

BEAVERCREEK BULLETIN

© BCCP 2005

Volume 8, Number 11

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

December 2005

Reunion Both Tearful and Joyful

On Friday, November 18, 2005, at Beavercreek Fire Station #10, there was a tearful as well as joyful reunion between Edward Bilton-Smith and his wife Connie of Canby, and most of the men who answered the 911 call on September 5, 2005, to the scene of a motorcycle accident involving Mr. Bilton-Smith and a deer.

Mr Bilton-Smith was discharged from the hospital on October 20th and then spent one week in rehab. He does not remember anything that happened from the time he looked down to check his speedometer until about 5 weeks later. He didn't even see the deer that he hit, that was dead at the scene. The men who were called to the scene were Capt. Ryan Hari and Jason Ellison, Station #10; Spencer Lambing, and David Rydmark, Station #16 in Oregon City; Geoff Janke of Station #13 and Keith Smith, who was on duty at Station #10 for the day. Mr. Smith was not available to

L to R: Dave Rydmark, Geoff Janke, Capt. Ryan Hari, Devon Martin, Jason Ellison and Spencer Lambing

attend the reunion, but will have an opportunity to meet the Bilton-Smiths at a later date.

The men shared with Mr. Bilton-Smith the details of the event as they occurred from the time they arrived on the scene to when life flight flew him to Legacy Emanuel Hospital's Trauma Center. An ambulance had also been called because Mr. Bilton-Smith had to be transported from the accident scene to Life Flight that was standing by.

Mrs. Bilton-Smith explained to the men what had

Community Calendar

Beavercreek Committee for Community Planning (BCCP)...

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

Beavercreek Charitable Trust...

Last Monday of the month at the BCT Henrici Community Room at 7:00 p.m.

Beavercreek Community Planning Org. (CPO)...

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

Beavercreek CPO Directors Meetings...

Tuesday before 4th Wednesday at the Conference Room at BCT on Henrici Rd., 7:00 p.m.

Beavercreek Grange...

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

Beavercreek Lions...

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

Beavercreek School PTO...

3rd Tuesday 7:00 p.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 Stone Creek Christian Church at 7:00 p.m.

Carus School PTA...

2nd Tuesday in the School Library 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.

Clarks School PTA...

3rd Wednesday at 6:30 p.m. at the School Library

Mulino Community Planning Org. (CPO)...

Third Thursday, Mulino Airport, OPA Bldg at 7:15 p.m.

Oregon City/Beavercreek Mom's Club...

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

Oregon City Commission Meetings...

1st & 3rd Wednesday at City Hall at 7:00 p.m.

Oregon City School Dist Board...

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

Clarks Parent/Teacher Group...

3rd Wednesday at Clarks Elementary at 6:30 p.m.

The Beavercreek Bulletin
Published Monthly
by 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:

The Beavercreek Restaurant
The Beavercreek Store
The Corner Park
The Postal Annex at Berry Hill Shopping Center
Clarkes General Store & Eatery
FUNdaMental GOLF

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

transpired at the hospital and what surgeries her husband underwent as well as how close he came to dying. At times there were tears of emotion, but at other times there were smiles and laughter with many "Thank You's".

Ed and Connie Bilton-Smith

Mr. and Mrs. Bilton-Smith's daughter had a friend who had read the article in the "Bulletin" about the accident. She gave the article to the daughter who showed it to her parents. Connie contacted the "Bulletin" and wanted to know if there was any way to find out who the men were who saved her husband's life and who called in the 911 call. The "Bulletin" got in touch with the proper authorities and set up the meeting.

Devon Martin, son of Ray Martin, age 11, of Beaver Lake Nursery was acknowledged by his father for being

Church Directory
for the Beavercreek,
Carus, Clarkes 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.

Stone Creek 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.

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.

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: Sundays at 10:00 a.m.

Youth Fellowship : Sundays at 4:00 p.m.

Yoga-Tuesday evenings: call for times 503-632-4333

For our Food Pantry please call: 503-441-5589

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.

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

Early Service: 8:30 a.m.
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

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.

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.

Trinity Lutheran Church
16000 S. Henrici Rd.
503-632-5554

Sunday Services: 8:30 a.m. & 11:00 a.m.
Sunday School: 9:45 a.m.
Saturday Evening Service: 5:30 p.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

the one who got the help to Mr. Bilton-Smith so quickly. He was sitting out on the deck with his sister watching the deer in the old orchard on the property when he heard the sound of skidding. He ran down the driveway to find Mr. Bilton-Smith face down in the gravel. He ran back to the house and told his dad who put in the call. Because of Devon's quick action the call went in within 2 minutes of the accident and help was on its way immediately.

Mr. Bilton-Smith had severe head and neck injuries as well as cracked ribs, cuts, abrasions and contusions. He was losing a lot of blood and the paramedics tried to control the bleeding and stabilize Mr. Bilton-Smith for transport. In trying to figure out how the accident happened it was thought that when Mr. Bilton-Smith's motorcycle hit the mail box along side of the road it probably kept him from hitting a large fir tree at the scene.

Ferguson Road is very narrow and there are a lot of trees so Spencer Lambing and Dave Rydmark were responsible for finding and setting up a landing area as close to the accident site as possible. By this time it was dark and they found a spot in a field near the intersection of Henrici and Ferguson Rd.

Mr. Bilton-Smith told the men that he had been riding since childhood and even though it will take time to completely recover from his injuries he will again be able to ride his motorcycle because of the quick action of Devon Martin and the men of Clackamas Fire District #1.

Fall Concerts Feature CCC Alumni

Music graduates return to perform at Clackamas Community College in a series of concerts this fall. Included in the fall concert line up is a performance by Intervision 5, a jazz/rock/fusion band composed of former CCC students. Here's the December fall concert schedule:

December 1 - 7:30 p.m., Fall Band Concert in the LeRoy Anderson Room at the Niemeyer Center. Dave Mills conducts the CCC Concert Band.

December 4 - 7:00 p.m., Christmas Concert at the Central Lutheran Church in Portland. The CCC Chamber Choir and Unistus Chamber Choir join the Sinfonia Concertante Orchestra in a performance of classical music. Lonnie Cline conducts the choirs, and Maestro Stefan Minde conducts the orchestra. The concert will include Magnificat by Estonian composer

CARMEN ALLEE TAX SERVICE

**Licensed
Free E-Filing**

By Appointment

**CALL
503-632-6756**

Reasonable Rates

Arvo Pärt, Cantata No. 133 by J.S. Bach, Cantique de Jean Racine by Gabriel Fauré, and Magnificat in D major, BWV 243, by J.S. Bach. Tickets are \$18 for seniors, \$8 for students, \$22 for adults, and \$40 for patrons. For ticket information, call 503-231-1421 or e-mail sueminda@aol.com. The Central Lutheran Church is located at 1820 NE 21st in Portland.

December 5 - Chamber Music Concert at 7:30 p.m. in the LeRoy Anderson Band Room. Instrumental and vocal music students perform in a variety of chamber music selections. Admission is \$5.

December 8 - 7:00 p.m., Christmas by Candlelight at the Milwaukie Lutheran Church. The CCC Chamber Choir and the Unistus Chamber Choir, composed of vocal music alumni of the college, perform in this popular annual concert. Lonnie Cline conducts the choirs in a variety of classical pieces as well as holiday favorites. The choirs will perform Recollection of Joy by

Back issues available upon request
while supplies last

Donna J. Butler in memory of Kristi Miller, a choir member who died last year. Scott Mangel is pianist. The concert is free, but donations are accepted. The Milwaukie Lutheran Church is located at 3810 SE Lake Road.

December 11 - 7:30 p.m., Lonnie Cline and Jolanta Szopa-Tabisz conduct the Unistus Chamber Choir in

"Illuminations," a concert at the First Christian Church in Silverton, 402 N. 1st St. Donations will be accepted to benefit the Silverton area community aid.

December 20 - the Unistus Chamber Choir performs at 8:00 p.m. at the Festival of Lights at The Grotto in Portland. The Grotto is located at N.E. 85th and Sandy Blvd. in Portland. The concert is included in the admission to The Grotto.

The LeRoy Anderson Band Room is located in room 119 of the Niemeyer Center at Clackamas Community College. For more information about music events at CCC, call the Music Department at 503-657-6958, ext. 2434.

Clackamas County Commissioner Bill Kennemer Appointed to National Transportation Committee

Clackamas County Commissioner Bill Kennemer was recently appointed to the National Association of Counties (NACo) Transportation Steering Committee. Newly elected NACo President and Umatilla County, Oregon Commissioner Bill Hansell appointed Kennemer to the post at NACo's 2005 Annual Conference. In a letter of congratulations to Kennemer, Will Smith, Jr., Chair of the committee said, "Thank you for all your efforts in the past to advance the transportation agenda of NACo and county government. I know I can count on you."

Shanda I. Imlay
PGA Golf Professional

21661 S. Beavercreek Rd
Oregon City, OR 97045

503-632-3986
SIMLAY@MSN.COM

NACo represents over three thousand counties and parishes throughout America. Members of the Transportation Steering Committee address such issues as funding for local road programs, the future of Amtrak, transportation security and the economic challenges confronting the airline industry.

"I am honored to be reappointed to serve on this important national committee," Kennemer said. "Success at the national level is key to success in Oregon and in Clackamas County."

Oregon City Vacuum Wishes You A

HAPPY HOLIDAY SEASON!

Oregon City Vacuum is proud to
announce our newest line of vacuums
FULLER BRUSH

Come in and see what Fuller Brush has to offer
and check out our other Product Lines!

**HOOVER-SHARP- EUREKA'S SANITARE-EUREKA-DIRT
DEVIL-KIRBY**

and our carpet shampooer's lines including
DIRT DEVIL and KOBLENZ

Buy One (1)
Package of
Vacuum Bags
and Get One
Package
FREE!

Offer Expires
December 31, 2005

\$19.95

Vacuum
Service
On Any
Vacuum

Offer Expires
December 31, 2005

\$30.00 OFF

Any Canister
Vacuum With This
Coupon

Offer Expires December 31, 2005

HOLIDAY HOURS!

We will be open 7 days a week until
Christmas Eve!

We Also Offer Generous Trade-In Allowances!

Now Offering Sewing Machine Repair & Service

Oregon City Vacuum Center

Sales/Repair/Supplies/Parts/Accessories

102 Molalla Ave.

Oregon City, OR

Next to Eastham School - Parking Along the Side of Our Building
or Additional Parking Across the Street

oregoncityvacuum@yahoo.com

503-657-3058

Monday - Friday 9-6

503-380-9187

Saturday 9 - 4

"Beavercreek Oregon a History Through the Looking Glass"

This is Part XL 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.

One advantage of the school site was that the baseball diamond was adjacent to the school grounds, and all the day's activities except the evening dance could be held there. On the morning of the Fourth, "Havill's truck" would go to Portland to pick up 25 to 30 gallons of ice cream and about four 200-lb. blocks of ice to cool the pop for the picnic. One time when the picnic was held at Kamrath's Grove the truck took all the supplies, ice cream, bottled pop, candies, gum, crackerjack and leftover firecrackers, along with all the necessities, to the Grove. There the goods were arranged in the stand prepared for sale. The races,

Oregon Quality Printing

**Full Service Printing
Digital 4-Color and Black/White Copying
Serving the Tri-County Area For 20 Years**

Al Sheakley

503.659.8833

contests and fun events were taken care of in the morning, and at noon the tables groaned with good things to eat and a sumptuous feast was enjoyed by all. The next big event was the Ballgame; and because no diamond was available at the Grove, the contents of the stand were again loaded into the truck and moved to Willis Hughes' place where a diamond was located just a short distance east of where the fire station now stands. Here the ice cream, pop and other items were sold from the truck. There was a backstop in front of a grandstand which was usually pretty well filled, as well as crowds standing along first and third base lines.

Beavercreek had a good team and competed with some of the best teams around, attracted a good crowd and enjoyed good support. On one memorable occasion when the picnic was held at the school grounds on Ferguson Road, Mr. George Havill, the

Fish Private Waters

**Oregon
Fishing
Club**

23 Stocked Lakes and Ponds,
& 14 River Locations with E-Z
Access from Portland & Salem

Toll Free (877)521-8947
www.ofc.org

village merchant who was also the manager of the team, invited the Holsum Bakery employees from Portland to celebrate the Fourth at Beavercreek and challenged their baseball team to furnish the opposition for the occasion.

We would like to digress at this point to revert back to the celebration described earlier about the eve of the Fourth when the Beavercreek Team celebrated with bananas, dynamite and whatever else was available. As a result of that evening's fun, there was very little optimism shown for their chances on this occasion. The ballgame finally got under way and at the end of the first inning, Beavercreek held a 1-0 lead. In the third, Holsum scored twice, leading 2-1. Then in the fourth, Beavercreek scored to tie at 2-2. Holsum was scoreless in the fifth, while Beavercreek scored one run on three hits to lead 3-2. Then in the seventh the roof fell in on Beavercreek when Holsum scored six runs, making the score 8-3. (This must have been the inning when a Holsum player hit the ball into the outfield and into a shock of hay, with the outfielder scrambling in the hay and failing to come up with the ball.) Well, everyone thought the game was over and hopelessly lost; and then what happened again proved the truth of the old saying, "The game is not over until the last out is made". In the bottom of the eighth inning Beavercreek rallied with three walks and three hits and chased five runs across the plate to tie the score 8-8. Now the excitement built up over eight more innings without a score, when the deadlock was finally broken with Beavercreek getting a couple of timely hits and scoring

**Western
Marketing**

Box 1158

Lake Oswego OR 97035

503.632.7115

**Business-to-Business
Marketing and Advertising**

the winning run, making it 9-8 in sixteen innings. Here ends Part XL of "Beavercreek Oregon a History Through the Looking Glass." (The Fourth of July). The Editor.

You Need It... (503) 631-4172
We Make It! (503) 631-4170 Fax
We've Gotcha Covered

D.J. MILLS
Sales Manager

CUSTOM TARPS
(888) 383-7274
www.pdquipment.com

Clackamas Community College December Calendar of Events

December 1 - Fall Band Concert

Dave Mills conducts the CCC Concert Band in an evening of music beginning at 7:30 p.m. in the LeRoy Anderson Band Room, room 119 of the Niemeyer Center. For additional information, contact the CCC Music Department at 503-657-6958, ext. 2434.

December 2 - A Workshop for Rhododendron Enthusiasts

Growers and researchers from around the Northwest gather for a daylong program to discuss new research, varieties and culture of rhododendrons. Lunch is included in the \$20 fee. The workshop is held in the Gregory Forum. For registration information, contact instructor Renee Harber at 503-657-6958, ext. 2785.

December 3 - Herb Wreath/Holiday Centerpiece Workshop

Create an herb wreath and holiday centerpiece in this four-hour workshop led by CCC horticulture instructors Elizabeth Howley and Linda Beutler. The class runs from 8:30 a.m. to 12:30 p.m. The cost of the workshop is \$45. For registration information, call 503-657-6958, ext. 2246.

Falling Hair Barber Shop

Hours:

Tues.-Fri. 9-6 pm

Sat. 8-5 pm

Phone #:

(503) 657-7722

License #101162764

Scott Brown

18800 SE McLoughlin Blvd.

Milwaukie, OR 97267

December 3, 10 & 17 - Stargazing at the Haggart Observatory

The only public observatory in western Oregon, the Haggart Observatory, is open for public viewing on clear Saturday nights. Please note: The observatory will not be open on Saturday, Dec. 24, or Saturday, Dec. 31. The observatory opens at dusk, and viewing begins at dark and continues for about three hours. A \$3 donation is requested. For more information, visit the Haggart Observatory Web site at <http://depts.clackamas.edu/haggart> or call 503-657-6958, ext. 5665 or LOOK. The observatory is located at the John Inskeep Environmental Learning Center at CCC.

December 4 - Christmas Concert

The CCC Chamber Choir, Unistus Chamber Choir and the Sinfonia Concertante Orchestra join for an evening of classical seasonal music at the Central Lutheran Church in Portland, 1820 N.E. 21st. Maestro Stefan Minde and Lonnie Cline conduct a performance that includes works by Bach, Fauré and

"We don't tell people what they want to hear. We tell them the truth."

Seth Stoddard, Agent

Farm - Auto - Home - Life - Disability

Long Term Care

365 Warner Milne Rd., Ste. 210, Oregon City, OR

503-650-7702

I'm here to give you straightforward answers to confusing questions. Because no matter what your insurance needs are, your COUNTRY agent can help.

Real people. Real answers. Real quick.

Insurance & Financial Services

Arvo Pärt. Tickets range from \$8 for students to \$40 for patrons. For ticket information, contact 503-231-1421 or e-mail sueminde@aol.com.

December 7, 14 & 21 - Chrysalis: Women Writers

Local author Pat Lichen guides women writers of all levels through discussions of their work. Chrysalis meets from noon to 2 p.m. in the Literary Arts Center, Room 220 in Rook Hall. For information, call 503-657-6958, ext. 2220.

December 8 - Christmas by Candlelight

A longtime community favorite, Lonnie Cline conducts CCC choirs in holiday concert at the Milwaukie Lutheran Church, 3810 SE Lake Road, in Milwaukie. The concert will feature classical pieces plus several holiday favorites. The concert begins at 7:00 p.m. Admission is free. For additional information, contact the CCC Music Department at 503-657-6958, ext. 2434.

December 8-23 - Clackamas Repertory Theatre Presents "A Christmas Carol"

Karlynn Love directs the Clackamas Repertory Theatre production of Charles Dickens "A Christmas Carol" in the Osterman Theatre. This adaptation by David McCann stays loyal to Dickens' work as a ghost story that is also a tale of redemption. Performances are scheduled Thursday through Saturday, Dec. 8-10, Dec. 15-17, and Dec. 22 and 23. Sunday matinees begin at 2:30 p.m., on Dec. 11 and 18. The production is appropriate for children 6 and older. Tickets are \$7 for children 7 through 12 years old, \$10 for students, \$12 for seniors and \$15 general admission. For reservations, please call 503-657-6958, ext. 2356.

December 11 - Unistus Illuminations Concert

The Unistus Chamber Choir, composed of CCC choir alumni, performs a variety of Christmas music in the "Illuminations" concert in Silverton at the First Christian Church. The concert is free, but donations will be accepted to benefit Silverton Area Community Aid. The church is located at 402 N. 1st St. in Silverton. For additional information, contact the CCC Music Department at 503-657-6958, ext. 2434.

December 19 - Aging Issues: How to Interview Caregivers

The December Aging Issues Session looks at the task of interviewing caregivers. Aging Issues sessions are sponsored by Clackamas Community College and take place one Monday a month from 10:00 a.m. to noon at

the Pioneer Community Center, 615 Fifth Street in Oregon City. For more information, call 503-657-6958, ext. 2456.

December 23- 26 - Winter Holiday

Clackamas Community College is closed for the winter holiday.

December 27- 30 - Winter Recess

Clackamas Community College is closed to the public for the winter recess

BCCP Annual Meeting Held

The annual meeting of the Beavercreek Committee for Community Planning, aka BCCP, was held on Monday, November 14, 2005, at the Beavercreek Fire Station.

Among the business conducted was the election of officers and directors for the next term.

The fact that Metro is very seriously looking again at the Beavercreek area for the next round of urban expansion was discussed at length.

The BCCP was asked several years ago by the Clackamas County Commissioners to hold off incorporation efforts and allow the County's "Complete Communities" and "Completing Connections"

For all your financial services needs and exceptional, personalized service, count on Edward Jones.

- Self-directed IRAs featuring flexibility, tax advantages and tailored investments
- Sound rollover advice for your employer-sponsored retirement plan distributions
- Calculation tools to help you plan for education, or retirement
- Tax-advantaged, fixed-income investments
- Competitive rates on CDs from banks nationwide
- Complete Financial Organization programs to help manage your finances
- Estate planning* services and TOD (Time of Death) accounts
- Insurance products tailored to your family's need for protection and/or retirement income
- Ownership in high-quality companies through mutual funds or individual stocks.

Terry L. Baylor
Investment Representative

**19097 S Beavercreek Road
Berry Hill Shopping Center
Oregon City, OR 97045
503-656-1021**

Edward Jones®
Serving Individual Investors Since 1871

* Estate planning services are offered through the Edward Jones Trust Company. Edward Jones Trust Company and Edward Jones are separate subsidiaries of the Edward Jones Financial Companies, L.L.P.

Why go anywhere else?

programs to be completed, the results compiled and the resulting plans put in place.

The BCCP did what was requested and now that the Hamlet/Village Ordinance has been made a part of Clackamas County law, the group is wondering what the actual end result will be. Will the new Hamlet/Village Ordinance give the people of the Beavercreek area the voice, representation and protection they were seeking?

Only time will tell. The BCCP will continue to monitor and watch very closely what Metro and other groups want to do to our community. It will keep the residents informed and educated on what is transpiring so that they can act accordingly.

The Beavercreek Connection

An Online discussion board to discuss items of interest and issues pertinent to the residents of Beavercreek!

Check it Out!

http://www.beavercreekbulletin.org/beavercreek_connection/

Clarkes School News

Important Dates in December

Dec 1 - Honor Choir Evening Field Trip & Performance at Washington Park Zoo Lights Festival

Holiday Wreath Information Sent Home with Students Today

For the past six years, Clarkes area families & their friends have been able to purchase locally made wreaths, swags, garland, & centerpieces through Clarkes students. We are pleased to be able to offer this service to you again this year.

Dec 2 - Late Start, 10:00-3:30;

A.M. Kindergarten, 10:00-12:15;

P.M. Kindergarten, 1:15-3:30

Clarkes Site Council meets, 8:00 a.m., Clarkes School Library

Dec 3 - OMSI Outreach, Molalla Elementary School, 9:00-2:00 p.m.

Dec 7 - 21st Century Leadership Team meets, 8:15-11:00 a.m., Molalla City Library
Clarkes Winter Holiday Music Concert, 7:00 p.m., Clarkes Gym

Dec 13 - Clarkes Parent Group meets, 6:30-8:00 p.m., Clarkes Library

Dec 15 - Dental Van available in Molalla (see information below)

Dec 15 - 17 - Singing Christmas Tree, Molalla High School Auditorium

Dec 19 - Jan 3 - NO SCHOOL / Christmas Break Today's Late Start Session Highlights

Clarkes and Dickey Prairie teachers were trained in using the district's new electronic report card, which will be used for this month's conferences.

Reminder about "Bell" Times

If you are someone who brings your child to school in the mornings, please keep in mind that students may enter their classrooms NO EARLIER than 8:55 a.m. School staff members are not available to supervise your child earlier than 8:50 a.m.

IMPORTANT Information About Student Illnesses & Medications

There have been *many* cases of strep throat reported at our school. Symptoms of a strep infection can include fever, nausea, sore throat, headache, & "sandpaper" rash. Students with a strep infection are excluded from attending school until treated with antibiotics for 24 hours.

When your child is sick and you are not sure whether or not he/she is well enough to attend school,

a good rule of thumb to use is whether or not he/she is well enough to participate in recess. If not, please keep them at home until they are well enough to do so.

Even cough drops are considered to be "medicine" and as such, cannot be transported to school by students nor can they be in a student's possession. If your child needs to have any type of medication at school, it must be delivered to the school by an adult & it must be accompanied by specific, signed, written authorization to be dispensed by school staff.

Head Lice

There was a case of head lice reported at our school. Because we were unable to complete a school-wide head check, please check your child's hair for lice. Students with live lice are excluded from school until there is no evidence of live lice. School staff will recheck at 7 and 14 days.

Molalla Community School Offers Red Cross Classes & Weekly Book Clubs

Molalla Community School is offering the following Red Cross Classes for youth. There are still openings, so if you are interested, be sure to sign up

BEAVERCREEK ANIMAL HOSPITAL
MELANIA R. JOHNSON, D.V.M.

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004

Telephone: (503) 632-2144

Liberty Computer Service

17185 SE McLoughlin Blvd., Suite K
Milwaukie, OR 97267

(503) 652-1310

Computer running like a dog?
Tired of tech support that doesn't speak English?
Fed up with giving your credit card out to tech support?
Only to find out 30 minutes later that your computer no longer boots?
And then have them pass the buck and tell you to call your ISP?
You have now paid how much? To whack your own computer!!

Remember when?
The simple things in life were the best?
Call Liberty Computer Service today.

Where you GET what you pay for.
Simple honest service!
Free estimates!
Free technical support! (Yes, we speak English!)

now.

When I'm in Charge, ages 8-11, Sat. Dec. 10th, 10:00 a.m. - 12:30 p.m. Tuition: \$28.00. This course will help children be prepared for when they must stay home alone, how to respond safely to a variety of home alone situations, sibling care, and basic emergency care. Bring snack and pencil. Pre-registration is required. Class is held at the Molalla Public Library.

Molalla Community School is also interested in starting after school, weekly Book Clubs at all of the Elementary Schools (grades 2-5), using high school students and a parent volunteer as facilitators. The goal is to start with Molalla Elementary and Rural Dell in Winter term and then include all the schools and Middle School by Spring term. If there is enough interest we can start at more schools for Winter. If you are a parent and interested in being a volunteer, or you want your child/children in the Book Club, or know of a teen who would like to volunteer, please call the Community School office at 503-829-2359 ext 250. Teachers--we are also looking for an advisor. To register, or for more information, call Molalla Community School 503-829-2359 ext 250.

Change of Schedule

A calendar change has been made for Friday, December 16th. Students in Grades 1-5 attend from 9:00-12:00. Students in A.M. Kindergarten will attend from 9:00-11:30. At 11:30 they will be transported to Dickey Prairie School, where they will be taken home at

12:00 with the Dickey Prairie students. (Talk with your child's morning bus driver or call First Student Transportation to determine your child's drop off time)

Dental Van Scheduled for Thursday, 12/15

The Dental Van, sponsored by N.W. Medical Teams, will be in Molalla on Thursday, December 15th. Services are offered to *any* student lacking insurance/Oregon Health Plan or who has emergency dental needs. If you are in need of Dental Van services, contact Jim Allen at Molalla Elementary, 503-829-4333.

Thank You for Your Support!

The Masterpiece cookie dough sale brought in \$2,700!

THANK YOU to everyone who supported this fundraiser! The Parent Group also wants to thank all the people who helped distribute the cookie dough on Tuesday. Some were here all day. Thank you so much to Melissa Kelly, Cindy MacDonald, Michelle Condit, Barbara Moore, Judy Whittaker, Donna Wymer, Kim Burke, Michelle Urton, and Alan Rudy, who helped unload. *Lisa Brown*

Do You Have an Old Dinosaur Still Living at Your House?

We are looking for the donation of a video camera in good working order that is the "big old kind", that tapes directly onto VHS tapes. We would like to use it to video tape students giving speeches, singing in programs, and other areas here at school. If you have

~Historic Building~

Friendly Service & Great Food

Monday Night Football Specials!

Open Mic Night!

A Shopping & Dining Destination!

25760 S. Beavercreek Road

Beavercreek, Oregon

(503) 632-8337

in the Clarkes District

"If We Don't Have It, You Don't Need It!"

one in working order that you are willing to part with, we would appreciate your tax deductible donation!

Lions Club Sight & Hearing Screenings

The annual Lions Club Sight & Hearing screenings have been scheduled for January 24th & 25th. These volunteers rely on volunteers from our area to perform these screenings. **We will need 5 people** to help on these two days. Volunteers can work a morning, afternoon, or all day shift. Please call the office at 503-632-3290 if you are able to help out.

Molalla Community School Offers Red Cross Classes

Back & Neck Pain? Headaches or Whiplash?

Hilltop Chiropractic can help!

**Auto Accident
& Worker's
Compensation Injuries
Covered 100%**

Call For An
Appointment Today!

Dr. Scot D. Bowles

503-650-3737

1163 Molalla Ave.
Oregon City

(1 block North of Pizza Hut on same side of road)

When I'm in Charge, ages 8-11, Sat. Dec. 10th, 10:00 a.m. - 12:30 p.m. Tuition: \$28.00. This course will help children be prepared for when they must stay home alone, how to respond safely to a variety of home alone situations, sibling care, and basic emergency care. Bring snack and pencil. Pre-registration is required. Class is held at the Molalla Public Library.

Does your child have health insurance?

Did you know that over 14% of the children in Oregon are without health insurance? Did you know that there are **FREE** health insurance plans available for children? You may qualify! Call 503-655-8336 to learn more. Stop worrying about your child(ren); do they qualify for the free or reduced lunch program at your school? If so, they may be eligible for **FREE** health insurance. A healthy child is a child ready to learn in school and excel in his/her future!

Oregon City Commission Meetings

Meetings are held the 1st and 3rd
Wednesday of the month at 7:00 p.m.

Videos will be shown on the Monday following
the meeting at 8:00 p.m. on Channel 14

Beavercreek Fire Station Calls

The following are the alarms for the Beavercreek and Clarkes response areas for Clackamas County Fire District #1 from October 20 - November 20, 2005.

Submitted by Captain James Syring - Beavercreek Fire Station

Oct 20 - 12:07:31 - Invalid Assist - S. Wilson Rd

23:17:00 - Medical - S. Kamrath Rd

Oct 23 - 15:22:14 - Mot Veh Acc - with/Injury - S. Henrici Rd

19:39:09 - Medical - S. Wilson Rd

Oct 24 - 14:14:48 - Medical - S. Hwy 213

Oct 25 - 16:48:29 - Medical - S. Hwy 213

23:00:13 - Medical - S. Beavercreek Rd

Oct 27 - 20:20:58 - Mot Veh Acc - w/injury - S. Butte Rd

Oct 29 - 12:18:12 - Medical - S. Leslie Ave

14:19:04 - Medical - S. Kamrath Rd

Oct 30 - 06:14:00 - Medical - S. Mountain Terr

Oct 31 - 16:51:05 - Good Intent - S. Mote Ln

23:21:52 - Medical - S. Beavercreek Rd

Nov 1 - 10:24:53 - False Alarm - S. Ferguson Rd

11:14:47 - Medical - S. Ferguson Rd

17:47:59 - Medical - S. Forest Park Rd

Nov 2 - 10:20:05 - Chimney Fire - S. Schockley Rd

13:40:57 - Burn Complaint - S. Unger Rd

Nov 3 - 09:08:53 - Medical - S. Beavercreek Rd

14:50:36 - Illegal Burn - S. Alberta Rd

15:53:55 - Medical - S. Quail Grove Cir

503-750-3533

CCB# 133988

Joe Tyvoll, Contractor

"Home Repair Specialist"

tyvoll@bctonline.com

**Licensed - Bonded - Insured
Call For Free Estimate**

Nov 4 - 11:43:58 - Illegal Burn - S. Alberta/Ridge Rd

15:00:37 - Line Down - S. Buckner Creek Rd

15:44:52 - Grass Fire - S. Mint Lake Rd

16:21:18 - Mot Veh Acc - w/o injury - S. Hwy 213

Nov 7 - 10:27:58 - Medical - S. Maplelane Rd

Nov 8 - 02:28:46 Medical - S. Upper Highland Rd

14:20:05 - Mot Veh Acc - w/injury - S. Beavercreek/
Carus Rds

20:54:06 - Medical - S. High St

Nov 9 - 12:15:21 - Medical - Molalla Ave

18:44:49 - Mot veh Acc - w/injury - S. Beavercreek Rd

Carus School News

Science Enrichment Program Awarded Major Grant

We are excited to announce that our new Science Enrichment Program has been awarded a \$5000 grant from the Canby Educational Foundation! This is the largest grant the Foundation awards and is quite a distinction for our school. The grant – and the program itself – is the result of significant effort on behalf of our PTA and a special task force of parents and staff that helped bring it to life. This task force began meeting

Beavercreek Auto Salvage

Don't Give that Old Junker Away!
It Could Mean in **\$ YOUR Pocket!**

**Looking for Used Parts or Tires for Your Vehicle?
We Have a Large Selection of Used Tires For Sale!
Save Money Come In And Check It Out!**

503-632-3338

& Recycling, Inc.

23:20:14 - Medical - S. Molalla Ave

Nov 10 - 12:29:07 - Medical - S. Leland Rd

Nov 11 - 07:39:37 - Mot Veh Acc - w/injury - S. Leland/
Foothills Ave

Nov 12 - 08:36:10 - Medical - S. Brockway Rd

Nov 13 - 17:53:56 - Mot Veh Acc - w/injury - S. Hwy
213/Carus Rds

Nov 14 - 11:37:34 - Medical - S. Beavercreek Rd

23:14:50 - Mot Veh Acc - w/injury - S. Upper Highland

Nov 16 - 05:18:53 - Medical - S. Molalla Ave

Nov 16 - 08:12:03 - Outside Trash Fire - S. Ferguson
Rd

16:22:09 - Medical - S. Unger Rd/Shiwe Dr

Nov 17 - 15:04:59 - Medical - S. Ira Ln

16:33:05 - Medical - Clairmont Way

Nov 18 - 11:21:10 - False Alarm - S. Olympus Rd

Nov 19 - 17:08:54 - Illegal Burn - S. Beavercreek RD

Nov 20 - 01:43:48 - Medical - Turtle Bay Dr

the middle of last year and has spent countless hours brainstorming, researching, and planning for this innovative new program. As a result, this year each Carus student receives weekly or bi-monthly sessions with our dynamic scientists in residence and is exposed to a stimulating, hands-on environmental science program that builds on our excellent science curriculum. As principal of the school, I have been pleased to have been part of this task force and would like to extend my appreciation and congratulations to the other task force members: Parents Pam Boyer, Jennifer Hitchcock, and Karen Tolvstad, and staff members Kim Kent, Mat Salisbury, Katy Scofield, Aaron Sleeper, and Diane Swagerty.

Poinsettia Pandemonium

The poinsettia craze has come to an end with exceptional results! With the final orders tallied, we came to a grand total of 519 poinsettias ordered

Landscape Design**Promoting Natural Habitats for People & Wildlife**

Consultations & Full Design Services
 Informal to Formal Designs
 Renovations or New Construction
 Special Projects

Circadian Consulting & Design, LLC

Gail A. Dresner, Designer
 cell 503-349-4578 circadian@bctonline.com
 Located in Beavercreek, serving Portland/Vancouver area

through our fundraiser for 2005. What an outstanding accomplishment for our whole school. Thank you to everyone who supported our programs by selling or buying a poinsettia. Thank you also to all of the teachers who helped promote the program and supported it with their purchases. Poinsettias were available for pick up on Wednesday, November 30th from 3 - 5 p.m. and on Thursday, December 1st from 8:30 - 11:00 a.m.

Following is a list of the top 5 classrooms and the number of poinsettias they ordered.

Mrs. Keyser 83 poinsettias
 Mrs. Michimoto 83 poinsettias
 Ms. Kent 55 poinsettias
 Mrs. Monte 51 poinsettias
 Ms. Scofield 48 poinsettias

Carus Library Birthday Book Club

You too can become a member of the Carus Library Birthday Book Club. To become a member just buy a hard back book on your birthday and donate the book to the Library. A special name plate will be placed inside the book stating you bought this book for the Library. For ideas stop by the library and see Mrs. Jacobson. Here are the September and October Birthday Book Club members:

Rocio Romero-Martinez:

Junie B en primer grado (iporfin)
 Manzanas Apples By Melvin & Gilda Berger
 Como Mama Just Like Mom

Abdiel Sanchez:

I David Hueli

Dancercise

Beavercreek Grange

Mon - Wed - Fri: 9:15 a.m.
 Mon - Tue - Thur: 6:30 p.m.

First Class Free!

Phone Shirley
 503-655-0839

Escalofrios Como Conseguí Mi Cabeza Humana Reducida

Esteban El Plano

Canned Food Drive

The Carus Food Drive to benefit needy families in Clackamas County will begin on Monday, November 28th and runs through December 9th. Children are encouraged to bring nonperishable canned or boxed foods. The class that brings the most canned food per student will win a class reward. Please help the students at Carus help their community this holiday season.

Science Corner - Plants and their Habitats

By the time you read this, every Carus student will have had the opportunity to study science outdoors. Younger students are exploring parts and functions of a tree, while older students are beginning to learn about native and non-native plants. A native plant is adapted to a particular region and its population is

**Steelhead
 Realty**

503-632-2256

www.steelheadrealty.com

Full Service and Commitment

located next to the Beavercreek Grocery

22005 S. Beavercreek Rd., Beavercreek, Oregon 97004

kept in check by other plants and animals.

Trivia:

Which of the following plants is native?

a. Himalayan Blackberry b. Scotch Broom c. Morning Glory d. Red Huckleberry

Which of the following plants is non-native?

a. Oregon Grape b. English Ivy c. Licorice Fern d. Vine Maple

Conferences a Success

Thank you to all the students and parents who attended the recent conferences. Conferences are an important time for parents and teachers to work with their student to set goals. We apologize for the few times that a conference may have gotten a bit off schedule. We're hoping that the wait was worth it. We certainly know that your children are worth it and the staff appreciated your patience and understanding.

Matching Readers to Text

For students in grades 4th-6th, during conferences you received your student's 2004-2005 Oregon Statewide Reading Assessment results. You will notice that there is a LEXILE score in the far right column. The Lexile scale is a developmental scale that ranges from a beginning level of reading (200L) to

an advanced level of reading (1700L). Not only can we report on a student's reading level on the LEXILE scale, but we can also report on the reading level of a text, be it leisure reading material or an academic text. The Lexile scale has the potential of matching a reader to a text.

To find out more about how to use Lexiles at home,

WE BUY
Antiques, Farm and Horse
Collectibles and Western
Memorabilia
503-632-5056

you can get information from our School website, www.carus.canby.k12.or.us. Once there, go to Staff and then on the left hand side, go to Resources and click on Lexile Framework for Reading. See the attached "Lexiles at Home" flyer for more information.

All Oregon students have access at home and at school to the Oregon School Library Information System (OSLIS) LEXILED RESEARCH DATABASES at no cost, courtesy of the Oregon State Library and the Oregon Department of Education. Prior to 2004-2005, this service was purchased at \$.50 per student per year.

Science & Stewardship

Did you know that Carus has several acres behind the schoolyard? Students at Carus have an amazing chance to adopt this natural area that begins just beyond the soccer field behind the baseball diamond. This site provides countless opportunities for inquiry, exploration, and discovery. Our challenge to the Carus community is to help restore some of the habitat that has been overtaken by invasive plant species like Blackberry. Here's what we need: Shovels & Rakes, Loppers & Clippers, Small leather gloves.

Principal's Bulletin Board

The Principal's Bulletin Board located in the main hallway, displays student's school work showing the progress students have made during this school year. The bulletin board includes work from all grade levels and a variety of academic skill levels, but more important, the bulletin board displays the progress of our students.

**Clackamas Fire Dist #1
Board Meetings
the 3rd Monday of the Month
at the Fire District Training Facility
15990 S.E. 130th Ave.
Clackamas, OR
Contact: Karen Strejc
503-742-2646**

Currently the Principal's Bulletin Board is showcasing the work of the following students from Ms. Agar's Reading class:

Lanee, Mary Katherine, Isaac, John Michael and Hannah. These students went above and beyond to make their life-size "White Witch" true to C.S.Lewis's description.

Police Searching for Parole Violator

The subject listed below is wanted for Parole violations and is believed to be in possession of a Firearm. Attached is his most recent photo; however he may have shaved his mustache..

James Alan Papineau

James Papineau is believed to be armed and should be considered extremely dangerous.

On Parole for Robbery 1, Kidnap II, Burglary I and Unauthorized use of a motor vehicle

DOB: 03/19/1949

SID# 04684780

Height: 6' 03"

Weight: 236 lbs

Hair: Brown

Eyes: Brown

Purchase, Refinance, or Line of Credit

Home Loan Programs to Meet Your Needs:

- ♦ Veterans Program ♦ \$ 0 down with no MI
- ♦ Interest Only ♦ Pick-a-Payment Option Loans

**Call today for your
NO-COST Application and Pre-Approval**

EQUITY GROWTH FINANCIAL LLC

PHONE: 503-963-3726

FAX: 503-963-3727

CELL: 503-860-0516

*Committed to giving you the
best possible rates & the
highest level of service available.*

Apply securely and confidentially online at

www.EquityGrowthFinancial.com

Vehicle: 1978 Volvo 4 door sedan

Oregon License Plate: PQE830

Clackamas County Community Corrections is attempting to locate this person. A warrant has been issued for his. If you know where this individual is, please notify this office, any law enforcement agency, or call 911.

Do not attempt to apprehend this individual yourself.

Malcolm McDonald

Clackamas County Community Corrections

Parole and Probation Supervisor

503-655-8717

Oregon City Planning Commission

Meetings
Aired
on Channel 14

2nd and 4th
Thursdays
beginning at
8:00 p.m.

Obituaries

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

CAROL ELAINE CAMPBELL

A memorial service was held at 2 p.m. Sunday, Nov. 6, 2005, in the Odd Fellows Hall in Estacada for Carol Elaine Campbell, who died Oct. 16 of lung cancer at age 59.

Carol Woltring was born Feb. 21, 1946, in Portland, and was raised in Colton. She was a clerk for the U.S. Postal Service who lived in Alaska before returning to Colton in 1991. In 1988, she married Craig W.

Survivors include her husband; sons, Kenneth W. Simpson and Paul R. Simpson; stepdaughter, Lisa J. Gillen; stepson, David C.; sister, Diana D. Atkins; brother, Kim G. Woltring; and eight grandchildren.

Remembrances to the Make-a-Wish Foundation. Arrangements by Crown. *Originally appeared in the Oct 25, 2005, Oregonian.*

NORMA JEAN "JEAN" HEARD

A memorial service was held at 2 p.m. Saturday, Nov. 5, 2005, in St. Stephen Lutheran Church in Gladstone for Norma Jean Heard, who died Nov. 1 of a heart attack at age 74.

Norma Hiser was born July 11, 1931, in Maysville, Ark. She moved in 1968 to Oregon City, where she owned Heard's Copy Shop. Jean was very involved in community issues and was named Clackamas County Historical Society volunteer of the year in 1995. In

1951, she married Ira.

Jean and her husband moved to the Beavercreek area in 1970 when they built their home. They remained here until 1992, when they moved back to Oregon City.

Jean's husband Ira worked for Clackamas Community College for many years. He began by teaching business mathematics; later became a vocational counselor and for the last 10 years was the Department Chair for the Audio Visual Department. They were residents of Beavercreek for 22 years and still have many close friends in the area.

Survivors include her husband; daughters, Susan Ramsey and Stacy Cagle; and four grandchildren.

Remembrances to the American Heart Association. Arrangements by Holman-Hankins-Bowker & Waud. *Originally appeared in the November 4, 2005, Oregonian with additions by the Editor of the "Bulletin".*

GLENN ROCKWELL PHILLIPS

A memorial service was held at 2 p.m. Sunday, Nov. 6, 2005, in Gaston Community Church for Glenn Rockwell Phillips, who died Oct. 29 at age 91.

Mr. Phillips was born March 21, 1914, on a farm near Boyceville, Wis., and moved to Beavercreek in 1920 and to Toledo in 1924. In 1946, he moved to Gaston, where he was a turkey and grain farmer and later raised cattle. He was a logger as well as a millworker for a lumber county in Cherry Grove. He was a member of the church for more than 50 years. In 1934, he married Joy Ball.

Survivors include his wife; daughters, Joy Ellen Brown and Marilyn Cook; brother, Kenneth; nine grandchildren; 24 great-grandchildren; and 14 great-great-grandchildren.

The Beavercreek Restaurant

New Hours:

Open Daily at 7:00 a.m.

Sun - Thurs: 7:00 - 9:00

Fri - Sat: 7:00 - 10:00

Breakfast Served All Day

503-632-3190

CLACKAMAS COUNTY

Pot Hole Hotline

PLEASE CALL 650-3262

☎ 24-Hour Message Line ☎

Remembrances to the church. Arrangements by Fulton Rose & Hoyt. *Originally appeared in the November 1, 2005, Oregonian.*

LOIS JEAN TRAEDE

A memorial service was held at 12:30 p.m. Saturday, Oct. 15, 2005, in Emerald Park in Eugene for Lois Jean Traede, who died Oct. 6 at age 81.

Lois Knuth was born Nov. 28, 1923, in Lucas, S.D. A graduate of Oregon College of Education, she was a school teacher in Beavercreek, Toledo and Noti, where she moved in 1960. She moved to Portland in January. In 1954, she married S. Carl; he died in 2001.

Survivors include her daughters, Deborah Loftis and Sonja Alonso; sisters, Laurel Nelson and Eleanor Wilkerson; brothers, Raymond Knuth and Bill Knuth; and five grandchildren. Arrangements by Autumn. *Originally appeared in the October 14, 2005, Oregonian.*

Fall Safety Tips from Clackamas Fire District #1

WOODSTOVES...

We have had a few days with that little "nip" in the air. How cozy it is to feel the warmth of a fire in the

woodstove or fireplace. Now is the time to think ahead to cold winter nights and burning wood safely. Take the following steps to protect your family and property:

Have your chimney cleaned

Clean your woodstove

Remove clutter which may have accumulated on or near the stove or fireplace

Be sure your chimney is lined and liner is in good condition

Be sure chimney bricks and mortar are in good condition

Do not have more than one heating device in a single flue (liner)

"Put in" (as they say in Maine) a good supply of dry wood

SMOKE ALARMS...

Test all smoke alarms

Install smoke alarms in every home, in every bedroom, outside each sleeping area, and on every level.

Practice a family fire drill of what all members of the family would do if the smoke alarm went off

CANDLES...

Burning candles, although romantic or necessary due to a power outage, can be very dangerous.

Never leave a burning candle unattended

FREE OFFER

Thinking About Selling Your Home, Farm or Ranch?

Get a **FREE, No-Hassle Pricing Evaluation** from a local expert. Know what your property is worth before you talk to anyone else!

It's easy, it's quick, and no salesperson will bug you to list your home. **Just call toll free 1-888-338-6607, or go on-line to www.NWHomePro.com.**

Mention this ad now, and get a **FREE** copy of my special report "10 Most Common Mistakes Home Sellers Make."

Craig Loughridge, GRI

Real Estate Broker

www.nwhomepro.com

Windermere/Heritage Real Estate

An Equal Housing Broker

Offices: 717 SE First Ave., Canby - 109 E. Main St., Molalla - 503-266-7333

Do not use around small children or pets

Do not place near combustible items

Be sure to place on a stable base

MATCHES AND CIGARETTE LIGHTERS...

Do not leave where children can get them

Store matches in a non-combustible container

DRYER VENTS...

Fires can start from lint collected in dryer vents, clean them out regularly, along with cleaning the filter after each load.

Clackamas County Government Channel Wins Five National Awards Named Tops in General Excellence

Mention went to a Magazine Format Series: "Inside Clackamas County."

Other special awards included "Excellence in Government Programming," and were judged not on a single program but on the agency's variety of programming quality throughout the year. One of the Excellence awards was presented to Clackamas County, the winner out of five entries for jurisdictions with operating budgets of \$100,000 to \$250,000.

This is the second year in a row that The Clackamas County Government Channel has been recognized with the top award for the "Excellence in Government Programming" category.

Beavercreek CPO Spotlight

The National Association of Telecommunications

The November meeting of the Beavercreek

Beavercreek Saloon

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

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

Sun: Bloody Mary Specials & Free Pool

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

December Band List

Dec 2 - 3: Hipwaiters (Rock)

Dec 16 - 17: Retro Rockits (Rock)

Dec 9 - 10: Fabulous Bad Cats (Rock/Blues)

Dec 23 - 24: No Entertainment

Dec 30 - 31: Anything Goes (Rock)

NEW YEARS EVE BREAKFAST BUFFET 1:00 A.M.!!

21950 S. Beavercreek Rd. 503-632-8647

Officers and Advisors (NATO) announced its 20th Annual Government Programming Awards during ceremonies held September 24 and the Clackamas County Government Channel was among the top winners. The Awards recognize excellence in broadcast, cable, multimedia and electronic programming produced by local government agencies. This year, NATOA received over 1,000 entries from across the country with 160 agencies from 25 states receiving award recognition for their efforts.

Clackamas County received two First Place awards for a Documentary-Profile: "The Life of the Liberty Theatre" and for Visual Arts: "Astronomy in Clackamas County-Haggart Observatory." A Third Place award was given for Public Education: "Inside Clackamas County-Return of the California Condor" and an Honorable

Community Planning Organization, aka Beavercreek CPO, was held on Wednesday, November 23, 2005, at the Beavercreek Grange at 7:00 p.m. with 15 members and guests in attendance. Attendance was less than usual due to the Thanksgiving holiday.

There was no guest speaker.

Members heard and voted on four land use proposals and heard the results of five proposals heard previously.

The Board announced a policy decision taken at their last meeting regarding how to deal with requests from individuals who wish to address the members. It was decided to limit the presentations to two per meeting with a 20 minute time limit imposed. This policy was put in place to allow the individuals to be put on the agenda and allow them to make their

Has This Ever Happened to You?

If this should happen to you...
Call

Beavercreek Towing Home of "Big Pink"

Your One Stop Choice
No Matter the Emergency!
If you are stuck in the mud,
snow or just in a ditch,
we can get you back
on your way in a hurry.
Proper training is the key
to recovering a
vehicle without damage!

WINTER IS HERE EARLY!

Below freezing evening
temperatures are already upon
us!

It won't be long before
there is ice and snow at the
higher elevations!

Beavercreek Towing, Inc.
Beavercreek, OR 97004

503-632-5678

www.beavercreektowing.com

- 24 Hour Road Service
 - Low Prices
 - Thoroughly Trained
 - Professional, Courteous Drivers
- Lockouts, Flats, Out of Gas, Jump
Starts
Direct Insurance Billing

presentation during the course of the meeting instead of at the end.

There will be no meeting for the month of December because of the Holiday, but the next meeting of the Beavercreek CPO will be held on Wednesday, January 26, 2006. Lynne Peterson, candidate for Clackamas County Commissioner, will address the members.

It was announced that there will be a meeting on November 29th at 7:00 p.m. at the new Public Service Building on Kaen Road to talk about the process for changing or modifying a CPOs boundaries to deal with changes necessary due to urban growth boundary expansions and possibly more accurately reflect an areas sense of identity.

All meetings are open to the public and all residents are encouraged to attend and participate. For more information, please call 503-632-8370.

Beavercreek Lions Hold Annual Food Drive

The Beavercreek Lions Clubs' Annual Food Drive is in full swing. The food barrels are in poition and the Lions are hoping that the residents of the Beavercreek area will again pitch in and make Christmas possible for those who are less fortunate this season.

Every year the Lions Club collects food and toys for the food and toy drive to make Christmas possible for those who would not have a Christmas without their help and the help of our community.

Food barrels are at Albertson's, Haggen's, Beavercreek Elementery, Clarkes Elementery, Beaver Creek Cooperative Telephone Company and other sites. The barrels are painted and decorated by the inmates at the Coffee Creek Women's prison in Wilsonville. This is an annual volunteer project by these women. The final boxing of the food will be held on December 15th at 6:30 p.m. at the Grange and helping hands will be needed. On December 16th the toys collected will be taken to the Grange. Anyone who would like to participate and help wrap presents for the children are welcome to come and participate. The event will begin at 6:30 with participants adding a side dish to the potluck dinner at 6:30 p.m.

The next morning the volunteers will meet at the Grange for the breakfast hosted by members of the Grange at 8:00 a.m. After breakfast the volunteers will leave to do the deliveries. The Beavercreek Lions hopes to provide food and toys to 100 to 120 families. The Lions can really use your help to make this event a success and make some children's dreams come true. So if you can help, please go to the Grange on the 16th and help out.

Carus CPO Communications

The Carus Community Planning Organization, aka Carus CPO, met on Thursday, October 13, 2005, at the Stone Creek Christian Church on Hwy 213 at 7:00 p.m.

The members discussed their Hamlet application and that Villages have the ability to levy taxes if necessary. The members voted to authorize the Board of Directors to submit the Fisher's Corner-Carus Hamlet application.

The members discussed some of the advantages to becoming a Hamlet such as keeping local control over input concerning the area and having more status in order to deal with ODOT on transportation issues. Also the protection of historical names, Fisher's Corner and Carus.

The next meeting will be held on Wednesday, December 8th at the same time and place. Everyone is invited to attend and participate. For more information, please call 503-632-7063.

Our 4 Legged Friends

My Name
is
"BOSCO"
and I'm
available for
Adoption!

Hello... my name is "Bosco" and I'm available for adoption. I'm a Shepherd/Labrador Retriever mix.

I'm a 6 month male and I weigh approximately 10 - 30lbs. As you can see I'm tan in color.

Here is what Boscoe has to say !

"Boy am I a sweetie pie! I love my run mate and my bed. I love to cuddle and play. Do you need a new best friend - I do!"

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: www.co.clackamas.or.us/dc/adoptdog.jsp

The shelter is located at 2104 Kaen Rd., in Oregon City. 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. "BOSCO"

**Community Reader
Board Rates**
Call 503-632-6525

**\$1.00
per day**

See you next month...
The Editor!