

BEAVERCREEK BULLETIN

© BCCP 2011

Volume 14, Number 4

"<http://www.beavercreekbulletin.org>"

April 2011

Milwaukie Police Recover Jewelry Worth Over \$250,000 Stolen During Residential Burglary

On February 17, 2011, Milwaukie Police responded to investigate a theft report at a residence on SE Cambridge Lane, in Milwaukie. The victim, Letifeh Kennedy, reported that a person hired to assist with in-house bookkeeping had stolen a large sum of money.

The victim discovered that other items inside the home were missing, including several pieces of jewelry valued in the tens of thousands of dollars.

On March 8, 2011, police served a search warrant at 23421 S Highway 213, unit 80, in Oregon City. Milwaukie police detectives recovered the stolen jewelry and a portion of the stolen money.

32-year-old Regina I Fallowfield was arrested and charged with 2 counts of Burglary I, Theft I, and Aggravated Theft I. Bail was set at \$150,000. Fallowfield was arraigned in Clackamas County Circuit Court.

Clackamas County Offers Support Services For Laid Off Blue Heron Workers

Clackamas County has offered an array of services to laid off employees of Blue Heron Paper Co. The largest private-sector employer in Oregon City closed its operations February 28, 2011, disbanding its entire 175 person work force.

The Workforce Investment Council of Clackamas County is assisting the displaced workers in obtaining job training benefits. The organization has also arranged special orientation sessions for the workers. Those sessions ran from 11:00 a.m. to 1:00 p.m. daily at Work Source Clackamas, 506 High Street, Oregon City. More extensive job training sessions on March 8 and March 10 were planned.

The workshops assist the workers in job-finding skills, resume writing and other topics.

To learn more about WICCO and its programs visit its website at <http://www.wicco.org/>.

The County offers other services as well, including a crisis line for people dealing with emotional stress; connec-

Community Calendar

Beavercreek Committee for Community Planning (BCCP)...

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

Beavercreek Charitable Trust...

Fourth Monday, BCT Henrici Community Room at 7:00 p.m.

Beavercreek Grange...

First Saturday, at 1:00 p.m. **NEW DATE & TIME!**

Beavercreek Lions...

First and Third Saturday, Beavercreek Grange at 7:30 a.m.

Beavercreek Elementary School PTO...

Second Tuesday 6:00 p.m.

Beaver Creek Telephone Directors Meeting...

First Thursday, Henrici Road Offices at 7:00 p.m.

Boy Scout Troop #139... Mondays, Beavercreek Grange at 7:00 p.m. Website: <http://www.troop139.net>

Boy Scout Troop #745...

Mondays, Grandview Baptist Church at 7:00 p.m.

Carus Community Planning Org. (CPO)...

Second Thursday, Grandview Baptist Church at 7:00 p.m.

Carus School PTA...

Second Tuesday, School Library at 7:00 p.m.

Clackamas River Water Board Meetings...

Third Thursday, 16770 SE 82nd Dr. at 7:00 p.m.,

Clarkes/Highland Community Planning Org. (CPO)...

First Wednesday of January, February, March, June, September and December, 7:00 p.m. Call Gary Hartt for more information at 503-632-6955.

Clarkes Parent/Teacher Group...

Third Monday, School Library at 6:30 p.m.

Cub Scout Pack #183...

Den Meetings, Second & Fourth Tuesday, Beavercreek Elementary School at 6:30 p.m.

Cub Scout Pack #197 (Carus School area)...

For information, call 503-632-7358 or 503-632-4382

Equestrian Trails, North Valley Chapter...

First Tuesday, 6:00 p.m. dinner followed by a 7:00 meeting.

For information call 503-632-3258

Hamlet of Beavercreek Community Meetings...

Fourth Wednesday, Beavercreek Grange at 7:00 p.m.

Hamlet of Beavercreek Town Hall Meetings (Qtrly)...

To be announced

Hamlet of Molalla Prairie...

Second Wednesday, Molalla Pub Lib Meeting Rm, 2105 5th Ave., Molalla at 7:00 p.m.

Hamlet of Mulino...

Third Thursday, Mulino Airport, OPA Bldg at 7:15 p.m. For information call 503-632-0202

Oregon City/Beavercreek Mom's Club...

Monthly business meetings. If interested in attending, please contact ocmoms@yahoo.com

Oregon City Commission Meetings...

First & Third Wednesday, City Hall at 7:00 p.m.

Oregon City Kiwanis...

Every Friday, Berry Park Retirement Community, 13669 S. Gafney Ln, at 7:00 a.m.

Oregon City School District Board Meetings...

2nd Monday, District Board Room, 1306 12th St., Oregon City at 7:00 p.m.

The Beavercreek Bulletin
Published Monthly
In cooperation with the
Beavercreek Committee for
Community Planning
aka BCCP

The BCCP is a non profit organization formed in 1998 to inform the citizens of Beavercreek and surrounding areas of our local news and items of interest that impact our small rural community.

Ad Rates:

Business Card Ads - \$6.00/mo.
4" x 3.25" Ads - \$9.00/mo.
(other ad sizes available upon request)

"Bulletin" Pick-Up Points:

Kissin Kate's Café
The Beavercreek Grocery
The Corner Park
The UPS Store - Next to the Oregon City Car Wash
Clarks Fire Station
Beavercreek Animal Hospital

Editor: Sharon Charlson

Telephone: 503-632-6525

Fax: 503-632-6525

The Beavercreek Bulletin is also available online at:

<http://www.beavercreekbulletin.org>

E-Mail:

b_bulletin.info@beavercreekbulletin.org

tions for seniors and veterans to find out about available benefits. The full range of available services can be found in the Clackamas County Community Resources Guide available at <http://www.clackamas.us/socialservices/rguide/>.

"The closure of Blue Heron was a tremendous loss for the entire County," said County Commissioner Ann Lininger. "We will work diligently with those laid-off workers – and with all the unemployed – to provide needed services to help them back into the workforce."

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

Beavercreek Baptist Church

15660 S. Leland Rd.
503-632-7505

E-Mail: bchurch@bctonline.com

Sunday School: 9:00 a.m. & 10:45 a.m. (Youth Only 10:45)

Sunday Worship: 9:00 a.m. & 10:45 a.m.

Youth: Wednesdays from 6:30 - 8:30 p.m.

Ladies Bible Study: Thursdays at 9:00 a.m.

Women's Breakfast: 1st Saturday at 9:00 a.m.

Beavercreek Community Christian Church

Services held at the Beavercreek Grange
503-266-1965 or 503-320-3882

Breakfast: Sunday, 9:30 a.m.

Sunday Worship: 10:30 a.m.

Beavercreek United Church of Christ

"The Ten O'Clock Church"

23345 S. Beavercreek Rd.
503-632-4553

Where God is Still Speaking!

An Open and Affirming Congregation

Pastor: Rev. C. Bunny Oliver

Worship and Sunday School: 10:00 a.m.

Hospitality Hour & Seasonal Potlucks: 11:15 a.m.

Labyrinth Walks for Healing: Last Friday of the month, 7 p.m.
Public is Welcome

Beavercreek Ward

The Church of **Jesus Christ** of Latter-day Saints
Henrici Rd between S. Beavercreek Rd and Hwy 213
503-656-3192 Bishop Karl Brady

Sunday Meetings: Start at 9:00 a.m.

Women's Enrichment: 3rd Tuesday's, 6:30 p.m.

Youth Activity Night (12-18 yrs): Wednesdays 7:00 p.m.

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

Carus Community United Methodist Church

22765 S. Hwy 213
503-632-4186

Sunday Worship: 10:45 a.m.

Sunday School (Sept. - June): 9:30 a.m.

Clarks 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.

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

First Baptist Church of Oregon City

819 John Adams St.
Oregon City, OR
503-656-3854
1baptistchurch.org

Praise & Worship: Sundays 10:30 a.m.

Kidchurch: Sundays 10:30 a.m.

Middle/High School Youth Groups: Wednesdays, 7 - 8:30 p.m.

Grand View Baptist Church
(Corner of Hwy 213 & Leland Rd.)
503-632-8100

Bible Study: 10:00 a.m.

Main Service: 11:00 a.m.

Sunday Evening: 6:00 p.m.

Wednesday: 7:00 p.m.

* Separate services in English, Spanish & Korean

* All services interpreted for the Deaf

* Over 100 Sunday School Classes

* Transportation and Nurseries Provided

Lower Highland Bible Church
24353 S. Ridge Rd.
503-632-4741

Sunday Worship: 11:00 a.m.

Sunday School: 9:45 a.m.

The Bridge: Clarkes General Store, Tuesdays, 6:05 p.m..

Vacation Bible School: Aug 3-7, 6:00 to 8:45 p.m.

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.

Prince of Life Lutheran Church
13896 S. Meyers Rd.
Oregon City, OR 97045
503-657-3100

Sunday Worship: 8:30 a.m. and 10:45 a.m.

Sunday School & Learning: 9:40 a.m.

St. John the Apostle Catholic Church
417 Washington St., Oregon City
503-742-8200
www.stjohn-oc.org

Saturday Mass: 5:30 p.m.

Sunday Mass: 8:30 and 10:30 a.m.

Sunday School: During Services

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.

Stone Creek Christian Church

21949 S. Hwy 213
503-632-4218

www.Stonecreekonline.com

Sunday School: 9:00 a.m. and 10:30 a.m.

Sunday Worship, Traditional: 8:30 a.m.

Sunday Worship, Contemporary: 10:00 and 11:30 a.m.

* Ministries for Infant thru High School ages during Contemporary Services

Wednesday Nights Live: Dinner at 5:15 p.m., Clubs 6:15 - 8:15

Li'l K Kids Club: for preschool (ages 3 through 5)

KiDMO Kids Club: 1st through 6th grades

SCSM for Youth: 7th through 12th grades

Community Involvement:

Food Distribution: Wednesdays 1 pm to 4 pm

Ministry to Homeless: Third Thursdays

Trinity Lutheran Church & School

16000 S. Henrici Rd.
503-632-5554
www.Trinityoc.org

Sunday Services: 8:15 a.m. & 11:00 a.m.

Education Hour: Sundays, 9:45 a.m.

Thursday Morning Adult Bible Class: 10:30 a.m.

Whitewater For 9th - 12th Graders: Sundays, 6:30 p.m.

Children's Choir: Wednesdays, 6:30 p.m.

Bell Choir: Wednesdays, 6:45 p.m.

Quilters Guild: Mondays, 9:30 a.m.

R.O.C For 8th grade: Wednesdays, 6:30 p.m.

J.A.M For Kindergarten thru 5th Grade: Wed., 6:30 p.m.

Men's Prayer Breakfast: Saturdays, 7:30 a.m.

Thank You For Your Support

The members of the Beavercreek Grange would like to extend a "Thank You" to those community members who came to the Grange on Saturday, March 19, 2011, from 4:00 to 7:00 p.m. and partook of the St. Patrick's Day Dinner.

The dinner consisted of all you could eat salad, corned beef and cabbage with potatoes and carrots, breads, drink and dessert.

The dinner was enjoyed by all and the proceeds go to the Building Fund.

This year about 72 people came to eat their fill and enjoy the company of their neighbors.

This year the event got a big boost by a donation of a match of funds raised. Thank you.

Got Any Ideas for Articles?

Feel Free to E-Mail or call the paper with
your suggestions!

503-632-6525 or b_bulletin.info@beavercreekbulletin.org

Perennial Plant Sale

Cut Flowers \$3.00 a Bunch

1 Gal Pots \$2.00

4 Inch Pots \$1.00

3 Inch Pots 50¢

Open 9:00 - 5:00 Closed Wednesdays

**16078 S. Spangler Rd.
Oregon City, OR 97045**

Carus School News

Coming Events

Apr 25-28: 6th Grade Outdoor School

Parent/Teacher Conferences -

Parent/Teacher conferences were held the week of March 14th.

A parent-teacher conference is a time when important people in a student's life can talk about how that student is doing in school. It's a chance for parents to ask questions about the class or their student's progress. It is also a time for parents and the teacher to work together as a team to discuss ways they can help your child.

Spring Book Fair -

The Library hosted a book fair from March 7th through the 17th. The book fair was open during conferences and during normal school hours. New titles for spring and summer reading, including the newest I Survived: Hurricane Katrina, 2005, Radiance, and Dork Diaries.

Plant Sale - Deliver date, April 22nd.

The sixth grade students at Carus sponsored a plant sale during the month of March to help raise funds for outdoor school. There was a large selection of bedding plants, assorted baskets and pots to choose from.

Oregon Child Development Coalition (OCDC) -

The Migrant Early Head Start program began March 28th. The Migrant Head Start begins June 22, 2011.

These programs provide educational services for children ages 6 weeks to 5 years for children with special needs and disabilities. They provide limited bus transportation, parent literacy activities and trainings, access to community services and resources.

They also provide healthy USDA approved meals. If you or someone you know may benefit from these services, please contact: Mulino Center, 13700 S Freeman Road, Mulino, OR 97042 or call 503-759-6232.

Budget Update -

Throughout the spring, the Canby School District will be communicating the dramatic budget challenges that we will face next year. We have a long way to go in the decision making progress related to how we will balance our budget by making necessary reductions. As we progress, we will do our best to clearly communicate the magnitude of the problem as well as important facts.

Below is important information we want to share, as the

2011-12 budget is determined:

Key factors to know:

*Statewide funding for K-12 education has currently been proposed at \$5.56 billion by the Governor. Based on this level of funding, the projected shortfall for Canby School District in **2011-2012** will be \$5 million, or 12% of the General Fund budget.

*Canby expects to have spent \$2.6 million of its General Fund balance during the **2010-11** school year, leaving \$3 million at the end of this budget year. Board policy requires maintenance of a minimum ending fund balance of 5% of expenditures, meaning a minimum of \$2 million at the end of 2012-13.

*Canby has reduced \$5 million from its General Fund budget over the last two years including 10% of staffing, 3 contract days in 2009-10, up to 15 contract days in 2010-11, and \$800,000 in non-personnel costs.

*The Board of Directors is required to adopt a budget by July 1, 2011, often before the district receives State funding levels. For budgeting purposes, the estimate of \$5 million in reductions is based on current personnel/flat costs as labor agreements have not been reached.

Kindergarten Registration -

The official Kindergarten registration will be held on Tuesday, May 3rd from 3:45 to 6:00 p.m. in the school library. Parents are required to bring their child's birth certificate or other proof of age, and immunization records. Registration will not be complete without this information. We can make copies of your original documents here at school.

Backyard Burning Allowed

**March 1st - June 15th
October 1st - Dec 15th**

**Call Before You Burn
It's the Law!**

503-632-0211

www.clackamasfire.com/documents/fireprevention/openburningregulations.pdf

The Kindergarten classes at Carus are half-day classes and are offered both in the morning and afternoon. The morning class is from 9:00 a.m. to 11:53 a.m. with bus service to and from school. The afternoon class is from 12:49 p.m. to 3:30 p.m. with bus service provided to and from school as well.

Remember to bring with you: *Copy of your child's Birth Certificate and Immunization Records.

Clackamas Community College April Calendar of Events

April 4, 7, 11, 14, 18, 21, 25, 28 - CCC Financial Aid Advising Sessions

Advising sessions for financial aid are held Mondays and

Thursdays from 3:00 to 4:00 p.m. in Rook Hall, room 117 at the Oregon City campus. For more information, email finaid@clackamas.edu.

April 6, 13, 20, 27 - *Chrysalis: Women Writers*

Local author Pat Lichen guides women writers of all levels through discussions of their work. Chrysalis meets Wednesdays from noon to 2:00 p.m. in the Literary Arts Center, Room 220 in Rook Hall. For information, call 503-594-3254.

April 7 - CCC Sustainability Speaker Series 2011: *Electric Cars*

Mike Grainey, renewable energy advisor for the Oregon Business Development Department will give a presentation on electric cars from noon to 1:00 p.m. in the McLoughlin Auditorium. For more information on sustainability events and workshops, please go to <http://depts.Clackamas.edu/sustainability>.

This drop-in public forum provides information about the CCC bond measure on the May 17 ballot. Forum is from 3:00 to 7:00 p.m. at CCC's main campus in Oregon City.

April 14 - CCC Sustainability Speaker Series 2011: *Re-design Your Regional Food Traditions*

Gary Paul Nabhan, nature writer and sustainable agriculture activist, will speak on redesigning regional food traditions. Presentation is from 6:30 to 8:30 p.m. in the Niemeyer Center. Cost is \$5. Registration is required, for more information call 503-594-3292.

April 21 - CCC Sustainability Speaker Series 2011: *The Environmental Impact of Consumption*

David Allaway of the Oregon DEQ will speak on the environmental impact of consumption from noon to 1:00 p.m. in the McLoughlin Auditorium. For more information on sustainability events and workshops, please go to <http://depts.Clackamas.edu/sustainability>.

BAGS - BELTS - FILTERS - PARTS - REPAIR - SALES

OREGON CITY VACUUM CENTER

CENTRAL VACUUMS - DYSON - KIRBY
LINDHAUS - RAINBOW - TRI STAR
SPA & POOL SUPPLIES

www.oregoncityvacuum.com

LINDHAUS
QUALITY CLEANING EQUIPMENT

14214 Fir Street, Suite G
Oregon City, Oregon 97045
MONDAY - SATURDAY

503-657-3058

April 9 - *Growing a "Greener" Green Lawn*

This Saturday workshop teaches the latest techniques for establishing, renovating and maintaining a lawn. Learn about ecolawns and get time-tested lawn tips practiced by golf-course superintendents. Sponsored by Metro, OSU Extension Services and CCC. Course is from 10:00 to 11:20 a.m. at CCC in Clairmont, room 117. There is no cost to attend. To register, call 503-234-3000 or visit www.oregonmetro.gov/garden.

April 14 - *Public Forum on Bond at CCC Oregon City Campus*

depts.Clackamas.edu/sustainability.

April 28 - CCC Sustainability Speaker Series 2011: *Film "Ecological Design"*

The film Ecological Design will be shown from noon to 1:00 p.m. in Rook 220. For more information on sustainability events and workshops, please go to <http://depts.Clackamas.edu/sustainability>.

Back issues available upon request
while supplies last

Buying Junk Cars...
Call for Details

Areas **ONLY** Licensed
Recycler!

and Licensed Used Car Dealer

We also accept scrap metal

Charlotte Lehan Selected As Chair to Clackamas County Board of County Commissioners

Clackamas County Commissioner Charlotte Lehan was selected as Board Chair Tuesday, filling the upcoming vacancy created by the resignation of Lynn Peterson.

Commissioners Jim Bernard, Ann Lininger and Paul Savas approved the selection in a public study session Tuesday. Peterson was not present. The action became official at the Board's business meeting Thursday, March 17. The appointment was made under the authority of ORS. 204.005.

Lehan was elected to the County Commission in 2008. She will serve as Board Chair until the existing term expires in 2012. She has publicly stated that she will not seek re-election to the Chair position but instead will run for an open seat. The Board of County Commissioners will launch a search for her replacement. Details on the process will be released soon.

The Chair is a popularly-elected position and was

approved by County voters as part of the expansion from three to five commissioners in 2007.

Lehan's political experience includes 12 years as Mayor of Wilsonville. Prior to that, she served as a Wilsonville City council member for six years. She also has served on several regional committees and task forces.

"I am deeply honored by this appointment and want to thank my board colleagues," said Lehan. "Lynn's departure leaves us with a tremendous hole to fill. I have complete faith and confidence in every member of this board. We will work together and move forward to do the people's business."

Peterson was first elected to the board in November 2006. Two years later she became the first popularly-elected Chair during the expansion from three to five commissioners. Recently, she was named as Oregon Governor John Kitzhaber's top advisor on sustainability and transportation. Her resignation was effective March 11.

BCT Drop Off Location for Cell Phones for Soldiers

Help our U.S. troops stationed overseas stay in touch with their families by donating any used cell phones to the organization, Cell Phones for Soldiers.

Cell Phones for Soldiers was founded in 2004 by 13 year old Brittany Bergquist and her 12 year old brother Robbie. Their call to action was sparked when the two young adults heard a news story about an Army Reserve sergeant stationed in Iraq who accumulated a \$7,624 cell phone bill by calling home to his family in the States. The

Falling Hair Barber Shop

Located across from G.I. Joes in GG's village

Hours:

Tues.-Fri. 9-6 pm

Sat. 8-5 pm

(503) 657-7722

License #101162764

Scott Brown

15717 S.E. McLoughlin Blvd.

Milwaukie, OR 97267

Bergquist's goal was to help every service member call home for free.

Cell Phones for Soldiers partners with company, ReCellular. All phones are shipped to ReCellular which pays Cell Phones for Soldiers for each donated phone - enough to provide an hour of talk time to soldiers abroad per phone. BCT is proud to be a drop off site for any used and unwanted cell phones.

To drop off your unwanted cell phones stop by our business office at 15223 S Henrici Rd. For further information about the Cell Phones for Soldiers program visit www.cellphonesforsoldiers.com.

Grange Adopts Scholarships

The Clarkes Grange voted in March to set up two scholarships to be awarded annually, beginning in 2011.

Issues of the
Beavercreek
Bulletin

Now Available in
PDF Format
Online!

www.beavercreekbulletin.org

Chuck Saul

Buying old toys, trains, old signs, oil and gas memorabilia, and other 1900's to 1970's collectibles.

503.310.8282 cbsaul@bctonline.com

Grange officers said the \$2,000 grants are meant to help local students in any program of post-high school education.

"The grange has a long-standing experience of supporting education," said "Scottie" Dickson, a member of the group's executive committee.

Dickson said one-third of the money received from rental of property to AT&T for a cellular tower is dedicated to fund the scholarships. The balance of money from the rental is used for other charitable causes. "That (tower) brings a considerable amount of money for rental," he added. "We didn't want to use any of it for the function of the grange. We wanted to help the community around our grange."

The scholarships are open to both high school graduates and high school seniors who live within the boundaries of the Clarkes-Highland Community Planning Organization (CPO) or are members of Clarkes Grange. The grants also are open to those living outside the CPO's area if they have a permanent address within the area.

An example of someone out-of-area with a permanent address in CPO boundaries is a university student away at college who has a driver's license and voting registration at an address inside the CPO's area, and who lives there during school breaks.

Another example is a person serving in the armed forces who continues to vote, hold a driver's license and pay taxes at an address in the CPO's area.

Awards will be based on several criteria including need, personal character and community involvement.

The deadline to apply is April 15, and awards are scheduled to be announced by May 31.

Grange officers say that because most of the CPO area is split between the Molalla River and Colton School Districts, applications will be available at high schools in those

districts. A small part of the CPO's area is in the Oregon City School District along South Mosier Road and South Ridge Road near where those roads intersect. Students there also would be eligible for the scholarships.

Applications are also available online at www.clarkes-highland.com. For questions, call Grange Master Ken Naylor at 503-829-6844.

The Deb Hepler Agency of American Family Insurance is Moving!

Effective April 1, 2011, my agency formerly located at the Berryhill Shopping Center off Beavercreek Road and Hwy 213, will have moved!

Open for Business at our "New Home" at 719 Molalla Avenue on April 1st. No Aprils fool joke here!

This move will allow me to be more helpful to my clients

Need A Location For An Event?

The Beavercreek Grange
A Member of
The Beavercreek Community
Since 1896
Has You Covered!

The Grange Is Available For Rent
To Groups Or Individuals

For Info Call Patrico Ramirez
971-235-5370

Support Your Local Grange

DEB HEPLER, Agent
DEB HEPLER AGENCY

719 SOUTH MOLALLA AVE.
OREGON CITY, OREGON 97045

Office: 503-723-1280
Fax: 503-656-9911
Website: www.debhepleragency.com
24-Hour Claims Reporting: 800-374-1111

and focus on the communities I live and work in.

Please drop by for a fresh cookie and check out our new American Family Insurance Agency.

As Spring brings New Life... I know my new location will open New Opportunities. As with any change or move, I have some finishing touches that I cannot wait to dig into as the weather permits.

Be assured, we will be running at top speed to provide the very best service to our clients.

I am looking very forward to serving my clients and welcoming new faces and building new friendships! Drop in anytime and say Hi! Happy Spring to All!

Deb Hepler

C FOOD R N R E C I P E S R

*Recipe submitted by Paul MacKenzie, Chef at
Kissin' Kate's Café & Buffalo Bill's Saloon*

Hogwash! To have a garden that Martha Stewart would flip her lid for, a chicken coup that is easy to clean. Not a simple task in this day and age, not a simple task 100 years ago.

Recently I was fortunate enough to sit down with my neighbor and listen to his story of butchering a couple of pigs they had been raising. Bobby Cozine explains that they are growing their own chickens, egg, hogs, and have a garden plan that will supply there vegetables from mid spring to early fall. I am very envious of the life-style that the Cozine family has chosen, due to the hard work and time it takes to be somewhat self sufficient. I see this as a growing trend in our wonderful Hamlet of Beavercreek, and hope that someday more people will see the benefits of growing and raising their own food!

Red Wine Braised Pork Shoulder

2 lbs trimmed pork shoulder cut into 2 inch squares
2 carrots peeled and diced
1 large onion diced
3 ribs of celery diced
2 cloves garlic minced
2 tbs cooking oil
2 tbs tomato paste
2 cups chicken broth
1 bottle of your favorite red wine
Salt and pepper to taste

Pre heat a large pan on medium high heat. Add oil. Salt and pepper your pork shoulder and add to pan. Brown on all sides. Once pork is browned take from pan and set aside.

To your pan add your celery, carrots, and onion. Slightly caramelize the vegetables. Add the browned pork and the tomato paste. Deglaze your pan with 1/3 of the red wine. Now it is your turn... drink the rest!

Scrape the pan with a wooden spoon to get all of those brown bits from the bottom. Add your chicken stock. Bring to a boil and simmer until the pork is tender and your sauce has thickened.

I like to serve this with creamy risotto rice and some nice crusty bread. Hope you enjoy!

Clackamas County Working Solutions Program Offers Employment Services for Veterans

Clackamas County has received \$381,000 in Federal funding to offer employment services to military veterans who have Post Traumatic Stress Disorder and/or Traumatic Brain Injury. The program, known as Working Solutions, will be offered by the Community Solutions Division of Clackamas County's Department of Health, Housing, and Human Services.

The program will assist 42 veterans to translate their skills to a civilian economy, resume preparation, interview practice, finding job leads, and making sure the workplace accommodates the needs of veterans and those with disabilities.

Program funds were secured through the leadership of U.S. Congressional Representative Earl Blumenauer in partnership with the US Department of Labor, Employment and Training Administration. Congressman Blumenauer stated, "Making this funding available to Clackamas County's *Working Solutions* Program is absolutely critical. Jobs are the most important issue in this difficult economy, and our veterans with post-traumatic stress disorder and traumatic brain injuries face major challenges in re-entering the job market. This program will give these veterans in Clackamas County valuable assistance, from preparing for the job hunt to getting workplace accommodations once they find work."

The service is free for veterans with Post Traumatic Stress Disorder and/or a Traumatic Brain Injury. It is confidential, and personalized to meet the needs of the individual veteran. To be eligible, the veteran must be a Clackamas County resident, legal to work in the United States, and experiencing Post Traumatic Stress Disorder and/or a Traumatic Brain Injury.

Critical Injury Hit & Run Hwy 211 West of Molalla

On March 22, 2011, at approximately 3:30 p.m. THOMAS CHRISTOPHER MOSSMAN, age 67, from Molalla, was riding a dark colored bicycle westbound on Highway 211 just west of S. Palmer Road near milepost 10.

MOSSMAN was struck by what was previously described as an unknown possible sport utility vehicle that continued westbound without stopping. OSP troopers investigating this crash believe the involved vehicle may be a silver-gray colored 1995 Dodge Caravan. The suspect vehicle and driver who hasn't been identified have not been located. A vehicle matching this description may have been in the Molalla area minutes before the

BEAVERCREEK ANIMAL HOSPITAL

MELANIA R. JOHNSON, D.V.M.

New Hours:

Mon - Wed: 8 - 7

Thurs - Fri: 8 - 6

Sat: 9 - 4

Closed Sundays

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004Telephone: (503) 632-2144
Fax: (503) 632-2241

crash.

Evidence at the scene indicates the vehicle should have right front headlight area damage, is missing the passenger side mirror, and may have missing right side door moulding. The door side moulding at the scene amongst the vehicle debris was silver or gray in color. The sex of the operator is not known.

MOSSMAN was transported by LifeFlight to Oregon Health Sciences University (OHSU). He was wearing a bicycle helmet and was reportedly riding to a friend's house that was on the south side of the highway about 50 yards from the crash scene. According to OHSU he is in intensive care.

OSP is asking anyone with information regarding the crash or the involved vehicle to call OSP Northern Command Center dispatch at 800-452-7888.

Remembering the History of Clarkes Store

By: Craig Loughridge

Published: 3/1/2011 4:57:23 PM

Molalla Pioneer

As Clarkes' only store was going out of business early this month, owner Robert Finke was selling and giving away mementos, along with merchandise and other items.

Along with promises to donate some historical items to the Clarkes Grange, Finke provided historic information, compiled below with other known facts about the store.

Over most of the store's 86 years, customers shopped for groceries, dry goods, animal feed and other necessities. Locals used extra space in the store for social activities and services.

FOR SALE

2 - 16 INCH STEEL BELTED RADIALS (STUDDED) ON RIMS - \$75.00

These rims were on a Mercedes so they have a different bolt pattern than domestic cars. Great set of spares.

COMPUTER DESK

This computer desk does not take up a lot of space. It has a dropped area for your keyboard with room for your monitor & printer on top and the box can sit to the side underneath. This table was \$130.00 originally. Selling for \$25.00!

WE ACCEPT VISA and MASTERCARD for your convenience

503-632-6525

At various times, the store was used for a voting site, Sunday school classes, grange meetings, CPO meetings and hunter safety classes. On occasion, parts of the store served as a restaurant, a dance hall and as a place for "professional" ladies.

Oregon's Historic Preservation Office says the store was built along Beavercreek Road in the Italianate style in 1925.

The land where the store sits is shared with a house behind the store.

Edward T. McIntyre Jr., the son of an Iowa native, built the store with help from local labor. McIntyre's father had brought his family to the Clarkes area from California in 1891.

The younger McIntyre owned one of the few Ford Model T pickup trucks in the Clarkes-Highland area.

Locals would ask him to get supplies for their homesteads when he made trips to Oregon City and Portland. One historical account says it was likely during his long trips to town that McIntyre developed plans for a community store.

Beavercreek Road was a lightly traveled wood-plank road when McIntyre and his wife, Marie, opened the store as McIntyre Mercantile. Most customers arrived by horse or

Dancercize

Combining Cardio Dance
& Yoga Movements

Beavercreek Grange
Call for Class Schedule

First Class Free!

Call Shirley

503-655-0839

wagon or on foot. Customers were arriving in automobiles when the McIntyres sold the store to Walter Dethlefs in 1946. Dethlefs expanded the store's inventory by selling Miller tires, Shell gasoline and more auto parts and hardware items. He also sold animal feed out of a shed next door.

Don DeBoer bought the store in 1953 upon the suggestion of his wife, Margaret, who worked for Dethlefs. The DeBoers added a lot of hardware and switched out the hand-crank gasoline pumps for electric pumps. The DeBoers ran the store until 1971, when they sold it to Paul and Martha Elliott. Paul and Martha ran the store only two years before selling it to relatives Clarence and Kathy Elliott.

The new owners changed the name to Elliott's Market and added antiques to the product inventory. Kathy reportedly considered antiques a good way to attract more business from surrounding cities and suburbs.

The Elliotts ran the store for 15 years before selling it to Richard and Dodie MacKenzie, who ran the business as Maverick's Store. They closed the business in 1993, and the store sat boarded up and empty.

Two years later, two couples bought the property and

resurrected the store as Ole Clarkes Mercantile. Michael and Kimberly Thomas joined James and Tina Taylor to renovate and clean the buildings on the property before reopening as a general store, with groceries, feed, hardware and a deli. After getting the business going, the two couples listed the property for sale in November 1996.

Mark and Lorri Petterson bought it almost eight months later. The Pettersons changed the name to Petterson's Grocery and Feed but otherwise kept the store much as it was. But in 2003, they decided to remodel the feed store side of the building into a restaurant, calling it a "sports deli."

Finke and his wife, Mary, bought the property in 2004. They moved into the house behind the store and renamed the business Clarkes General Store & Eatery. The Finkes, like owners before them, made changes. They built the store into a successful business after redecorating the restaurant and expanding its offerings. They added an espresso ma-

Community Reader Board Info Rates

\$1.00/day

To Post Your Organization's Info
Call 503-632-6525

mented that they continued to fall throughout 2009, 2010 and the beginning of this year.

Portland F-15 Night Flying

Have you noticed all the jets flying over in the evening? The 142nd Fighter Wing was conducting routine F-15 jet fighter night flying training to stay current with mandatory requirements through the week of March 18.

Night flying is conducted almost monthly as it provides essential training for the use of night vision goggles (NVG's) and other night time maneuvers. The pilots and maintenance crews maintain an alert mission 24 hours a day, seven days a week and are required to maintain training currencies to do the mission day or night.

The Flights were to be complete before 10:00 p.m.

Month At A Glance April

Birthstone: Diamond

Flower: Sweet Pea, Daisy

Astrological Signs: Aries: March 21 - April 19
Taurus: April 20 - May 20

Dates To Remember:

All Fool's Day - Apr 1

Income Taxes Due - Apr 15

Palm Sunday - Apr 17

Passover - Apr 19

Good Friday, Earth Day - Apr 22

Easter - Apr 24

Easter Monday - Apr 25

Administrative Professionals Day - Apr 27

Items of Interest:

Cancer Control Month

Alcohol Awareness Month

chine to the store and added gift items like jewelry, T-shirts and posters.

The store rose in popularity as it added events to provide social opportunities: yoga classes, open mic nights for budding or aspiring musicians, scheduled parties for sporting events and movies shown on a big-screen TV.

The pair also got some unwanted notoriety in 2006 after two youths burglarized the store late one July night. Summoned to the store by an alert neighbor, Robert Finke reportedly shot and wounded one of the burglars during a gunfight and scuffle that ensued after the break-in. Sheriff's deputies arrested one of the teenagers, and a helicopter circled the store more than 20 minutes before flying the other to a Portland hospital for treatment. The Finkes and their neighbors were shaken after the incident, but Robert said they got a lot of community support.

Good community support was important in keeping the store going over the years, but Robert said he finally had to close after the local economy fell into a recession. He said his sales were good in 2007 and 2008 but la-

Sign Up For Farmers Market Newsletter

To get the Oregon City Farmers Market newsletter go to <http://orcifyfarmersmarket.com>

CCC to Offer Health Informatics Degree

Clackamas Community College, in cooperation with a statewide consortium, will offer an associate degree in the growing area of health informatics. The CCC Board of Education approved the program at its February meeting.

Health informatics utilizes computer technology to coordinate the computer information systems used in hospitals and medical clinics. Health information technology is recognized as one of the 20 fastest growing job categories in the country.

The health informatics degree was developed by a statewide colloquium of computer science and allied health faculty in higher education and health care professionals to respond to a projected shortfall of trained workers.

Students completing the associate of science degree will have the skills necessary for an entry-level position in information technology in the health care industry. Students completing the AAS can continue on to a bachelor's or advanced degree in the field.

Happy Easter Beavercreek!

Clackamas Repertory Theatre Play Reading Series Begins March 13

The Clackamas Repertory Theatre kicks off its second play-reading series, Sundays at Three, on March 13 with "tempOdyssey," the story of a young woman who is convinced she's the goddess of death. Three play readings are scheduled for the Sundays at Three series that continues through June 5.

The Clackamas Repertory Theatre (CRT) presents professional theatrical productions in the Osterman Theatre at Clackamas Community College. The company features CCC graduates pursuing professional careers in theater, as well as local actors. The play-reading series, Sundays at Three, presents work by contemporary American playwrights. The readings are at 3:00 p.m. in the Osterman Theatre, followed with talk backs with the actors and director.

Here is the 2011 Sundays at Three line-up:

- March 13: "tempOdyssey" by Dan Dietz, directed by Annie Rimmer
- April 17: "Fault Lines" by Stephen Belber, directed by Jayson Shanafelt
- June 5: "On the Mountain" by Christopher Shinn, directed by Bob Alzman

Tickets are \$6 each or \$15 for all three readings. Tickets are available online at www.clackamasrep.org or at the box office in the Niemeyer Center.

For more information call 503-594-6047.

Note: All three plays contain adult language, which may be objectionable to some people.

NW Steelhead Take Reins of Willamette Salmon Quest From The Oregon Wildlife Heritage Foundation

The Oregon Wildlife Heritage Foundation has handed over the reins of the Willamette Salmon Quest to the Association of Northwest Steelheaders. The Quest is the

most popular and anticipated fishing tournament conservation fundraiser in the Oregon. The event ran for five years beginning in 1990, went on hiatus because of poor fishing conditions for ten years and made a return in 2003.

Salmon Quest is a friendly competition on Portland-area rivers with some of the best guides in the Pacific Northwest. Prizes are awarded for biggest and most fish caught.

"Participants enjoy the fact that they are giving back to the resource while connecting with other concerned sport fishing enthusiasts," said Steelheaders Event Coordinator Norm Ritchie. "ANWS is expanding its long standing conservation project partnership with OWHF by accepting responsibility for this event."

The Steelheaders will follow OWHF's model in expending funds for enhancing and protecting local salmon and steelhead fisheries. Steelheaders will use Quest proceeds to:

- * Work with ODFW and watershed biologists on projects to improve fish abundance and habitat quality
- * Remove or modify barriers that degrade coldwater fisheries habitat or access to quality habitat
- * Insuring Federal and State legislation, government agency, and private concern actions favor fish habitat and sport fisheries
- * Projects to enhance sport fishing opportunity while protecting wild runs

OWHF's Executive Director Tim Greseth points out, "Salmon Quest fits perfectly with the Steelheaders mission of anglers dedicated to enhancing and protecting fisheries and their habitats for today and the future."

Cost for the full day of guided tournament fishing in Salmon Quest is \$250 and includes a seat at Banquet and Auction. For more information and registration forms, visit <http://www.nwsteelheaders.org/ht/d/sp/i/100713/pid/100713> or call 503-653-4176.

Forest Weed Control Demonstration at Ramsdell

A hands-on demonstration clinic on forest weed control is scheduled for Saturday, April 16 at the Ramsdell Education Forest near Dickey Prairie. The event will begin at 9:00 a.m. and end by Noon. Extension Forestry Instructor, Mark Dreyer, and Master Woodland Manager, Gordon Price, will lead the clinic. The weed control clinic is free. Contact OSU—Clackamas County Extension office in Oregon City at 503-

Wanted Dead or Alive!

- Electronic music synthesizers by Moog, Oberheim, Sequential Circuits, Arp, etc.
- Electric guitars and amps by Fender, Gibson, Gretsch, Vox, Rickenbacker, etc.
- Rhodes & Wurlitzer electric pianos, Vox and Farfisa organs
- Vintage microphones, stereo components and pro-audio gear

Repairs, mods, estimates, buy & sell, tutorials & opinions

Contact: Dee@TechnicianLarry.com • Dee Church • 503-632-1234 • Mintlake Lodge • Beavercreek, OR

655-8631 for more information or directions.

The weed control clinic will teach participants how to use a backpack sprayer for grass and brush control around tree seedlings planted to create a new forest, including herbicide selection for spring applications, mixing procedures, and proper application techniques to minimize damage to the newly planted trees.

Ramsdell Forest is a 150-acre education property owned and managed by the OSU College of Forestry in Corvallis.

**Available Now
\$20!**

Over 200 pages of the early history of the Beavercreek area with index

**ALL Net proceeds to go to the
Grange Building Maintenance Fund!**

For More Information
E-mail the Bulletin at:

b_bulletin.info@beavercreekbulletin.org

put "Beavercreek History" in the subject field
and your contact info in the body of the message

OR CALL 503-632-6525

Beavercreek Fire Station Calls

The following are the alarms for the Beavercreek and Clarkes response areas for Clackamas County Fire District

#1 from February
20 - March 20,
2010.

Submitted by
Shelby Martin,
Clackamas
County Fire Dis-
trict #1.

2/21 - 20:16 -
Chimney or Flue
Fire - S Tioga Rd

2/22 - 5:19 - EMS/Rescue—S Hwy 213
15:01 - EMS/Rescue - S Hwy 213

2/23 - 18:56 - EMS/Rescue - S Carus Rd

2/24 - 14:23 - Medical Assist - S Casto Rd
19:39 - Mot Veh Acc/NON-Inj. - S Hwy 213/
S Eldorado Rd

2/26 - 18:00 - EMS/Rescue - S Cloudview Dr

2/27 - 10:52 - EMS/Rescue - S Leland Rd

2/28 - 9:14 - Medical Assist - S Casto Rd
9:20 - EMS/Rescue - S Lee Dr
11:35 - EMS/Rescue - S Beaver Glen Dr

3/3 - 6:26 - EMS/Rescue - S Carus Rd

3/4 - 15:30 - Mot Veh Acc/NON-Inj. - S Hwy 213
17:34 - False Fire/Medical Alarm - S Schuebel
School Rd

21:46 - EMS/Rescue - S Kamrath Rd
23:36 - False Fire/Medical Alarm - S Leland Rd

3/6 - 13:04 - Fire Incident Dispatched & Canceled En
Route - S Larkspur Ave

3/9 - 4:24 - EMS/Rescue - S Evergreen Dr

3/12 - 12:12 - EMS/Rescue - S Beavercreek Rd
14:17 - Off-Road Veh/Hvy Equipment Fire -
Sisters Way

3/13 - 15:26 - Public Service Assistance - S Union
Mills Rd

15:27 - No Incident Found on Arrival - S Hwy
213/S Mitchell Ln

15:27 - Building/Structure Weakened/Collapsed
S Firethorne Ct

15:30 - Power Line Down - S Beavercreek Rd/
S Windy City Rd

15:34 - Power Line Down - S Spangler Rd

16:03 - Power Line Down - S Boone Ct

6:50 - Power Line Down - S Lammer Rd

3/14 - 3:20 - Assist Invalid - S Brockway Rd
16:22 - Fire Incident Dispatched/Canceled En
Route - S Athens Dr

3/15 - 11:29 - EMS/Rescue - S Beavercreek Rd
20:00 - Mot Veh Acc/NON-Inj. - S Carus Rd
23:13 - False Fire/Medical Alarm - S Schuebel
School Rd

3/17 - 19:42 - EMS/Rescue - S Wilshire Cir

3/18 - 9:39 - Mot Veh Acc/NON-Inj. - S Henrici/
S Seal Ct

3/19 - 4:40 - EMS Incident Dispatched/Canceled En
Route - S Carus Rd

5:39 - Mot Veh Acc/with inj. - S Henrici/
S Athens Dr

The Gleaners of Clackamas County Food Assistance Program

For more information call

503-655-8740

Monday thru Friday 8 am to 3 pm

5:49 - Mot Veh Acc/NON-Inj. - S Lower Highland/
S Beavercreek Rd

7:35 - EMS/Rescue - S Carus Rd

19:33 - Chimney/Flue Fire - S Tioga Rd

3/20 - 12:02 - EMS/Rescue - S Leland Rd

23:23 - EMS/Rescue - S Levi Rd

us/dogs/ or by calling 503-655-8628.

Have a Laugh With Clackamas County Dog Services at April 13 Comedy Club Fundraiser

If you want to have a laugh and support a good cause at the same time, plan on attending the *Dash Show* at Harvey's Comedy Club, 6:00 to 9:30 p.m., Wednesday, April 13. For just \$15, you'll see great local comedians (Patrick Garrity ("Sean Connery"), Jackie Sturkie, Kyle Harbert and Virginia Jones) and support the important work of Clackamas County

Show Your Pride and Support The Hamlet of Beavercreek

Hats \$15.00

These will be for sale at
Hamlet functions!

For More Information, Call 503-632-3552

Front or back
adhering stickers
\$2.50 each

CLACKAMAS COUNTY

Pot Hole Hotline

PLEASE CALL 650-3262

☎ 24-Hour Message Line ☎

Obituaries

Provided as a community service by
the Beavercreek Bulletin as information available

HARVEY L KOFSTAD

May 06 - Feb. 19, 2011

Harvey was born in Warroad, MN. He worked as a line-man for Beaver Creek Telephone. Co.

Harvey is survived by his daughters, Ruth Christner, Grace Swartz and Rose Scott; and sons, Harvey R. and Don.

A memorial service was held at 1 p.m. Saturday, March 5, 2011, in Stone Creek Christian Church, Oregon City. Arrangements by Hillside Chapel. *Originally appeared in the March 4, 2011, Oregonian.*

New Website/Phone Number Help Oregonians Find Health Programs

Oregonians struggling to find medical care or health insurance have a new resource. The State has launched a website and toll-free phone line to help connect consumers with local programs and information to meet their needs.

Oregon Health Connect, the new website at www.oregonhealthconnect.org, features a Resource Directory that lists programs that help consumers pay for coverage, file insurance complaints, find coverage if they have

Dog Services.

The benefit show is called *Dash* after a starved and dehydrated boxer puppy that Dog Services is restoring to health. The show will be held at Harvey's Comedy Club at 436 NW 6th Ave., Portland. The Club has dinner, appetizers and beverages available for purchase.

For tickets and more information, contact Harvey's Comedy Club at <http://www.harveyscomedyclub.com/> or 503-241-0338, or call Lynn Lennon at 503-839-7569. Tickets are also available at Clackamas County Dog Services, 13141 SE Highway 212, Clackamas. Ticket-holders must be 21 years old or older.

In addition to adoption, education and outreach, Clackamas County Dog Services provides a variety of other programs and services, including:

Investigating and protecting dogs that are neglected, abused or abandoned.

Rescuing and caring for injured dogs.

A lost and found dog service.

Sheltering and protecting lost, homeless or stray dogs, and helping them find a new loving, permanent home.

Learn more about adoptable animals at www.clackamas.org.

Oregon City Commission Meetings

Now Showing on Beavercreek's
Public Access Channel 97
Fridays at 8:00 a.m.

City Council Meetings Saturdays at 9:30 a.m.

pre-existing conditions, locate health clinics and other programs near them, and find help with Medicare questions. Both public and non-commercial programs are included. One of the key links allows consumers to plug in their address to find federally funded health clinics near them. The directory will expand over time. Consumers can also call the toll-free phone line, at 1-855-999-3210, for the same information.

"We hope that the directory, plus the expert staff we have answering a toll-free phone line, will put an end to people having to call one agency after another to find the person or program they need," said Teresa Miller, administrator of the Insurance Division of the Department of Consumer and Business Services (DCBS).

In addition to the Resource Directory, the website explains how health insurance works and connects visitors to information on health reform and improving health. For example, the new site links to the following Federal website where Oregonians can see insurance options and prices if they are shopping for coverage: www.healthcare.gov.

Oregon Health Connect might be particularly useful for people who are uninsured or underinsured and want to know where they can get services near them.

"Oregon Health Connect allows consumers to find resources including Oregon Health Plan, Healthy Kids, health coverage for those with pre-existing conditions and more," said Tina Edlund, Deputy Director of the Oregon Health Authority. "This website is a first step in making it easier for Oregonians to find health insurance."

In addition to the phone and website help, a new publication is available to consumers. Consumer Guide to Health Insurance explains basic information about how private health insurance works and provides a handy list of key public health programs in Oregon.

These projects are funded with a Federal consumer assistance grant and were produced by the DCBS Insurance Division and the Oregon Health Authority. DCBS regulates the insurance industry to protect consumers, and its consumer advocates answer insurance questions and help with complaints.

The Oregon Health Authority is the organization at the forefront of lowering and containing costs, improving quality, and increasing access to health care in order to improve the lifelong health of Oregonians. The nine-member citizen Oregon Health Policy Board is working towards comprehensive health and health care reform in our state and oversees the Oregon Health Authority.

People who visit the site and have questions are welcome to call or e-mail consumer assistance staff.

Website: www.oregonhealthconnect.org

Helpline: 1-855-999-3210

E-mail: health.connect@state.or.us

Free copies of the grant-funded Consumer Guide to Health Insurance can be ordered at DCBS.insmail@state.or.us or accessed online at <http://insurance.oregon.gov/publications/consumer/4618.pdf>.

To Go Menus
Available on
Request

Karaoke:

Tues -Thurs, Sat - Sun

Two Wheel Tuesdays Returning!

Bands Playing in March (Fridays Only Unless Noted)

Apr 1: Anything Goes

Apr 8: Kenny Lavitz

Apr 15: Pete Ford

Apr 22: Tommy Hogan

Apr 29: Francine West &
the Highspeed Wobblers

May 6: Anything Goes

Coming Soon - Pool Tournaments - TBA

FREE Pool!

Sun - Mon - Tues

MENU SPECIALS

Mon: Burger Basket & Brew \$4

Tue: 50 Cent Tacos

Wed: NY Steak & Shrimp \$12

Thurs: All You Can Eat Catfish \$8

Fri & Sat: 5 Hr Cherry Smoked Prime Rib

Sun: BBQ Duo Plate \$8

Daily Menu Specials Not Available For Take Out. DINE IN ONLY!

EASTER BRUNCH

**April 24th
till 3:00 p.m.**

**Each Meal a Potential
Winner!**

3 FREE meals
will be awarded

Beavercreek United Church of Christ April Events

4/1-2, 4/8 Rummage Sale, see ad elsewhere
4/17 Palm Sunday
4/21 Maundy Thursday
4/22 Good Friday
4/23 Prayer Vigil
4/24 Easter Sunday

Dance Classes: Miss Paige continues to offer ballroom classes on Sundays at 6:15 p.m. and tango at 6:00 p.m. on Thursdays. Four classes for \$55 per couple.

Scout Troop 139

The clear sky today reminded me that summer camp is just around the corner. Summer camp is a highlight of the Scouting year and I encourage everyone to attend. It's a great opportunity to try lots of different activities and learn new skills, as well as earn merit badges. We are going to Camp Meriwether on the Oregon Coast from June 26 to July 2.

We will also be having the plant sale later in the spring which is generally a good fundraiser and can help pay for camp. We also are signed up for the Candy and Pepperoni sale that is going on right now.

Adults can also attend camp for the full week, or even just part of it. However, parent attendance isn't required, though you may be asked to help with transportation. Friday night guests are invited to attend the closing campfire.

Master Gardener Program "Debunking Gardening Myths" To Be Held April 11

SPEAKER: Jean Natter, Master Gardener

TIME: 7:00 p.m. – 8:00 p.m.

ADDRESS: Milwaukie Center, 5440 SE Kellogg
Creek Drive, Milwaukie, OR

TELEPHONE: 503-653-8100

The meeting is free and open to the public.

Gypsum helps clay soils; coarse stuff in the bottom helps drainage; pruning paint heals tree wounds; and coffee grounds are acid. Right? Well, perhaps not. Let's talk facts and dispel the myths.

Jean Natter was certified as an OSU Master Gardener volunteer in 1999. Since 2001, she has been the instructor for various subjects during Annual Training for new Master Gardeners. Early on she taught Soil and Household Arthropods. During more recent years, she has been teaching Entomology, Plant Disease, Household Arthropods, and Diagnostic Clinic.

Beavercreek United Church of Christ

"The Ten O'Clock Church"
23345 S Beavercreek Rd.,
Beavercreek OR 97004
(503) 632-4553
www.beavercreekucc.org

Annual Rummage Sale & Lunch

Friday, April 1, 9am—6pm

Saturday, April 2, 9am—3pm

Friday, April 8, 9am—1pm

Many vintage and collectable items along with clothes, books, house wares, baby items, crafts, electronics, plants and much more.

Lunch will include soup, sandwiches and homemade pies.

Proceeds from this event will support our church's local and wider missions, including our food pantry.

Stupid Crooks Target Clarkes-Highlanders

By: Craig Loughridge
Published: 3/15/2011 5:36:04 PM
Molalla Pioneer

If you want to con Clarkes-Highlanders out of their cash, it helps to brush up on current events. If you want to tick off a large company in another state, knowing current events may not be as important.

Those are lessons from last week as an unidentified set of crooks set up a phone scam targeting residents in Clarkes and other parts of Oregon and Washington.

The would-be thieves programmed computers to automatically call homes with the message that the called person's debit card had been locked due to possible fraudulent activity.

When two separate Clarkes residents picked up their phones, they heard the automated messages, then were prompted to press a number on their phone keypads to talk to the security department at the cardholders' bank.

A representative of a lawn and tree care service in Indiana described the automated phone calls as a scheme to separate unwitting Oregon and Washington residents from their savings.

Call recipients who pressed that keypad number reportedly were transferred to a bank representative, who attempted to get personal financial information and a fee sent to the bank to unlock the card.

But how would a lawn service in Indiana know this was a scam? The seemingly sophisticated scammers used automated equipment to also create a real phone number and company name to show up on the caller ID displays of the telephones they called. It wasn't the scammers' information, of course. It was the number and name for the Angola, Ind. office of All Green Corp., a lawn and tree service, with offices in four Eastern states. "Are you calling from Oregon or Washington?" asked Terry, a service representative for All Green. "We've had about eight or nine hundred calls from there since the beginning of the week." He said so many people who received the scam calls were redialing the num-

The Beavercreek United Church of Christ "The Ten O'Clock Church" FOOD PANTRY

The food pantry at the Beavercreek United Church of Christ, aka, Ten O'Clock Church, is open to those in need. If you find yourself in need of help, please call the number below and leave your name and phone number. Someone will return your call.

This food pantry is open to all who are in need in our community.

503-724-1095

SCRAP METAL WANTED!!!

APPLIANCES OR ANY METAL!

**I WILL PICK UP
FROM YOUR LOCATION**

FREE OF CHARGE!!

WILL PICK UP ANY METAL

- ▶ **Appliances**
- ▶ **Car Parts**
- ▶ **Household Metal**

David Jones

503-307-1519

E-Mail: djon404@yahoo.com

ber on their caller ID units that it was jamming his company's phone lines. The office, in Indiana's 260 area code, was missing its actual business calls. The company had to start up a new phone number for the Angola office last Wednesday, Terry said, but couldn't disconnect the old one right away because it was the only number many customers knew.

He said the scammers' stunt was an annoying problem for his company but he was apologetic for the Oregon and Washington residents whom scammers were trying to swindle.

But how successful was the scam at ripping off Clarkes-Highlanders? Probably not very. The automated calls identified the locked debit card as being from Washington Mutual. Neither Clarkes resident who reported the calls has a Washington Mutual debit card. In fact, there are no Washington Mutual debit cardholders in Oregon or Washington, or anywhere in the United States. The federal government seized the bank, once also known as WaMu, in late 2008 after the bank was said to be insolvent.

The Federal Deposit Insurance Corp. sold WaMu's business to Chase Bank, which re-branded all of WaMu's debit and credit cards to Chase in 2009. So much for criminal sophistication!

A deputy with the Clackamas County Sheriff's Department said the scammers were likely from outside the state or outside the country. She said if anyone was duped, he should report it to the FBI.

The FBI's Portland office is at 503-224-4181.

LOST & FOUND

If you have Lost your Pet you can contact
the paper and we will list your pets information
for FREE!

The Beavercreek Bulletin
503-632-6525
B_Bulletin.info@BeavercreekBulletin.com

The March meeting of the Hamlet of Beavercreek took place on Wednesday, March 23, 2011, at the Beavercreek Grange on Kamrath Road at 7:00 p.m. with 20 members and guests in attendance.

The meeting was called to order by Norm Andreen at 7:04 p.m. There was no guest speaker.

All Board members were present except Joan Martinez, Secretary, due to illness and Griff Crooks, who was out of town.

John Burke, 18 year resident of Beavercreek and volunteer for the seventh Board position, was introduced and voted into office.

The highlights of the February 23, 2011, Hamlet meeting were read by Norm Andreen and approved by acclamation.

The only land use issue for the meeting was a manufactured home for care on S. Carus Rd. The applicant was present. The Hamlet voted to recommend approval.

Christine Kosinski gave an update on the progress made by Holly Lane residents to make the road safer for those in the neighborhood.

Christine also noted that she had been called by Nancy Kraushaar, Oregon City's City Engineer/Public Works Director, and invited to represent the Hamlet of Beavercreek on the City's Steep Slope Task Force. This task force is to

study Oregon City's landslide potential using Lidar maps of the area from DOGAMI.

Deep ditches in the area was also discussed. The County re-dug ditches along the roads and made them a hazard by making them too deep and removing any shoulder for pedestrians.

It was also shared that someone has appropriated the Hamlet meeting sign that is posted along Beavercreek Road south of Beavercreek. This is the second time this has happened. The first time part of the sign was found. Anyone with information is encouraged to call the Hamlet phone line at 503-632-8370. These signs are expensive to have made and would be of no use to anyone else.

Making improvements to the Hamlet of Beavercreek sign

ALL YOU CAN EAT

BREAKFAST

8:00 AM TO NOON
APRIL 2, 2011

Adults \$5

Children 5 to 12 \$3.50

Children under 5 are free

Beavercreek Grange

This is your opportunity to help
the Grange raise money
for their Building Fund.
All net proceeds go for the much
needed repairs!

Come Support Our Grange!!!

was also discussed.

Christine Kosinski asked if anyone would like to volunteer to attend the 6 week Clackamas County Energy Steward meetings. The cost is \$40.00. Elizabeth Graser-Lindsey said she would attend the meetings if the Hamlet would cover the cost. If the Hamlet paid the fee for Elizabeth to attend, Norm Andreen asked that Elizabeth make two reports back to the Hamlet. The first at the June meeting and the second at the next Town Hall meeting after that. Elizabeth agreed.

BUEL'S
impressions
PRINTING

David Buel

Red Soils Business Park, Suite 407
408 Beavercreek Rd.
Oregon City, OR 97045

Phone: 503 656 7939
Fax: 503 656 7985
impressionsprint@qwest.net

Norm Andreen asked if there was anything that the members would like to see discussed at the next meeting. Sharon Charlson suggested having someone come to the meeting from the college and discuss the bond measure that will be on the May ballot. She said she would contact the college.

It was noted that Molalla is making a request to the County to amend its Comprehensive Plan to include urban reserves for the next 50 yrs. Sid Eastberg wanted to know if Molalla does this, will Hwy 213 be expanded to four lanes all the way to Molalla? No one had an answer at this time.

The meeting was adjourned at 8:02 p.m.

Everyone is encouraged to attend the monthly Hamlet Community meetings and the quarterly Town Hall meetings to participate and share ideas and concerns on the issues pertinent to our community. Members 18 years of age and older who live, own a business, or property within the Hamlet area may vote on Hamlet issues. The Hamlet of Beavercreek Boundary Map is located online at:

http://www.beavercreekbulletin.org/Misc/Beavercreek_Hamlet_Boundary_map.pdf

The Community meetings take place on the fourth Wednesday of the month at the Beavercreek Grange on Kamrath Rd at 7:00 p.m. The Town Hall Meetings will occur every quarter. For more information, please call the Hamlet Information Line at 503-632-8370 or visit the Hamlet web site at <http://HamletOfBeavercreek.org>.

**Clackamas Fire Dist #1
Board Meetings
the 3rd Monday of the Month
at Fire Station #5
9339 SE Causey Ave.
Happy Valley, OR 97086
Contact: Karen Strejc
503-742-2646**

Clarkes School News

Important Dates For April

LATE START: April 1,8,15,22,29

April 4 - Teacher Inservice Day/NO SCHOOL

April 11 - PTG Meeting, 6:30 p.m.

April 15 - Spring Pictures-class pictures

April 18-22 - Turn Off TV Week, after school activities

April 21 - National Take Your Student to Work Day

April 21 Kindergarten Roundup, 3:30 p.m. library

April 25 - Student of Month Assembly, Mrs. Scrivens
class entertainment

April 25-29 - Scholastic Bookfair, Library

April 27 - Grandparents Day

April 29 - Fun Friday, Dress as favorite Movie
Character

April 30 - Spring Carnival, 8:30-5:00 p.m.

Ren Alzman Construction Co.

Finest in Kitchen & Bathroom Remodeling

Call Us Today!

503-866-1029 or 503-632-3709

Specializing in:
Custom Cabinets
Counter Tops -
Granite, Quartz, Marble
Slate and Tile!

**Serving Clackamas County Since 1980
Locally and Family Owned
References
CCB# 26473**

BUSINESS: 503-654-7325
DIRECT: 503-887-1861
FAX: 503-534-7843
EMAIL: sold@frankhubbard.com

9895 SE Sunnyside Rd #F
Clackamas, OR 97013

BARBARA SUE SEAL
PROPERTIES

Frank & Ellie Hubbard
Brokers

Search for Homes at:

www.FrankandEllie.com

Colton Café Plus

Have you ever dreamed of owning your own café? This could be your lucky day!

Take Hwy 211 to Colton.

The cute Colton Café, built in 1950, is located in a great high traffic location across from the Colton Fire Department. It has 1,244 sq. ft. and 15 parking spaces on-site with 156 feet of road frontage!

Business is increasing each year. Many upgraded items in restaurant. Sale includes the sign, fixtures, and furniture.

Sale also includes fixer home of 4 bedroom with 1,870 sq. ft. that could be primary residence or rental. Possible contract terms.

All this on .69 acres in a great little rural community!

\$329,000.00

**Like Cars?
Need Storage?
This House Should
Fit The Bill... and
Then Some!**

Heading South on Hwy 213, 1 mile past Meyers Rd on the Right you will find this gorgeous 2 bath, 1.1 bath home with great attention to detail located on .96 acres.

A wonderful use of hardwoods, granite and stone. Very open floor plan with lots of natural light. All of this above an immaculate 14 car garage. Unlimited possibilities !! Great for an in-home business.

\$544,900.00

Back issues available upon request
while supplies last

Beavercreek School News

Resource Fair April 9, 2011

Over 15 exhibitors

Blood Pressure Screening

Activities for Kids

Blood Lead Testing

Raffle

Great Giveaways

Hosted by Northwest Family Services

Boxtops & Campbell's Soup Labels can still be turned in to your child's classroom teacher or at the front office. Thanks for saving these and bringing them to school - every little bit helps! Thanks to Tami Staley & Sherri Beadle for coordinating these fundraising efforts!

ANNUAL BEAVERCREEK SILENT AUCTION

Planning is underway for the **Annual Beavercreek Silent Auction on Friday, April 8th, 6:30 p.m.** This year's Auction goal is to raise enough funds to purchase 20 Apple iPod Touches for classroom use.

In addition to generous corporate donations, the Auction's success depends on donations from parents & local businesses. Any donations, large or small, would be greatly appreciated! We already have a beach getaway weekend, FOUR One--Day Disneyland Parkhopper Passes; lunch for two with State Representative Bill Kennermer, including a tour of the Capitol in Salem; Seattle Seahawks tickets, and more! If you'd like to help prepare for, donate prizes, or help the night of the auction, contact us at beavercreekpto@gmail.com

Do You Need Flood Insurance?

Floods are the most common and costly natural disaster in the United States. As the spring flooding season arrives in Oregon, it may be time to revisit flood insurance.

"Coastal residents will certainly want to consider flood insurance as part of their tsunami preparedness," Insurance Division Administrator Teresa Miller said.

The federal program covers up to \$250,000 in property damage to a home and \$100,000 for contents. However, excess flood insurance is available from private insurance companies.

Other information on flood insurance and/or tsunamis is available at: www.floodsmart.gov

For detailed information on flooding and flood insurance Oregon has its own clearinghouse for tsunami information: <http://www.oregongeology.org/tsuclearinghouse/default.htm>.

The Oregon Insurance Division offers flood coverage tips: http://www.insurance.oregon.gov/consumer/consumer-tips/4845-9_flooding.pdf.

27th Annual Spring Garden Fair April 30 and May 1, 2011

It's almost time for the Clackamas County Master Gardener's Spring Garden Fair that is held as always, the

weekend before Mother's Day! 2011 is our 27th year and will be held Saturday, April 30th, 9:00 a.m. - 5:00 p.m., and Sunday, May 1st, 9:00 a.m. - 4:00 p.m. at the Canby Event Center (Fairgrounds). Shine up your little red wagon and come to the most anticipated gardening event in the Northwest!

Bigger & Better! Over 200 unique vendor booths for all things garden inspired! Look for your favorites and some exciting new products to help you become a successful gardener. You'll find everything from veggie & herb starts, raised beds, soil amendments, vermiculture and greenhouses to garden tools. Also discover trees, shrubs, annuals and perennials grown for the Northwest. You will see wonderful garden art, furniture, bird and bee houses to help you transform your garden into a truly special place. A free plant-check service is available to make shopping effortless! Just drop off your purchases and volunteers tag and hold them until you are ready to venture home. Plant taxis can be rented with volunteers to help move and transport your purchases.

Take a break, grab lunch at the Good Thyme Food Court and sit in on a free 10 Minute University™ session. Clackamas County Master Gardeners will inspire you on topics from „Starting a Veggie Garden” to “Pruning Shrubs and Trees”. Where else can you buy your plants and learn how to grow them all in one place? In addition, get your soil tested for pH and receive advice on how to improve your soil. No limit on samples. Check our website for How to Take a Soil Sample. You'll find great educational displays and exhibits and the fun New Plant Introduction silent auction. You can also purchase a container and Master Gardeners will provide free potting services and advice about plant requirements and combinations at The Potting Station.

Admission to the fairgrounds is \$3; 16 and under are admitted free. Parking is free and there is an ATM on-site.

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 Expires Sept 30, 2011

\$10.00

OFF

Purchase of
\$50.00 or more
at Reg. Price

Clackamas County Seeks Candidates For Vacancy on Board of County Commissioners

Clackamas County has formally opened a recruitment for County Commissioner, to fill a vacancy created by the resignation of Lynn Peterson and the pending appointment of Charlotte Lehan as commission chair.

Peterson resigned last month to accept a position as a sustainable communities and transportation advisor to Gov.

John Kitzhaber. Lehan, who was also elected in 2008, formally took over as commission chair March 17 and serve until that term expires in 2012.

The recruitment is to fill Lehan's vacancy for Commission Position 4. This term will expire in 2012. The recruitment is open to anyone meeting these minimum qualifications:

A U.S. Citizen and a resident of the county for the previous 12 months

Registered to vote in Clackamas County

Age 18 or older.

For information about how to apply go to: <http://www.clackamas.us/des/jobinfo.jsp>. Read the job description and apply by going to: <https://recruit.co.clackamas.or.us/recruit/ccstartint.html>. More information about the process along with key updates can be found at www.clackamas.us. The recruitment will close at **midnight Wednesday, April 13**

Our 4 Legged Friends

My Name
is
“CONNER”
and I'm
available for
Adoption!

Hello... my name is “Conner” and I'm available for adoption. I'm a Schnauzer.

I'm a 11 year old neutered male and I weigh approximately 10 to 30 lbs. As you can see I'm Black and white in color with erect ears and a docked tail.

Here is what I have to say about myself!

“You can look up, down, and all around, and you'll never find a better friend than me - Conner. Yes, I'm a senior citizen that will need some TLC to help me enjoy my senior years. Kindness, love, and friendship are the best medicines ever to adjust to aging. I offer you devotion, companionship, and a good listening ear. We can take leisurely strolls together, then snuggle up on the couch to watch a classic movie. That sounds wonderful!

Special Needs - Black Dog Sale = 50% off adoption !

For more information on me or other dogs available for adoption, please call the shelter at 503-655-8628 or come by for a visit and a little one-on-one. You can also see us at the Clackamas County Dog Control website at:

<http://www.co.clackamas.or.us/dogs/adoptpet.php>

The shelter is located at 13141 S.E. Hwy 212 in Clackamas, Oregon. I'm available from 12:30 to 4:30 p.m., Thursday thru Monday. I'd sure love to get the chance to meet you. “CONNER”

See you next month...
The Editor!