 p.m.
- Marriage Enrichment Class:** Sundays at 6:30 p.m.

Clarkes United Methodist Church

18773 S. Windy City Rd.
(503) 632-7778

- Sunday Worship:** 9:00 a.m.
- Sunday School:** 10:30 a.m.
- United Methodist Women:** 2nd Wed., 9:30 a.m.

Lower Highland Bible Church

24353 S. Ridge Rd.
(503) 632-4741

- Sunday Worship:** 11:00 a.m.
- Sunday School:** 9:45 a.m.
- Mid-Week Worship:** Wednesdays at 7:00 p.m.
- Bundox Youth Group:** Wednesdays at 7:00 p.m.
- Men's Group:** Thursdays at 7:00 p.m.

St. Paul's Episcopal Church

822 Washington St.
(503) 656-9842

- Sunday Worship:** 7:30 a.m. & 10:00 a.m.
- Sunday School:** 9:00 a.m.
- Wednesday Evening Worship:** 7:00 p.m.
- AA Meetings:** Wednesdays at 7:00 p.m.

**Ten O'Clock Church
aka United Church of Christ**

23345 S. Beavercreek Rd.
(503) 632- 4553

- Worship Meetings:** Sunday Mornings at 10:00 a.m.
- AA Meetings:** Mondays at 7:30 p.m., open to the public

Trinity Lutheran Church

16000 S. Henrici Rd.
(503) 632-5554

- Sunday Services:** 8:00 a.m. & 11:00 a.m.
- Sunday School:** 9:30 a.m.
- Wednesday Evening Service:** 7:00 p.m.

Church Directory
for the
Beavercreek, Carus,
Clarkes and Oregon
City Areas continued

Bryn Seion Welsh Church
22132 S. Kamrath Rd,
(503) 630-5317

Sunday Worship: the 2nd & 4th Sunday at 11:00 a.m.
A nondenominational Christian Church - open to all!
Potluck following the service

Oregon Trail Free Will Baptist Church

14595 S. Henrici Rd.
(503) 557-8559

Sunday School for all ages: 9:45 a.m.
Sunday Worship: 10:55 a.m.
Sunday Evening Bible Study: 6:00 p.m.
Sunday Youth Group: 6:00 p.m.
Thursday Evening Bible Study: 7:00 p.m.
AWANA Childrens Program: Thursdays, 6:15 p.m.

Children walked to school carrying their lunches in oblong metal boxes, in which smoking or chewing tobacco had once been packed. Their fathers, who smoked or chewed tobacco, gave the containers to their sons and daughters when the contents had been consumed, and the kids proudly carried them as lunch boxes. The off-spring of non-smokers usually carried their lunches in five pound lard pails with such worldly labels as "Swift's Premium Pure Leaf Lard," or perhaps in one used for "Jewel Shortening."

The children used trails through woods and fields, crossing creeks on downed logs. School buses came too late for some boys who attended high school in Oregon City. Bernhard Berg was a good example. He lived a good mile southeast of Massinger's Corner (the junction of the Upper Highland Road), and he walked from home to the depot of the Willamette Valley Southern Railway at Beaver Creek to catch the early morning train to Oregon City. He then had to walk from the Oregon City Station up the hill to the old High School (it was later a junior high school, and still later, razed). Bernhard engaged in some sports activities that required him to stay for practice after school hours. On those occasions it was necessary for him to walk all the way home, except for the times he was fortunate enough to catch a ride. There were others who, while not traveling that far, did walk considerable distances to catch the train. The three Kamrath boys come to mind as being some of them.

In 1875, when Mr. J. M. Ware, Mr. H.E. Roberts, and Mr. H.B. May were the Board of Directors and Mr. M. O. Gard was Clerk, the district was allotted \$155.21, which was apportioned at the rate of \$1.75 per pupil. By 1876-1877 the amount per child was raised to \$1.87. During

this time teachers were issued certificates for periods of three to six months to almost anyone thought to be capable of teaching. Teachers' examinations came in 1875, and certificates were then granted from six months to two years, based on their experience. It was not unusual to have several teachers during a school year.

Some of the pupils of the Beaver Creek School who made good in their respective fields were: the Rand brothers, Hal and Ernest, both of whom became engineers or surveyors having earned a reputation which ranked them among the best. In his youth, Jack Ware was truly "Peck's Bad Boy," who in school led a certain teacher who wore a beard on several merry chases. It seems that Jack even caused the Board of Directors to meet in special sessions to consider ways and means to restore some semblance of order to school procedure. Also, Jack's father was called to meet with the Board to enlist his cooperation, which was always forthcoming. But in adulthood, Jack became a Baptist Minister, was Pastor of the Oregon City Baptist Church for some time, and he, along with another minister, also conducted church services through much of rural Clackamas County in schools

*Fresh Cut
Bouquets*

\$3.00 a bunch
Road-Side Stand

16078 S. Spangler

as well as churches. Mr. David May returned to teach school at Beaver Creek and served at least one term as Clackamas County School Superintendent; Mr. Carles Rutherford became a minister and served as a missionary in India for 35 years. Ada and Eva Moehnke became teachers and returned later to teach at Beaver Creek, and Dora Hughes went into a teaching career also. Miss Agnes Baty also taught here and some of her former pupils remember that she opened school with Bible reading and prayer; and later she married another former pupil, Mr. Chris Schubel, who became a very prominent attorney who practiced law in Oregon City for many years. Margaret Williams taught in Oregon City schools as well as in Portland. Miss Erana Bluhm also taught at Beaver Creek School.

Here ends Part III of "Beavercreek Oregon a History Through the Looking Glass. The Editor.

Remember... Outdoor Burning Does Not Begin Again Until
October 15th!
Please protect our Community!

Clackamas Community College September Calendar of Events

September 2 - Labor Day Holiday:

Clackamas Community College will be closed in observance of the Labor Day holiday.

September 6 - Women's Soccer: CCC vs. Treasure Valley

The CCC Cougars begin their inaugural season in a match against Treasure Valley Community College from Ontario, OR. The game starts at 5:00 p.m. at the soccer field near the CCC track.

September 7 - Barks, Bulbs and Berries:

Local writer Marcia Sinclair, author of Hiking Mt. Hood National Forest, leads the first of a series autumn forest tours. These Saturday all-day road trips are designed for inquisitive adults. Bring a lunch and hop in the van at the Environmental Learning Center at 8:30 a.m., and Sinclair will share the stories behind the scenery at several stops and short hikes. "Bark, Bulbs and Berries" visits sites in the Clackamas River watershed where native people have traditionally gathered building materials, food and medicinal plants. The fee for the tour is \$30. For registration information, call 503-657-6958, ext. 2351.

September 13 & 14 - Career Exploration:

Confused about which way to go or what to do? Learn how to use information about yourself and the world of work to make long-term career decisions. Job satisfaction and economic security is important and you owe it to yourself to take charge of your career. This seminar will help you get started. It takes place Friday from 6:00 to 9:00 p.m. and Saturday from 9:00 a.m. to

Garden Center & Grower

22289 So. Molalla Hwy. 213

Oregon City, Oregon 97045

Hours:

Mon - Sat 8 - 6, Sun 10 - 5

EVANS FARMS

(503) 632-3475 • Fax: (503) 632-4967

4:00 p.m. at CCC's Harmony campus, 7616 S.E. Harmony Road. For more information, call CCC Counseling and Advising at 503-657-6958, ext. 2213.

September 14 - Cold-Blooded Creatures:

Who has cold blood and scaly skin? Turtles, lizards and snakes! Kids from 6 to 8 years old can discover what it's like to live as a reptile in this action-packed program at the John Inskeep Environmental Learning Center. The class includes a hike, fascinating facts, a reptilian craft and snack, tunes and tales, and other surprises. The class takes place from 10:00 to 11:30 a.m. Savina Darzes leads the class. The cost is \$11. To register, call the Oregon City Community Schools at 503-657-2434. For more information call the ELC at 503-657-6958, ext. 2351.

September 19 - ELC Seedlings: Bonkers for Bugs

ELC Seedlings programs are designed especially for 3-5 year olds, each accompanied by an adult. Each session includes fascinating facts, a craft, special snack, tunes, tales, and other surprises revolving around a different nature topic. "Bonkers for Bugs"

Beavercreek Saloon

formerly the Hitch 'N Post Saloon

Mon: Line Dancing Lessons by Glenda 7:00 - 9:00 - \$3.00 charge

Tues: Two Wheel Tuesday

Wed & Thurs: Karaoke from 7:00 - 11:00

Wed: Taco Wednesday begins at 5:00

Fri & Sat Evenings: Live music 9:00 - 2:00

Sun: Bloody Mary Specials & Free Pool

Happy Hour 4:30 - 6:30 Mon- Fri

September Band List

Sep 6 - 7: Anything Goes

Sep 13 - 14: Rose City Reign

Sep 20 - 21: Kool Tones

Sep 27 - 28: Wood Doctors

Oct 4 - 5: Dirt Farm Cowboys

Under New Ownership

21950 S. Beavercreek Rd. 503-632-8647

meets from 10:00 to 11:30 a.m. at the ELC. Savina Darzes leads the session. The cost is \$11. To register, call the Oregon City Community Schools at 503-657-2434. For more information call the ELC at 503-657-6958, ext. 2351.

September 20, 21 & 22 - Clackamas Town Center Registration:

CCC staff and Student Ambassadors will be on hand to help answer questions about Clackamas Community College. Staff will be available in the Cedar Court during mall hours.

September 23 - Aging Issues: Hospice - Terminal Care

Barb McEahren, R.N., will lead a panel discussion by hospice nurses, social workers, and other

ext. 2351.

September 28 - Nature At Night!

As evening approaches, the Environmental Learning Center is full of magical noises. The trees are creaking and animals are walking softly. Join the action by taking a walk along Newell Creek and then discovering some facts, stories and songs about the nighttime during the first "Nature at Night" session at the John Inskeep Environmental Learning Center. This is an activity for the entire family that runs from 7:00 to 8:30 p.m. Cost is \$10 for a family of four. Savina Darzes leads the class. For more information, call the ELC at 503-657-6958, ext. 2351.

September 30 - Fall Term Begins:

Fall term classes begin at Clackamas Community

Wesley Borrer

Associate Broker

503-675-4704

Your Beavercreek Real Estate Professional

Call today for a free market analysis on your home, a free copy of our Home Buyers Guide, or your free subscription to the "Beavercreek Real Estate News".

**BARBARA SUE SEAL
PROPERTIES**

503-657-7177

wesleyborrer@cbbssp.com

professionals about end-of-life care including: hospice philosophy, pain management and comfort measures, psycho-social aspects for patients and families, and special needs for Alzheimer's patients and care givers. Aging Issues are held the fourth Monday of each month from 1:30 to 3:30 p.m. at the Gladstone Senior Center, 1050 Portland Ave., Gladstone. The sessions are free and open to the public. For more information, call 503-657-6958, ext. 2456.

September 27 - Groundbreaking Celebration:

CCC is beginning construction on the first of three new buildings. A groundbreaking ceremony and celebration will take place from 8:00 to 10:00 a.m. in the College Commons between Barlow Hall and the Bill Brod Community Center. For more information, call 503-657-6958, ext. 2307.

September 28 - Hot Rocks, Cold Rivers and Crisp Apples:

Join local writer Marcia Sinclair, author of Hiking Mt. Hood National Forest, on the first of a series autumn forest tours. These Saturday all-day road trips are designed for inquisitive adults. Bring your lunch and hop in the van at the Environmental Learning Center at 8:30 a.m., and Sinclair will share the stories behind the scenery at several stops and short hikes. In "Hot Rocks, Cold Rivers and Crisp Apples," participants will see the results of hot and cold forces that form the dynamic landscape of Mt. Hood. The fee for the tour is \$30. For registration information, call 503-657-6958,

College.

Beaver Creek Telephone Connecting Our Community

BCT was the recipient of numerous Portland Beaver Baseball Tickets that were donated to various youth organizations in the area over the summer. One of the organizations that received tickets was Riverbend Youth Center. "The kids are really enjoying attending the Beaver Games and we truly appreciate BCT's support and shared commitment to Riverbend kids," said Vicki Smith, development director. Riverbend Youth Center has given hope and a helping hand to thousands of troubled teenagers and their families.

In addition to the many local efforts in the search for Miranda Gaddis and Ashley Pond, BCT had been

**Mountain Man
Nut & Fruit Co.**

Rick & Gayle Thurman
7 reps distributing

Home or Business Delivery

Purveyors of Quality Nuts,
Dried Fruits and Candies.

P.O. Box 217

Beavercreek, OR 97004
(503) 632-1770 / (503) 781-6079

Computer Repair & Support For a Flat Fee of \$40.00

Mon - Fri 10:00 - 4:00
503-656-0692

running a 30 second Public Service Announcement (PSA) at no cost to the families. The cost was donated by BCT and a production company and coordinated with Beth Anne Steele of the FBI.

Just prior to this publication, the community and nation learned of our great loss. The Beavercreek community and BCT would like to extend our sincere sympathy, prayers and love to Ashley and Miranda's family and friends. The Editor

The Beavercreek

*formerly the Hitch 'N Post
Restaurant*

New Hours:

Open Daily at 7:00 a.m.

Mon - Thurs: 7:00 - 10:00

Fri - Sat: 7:00 - 11:00

Sun: 7:00 - 9:00

Breakfast Served All Day

Under New Ownership

503-632-3190

North Clackamas Aquatic Park Schedules Fourth Annual Dog Daze of Summer

Monday, Sept. 16th, marks the date for the fourth annual Dog Daze of Summer event at the North Clackamas Aquatic Park. Three sessions will be offered for the canine-only swim. With a cost of \$5 per dog or \$7 for multiple-dog families, the park is offering a fresh

water session from noon to 2:00 p.m., semi-fresh water session from 3:00 p.m. to 5:00 p.m. and a not-so-fresh water session from 6:00 p.m. to 8:00 p.m. with a reduced rate of \$4 per dog and \$6 for multiple-dog families.

Dog Daze takes place the day before the Aquatic Park closes down for three weeks of annual maintenance. Pools are drained immediately after the dogs swim. The pools are cleaned, serviced and sanitized before being filled with 100-percent fresh water and re-chlorinated. The Clackamas County Public Health Department has determined that there are no significant health risks posed by allowing the dogs to swim in the facility.

Clackamas County Dog Control will be selling and

renewing dog licenses during the event for \$13 for spayed/neutered dogs and \$25 for fertile dogs. A valid rabies certificate is required or a rabies deposit will be collected.

If you have an interest in becoming a table sponsor or would like your name added to the Dog Daze mailing list, contact Jennifer Post at jenniferp@co.clackamas.or.us. For more information: Jennifer Post at 503-794-8080.

Clackamas County Committee for Citizen Involvement Met August 15th

The Committee for Citizen Involvement of Clackamas County met August 15th from 7:00 p.m. to 9:00 p.m. at 906 Main St., Oregon City in the 2nd floor conference room.

The proposed agenda included a presentation from the Planning Division of proposed Comprehensive Plan amendments and Zoning and Development Ordinance amendments. The Committee will recommend to the Board of County Commissioners applicants for the existing vacancies on the Committee.

A detailed agenda can be found on the County Web site at http://www.co.clackamas.or.us/citizenin/ci_agenda.htm.

The function of the Committee for Citizen Involvement is to provide opportunities for citizens to participate effectively in Clackamas County's land use planning and decision making process. For more information call Michelle Majeski at 503-655-8552.

KUMON[®]
MATH & READING CENTERS

www.kumon.com

LISA K. WRIGHT-WILSON
DIRECTOR/OWNER

KUMON CENTER OF OREGON CITY
358 WARNER MILNE ROAD, SUITE G118
OREGON CITY, OR 97045

TEL: 503-657-6961

email: LisaWils@gateway.net

Clackamas County to Place Community Safety Levy on November 5 Election

The Clackamas County Board of Commissioners has agreed to place a four-year community safety levy on the November 5th ballot. The proceeds will be used by the County Sheriff, Juvenile Department and Parole and Probation to maintain current levels of service and restore some reductions in services. The money would also provide funding to operate the jail at full capacity. The jail currently 'early releases' an average of about 400 to 500 inmates per month owing to jail overcrowding.

The levy would be paid by property owners at a rate of 49 cents per \$1,000 in taxable assessed value. that

Beavercreek Bulletin Pick-up Points

Just a Reminder... the pick-up points for the Beavercreek Bulletin are:

- Petterson's Grocery & Feed in Clarkes
- The Corner Park
- Beavercreek Grocery
- Hitch 'N Post Restaurant
- The Postal Annex at Berry Hill

Past and current "Bulletins" are also available online. Check the website out at:
http://www.bctonline.com/b_bulletin_online/

amounts to approximately \$86 a year for a \$175,000 home.

The levy request is a result of monetary shortfalls in the operation of the County's community safety and justice programs and is proposed at 10 cents per \$1,000 less than the levy measure that voters did not approve in May's primary election. "Livability is one of the most important issues to our citizens," said Board Chair Commissioner Larry Sowa. "When our public safety system is under funded, that livability is threatened."

The Board of County Commissioners was expected to officially approve the proposed levy during its regularly scheduled meeting August 22nd in the Board Hearing Room at 906 Main St. in Oregon City. For more information, call Finance Director Marc Gonzales at 503-353-4345 or Commissioner Larry Sowa at 503-655-8581.

Burgers and Bingo at the "Corner Park"

Bingo and food for the whole family

Burgers, Hot dogs and all the goodies!

Saturday, September 14, 2002

Pony rides for the children

So bring the whole family, have a lot of fun and good food... and support the Beavercreek Boosters

Beavercreek CPO Spotlight

The August meeting of the Beavercreek CPO was held on Wednesday, August 28, 2002, at the Beavercreek Grange on Kamrath Rd. at 7:00 p.m. with 19 members and guests in attendance.

There were more than the average amount of land issues to be dealt with this month.

After those were addressed the membership discussed the upcoming Urban Growth Boundary expansion and meetings that Metro will be holding in the next few months. There is a meeting scheduled for October 22, 2002, at Clackamas Community Colleges

SHERLOCK

HOME INSPECTIONS

Licensed • Bonded • Insured
 Member of NAHI & OREIA
 Errors & Omission Insurance
 CCB # 127192 • PGO # 143646
 OCHI # 141

Office: 632-8628
 Mobile: 781-8023

Ron Vandehey

Gregory Forum. Map viewing will take place from 5:00 p.m. with the public hearing from 6:00 - 8:30 p.m.

The residents of the Beavercreek area are encouraged to attend this meeting and talk to Metro about the proposed changes. There will be more information next month.

DO NOT MISS THE SEPTEMBER CPO MEETING

The scheduled speaker for the month of September is Mr. Ken Spiegel, Manager of the Clackamas County Community Environment Department. Mr Spiegel will be discussing County building codes and their enforcement.

Also scheduled to appear is Linda Preizs and others from County Planning to discuss the zoning of the areas that are recommended to go into the Urban Growth Boundary that lie within the boundaries of the Beavercreek CPO. The Clackamas County Board of Commissioners want to make sure that the proper criteria are in place for when the City of Oregon City moves their Urban Growth Boundary in the next 2-5 years. The land in question runs along Beavercreek Road to Henrici Rd. The and is already zoned **(Cont. Pg 13, Col 2 - CPO)**

Nobody sells more property in Beavercreek than MAIN PROPERTIES!!
 Call for a FREE Market Analysis

22008 S. Beavercreek Rd.
 Beavercreek, Oregon 97004
 503-632-7330

125 Molalla Avenue
 Oregon City, Oregon 97045
 503-657-7047

**Beavercreek Baptist Church Presents...
 Welcome Back to School Block Party**

*Mark It On Your Calendar
 September 21, 2002
 2:00 - 6:00 p.m.*

Beavercreek Baptist Church invites you to an afternoon of fun and fellowship. Games for the kids and sno-cones, popcorn, and much more. Music will be provided by "Praise Unlimited."

Come along and join the fun. For further information, please call 503-632-7505.

Tee time will be 9:00 a.m. The tournament will be a 9 hole, 4 person scramble with an entry fee of \$35.00 that will include the BBQ. If you are not participating in the tournament you may purchase the BBQ for \$6.00/person or \$20.00/family. The proceeds from the tournament and BBQ will go to the church building fund.

Even if you don't golf, come out and bring the family to attend this fundraiser and enjoy the great food, fun atmosphere and a day out in the country setting.

For more information, please call Chris Hardy at 503-632-5898.

For Rent

Beavercreek Studio Apartment
 Private entrance, bath, mini kitchen.
 Includes cable, utilities. (Furniture available).
 Non-smoker. References. Available August 15th. \$ 375.00. 503-632-8367

3rd Annual Beavercreek United
 Church of Christ
 Golf Tournament & BBQ

The 3rd Annual Beavercreek United Church of Christ Golf Tournament and BBQ will be held this year on Sunday, September 22, 2002, at the Ranch Hills Golf Course, 26710 S. Ranch Hills Rd., Mulino, OR.

Village of Willamette Arts Festival

September 21st and 22nd

In the historic Willamette area of West Linn, Oregon! This outdoor event showcases the work of 50 talented Clackamas County artists and craftspeople. Works will include mixed media, garden art, silk painting, jewelry, photography, weaving, furniture, and more. On stage, a number of area singer/songwriters will perform throughout the weekend. Show hours are 10:00 am - 5:00 p.m. both Saturday and Sunday. *Reprinted with permission of the Arts Action Alliance of Clackamas County.*

**Clackamas Community College
2002 Women's Soccer Schedule**

Date	Opponent	Time	Place
Sep 6	Treasure Valley CC	5 pm	HOME
Sep 7/8	Southwestern OR CC Tourn	TBA	Coos Bay, OR
Sep 11	Walla Walla CC	5 pm	Walla Walla, WA
Sep 13	Shoreline CC	3 pm	Seattle, WA
Sep 14	Bellevue CC	12 pm	Bellevue, WA
Sep 20	Green River CC	5 pm	HOME
Sep 21	Highline CC	12 pm	HOME
Sep 25	Lower Columbia College	5 pm	Longview, WA
Sep 28	Tacoma CC	12 pm	Tacoma, WA
Oct 2	Clark Cllege	4 pm	HOME
Oct 12	Southwestern Oregon CC	1 pm	Coos Bay, OR
Oct 18	Shoreline CC	4 pm	HOME
Oct 19	Bellevue CC	1 pm	HOME
Oct 25	Green River CC	2 pm	Auburn, WA
Oct 26	Highline CC	12 pm	Des Moines, WA
Oct 30	Southwestern OR CC	3 pm	HOME
Nov 1	Tacoma CC	3 pm	HOME
Nov 2	Lower Columbia College	1 pm	HOME
Nov 6	Clark College	3 pm	Vancouver, WA
Nov 13	Southwest Tie-Breaker	TBA	TBA
Nov 16	Quarterfnal Playoffs	TBA	TBA
Nov 23/24	NWAACC Tournament	TBA	Tacoma, WA

Head Coach: Tracy Nelson, ext. 2099

Asst. Coach: Open

Athletic Director: Jim Jackson, ext. 2295

Athletic Trainer: Tony Guyette, ext. 2765

School Colors: Navy/Scarlet

School Mascot: Cougar

**Dwarf Nubian
Goats**

Companion, Brush & Dairy

Milking Does \$150.00 & up

Wethers \$50.00

Doelings \$75.00

Breeding Stock

503-632-7037 & 503-632-3874

**Beavercreek Fire Station
Calls**

July 21 - 16:09 - Structure Fire - S. Blue Vista Dr.
17:20 - Standby For Police - S. Schuebel School Rd.

18:36 - Medical Call - S. Henrici Rd.

July 22 - 19:34 - Check For Smoke - S. Beavercreek Rd.

21:13 - Medical Call - S. Upper Highland Rd.

July 23 - 14:40 - Medical Call - S. Beavercreek Rd.

July 24 - 13:22 - Medical Call - S. Peppermint Rd.

15:19 - Power Lines Down - S. Buckner Creek Rd.

July 25 - 16:26 - Auto Accident - S Hwy 213 & Henrici Rd.

00:33 - Medical Call - S. Lee Dr.

01:01 - Structure Fire - S. Clairmont Way

06:49 - Power Lines Down - S. Central Point Rd.

July 26 - 13:52 - Fire Alarm - S. Yoeman Rd.

01:34 - Auto Accident - S. Lower Highland Rd.

July 27 - 08:21 - Burn Complaint - S. Buckner Creek Rd.

21:08 - House Fire - S. Hwy 213 - Molalla

July 28 - 10:51 - Auto Accident - S. Hwy 213 & Henrici Rd.

04:30 - Auto Accident - S. Hwy 213 & Henrici Rd.

04:57 - Auto Accident - S. Hwy 213 & Henrici Rd.

July 29 - 12:12 - Public Assist - S. Butte Rd.

17:49 - Fire Alarm - S. Beavercreek Rd.

01:20 - Auto Accident - S. Hwy 213

July 30 - 08:17 - Burn Complaint - S. Gard Rd.

“Beavercreek Bulletin”
and
“Beavercreek Bulletin Online”
Published monthly by the BCCP ©

Ad Rates:

\$5/mo - business card ad

\$7.50/mo - 4” x 3.25”

Call for Details...

Sharon 503-632-6525 or

E-mail her at b_bulletin.info@bctonline.com

Stolen Artwork!

West Linn artist Carol Wagner was the unfortunate victim of a theft the night of July 6, 2002 from her booth at Alton Baker Park in Eugene. Carol lost the majority of her original inventory of beadwork and jewelry (89 pieces total). If anyone knows anything about this crime, or has seen her work for sale, please contact Eugene Police (542-682-5154 x 1401). More information and photos of the stolen inventory can be seen on her website www.craftedbycarol.com/posterscreen.pdf Reprinted by permission of the Arts Action Alliance of Clackamas County.

The “Gang” at
Beavercreek Auto
Salvage would like
to say “Thank You”
to the people of the

Beavercreek community for their support
during their
first year!

Thank You!!!

18:22 - Medical Call - S. Carus Rd.
Aug 1 - 08:53 - Car Fire - S. Beavercreek Rd.
 17:18 - Auto Accident - S. Carus Rd.
 04:54 - Medical Call - S. Swansea Ln.
Aug 2 - 10:33 - Burn Complaint - S. Buckner Creek Rd.
 11:16 - Medical Call - S. Beavercreek Rd.
 14:16 - Medical Call - S. Williams Rd.
 17:00 - Check For Smoke - S. Henrici Rd.
 02:47 - Electrical Fire - S. Ferguson Rd.
Aug 4 - 21:36 - Medical Call - S. Red Hereford Rd.
Aug 5 - 10:34 - Natural Gas Leak - S. Beavercreek Rd.
 14:45 - Auto Accident - S. Ferguson & Ivel Rd.
 16:08 - Shop Fire - S. Monte Carlo Way
 20:16 - Kitchen Fire - S. Spangler Rd.

Piano Lessons

The Music Place

503-632-8367

Muriel Arndt, Instructor

24290 S. Beavercreek Rd. Beavercreek, OR 97004

Current Mortgage Rates
15 year rates under 5.50%

- 1st Time Buyers
- Debt Consolidation
- Cash Out
- Construction Loans
- Commercial Property

FHA, VA Conforming, Jumbo & Nonconforming loans available

“Keeping it Simple”

Call Julie Peters
Tele: 503-312-3746
Fax: 503-723-9399
julie@turnkey-mortgage.com

Aug 14 - 19:30 - Smoke In Building - S. Beavercreek Rd.
 18:16 - House Fire - S. Barclay Hills
 06:43 - Illegal Burn - S. Lower Highland Rd.
 07:13 - Medical Call - S. New Era Rd.
Aug 15 - 08:00 - Smoke In Area - S. Leland Rd.
 07:19 - Brush Fire - S. Clackamette Dr.
 14:38 - Brush Fire - S. Leland Rd & Critzer Rd.
 21:08 - Medical Call - S. Heider Dr.
 21:48 - Check For Smoke - S. Old Acres & Saddle Ln.
Aug 16 - 11:11 - Illegal Burn - S. Lower Highland Rd.
 16:22 - Auto/Bicycle Accident - Warner Milne Rd.
 20:40 - Medical Call - S. Upper Highland Rd.
 06:57 - Power Lines Down - S. Upper Highland Rd.
Aug 17 - 17:37 - Medical Call - S. Beavercreek Rd.
Aug 18 - 11:19 - Illegal Burn - S. Old Clarke Rd.
 02:44 - Brush Fire - S. Central Point Rd.
 04:51 - Medical Call - S. Brockway Rd.
Aug 19 - 16:11 - Auto Accident - Hwy 213 & Spangler Rd.
 20:42 - Illegal Burn - S. Lower Highland Rd.
 21:52 - Illegal Burn - S. Carus Rd.
 03:07 - House Fire - S. Canyon Ridge Cir.
Aug 20 - 10:40 - Illegal Burn - S. Schuebel School Ln.
 10:57 - Illegal Burn - S. Butte Rd.
Submitted by Captain James Syring, Beavercreek Fire Station, Clackamas County Fire District #1

Aug 8 - 14:52 - Auto Accident - S. New Era Rd.
 19:05 - Brush Fire - S. Hughes Ln.
Aug 9 - 21:07 - House Fire - S. White Lane
Aug 10 - 08:54 - Burn Complaint - S. Henrici Rd.
 12:45 - Grass Fire - Kaen Rd. & Beavercreek Rd.
Aug 11 - 14:44 - Smoke Smell - S. New Kirchner
 15:12 - Structure Fire - S. Laurie Ln.
 16:46 - Medical Call - S. Loder Rd.
 19:45 - Medical call - S. New Era Rd.
 21:03 - Burn Complaint - S. Spangler & Hwy 213
Aug 12 - 22:58 - Auto Accident - S. Cedar Creek Ln.
Aug 13 - 09:38 - Fire Alarm - S. Carus Rd.
 14:33 - Grass Fire - S. Lower Highland Rd.
 17:25 - Auto Accident - S. Beavercreek Rd.
 23:06 - House Fire - S. Hazel Grove Dr.

COUNTRY BARK, INC.

We've Moved !!!

23505 S. Hwy 213 - Just South of Carus School

Bark Dust - Sawdust - Shaving - Potting Mix
 Rock - Sand

U-HAUL -- WE DELIVER

Rudy & Norma 503-632-3739

JULIE PETERS
Travel Consultant

19115 S. Beavercreek Rd Phone: (503) 632-3474
P.O. Box 772 Toll Free 1-800-678-7188
Oregon City, OR 97045 Fax: (503) 632-8696
e-mail: jpeters577@aol.com

North Clackamas Arts Guild's 2002 Fine Art Exhibit

Opening Reception:

Friday, Sept. 13, 7:00 p.m. - 9:00 p.m.

Sept. 14 & 15, 11:00 a.m. - 4:00 p.m. at the Milwaukie
Center, 5440 S.E. Kellogg Creek Dr., Milwaukie, OR.

Oregon City Schools September Calendar

Aug 12	School offices open
Aug 26-29	Teacher Work-In-Service days
Sep 2	Schools closed - Labor Day holiday
Sep 3	School begins - Grades K-8
Sep 4	School begins - Grades 9 and 10
Sep 5	Classes begin - Grades 9 -12
Sep 27	K-6 - 2hr. early release

One Vehicle Accident on Carus Road

On the evening of June 21st 2002, at 1:34 p.m., one mile West of Hwy 213 a 1980 Toyota pickup driven by Shane Newhouse of Canby, OR missed a right-hand corner and ended up in the ditch, taking out about 20 feet of fence belonging to Rona Toman in the process. The responding Deputy noted that Mr. Newhouses vehicle left about 100 feet of skidmark before leaving the roadway. A citation for failure to drive within his lane was issued. Luckily Mr. Newhouse was not injured. He told authorities that he did not know how fast he was going, but realized he was going to fast just before the mishap.

Custom Built Trailers

Hitches & Wiring

Jerry Thommen
503-632-7407

DUII Citation Issued

Theron Shultz of Molalla, OR, age 24, was cited for a DUII on June 25, 2002, as a result of a one vehicle accident which occurred at the intersection of S. Buckner Creek Rd and Hidden Road at 10:55 p.m.

Mr Shultz nor his passenger was injured. Mr Shultz drove off the roadway into the trees crashing his 2000 Dodge Dakota pickup in the process.

The officer who responded to the accident noticed that Mr. Shultz was very excited and could not sit still. Mr. Shultz stated that he had not been drinking and that he had not taken any drugs or medication. He said that he had been followed by unknown

Small-town service from a big-time name.

Thinking about selling your home in Beavercreek, Mulino or Oregon City? Choose the Northwest's leader and get the greatest exposure and best service anywhere. Windermere has sold more homes than any other brand in the Northwest. And Windermere Heritage Real Estate will expose your South Clackamas County home to the greatest number of buyers. **Big service, big exposure, competitive fees.** Call **Craig Loughridge** for more information about getting your home **SOLD** today.

Craig Loughridge

REALTOR®

503-632-8258

www.nwhomepro.com

*Windermere Heritage Real Estate
Main Office: 717 SE 1st Ave., Canby
An Equal Housing Broker*

individuals. Based on observations of Mr Shultz's demeanor and other evidence the officer then took Mr Shultz into custody for a DUII. The case has been referred to the DA's office.

It All Adds Up in CCC Business Office

For the 10th year in a row, the Clackamas Community College Business Office has been recognized for excellence in financial reporting.

Controller Roxie Hobart and CCC recently received the Certificate of Excellence in Financial Reporting for the comprehensive annual financial report for fiscal year 2001. The award, presented by the Government

Finance Officers Association (GFOA), is the highest form of recognition in the area of governmental accounting and financial reporting.

The GFOA is a nonprofit professional association serving approximately 14,000 government finance professionals. For more information, call 503-657-6958, ext. 2226.

Carus CPO Spotlight

There is no business to report for the August meeting of the Carus CPO as there was no meeting. It is funny how that happens.

The September meeting will be held at the Beavercreek Christian Church on Hwy 213 at 7:00 p.m. on Thursday, September 12th.

Meetings are open to the public. If you would like more information, please call 503-632-7063.

Looking for the perfect home?

John L. Scott
REAL ESTATE

Keri R. Hoffman
Associate Broker

Call 503-998-4937 Office 503-656-6656 ext. 226

 www.JohnLScott.com

Booster Happenings

The Boosters would like to take this opportunity to say "thank you" to those who attended the August 10th "Burgers and Bingo" at the Corner Park.

They hope to see you at the next event to be held on the 14th at the same location. (see ad page 7)

Beavercreek School News

Upcoming Events:

- Sept 3:** School begins, 8:00 - 2:10
- Sept 9:** School Board meeting, 7:30 p.m.
- Sept 10:** PTO meeting, 7:00 p.m.
- Sept 19:** Superintendent Reception for Dr. Rodriguez, 3:30 p.m. at the new high school.

Oregon Fishing Club

Private fishing and camping access for the whole family

Call Toll Free (877)521-8947 for info packet

We have six lakes and ponds stocked with trout, bass and bluegill less than 10 minutes from Beavercreek. Seven more properties less than 30 minutes drive.

Sept 24: Open House/BBQ and Book, Fair 6:00 p.m.

Sept 27: Early dismissal, 12:10 p.m.

Kindergarden Sessions: 8 -10 & 10 -12:10

New Lunch Prices:

The school will be continuing the computerized meal program. Money may be deposited into your child's personal account before school begins each day. Any amount of money may be deposited into the account. Every child has an identification card that is scanned and the cost of the meal is debited from the child's account.

An assistant is located by our kitchen to deposit money into your child's account. You may call the school office at 503-632-3137 if you wish to know the status of your child's account.

If your child was on the free and reduced meal program last year, you still need to return a new form as a new form needs to be completed each school year.

Prices:

- Lunch: \$1.70
- Reduced Lunch: \$.40
- Milk: \$.40
- Adult Lunch: \$2.85
- * All meals include a beverage

Clarkes School News

Clarkes School News will begin with the October issue.

Carus School News

Carus School News will begin with the October issue.

Western Marketing Box 1158
Lake Oswego OR 97035

503.632.7115
Business-to-Business Marketing and Advertising

Dee-J's Harvest Moon

Plants · Produce · Gift Shop

26600 S. Hwy 213
P.O. Box 826
Mulino, OR 97042

Dee-J Hamilton
503-829-2101
Fax: 503-829-6119

**Dee-J Has Just Returned
From The Seattle
Gift Show**

~ New Items Arriving Daily ~
Gift Ideas for
the Christmas Holidays!

Put your items on Layaway **NOW!**

Dee-J's is located
in the heart of Mulino
Across from the Mulino Store
on Hwy 213
Look for the "Man in the Moon"

Fresh Cut Roses - \$7.99/Doz.
2% Milk - 1.99/Gallon

Dee-J Hamilton,
Owner

Senior Alert!

**Senior Farmers
Market
Nutrition Coupon
Program
June 1st - October
31st**

Dee-J's Harvest Moon
26600 S. Hwy 213, Mulino, OR
503-829-2101

**North Clackamas Parks & Recreation
District Sponsors Drive-In Movies
September 20th and 21st**

The North Clackamas Parks & Recreation District will sponsor drive-in movies on Friday, Sept. 20, and Saturday, Sept. 21, at the North Clackamas Aquatic Park. Movies will be shown on a big screen in the front of the park in Milwaukie. Attendees will be able to tune their radio to a designated station just like at a drive-in theater.

"Mission Impossible 2" will show on Friday, while

MARK & LORRI PETTERSON
Owners

Petterson's Grocery & Feed
Groceries · Feed · Deli

25760 S. Beavercreek Rd
Beavercreek, OR 97004
(503) 632-8337

Petterson's Grocery & Feed

\$1.00 OFF

Any Large Take & Bake Pizza

or

Your Hamburger of Choice

Offer Good September 1 - 30, 2002

"Remember the Titans" shows Saturday. Both movies will begin at 8:00 p.m., with the parking lot opening at 7:30 p.m. Admission is \$5 per car. Refreshments will be available for an extra fee during the movies at a concession stand operated by the North Clackamas Aquatic Park. The North Clackamas Aquatic Park is located at 7300 SE Harmony Rd in Milwaukie. Call the North Clackamas Aquatic Park at 503-794-8080 for more information.

(Cont. From Pg 7, Col 2 - CPO) for parcels no smaller than 20 acres. The Commissioners want to be sure that the land will not be broken up into smaller parcels which would make it incompatible with the industrial/commercial development planned in the future. If you want to take part in the discussion be sure to attend the September meeting. The meeting will be held Wednesday, September 25, 2002, at the Beavercreek Grange on Kamrath Road at 7:00 p.m. For more information, please call 503-632-8370.