

BEAVERCREEK BULLETIN

© BCCP 2007

Volume 10, Number 07

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

July 2007

"So, What Have They Been Doing Over There?" You Might Ask?

The Oregon Department of Environmental Quality (DEQ), using grant funding from the U.S. Environmental Protection Agency (EPA), is performing an environmental site investigation at the former Kauffman Mercantile site (now the Corner Park) in downtown Beavercreek. The funding being used to pay for the work is from the EPA Brownfields Program (to learn about Brownfields, which are defined as - "real property, the expansion, redevelopment, or reuse of which may be complicated by the presence or potential presence of a hazardous substance, pollutant, or contaminant", you can go to DEQ's Brownfields Web Site - <http://www.deq.state.or.us/lq/cu/brownfields/index.htm>).

The site, now used as open space by the community, was once a general store and gas station. Back around 1988, soil samples showed that there had been petroleum releases to the subsurface from the former underground storage tanks (USTs). This was due to the fact that the Kauffman building had been a feed store, grocery, beauty salon and gas station in earlier years. Subsequent investigative work, performed by a party who held a financial interest in the property, showed that petroleum contamination had migrated to the west and northwest away from the site. Unfortunately, that party ran out of funds and around 1991 the property fell into what is considered an "orphan" status, in that no viable responsible party could be found to complete the investigation and potential cleanup of the site.

In October 2006, the property was foreclosed on by Clackamas County. Since the property was then held in public hands, DEQ worked with the County and requested approval from EPA to use Brownfields funds to go back and determine what, if any, possible threat might be posed by the past release of petroleum. EPA Region 10 staff approved the request and DEQ, using a contracted consultant, Hart Crowser, Inc., commissioned work at the site. In early March 2007, Hart Crowser staff advanced eight subsurface borings, at depths 16-20 feet down and collected soils and groundwater samples in areas near the former USTs and on two adjacent properties.

The soil and groundwater investigation showed that there are still some relatively low concentrations of petroleum contaminants in some areas of the site and on adjacent properties. The concentrations of petroleum contaminants, which include benzene, are in most of the samples below levels that are considered a threat to human health. In one location, on the property to the north, there was a detection of petroleum contamination in shallow groundwater (about

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 Hamlet Monthly Community Meetings...

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

Beavercreek Hamlet Town Hall Meetings (Quarterly)...

To be announced

Beavercreek Grange...

Second Saturday, Beavercreek Grange, potluck at 6:00 p.m. meeting at 7:00 p.m.

Beavercreek Lions...

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

Beavercreek Elementary School PTO...

Third Tuesday 7:00 p.m.

Beaver Creek Telephone Directors Meeting...

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

Boy Scout Troop #745...

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

Cub Scout Troop #183...

Third Tuesday, Beavercreek Grange at 7:00 p.m.

Carus Community Planning Org. (CPO)...

Second Thursday, Stone Creek Christian Church, 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.,

Clarks/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.

Clarks 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.

Pack Meeting, Third Tuesday, Beavercreek Grange at 7:00

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

Mulino Hamlet Monthly Community Meetings...

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

Oregon City/Beavercreek Mom's Club...

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

Oregon City Commission Meetings...

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

Oregon City Kiwanis...

Every Friday, Elmers (Hilltop) at 7:00 a.m.

Oregon City School Dist Board...

2nd Monday, District Board Room at 7:00 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

**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.

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.

9 feet down) that exceeded DEQ risk-based protection levels for a threat to drinking water. Due to this detection DEQ commissioned a second round of investigation that took place in early June. At the time of this article, DEQ does not have all of the data back from the June investigation, but will send an update on the situation to the Bulletin as soon as final results are available.

Based on the results from the March investigation, DEQ does not believe that there is any major threat to human health or the environment, however, it is important that we have a complete understanding of the extent of the detected groundwater contamination. This additional sampling information will allow us to make a decision whether any cleanup may be needed. DEQ's ultimate goal is to be able to ensure that human health is protected and that future use of this area and the properties around it is not impacted by the old

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

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

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.

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

Sunday Services: 8:15 a.m. & 11:00 a.m.
Education Hour: 9:45 a.m.
Saturday Evening Service: 5:30 p.m.
Various Bible Studies
Whitewater (Youth program)
Preschool thru 3rd grade
Children's Choir Practice: Restarts in the Fall
Adult's Choir Practice: Restarts in the Fall
Quilters Guild: Mon 9:30 a.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.

Back issues available upon request
while supplies last

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

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.

release of petroleum contamination.

DEQ would like to add that we appreciate the County and the two neighboring property owners, who have been very helpful and cooperative in allowing access and assistance during our planning of the field work.

If you have any questions about the project, you can contact Chuck Harman at the NW Region Office of DEQ at (503) 229-5585 or via email at "harman.charles@deq.state.or.us".

Clackamas County Approves Mulino Hamlet

The Clackamas County Board of Commissioners approved the formation of the Mulino Hamlet at its regular meeting, June 7. Speaking for the board, Chair Martha Schrader congratulated community leaders for taking all the steps needed to become a Hamlet and said the County is looking forward to working with the new Hamlet and its citizens on many important issues.

In recognition of their work, chief petitioners Warren Jones and Mike Wagner were given certificates of appreciation. They will be joined on the new board of the Mulino Hamlet by Duane Hann, Mike Raub and Laurel Roses. "We appreciate this vote of confidence from the County board and are eager to engage the community as we move forward," said Raub.

The Hamlet board will continue the CPO practice of meeting the third Thursday of each month.

Hamlet activities already mentioned by hamlet leaders are advocating for transportation improvements, participating in the Mulino airport master planning process, and acquiring and renovating the historic, vacant Mulino Grange Hall for a community gathering place.

Mulino is the third Hamlet, following Beavercreek and Stafford, to be recognized by Clackamas County. The Villages of Mount Hood is an officially designated Village. Hamlets and Villages are an outgrowth of Complete Communities for Clackamas County, a broadly based outreach effort that has involved thousands of residents. They are an unprecedented attempt to give residents of the unincorporated areas forums for considering a broad range of issues that affect their livability and quality of life.

For more information, visit the County Web site at www.co.clackamas.or.us or contact Hamlet and Village Liaison Christine Roth at 503-742-5920 or christinerot@co.

clackamas.or.us.

Horses Seized in Clackamas County Neglect Case

On June 8, 2007, deputies from the Clackamas County Sheriff's Office executed a search warrant at 29184 S. Benzinger Road, Colton, Oregon regarding an investigation into the neglect of four horses on the property, by their owner, April Punley.

The investigation began with a tip from a person reporting the conditions of the horses in March 2007. At the time, the four horses were thin and in need of medical treatment.

Deputy Morgan Gunther has the animals examined at that time by a vet and Ms. Punley agreed to follow the instructions for treatment. In follow-up work by Deputy Gunther, he found Ms. Punley was not following the instructions of the vet. Since the time the investigation began, one of the horses died from unknown causes.

Ms. Punley had no water, power, or phone at the residence. Due to those conditions her four year old autistic son was placed into protective custody with DHS as a result of this investigation.

vestigation.

Deputy Morgan Gunther reported the animals were tethered to trees on the 103 acre property, without access to water and having only weeds and ferns to eat. He described the horses as thin and in need of treatment.

There have been four previous cases investigated by the sheriff's office regarding animal neglect involving April Punley but this is the first time the investigation has resulted in the arrest of Ms. Punley. She was arrested for a count of Animal Abuse in the Second Degree. She was cited and released after being booked into the Clackamas County Jail.

Clackamas County Committee for Citizen Involvement Met June 19

The Committee for Citizen Involvement (CCI) of Clackamas County met Tuesday, June 19, 2007, from 7:00 p.m. to 9:00 p.m. in the Public Services Building, 2051 Kaen Road, Oregon City, 4th floor conference room.

The agenda included a recap of the Community Planning Organization (CPO) Chairs Meeting; a report on the Hamlets and Villages program; a review of the CCI bylaws; welcome

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

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004

www.bcanimal.com

Telephone: (503) 632-2144

to new CCI members; and a report from the Clackamas County Planning Division.

More information can be found on the County website at www.clackamas.us/citizenin/

The Committee for Citizen Involvement is a process oriented committee, providing resources and opportunities for citizens to participate effectively in Clackamas County's land use planning and decision making process.

The Committee meets the third Tuesday of the month from 7:00 - 9:00 p.m.

For more information contact Citizen Involvement at 503-655-8552.

Celebrate 20 Glorious Years of Blues, Community and Fighting Hunger at the 2007 Safeway Waterfront Blues Festival

Since its modest beginnings in 1988, the award-winning festival has grown to be the largest blues festival west of the Mississippi, annually attracting more than 120,000 blues fans from throughout the world.

The musical feast includes four stages and 125 stellar artist performances from throughout the world, including The Neville Brothers, Koko Taylor, Joan Armatrading, The Blind Boys of Alabama, Mavis Staples, Marcia Ball, Pine-top Perkins, Watermelon Slim, James Cotton Band with special guest Hubert Sumlin, The Dirty Dozen Brass Band, Eric Burdon and the Animals, Voice of the Wetlands All-stars (Tab Benoit, Cyril Neville, Anders Osborne, Johnny

Help Wanted !

Heavy Equipment Operators

The Community Park needs you!!

For more information

Beavercreek Charitable Trust 503-632-0228

Sansone), Savoy Brown, Lurie Bell, Steve Lucky and the Rhumba Bums, J.J. Grey and Mofro, J.W. Jones, Dan Hicks and the Hot Licks and more.

An anomaly in the festival world, the festival is produced by and as a benefit for Oregon Food Bank. Daily admission is a donation of \$8 per person per day and two cans of food. All festival proceeds benefit Oregon Food Bank's work to eliminate hunger and its root causes in Oregon and southwest Washington ... because no one should be hungry.

New Board Member for Clackamas Fire District #1

Don Trotter has been chosen to fill the vacant position on the Clackamas County Fire District Board due to the death of long-time board member R. "Tiny" Lidstrom. Mr. Trotter is the first citizen from Milwaukie to serve on the Board since

camp conference centers.

Trotter has been a very active member of the local community. He currently serves on the North Clackamas Parks District Advisory Board, the Clackamas Emergency Services Foundation and the Metropolitan Exposition-Recreation Commission as the Clackamas County Representative. He has served on the Milwaukie City Council, the City of Milwaukie Planning Commission and the City of Milwaukie/Clackamas Fire District #1 Oversight Committee.

As a current member of the Budget Committee for Clackamas Fire District #1 and with his experience working with other public agencies, Trotter has a good insight into the fiscal oversight needed by the Fire District and the many challenges that the Board will face in the future.

Fire Chief Ed Kirchhofer praised the Board for the work they did in selecting Mr. Trotter from a field of eight highly qualified candidates for the vacant position.

Trotter will join the other four members of the Board who

Cold Beer & Great Food

Local Jewelry! ~ Open Mic Night!

Organic Fair Trade Coffee & Espresso!

a Friendly Staff too!

25760 S. Beavercreek Road ~ *Beavercreek*, Oregon

(503) 632-8337

in the Clarkes District

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

the City of Milwaukie's annexation into the Fire District in 2005. He was chosen at a special meeting of the board on June 4, 2007.

Before retiring as an architect in 2000, Don worked for the Corps of Engineers as a civil engineer as well as an architect. In 1988, he retired from the Corps and went into private practice with John Kyle Architect in Portland with whom he designed senior centers, community centers, church and

oversee a district that provides fire and emergency medical services to approximately 160,000 citizens.

Congratulations Mr. Trotter.

Back issues available upon request
while supplies last

Do you have something you would like to sell or rent?

You can place an ad in the Bulletin for \$1.50/ issue.

Call Sharon at 503-632-6525
and leave a message
or E-mail her at

b_bulletin.info@beavercreekbulletin.org

Oregon One of 21 States Pursuing Taxpayers Who Use Abusive Tax Shelters

Oregon has joined 20 states and the Multistate Tax Commission (MTC) in a one-time program that encourages businesses and individuals to come clean if they used abusive tax shelters to avoid paying taxes.

An abusive tax shelter allows a taxpayer to avoid paying state or federal income tax. They include, but are not limited to, "listed transactions" as defined by the IRS.

Abusive tax schemes became popular in the 1990s among individuals and businesses with one-time large capital gains. Some businesses and individuals believed the tax schemes were legitimate. The MTC program will give those taxpayers an opportunity to report abusive tax shelters without penalty. The program ends October 1.

"Taxpayers can avoid paying costly penalties if they report their abusive tax shelters during this period," said Department of Revenue Director Elizabeth Harchenko. "If they wait until after the program ends, they will have to pay penalties. It could be very expensive for them."

Taxpayers who filed returns showing abusive tax shelters for any tax period beginning before January 1, 2006 may participate in the program. Taxpayers who have not filed tax returns also may participate.

"It will be easy for taxpayers to comply because so many states are working together through the MTC to form one set of procedures and a single point of contact. We'll also be pooling our enforcement abilities," Harchenko said.

Taxpayers who want to participate in this program must complete separate forms MTC-VCP-1 for each state to which they owe taxes. With each form, they must send an amended or original state tax return, federal Form 8886,

and full payment to the MTC. The MTC must receive all documents by October 1.

After the program ends, Oregon will contact taxpayers who could have participated in the MTC's program but chose not to.

Forms, rules, procedures, and a list of participating states are available at www.mtc.gov. For more information, contact the MTC by e-mail, VCP@mtc.gov; telephone, 202-624-8699; or in writing, Voluntary Compliance Program, c/o Multistate Tax Commission, 444 North Capitol Street, Washington, DC, 20001.

A directory of listed transactions is on the IRS website, www.irs.gov.

Disaster Averted By Conscientious Passer-by

At 2:30 p.m. on June 21, 2007, the Clackamas County Sheriff's Office received an anonymous call concerning 3 children, left unattended in an automobile in the Promenade parking lot, on S.E. Sunnyside Road, in Clackamas.

Clackamas County Sheriff's Deputy Brian Pearson and Steve Shelly arrived on the scene and located the anonymous callers described vehicle containing three children. The

Community Reader Board Info Rates

\$1.00/day

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

ages of these three children are provided as age 6 (girl); age 3 (girl) and a 14 month-old boy.

Deputy Pearson and Shelly recognized the interior temperature of this automobile was sizzling hot with the youngest child, the infant boy, bright red in color, lethargic and in obvious physical distress.

Deputy Pearson immediately applied a cool-pack he had taken from his lunch box and applied this cool-pack to the child's body. This application of the cool-pack demonstrated quick and resourceful thinking by Sheriff's patrol personnel on the scene. This application of the cool-pack appears to have been the appropriate action and delivered... perhaps, a lifesaving measure for this 14 month old child in jeopardy.

After several minutes had elapsed while attending to the immediate needs of the children; the interior temperature of the suspect vehicle was recorded by placing a thermometer inside the automobile.

The thermometer spiked to an excruciating 120 degree plus interior temperature; although, this interior temperature is suspected to actually calculate to at least 140 -150 degrees. This thermometer used by the Sheriff's on scene was capable of only registering to the 120 degree mark.

All the children were promptly provided the comfort of the interior air conditioned patrol vehicles while American Medical Response administered medical attention at the scene.

NEW LOCATION

**Dave's
O.C. TIRE INC**

Dave Green

1022 Molalla Ave. • Oregon City, OR 97045
(503) 657-9554

SHOCKS - BRAKES - ALIGNMENT

NEW LOCATION

The infant child was transported to a local Portland hospital and was held for observation and treatment of an elevated body temperature. An explained symptom of becom-

Washington County, will officially open on Sunday July 8, 2007.

The 1,654 acre park was created on timber land formerly owned by the Longview Fibre Company. A series of land exchanges between the Oregon Parks and Recreation Department, Oregon Department of Forestry, Washington County, Oregon Military Department, Oregon Department of State Lands and the Oregon Department of Transportation made the park possible.

"This new park represents our continued dedication to providing natural recreation opportunities for all Oregonians," says Governor Ted Kulongoski, who, in 2004, launched an initiative to break ground on one new state park each year he was in office.

The park includes:

- + 15 miles of park trails for hiking, horseback riding and mountain biking through meadows and forests teeming with wildlife and native plants. Park trails connect to the 21-mile Banks-Vernonia trail, which links the communities of Banks, Buxton, Manning, Tophill and Vernonia.

JAMES ALLEN DON KIRKPATRICK SANDY LUNDY
oregoncityvacuum.com

Oregon City Vacuum Center

Sales/Repair/Supplies/Parts

Phone: 503-657-3058 102 Molalla Ave
Email: oregoncityvacuum@yahoo.com Oregon City, OR 97045
Mon-Friday 9-6 Next to Eastham School
Sat - 10-5 Additional Parking Across the Street

ing exposed to excessive temperatures and overheated.

The additional two children were placed in protective custody pending the investigation.

After a short period of time the mother of these children, who had left the children unattended in this enclosed vehicle, returned to the vehicle with a shopping bag containing merchandise.

The mother age 26, with a residential address provided in Clackamas and the father age 27, who arrived a short time later were transported to the Clackamas County Sheriff's Office Jail and lodged for the crime of Criminal Mistreatment (3X); a class C felony; total bail was \$45,000 for each inmate.

The Clackamas County Sheriff's Office would like to recognize and thank the anonymous conscientious citizen who witnessed this life threatening event and called the Sheriff's Office to report the three children, unattended, suffering in the sweltering vehicle. Thank you!

Due to the phoned in tip and quick action by Clackamas County Sheriff's Officers these children were saved. Please, remember that it only takes minutes for the temperature in a vehicle to climb dramatically and put anyone inside at risk.

Stub Stewart State Park Will Open in Washington County July 8th

State and local officials are ready to celebrate the grand opening of Oregon's first new state park campground in more than 30 years. Stub Stewart State Park, in western

CLACKAMAS COUNTY

Pot Hole Hotline

PLEASE CALL 650-3262

☎ 24-Hour Message Line ☎

- + Stub Stewart Welcome Center, including registration check-in window for campers and an interpretive display area.

- + Brooke Creek hike-in camp with 23 primitive sites, restrooms, and a common area with a fire ring. Rental is \$6/night Oct-Apr, and \$9/night May-Sept.

- + Dairy Creek Camp West camp loop, with 43 full-hookup (water, sewer, electric) RV sites and 12 walk-in tent sites. RV sites rent for \$18/night Oct-Apr, and \$22/night May-Sept; tent sites are \$13/night Oct-Apr, and \$18/night May-Sept. A second camp loop with 35 more RV sites will open in early 2008.

- + Mountain Dale Cabin Village with 15 rustic-style cabins

Thinking of Selling?
Call for your FREE Market Analysis of your home...
Work with a Top Realtor & get our competitive edge
ERIN BROWN WARREN

Fax: 503-656-4725
Res: 503-632-7632
Cell: 503-319-0490
www.erinwarren.com
Email: erin@erinwarren.com

- 30 day marketing plan
- Extensive advertising
- Multi-million dollar producers
- Sales Top % Nationally
- Graduate Real Estate Institute

Call Erin for your
Free Market Opinion

Erin ranks in the top 1% sales nationally, bringing her clients sincere effort, intelligent direction, constant communication & skillful negotiating strategies. Specializing in equine & farm properties. Buying or selling? Call Erin for your FREE market analysis.

Beavercreek Auto Salvage

CARS WANTED DEAD or ALIVE

Years of experience in towing cars, trucks, vans,
4x4's, boats and trailers!

We also provide assistance with jump-starts, tire
changes, fuel deliveries and lockouts.

Flat-bed service also available!

**We Are a Licensed
Auto Recycler!**

Covering all of Beavercreek & the
Surrounding Areas

We can also pick up your unwanted junk vehicles
for little or no cost!

We pay for some vehicles! Call for details!

We will also dispose of your old batteries
(Car, Truck or Marine)

Beavercreek Auto Salvage 503-632-3338

22675 S. Beavercreek Road

& Recycling, Inc.

Cut Flowers

\$3.00 a bunch
at roadside stand

16078 S. Spangler Rd.

please return jars for others

(12, 1-room; 3, 2-room). Rustic cabins have lights, furnishings and heat, but campers bring their own bedding and cook outside the cabins. Rental is \$39/night year-round.

+ Hilltop Day-use Area offering a stunning panoramic view of the Coast Range mountains with parking for 35 cars and 10-15 RVs, modern restrooms and a trailhead for the park's trail system. Day-visitors who drive to the park pay \$3 a day, or purchase a 12-month pass--good for all 26 state parks that charge a day-use fee--for \$25 (a 24-month pass sells for \$40).

+ Clay Hill equestrian staging and day-use area, with a restroom, water and extra room for trailer parking.

+ Hares Canyon Horse Camp, with 14 full hookup campsites, each with four-stall corrals (\$18/night Oct-Apr, \$22/night May-Sept), and two double-size full hookup sites with six-stall corrals (\$31/night Oct-Apr, \$40/night May-Sept). This is the only state park horse camp with RV hookup sites and a fully-accessible shower-restroom.

Many of the state park campgrounds and trails near Portland--Milo McIver near Estacada, Ainsworth in the Columbia Gorge, Champoege in the Willamette Valley--are extremely busy in the summer. When Stub Stewart opens, the number of state park campsites within 35 miles of Portland will increase more than 40%.

"Stub Stewart adds the kind of camping and trails we need to serve Oregon's most populated region," says Wood. "Parks are important to the relaxed Oregon way of life and our economy, and Stub Stewart is within easy reach of millions of Oregonians."

Most of the funding for park construction--\$14.5 million--came from the Oregon Parks and Recreation Department's share of the Oregon Lottery. Voters dedicated lottery funding

to state parks in 1998 to help pay for maintenance, park development and local community recreation through grants. Stub Stewart construction was also supported with more than \$2 million in federal money from the Land and Water Conservation Fund. Volunteers helped build key features such as the horse and hike-in camps. The park includes many accessible features--such as ramps and wheelchair-accessible picnic tables--designed to make the park easy to use.

Campers eager to visit Stub Stewart may now call 1-800-452-5687, Monday-Friday, 8:00 a.m. - 7:00 p.m. to make campsite and cabin reservations for stays starting August 16 and later. Reservations are also available online at www.oregonstateparks.org. The park's campsites and cabins will be available on a first-come, first-served basis from July 8 to August 16.

The park hosted its first event even before the official opening. Cycle Oregon spent part of a day in the park on June 24 during its annual weekend ride.

Portions of the park will open on a limited basis between now and July 8 as construction crews complete their work and leave the park. Visitors can receive updates on the status of the park--and download maps and other information--online at http://www.oregonstateparks.org/park_255.php. Up-to-date information on the park is also available through the park information line at 1-800-551-6949, Monday-Friday, 8:00 a.m. to 5:00 p.m. Visitors who would like

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**

to see the park before the July 8 opening should call or check online first to find out if entry will be possible.

Obituaries

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

DAVID ALFRED THOMAS DAWSON

David "Schmengey" Alfred Thomas Dawson died at home of cancer on June 1, 2007.

David was born May 30, 1949, in Montreal, Canada and moved to California as a child. He traveled around the western U.S. before settling in Hayward, CA., where he worked as a laser technician for 14 years. David moved to Beavercreek after gaining legal custody of his son, Matthew, in 2001, where he remained until his death.

David leaves behind his son, Matthew; sister, Linda Bigelow of Phoenix, AZ; nephew, Jeff Rice also of Phoenix; cousin, Donald of Roseburg; "adoptive" families, Dave, Melissa, Maddie, Ethan, and Grayson Kelly, and

**Steelhead
Realty P.C.**

Bus: 503-632-2256 Fax: 503-632-2257

www.steelheadrealty.com

Full Service and Commitment

located next to the Beavercreek Grocery

22007 S. Beavercreek Rd., Beavercreek, Oregon 97004

Terry, Nancy and Nathan Gray all of Beavercreek, and numerous close friends, all over the west coast.

A celebration of life was scheduled for a later date. Remembrances to Providence Hospice. *Originally appeared in the June 9, 2007, Oregonian.*

MARY LOIS MOFFITT

A graveside service was held at 2:30 p.m. Thursday, June 7, 2007, in Mountain View Cemetery in Oregon City for Mary Lois Moffitt, who died June 4 at age 86.

Mary Lois Smith was born May 12, 1921, in Los Angeles. A homemaker, she lived in Wilsonville and Beavercreek before moving to Woodburn in 2003. In the early 1940s, she married Thomas.

Survivors include her husband; sons, Joseph, Calvin Sr. and Thomas II; sister, Carol L. Bryant; 15 grandchildren; and 25 great grandchildren.

Arrangements by Holman-Hankins-Bowker & Waud. *Originally appeared in the Oregonian.*

The Beavercreek Connection... for the Community Discussion of Issues Pertinent to Beavercreek

If you read the Beavercreek Bulletin on a regular basis you

have seen an ad for the Beavercreek Connection somewhere in each issue. The site was started to give the residents of the area a venue to discuss what is happening in our community in real time. You might be interested in the information below that outlines what you will find on the site. We hope you will find something of interest and go check it out!

Community meeting Notices:

- Beavercreek Community Planning Organization, aka, Beavercreek CPO
- Clarkes - Highland CPO
- Hamlet of Beavercreek

The Hamlet of Beavercreek 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. At this time they are held in the Media Room at Beavercreek Elementary School on Yeoman Rd. The meetings begin at 7:00 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. For more information, please call the Hamlet Information Line at 503-632-8370.

REAL ESTATE PRICES FALLING?

What's happening to the market in Beavercreek, Clarkes-Highland, Mulino and Oregon City? What does the future hold? Get the story from a local expert.

Find Out *FREE!*

For a no-hassle, no-obligation evaluation of your property, call or check out **www.foothillsreport.com**.

CRAIG LOUGHRIDGE, GRI

Real Estate Broker
Windermere Realty Partners

www.nwhomepro.com

503-632-8258 bus. ♦ 503-349-6892 cell

An Equal Housing Broker
Branch Office: 503-266-7333.

Beavercreek Topics:

- *Beavercreek - Open Topic*

This forum is for general topics of discussion regarding Beavercreek that is not covered in any other forum. Have fun!

AmericaONE Home Loans

Dorothy Hodson
Loan Officer

22005 S. Beavercreek Rd
Beavercreek, OR 97004

Office: 503.632.2929
Fax: 503.632.2930

Cell: 503.799.6992

dhodson@america1loan.com

www.am1homeloans.com

Equal Opportunity
Member Better Business Bureau

- *Beavercreek Connection Discussion*
- *The Hamlet of Beavercreek*

This area is to discuss the Beavercreek Hamlet. This "Hamlet" designation was voted on and approved at the October 26, 2005, Beavercreek CPO meeting. The application was then sent to the Clackamas County Commission for approval. It was approved on March 2, 2006. The by-laws were approved and a Board Chair and 6 Directors were elected at two Town Hall Meetings on June 27, 2006, and June 29, 2006. The Board of County Commissioners approved the formation of the Hamlet on September 21, 2006. The formation of the Beavercreek Hamlet is the first for Clackamas County and the State of Oregon. If you have any questions or comments or would like to discuss anything regarding the Hamlet this is the place!!!

- *Oregon City Annexations*

Would you like to discuss the annexations that are occurring in the South portion of Oregon City that are moving in our direction?

- *Measure 37 Claims in Beavercreek Area*

This is a place to post your questions, concerns, and share information with regards to the Measure 37 claims in the Beavercreek area

- *Beaver Creek And Its Tributaries*

Would you like to discuss the tributaries and drainageways that criss cross the Beavercreek area and feed into the creek called "Beavercreek"? Are you aware of abuses to the tributaries? Discuss them here.

- *Beavercreek Community Park*

This area is to openly discuss the Beavercreek Community Park

- *The Beavercreek Bulletin*
- *Should Rural Utility Customers Have a Choice?*
- *Estate, Garage and Moving Sales*
- *Pets LOST & FOUND!*

Have you recently LOST a dear pet or perhaps FOUND someone elses? Here is where you can post the information!

- *Should Urban Expansion Be At The Expense of Small Farms?*

- *Clarkes - Highland Community*

If you live in the Clarkes - Highland Community of Clackamas County and you would like to discuss issues pertinent to your community please do so here!

- *Clarkes - Highland Community Announcements*

So go to http://www.beavercreekbulletin.org/Beavercreek_Connection/ and check it out! The Editor

Oregon State Police Sex Offender Registration List Line Request Extension Number Changes

Effective immediately, the Oregon State Police Sex Offender Registration program's list line extension number to request a list of offenders, both on and off supervision, including predatory and non-predatory, has changed to 503-378-3725 ext. 44429. The previous extension line number

Oregon City Planning Commission

Meetings
Aired
on Channel 14

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

was "4429".

The program's list line extension number was changed as the result of a new phone system installed at the Department's General Headquarters in Salem.

Anyone may also email a request for registered sex offender information to Sexoffender.Questions@state.or.us. Whether making the request by phone or email, in either instance you will need to leave your name, mailing address, and the city or zip code information for which you are interested. Most requests are processed within 1 week; however, it can take up to 2 weeks depending on the number received.

Oregon's public web site containing information on those sex offenders designated as "Predatory" or as sexually violent dangerous offenders may be accessed at sexoffend

Frank Hubbard
Broker

BUSINESS: 503-657-7177
DIRECT: 503-675-4636
FAX: 503-534-7843
EMAIL: sold@frankhubbard.com

COLDWELL BANKER
BARBARA SUE SEAL
PROPERTIES

19753 S. Hwy 213
Oregon City, OR 97045

Search for Homes at:
www.FrankHubbard.com

ers.oregon.gov or by accessing the Oregon State Police home page at www.oregon.gov/OSP. The public web site is located under Most Popular Sites Sex Offender Public Site. Oregon predatory sex offender information can also be accessed through the National Sex Offender Public Registry at www.nsopr.org. Some counties maintain a public web site which lists high risk, predatory offenders currently under supervision by Community Corrections. Contact your local Community Corrections office for additional information.

More information about the Oregon State Police Sex Offender Registration program is available at <http://www.oregon.gov/OSP/SOR/index.shtml>.

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

The food pantry at the Beaver Creek 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 pager number below and leave your phone number. Someone will return your call.

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

503-724-1095

Beavercreek Fire Station Calls

The following are the alarms for the Beavercreek and Clarkes response areas for Clackamas County Fire District #1 from May 20 - June 20, 2007.

Submitted by Susan Barrett, Clackamas County Fire District #1

- May 19** - 18:42:33 - illegal burn - S. Beavercreek Rd
- May 20** - 12:06:34 - medical - S. Lower Highland Rd
14:10:37 - false alarm - S. Beeson Rd
- May 22** - 18:27:29 - mot veh acc/w injury - S. Leland/
S. Somerset Dr
- May 25** - 09:55:04 - medical - S. Leland Rd
14:35:23 - medical - S. Lammer Rd
- May 26** - 12:49:39 - smoke scare - Washington St
- May 27** - 12:47:37 - authorized burn - S. Lammer Rd
20:20:47 - medical - S. Steiner Rd
- May 28** - 11:04:07 - mot veh acc/without injury - S.
Kamrath/S. Carus Rd
12:28:50 - medical - S. Beavercreek Rd
- May 29** - 12:30:31 - medical - S. Hwy 213/ S.
Mitchell Ln
13:52:02 - vegetation fire - S. Timbersky Way
- May 30** - 15:53:46 - medical - S. Country Village Dr
- May 31** - 17:51:57 - brush fire - S. Somerset Dr
18:32:22 - medical - S. Beavercreek Rd
- Jun 01** - 15:15:28 - authorized burn - S. Howards
Mill Rd
- Jun 02** - 13:14:01 - medical - S. McBurney Rd

Falling Hair Barber Shop

New location is north - across from G.I. Joes!

Hours:	License #101162764
Tues.-Fri. 9-6 pm	Scott Brown
Sat. 8-5 pm	15717 S.E. McLoughlin Blvd.
(503) 657-7722	Milwaukie, OR 97267

- 18:43:04 - medical - S. Marilyn's Ave
- Jun 03** - 12:49:06 - public assist - S. Brookfield Dr
17:39:00 - authorized burn - S. Henrici Rd
18:14:32 - good intent - S. Wilson Rd
- Jun 04** - 14:13:30 - mot veh acc/without injury - S. Beavercreek/S. Lammer Rd
- Jun 05** - 17:37:01 - medical - Vine St
18:30:09 - medical - Central Point Rd
20:26:42 - false alarm - Molalla Ave
- Jun 06** - 05:26:24 - smoke scare - S. Glisan Rd
09:31:01 - medical - S. Steiner Rd
20:41:09 - medical - S. Henrici Rd
21:10:57 - medical - S. Wilshire Cir
- Jun 07** - 08:35:38 - residential fire - S. Hwy 213
- Jun 08** - 04:50:53 - outside trash fire - S. Hwy 213
15:25:57 - medical - S. Lower Highland Rd
23:04:45 - illegal burn - S. Leland Rd
- Jun 09** - 06:09:20 - mot veh acc/without injury - S. Hwy
213/S. Carus Rd
07:07:17 - residential fire - S. Gard Rd
- Jun 10** - 09:01:45 - medical - S. Casto Rd
- Jun 12** - 14:56:31 - medical - S. Butte Rd
17:54:15 - mot veh acc/without injury - S.
Ridge Rd/S. Lower Highland Rd
- Jun 13** - 19:14:49 - brush fire - S. Beavercreek/
S. Rockie Dr
11:47:13 - false alarm - S. Yeoman Rd
- Jun 14** - 15:55:59 - residential fire - S. Ridge Rd
19:02:13 - medical - S. Beavercreek Rd
- Jun 15** - 07:35:00 - medical - S. Heft Loop
- Jun 16** - 19:31:18 - false alarm - S. Henrici Rd
22:42:20 - residential fire - Spy Glass Ln
- Jun 17** - 00:51:23 - medical - S. Beavercreek Rd
05:09:19 - public service - S. Heatherglen Dr
- Jun 18** - 17:29:21 - mot veh acc/non injury - S. Leland/
S. Hwy 213

Clackamas County Sheriffs Find Missing Youths in Beavercreek

An overnight search coordinated by the Clackamas County Search and Rescue Unit, resulted in successfully locating two missing youths who had been reported as missing since 7:30 p.m. the preceeding evening in a heavily wooded area of Beavercreek.

The two cousins ages 10 and 15 were located by SAR

(Search and Rescue) personnel, in good condition, at approximately 6:30 a.m. the following morning.

The reported missing youths both emerged from the dense woods and announced themselves at a residence on Falls View Drive; an estimated one mile distance from their home. This residence is located on the opposite side of a very steep and wooded canyon area, in Beavercreek.

The Falls View Drive residence occupants alerted the parents of the missing youths, and SAR personnel responded to the scene.

SAR coordinators who interviewed the two reveal the cousins had hiked to the Buckner Creek area, got wet and began to hike back to the family residence. While returning home they had taken the wrong trail, became disoriented and could not move any further in the total darkness.

Both youths report they stayed together, huddled for warmth, and with early daylight began to move and navigate out from the canyon eventually seeking aid at the residence on Falls View Drive.

Medical personnel declared them dirty and cold, but in good condition.

Preliminary reports indicated these two youths are in good condition and grateful to be reunited with family.

Coming Events for August

Aug 1 - Stand for Peace, 6:00 - 7:00 p.m.

Aug 6 - 10 - Vacation Bible School

Aug 11 - Church Cleaning Party

Coming Events for September

Sept 29 - Cruise-in

Coming Events for October

Oct 6 - Boo Bingo

Oct 13 - Fall Bazaar

Stand For Peace

In March 2006, we started our monthly "Stand for Peace". Sharing with the community our witness for peace. Many BUCC members have participated in the past 15 months and twice we had community members who saw our signs and just had to stop and join us. Our May 12th Stand had 105 cars in an hour responding to our sign "honk for peace." As the current conflict in Iraq touches the lives of our community, the need to work for peace becomes more urgent and personal.

Frog Camp

Frog Camp returns August 6 - 10! This is Vacation Bible School and it's for all children through elementary school. Tell your neighbors; bring your friends. It's free!

NEW BAR HOURS!

Mon - Thurs 9:00 a.m. - 11:00 p.m.

Fri - Sat 7:00 a.m. - 1:00 a.m.

Sun 7:00 a.m. - 11:00 p.m.

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

Fri & Sat Evenings: Live music 8:30 - 12:30

Sun: Bloody Mary Specials & Free Pool

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

July Band List

Jul 6 - 7: Jim Carr & the Countrymen (Country)

Jul 13 - 14: Anything Goes (Rock)

Jul 20 - 21: Retro Rockits (Rock)

Jun 27 - 28: Stepchild (Rock)

Aug 3 - 4: Bad Motorscooters (Rock)

21950 S. Beavercreek Rd. 503-632-3190 or 503-632-8647

Beavercreek United Church of Christ, aka, Ten O'Clock Church Calendar of Events

Coming Events - July

Jul 11 - Stand for Peace, 6:00 - 7:00 p.m.

Jul 12 - July/August Church Council

Jul 12 - 22 - Mexico Mission Trip

Jul 14 - Church Cleaning Party

The June meeting of the Hamlet of Beavercreek took place on Wednesday, June 27, 2007, at the Beavercreek Grange on Kamrath Road at 7:00 p.m. with 25 members and guests in attendance.

There was no guest speaker.

There were two land use issues on the agenda. One in-

volved an application for a Minor Subdivision of four lots on Buckner Creek Rd. The other was an application for a change to a Home Occupation for a property on Thayer Rd. Both were approved.

There were several land use decisions discussed. One was an approval of a renewal for a manufactured home for care on Beavercreek Road and the other was a Forest Template Test that because of timing of the application and the Hamlet meetings was approved without benefit of discussion.

The members were also made aware of pending Hearings. One for the definition of "pen" as it relates to livestock and the annexation of the airport and Oregon City Golf Club on Beavercreek Rd.

The City of Oregon City asked that this land be brought into the Urban Growth Boundary for Industrial land and Metro annexed the land. Now it appears that Oregon City wants to change the density of the 400+ acres to high density residential and commercial. The Oregon City Planning Commission hearing will be on July 16, 2007, at 7:00 p.m. at 320 Warner-Milne Road and the Oregon City Commissioners hearing will be held August 1, 2007, at 7:00 p.m. at the same location. Those interested in getting more information on what Oregon City is doing and/or giving testimony are encouraged to attend these hearings.

The possible expansion of the Board of County Commissioners from 3 individuals to 5 was also discussed. The suggestions of the Task Force on the matter was shared with the members.

The "welcome signs" for the Hamlet of Beavercreek have been held up at the County level, but it is said that the bottleneck should be cleared up in the near future.

A response by the Board of the Hamlet to the County regarding the future of the "The Corner Park" was read by Norm Andreen and approved. If you'll remember the County approached the Hamlet asking if it would like to buy the

property, but since a "Hamlet" cannot own property the Members of the Hamlet wanted to ask the County to leave the property on the tax roles, for use by the community and also for future use to improve the Beavercreek, Leland, Kamrath intersection that is very dangerous.

Also Vector Control wanted to alert people in the community that if they should see any recently dead Blue Jays or Crows to call 503-655-8394. The birds need to be tested for West Nile Virus.

Member Larry Church gave a report on the Bio-resource (burn piles) at the intersection of S. Beavercreek Road and Wilson Ct. He had made contact with various individuals and found that the intent will be to burn the piled slash. Community members are concerned about this because of the air quality issues and fire danger hazards. It has been determined that there are over 100 large burn piles on the property.

The plans for a Hamlet Hoedown on September 8, 2007, at the Hopkins Demonstration Forest were briefly discussed.

**Western
Marketing**

Box 1158

Lake Oswego OR 97035

503.632.7115

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

cussed.

The meeting was adjourned at 9:15 p.m.

The next meeting will be held on July 25, 2007, at the same place and time.

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.

Trinity Lutheran Church and School Announces Vacation Bible School

Vacation Bible School will be held July 16th to 20th from 9:00 a.m. to 12:15 p.m., for ages 4 years to 6th grade. Call 503-632-5554.

The Beavercreek Restaurant

NEW HOURS

Open Daily at 7:00 a.m.

Sun - Thurs: 7:00 - 8:00

Fri - Sat: 7:00 - 9:00

Breakfast Served All Day

503-632-3190

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

HOME OF LANDRY'S
COWBOY DEL

*Farmyard
Frolic*

STALLION SERVICE AVAILABLE
WWW.FARMYARDFROLIC.COM
AURORA, OR 503.678.2567

MINIATURE HORSES
FOR SALE

3 IN 1 PACKAGE = bred mare with
filly foal at her side

Show Quality Colts, Fillies,
Geldings and Bred Mares Now Available

*Farmyard
Frolic*
AURORA OR

503-678-2567

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

Clackamas Fire District #1 Battles Two Alarm Fire In Beavercreek

At 5:00 p.m. on Monday, June 25, 2007, Clackamas Fire District #1 responded to a shop fire at 16723 S Williams Rd.

When crews arrived, they found a large 30'x 40' "out building" fully involved or engulfed in fire.

With no fire hydrants in the immediate area 5 water tenders were used to provide water for the

firefighting efforts. Water tenders carry between 2,000 to 3,000 gallons of water each. There were three from Clackamas Fire District #1, and one each from Boring and Canby Fire Departments.

More than 30 firefighters from Clackamas Fire District #1, Canby, Estacada and the Oregon Department of Forestry fought the two-alarm fire for several hours.

The family was at home at the time. The wife, an upholsterer, was working in the barn on the interior of a vintage vehicle when the fire broke out from the office area. Luckily no one was hurt, but the building was a total loss.

Accident During Last Year's Festivities Cause Park Closure This Year in Gladstone

Two people were injured last year by an illegal firework that was set off in the crowd at the jointly sponsored Oregon City/Gladstone fireworks display in Meldrum Bar Park. Due to this accident, the Gladstone City Council authorized a committee to explore our future participation in this annual

event. The 2006/2007 Gladstone Fireworks Committee, after researching best business practices nationwide, recommended that the City participation not occur in 2007, and implement an enhanced plan that compliments community safety and security. The Gladstone City Council endorsed this recommendation during the February 2007 City council meeting.

Therefore, Meldrum Bar Park will close to vehicular and pedestrian traffic at 6:00 p.m. on July 4, 2007. Private security will be turning people away at all entrances to the park and Gladstone Police will have extra patrols to enforce the park closure and enforce the City Ordinance prohibiting ALL fireworks within any of the City's Parks.

We are hopeful that this advanced notice will allow people to make alternative plans. An option for people in the south metro area, is to view a fireworks display at Clackamette Park in Oregon City. The venue was changed when the City of Oregon City decided to continue having a display without Gladstone's participation. The fireworks will be launched from the east bank of Clackamette Cove at dusk. There will be no public access to the launch site. The display can be viewed from Clackamette Park and other vantage points around the City.

**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**

If people choose to not attend a professional display, then we want to remind people to protect their family from fireworks related fires and injuries by practicing the 3 BE's. Be Prepared before lighting fireworks, Be Safe when lighting fireworks, and Be Responsible after lighting fireworks.

CCC Names Vice President of College Services

Clackamas Community College has named Courtney G. Wilton as the vice president of college services. The CCC Board of Education approved the hire at its June 20th meeting.

Wilton has been the director of administrative services in the David Douglas School District for the past nine years. He has 25 years of experience in financial management, 16 of those in the public sector. His work history includes accounting firm Coopers and Lybrand, the City of Gresham and the Tax Supervising and Conservation Commission.

Wilton will manage the College Services Division, which includes business and campus services, information tech-

**UCC Food Pantry Community Help Line
503-724-1095**

nology and human resources. He will replace Bill Dierdorff, who has worked as the vice president of college services in an interim capacity for the past several months. He will begin work at CCC in mid-July.

Hamlet of Beavercreek Signage Donations

The following is an ongoing list of donations for the Hamlet of Beavercreek Signage Fund. Additions will be added as received.

Silver Falls Bank: \$50 cash

Beavercreek Cooperative Telephone: \$150 cash

Highland Stillhouse: \$25 gift certificate

Ethel Schlecht: 2 hanging basket plant arrangements

Milner Veterinary: "Scrubbin' Bubbles Dog Wash" ten coupons worth \$16.50 each

Hopkins Memorial Tree Farm: Forest for a day. Three with value of \$250 each.

Signed Blazer Basketball

Oregon City Golf Club: Two 18 Hole Rounds of Golf: Donated by Rose and Bill Holden. Value: \$27.00 each

**Do you need temporary help
for the Season?
Do you need staff for your
business?**

You can place an ad in the Bulletin for
\$1.50/ issue.
Call Sharon at 503-632-6525
and leave a message
or E-mail her at
b_bulletin.info@beavercreekbulletin.org

Larry Church (Mintlake Lodge): Coat/hat peg rack. Value \$50.00

Bugatti Ristorante: \$25.00 gift certificate

Clackamas Repertory Theatre Third Season Includes World Premiere

The world premiere of writer Ray Bradbury's "The Illustrated Man" in September caps the third season of the Clackamas Repertory Theatre (CRT). The one-man show opening in September follows two productions in July and August.

The season begins Thursday, July 5, with "The Complete Works of William Shakespeare (abridged)." The irreverent comedy — London's longest running comedy — runs through all the Bard's 37 plays in two hours. David Smith-English directs the play, written by Jess Borgson, Adam Long and Daniel Singer. Performances continue Thursday through Sunday through July 22.

Portland theater favorite Ernie Casciato joins the CRT for

Shanda I. Imlay
PGA Golf Professional

21661 S. Beavercreek Rd
Oregon City, OR 97045

503-632-3986
SIMLAY@MSN.COM

the classic, coming-of-age story, "The Fantasticks." Directed by Karlyn Love, the show is the longest running musical in history. It opens Aug. 2, with performances scheduled Thursdays through Sundays through Aug. 19.

"The Illustrated Man," based on the 1951 collection of Bradbury stories, opens Thursday, Sept. 27. The book has been cleverly adapted for the stage by Bradbury and Portland actor and Mt. Hood Repertory Theatre artistic director Tobias Andersen. The two have been friends since 1977 when Andersen performed in the stage premiere of Bradbury's "Fahrenheit 451." Andersen plays all the roles in the one-man show.

The CRT began in 2004, under the leadership of staff in the Clackamas Community College Communications and Theatre Department. The company features CCC graduates pursuing professional careers in theater, as well as local actors. The company receives support from the college Foundation as well as corporate and community sponsors.

Performances are held in the college's award-winning Osterman Theatre. Evening performances begin at 7:00 p.m., Thursday through Saturday. Matinees begin at 2:30 p.m. on Sundays. Saturday night performances in July feature "elegant picnics" on the lawn outside the theater beginning at 5:30 p.m.

For complete performance and ticket information, visit the CRT Web site at www2.clackamas.edu/crt/ or call Managing Director Cynthia Smith-English at 503-657-6958, ext. 2761.

CCC Offers Help for Job Seekers

Laid-off workers in Clackamas County qualify for free help in their efforts to find a job. The Workforce Develop-

WANTED House Cleaning Person

Duties to include:

Cleaning of a house once or twice a week
depending on time constraints and/or
tasks to perform

For Information, please call 503-632-2470
and ask for Rich

ment program at Clackamas Community College serves residents from every corner of the County. Job seekers can find fast, easy access to a team of professionals who are eager to provide a customized package of employment services to laid-off workers.

"There are still spots available in this year's program," says Catherine Nopp, director of the Workforce Development program. "We are issuing another invitation to any person who lives or works in Clackamas County and has been laid off from their job. There are resources available to help you return to work."

Job seekers can start by attending a one-hour no-obligation information session. Sessions are offered every Monday at noon in the Community Center on CCC's Oregon City campus. "Job seekers will quickly be connected to a work-force specialist to determine your eligibility for these free services. Our program moves fast," says Bryan Fuentez, a staff member in the program.

The Workforce Development program serves hundreds of job seekers each year from all backgrounds. The program helps job seekers with resumes, cover letters, interview

WANTED Yard Care Person

Duties to include:

General weeding, flower bed maintenance, mowing and spraying, etc. around the house.

For Information, please call 503-632-2470
and ask for Rich

preparation, company information, job search strategies, job leads and self-marketing. Computer training and short term job skill training are also available. "Whatever a job seeker needs to return to work – we can do it," offers Nopp.

Last year the program brought more than \$2 million of federal assistance into the County. Working closely with the Clackamas County Employment Department and One-Stop Resource Center, the program connected local businesses with qualified job seekers.

Most dislocated workers are employees who suffered a layoff. But there are others who may also qualify. Nopp explains, "We serve homemakers returning to work, veterans finishing active service, and workers leaving a dying industry. The program prepares residents for high-demand jobs in health care, trucking, retail, manufacturing and other occupations." Help is also offered to individuals who are currently working but need a boost into a better job.

To reserve a spot, call Bryan Fuentez at 503.657.6958, ext. 2316, or send an e-mail to bryanf@clackamas.edu.

Clackamas Community College July Calendar of Events

July 4 - Independence Day Holiday

The college will close in observance of the Independence Day holiday.

July 11, 18 & 25 - *Chrysalis: Women Writers*

Local author Pat Lichen guides women writers of all levels through discussions of their work. Chrysalis meets from noon to 2:00 p.m. in the Literary Arts Center, Room 220 in Rook Hall. For information, call 503-657-6958, ext. 2220.

July 5-July 22 - *Clackamas Repertory Theatre: The Complete Works of William Shakespeare (abridged)*

David Smith English directs the Clackamas Repertory Theatre production of "The Complete Works of William Shakespeare (abridged)" in performances in the Osterman Theatre. The show — a romp through all 37 Shakespeare plays in two hours — will be performed evenings Thursday through Saturday and afternoons on Sundays. Evening performances are scheduled for 7:00 p.m., July 5-7, July 12-14, and July 19-21. Matinees begin at 2:30 p.m., July 8, 15 and 22. For ticket information, call Cynthia Smith-English at 503-657-6958, ext. 2761.

Interested in Purchasing This Book?

Would you like to be put on a
pre-publication reserved copy list?

E-mail the Bulletin at:

b_bulletin.info@beavercreekbulletin.org

put "Beavercreek History" in the subject field
so the message will not be missed.

Grand View Baptist Church Announces Vacation Bible School

"Get Onboard" is the theme for the Vacation Bible School that will be held at Grand View Baptist Church on the corner of Hwy 213 and Leland Rd.

The bible school will run from July 23rd to 27th, from 6:00 p.m. to 8:30 p.m. Enrollment is open to children ages 3 years to 6th grade.

To register, please call 503-632-8100, ext. 111

Avon Products Inc.
Love your job? I do! Let me show you how to start your own Avon business. \$10 to start, earn 50% right away, free training & mentor.

Angie Peters
Certified Avon Beauty Advisor
PO Box 2344
Oregon City, OR 97045
(503) 891-1119
E-mail: angiep101893@msn.com
www.youravon.com/angelapeters

Hamlet of Beavercreek Website Unveiled

The Internet address for the website for the Hamlet of Beavercreek was announced at the June 27th meeting of the Hamlet.

Documents, agendas and items of interest will be posted along with discussion amongst those who signup for the site.

The address is <http://communityorg.meetup.com/1/>.

See you there! The Editor

Beavercreek Lions Club

2007-2008 Officers Installed June 23, 2007

President: Jenny Collier

1st Vice President: Keith Price

2nd Vice President: Hal Sullivan

3rd Vice President: Bob Vroman

Secretary: Phil James

Treasurer: Ray Erland

Past President: Barney Martin

2007-08 District O Cabinet

Two members of the Beavercreek Lions will be on the coming year's District O Cabinet. Lion Darrel will serve as Cabinet Treasurer and Lion Frank will Chair the Young Ambassador's Program.

Sweet on Sight

Plans are currently being made for a State wide project to promote Lionism and the work we do. There will be two events:

1. "Sweet for Sight" is a fall statewide fundraiser with See's Candy. Clubs in the Multiple can take orders for a Christmas delivery. All proceeds will go to the clubs participating.

2. A Spring candy giveaway is planned as another fundraiser and a way to get Lions in front of the state. This is a program where club members usually stand on a street corner, giving away candy and collecting donations for club projects.

The program is being developed by the incoming Council of Governors working with our Oregon Lions Sight and Hearing Foundation.

Sign Needs Repairs

The Beavercreek sign in beautiful downtown Beavercreek is in need of some repairs and some new finish. For newer members, the sign was erected by the Club in the late 1980s and has been maintained by the organization throughout the years.

Fishing Trip

Lion Ray labeled this year's Fishing Trip a "great success". The group enjoyed their time at Diamond Lake and did catch fish.

Bat Trivia

Lion Marshall is the proud possessor of the club Bat, thanks to some spirited bidding at the last meeting. Of course, Lion Marshal did not spend a great deal of his own money. Actually, Lion Fred dipped deep into his pockets and bought the Bat for Lion Marshall.

For new club members, the Bat gives you three minutes of uninterrupted speaking time at the membership meeting. The Bat goes to the winner of a progressive bid. Each amount you bid, you pay to the Administrative Fund.

Free Summer Fair

Grand View Baptist Church will be hosting the "Free Summer Fair" on the church grounds on Saturday, July 21, 2007, from 11:00 a.m. - 2:00 p.m.

The festivities will include food, fun, games and prizes.

Grand View Baptist Church is located at the corner of Leland Road and Hwy 213.

Oregon City Attorney Leads Rotary Study Team Applicants Encouraged

Oregon City attorney Vicki H. Yates has been selected to serve as leader of a Rotary International study team that will travel to Argentina next spring.

For Yates, the journey will be more than education and adventure. It will provide her an opportunity to discover long lost relatives.

"When my paternal grandfather came over to the U.S. from the Ukraine his two sisters went to Argentina and

**Backyard Burning
Prohibited From
June 15th - October 1st!
Call Before You Burn
It's the Law!
503-632-0211**

they somehow became lost to the rest of the family here in America," she says.

"This trip will also serve as an impetus to find any family that may be remaining there."

Yates will head the Rotary Group Study Exchange Team that will tour Argentine agricultural production and agribusiness March 20 - April 21, 2008.

"We are still accepting applications for the trip from non-Rotarians," Yates adds. The GSE team is comprised of six non-Rotarians (including two alternates) and a Rotarian team leader.

Most expenses for the Group Study Exchange Team are covered by Rotary International, including round-trip airfare, lodging and most meals. Team members are responsible for passport and visas, small gifts for Rotary hosts, clothing and personal purchases.

"Generally, out-of-pocket expenses are less than \$500 for the month-long trip," Yates says.

Applicants must be U.S. citizens between 25 - 40 years of age and reside or be employed within Rotary District 5100. District 5100's boundaries--from Stayton/Salem on the south to Battleground, Wash., on the north and from Seaside/Astoria on the coast to Baker City on the east.

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/

The month-long visit will focus on farmers and ranchers involved with wheat, seed, fruit, corn and other crops and livestock production.

"This trip fits individuals involved in processing, distributors, brokers, educators, consultants and other occupations with a strong connection to agricultural operations," Yates adds.

Deadline for applications is July 20. Interviews will be scheduled about two weeks later.

Applicants should contact Yates at vicki@yateslaw.com.

Once selected, team members will meet regularly to become comfortable speaking Spanish and to gain a knowledge of Argentina, its history, culture, geography and demographics.

Yates was selected team leader for her professional and personal experiences.

Her law practice has included Spanish-speaking clients and she has represented both employers and farm workers. She and her husband previously operated a Christmas tree farm and raised Cashmere goats. She also was an alternate team leader for a Rotary study team that visited four

Central American countries in 2005.

Rotary District 5100 includes 73 clubs with more than 4100 members. Worldwide, Rotary International has more than 32,000 clubs with 1.2 million members in 168 countries.

Mulino Holds First Community Hamlet Meeting

The first meeting of the Mulino Hamlet was held on Thursday, June 21, 2007.

Warren Jones was elected Chair, Mike Wagner Vice-Chair (Co-Chair) and Laura Roses was elected Secretary-Treasurer.

There will be a website as well as a blog as soon as can be arranged. So keep your eyes open!

Fire Wise on the Forest Edge

If your home or other buildings are surrounded by trees there are things you can do to protect them from loss

Hopkins Demonstration Forest

16750 S. Brockway Road (off Spangler)

July 14, 2007

For information call 503-632-2150

Our 4 Legged Friends

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

Hello... my name is "Timmy" and I'm available for adoption. I'm an American Staffordshire Terrier.

I'm a 4 year old male and I weigh approximately 30 to 60 lbs. As you can see I'm dark chocolate and white in color.

Here is what I have to say for myself!

"Hi, my name is Timmy! I am so cute and sweet. I love everyone including kids and my doggy pals here. I know how to sit and I come when I'm called. I would just love to meet you, so you should come play with me, I just might be your next best friend :)"

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/adopdog.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. "TIMMY"

See You Next
Month... The Editor