


# BEAVERCREEK BULLETIN

© BCCP 2007

Volume 10, Number 06

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

June 2007

## Sustainability Priorities Identified at Fifth Clackamas County Community Congress

The Clackamas County Board of Commissioners engaged and challenged more than 200 citizens attending the Fifth Clackamas County Community Congress to identify sustainable priorities for the county. The attendees included residents of cities, hamlets and villages.

Clackamas County is the first County in the state to bring together its citizens, uniting urban and rural areas, around the topic. The concept is the latest outgrowth of Complete Communities, an initiative begun in 1999 by the Board of County Commissioners.

The Congress, held May 12 in Oregon City, provided a background through a panel discussion on sustainability issues. Participants identified their priorities for Clackamas County and engaged in discussions about how priorities could best be applied to their individual communities.

Some of the priorities identified by the congress included the environment, economy and jobs and community design and housing.

Commissioner Bill Kennemer, who has attended all the previous congresses, said he was delighted to see the legacy of Complete Communities continuing with this important challenge for the future. Commissioner Lynn Peterson added, "I am pleased to see so many leaders come together to discuss sustainability. Clackamas County is so diverse that it will be essential to have participation by the all the communities to move the vision forward."

According to Carol Yamada, chair of the Stafford hamlet, "I and my friends and neighbors are energized by the variety of committed people who came to work together at the congress. The county should be complimented for creating such a great platform for ideas and actions."

Commissioner Schrader concluded by offering this encouragement to all participants: "We need your commitment to see this effort through. As a community, it will take all of us working together to take this vision to reality."

Young people were represented by a contingent of students from Putnam and Oregon City high schools. Others, who participate in the culinary curriculum of the Sabin-Schellenberg Skills Center, catered the lunch including locally grown produce. All meeting and meal materials were produced on or using reusable, recyclable materials.

### Editor's note on Sustainability:

Sustainability is a concept of making decisions that will

## 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 Community Planning Org. (CPO)...

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](mailto:b_bulletin.info@beavercreekbulletin.org)

simultaneously improve the health of our economy, our community and our environment. Sustainability is about balance – balancing the needs of today with the needs of tomorrow.

For more information, please see the project Web site at [www.co.clackamas.or.us/community](http://www.co.clackamas.or.us/community).

**PLEASE DONATE!!**

Bryn Seion Church, located across from the Beavercreek Grange on Kamrath Road, will be taking donations for the Ten O' Clock Church Food Bank during the June 24th "Gymanfa Ganu" Welsh Singing Festival. The festival begins at 1:45 p.m. Everyone invited to attend.

Come and experience Welsh four part hymn singing and join in the tradition and fun.

**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](mailto: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.

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**  
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 2nd grade:** through May 25th

**Children's Choir Practice:** Tues 6:30 – 8:00 p.m.

**Adult's Choir Practice:** Wed 6:30 – 8:00 p.m.

**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.


**Beavercreek  
Charitable Trust  
News**

The Board of the trust met and the main issue the Board faces are the raising of funds for engineering plans for the park.

The Board has secured Stone Creek Golf Course for the next annual tournament, which will be held on August 9, 2007, with a 1:30 p.m. shot gun start.

The wetland delineation report has been completed by Pacific Habitat and has been submitted to the Department of State Lands for their review and approval.

We are in the process of applying for an extension on our conditional use permit as the construction permits are still not finalized and were to be completed by July 2007. The extension will be either for 1 year or 5 years. *Submitted by Paul Hauer.*


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

**Clackamas County Committee  
for Citizen Involvement  
Met May 15**

The Committee for Citizen Involvement (CCI) of Clackamas County will meet Tuesday, May 15, 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 discussion of topics for volunteerism, Greg Parker, Public & Government Relations Strategic Communication Manager; recap of CCI Annual Report to Board of County Commissioners; report on the hamlets and villages program; interview applicant for CCI; Clackamas County Fair August 17th and CCI volunteers; and a


**Western  
Marketing**

**Box 1158**

**Lake Oswego OR 97035**

**503.632.7115**

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

report from Clackamas County Planning Division.

More information can be found on the County website at: [www.clackamas.us/citizenin/](http://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.


## From the Desk of Senator

Hello from Salem! We are midway through the legislative session. Most of my time has been consumed by two very controversial issues: The Budget and fixing Measure 37. The hours have been long once again. It seems hard to get home before 9:00 at night. I try to keep the budget hearings going and put out issue "fires" during the day. Leadership, caucus, and fiscal reform meetings consume the lunch hour. I have spent 2-3 hours on Tuesday and Thursday evenings working on fixing and clarifying Measure 37. Later, and on the other weekday evenings I catch up on my snail mail, e-mails and generate correspondence and review bills for the next morning's floor sessions.

The Co-Chairs budget came out in April. That document emphasized K-12 and early childhood intervention. It also prioritized keeping felons behind bars and helping our state police. We made college access affordable for all Oregonians. We recognized that housing is critical for the success of any of our seniors, low-income, mental health patients, and people with addictions. We also prepared a nearly 1 billion dollar savings or "rainy day" account to avoid the disinvestment we faced in our more recent recession.

We just finished our 7 city tour from Oregon City to Bend to Medford, to Coos Bay, and back. It was exciting to see the numbers of Oregonians that showed up. Over 2,500 attended and close to 500 testified. This propriety and compelling testimony impressed us all. The commonality of concerns was ubiquitous regardless of geography or town size. Additionally, education and human services support predominated. If only we had the revenues to meet all of the needs.

The Ways and Means Subcommittee on Human Services will now attempt to rearrange our limited current revenues to meet those human service needs as best they can. A number of revenue concepts envisioned in the Governor's Budget, but not currently available could help higher education, community colleges, and our human services significantly this session. House Republicans will not vote to raise the corporate minimum tax from \$10. So without any of the revenue the Governor anticipated we must rob Peter to pay Paul in our budget. However, without fiscal reform for our entire service delivery system we are destined to enter the 21st century as a mediocre state. Being 45th in the nation for tax burden does not buy very good government. I am amazed we get as good service as we do in our education and state agencies given our low state tax burden and current tax structure. I believe we can be better than that. We need to be creative. SB 474 and HB 2530 actually reduce taxes on tax paying Oregonians, gets others to pay their fair share, stimulates the economy, creates jobs, bases spending on outcomes, cre-


**Dorothy Hodson**  
*Loan Officer*

**Cell: 503.799.6992**

[dhodson@america1loan.com](mailto:dhodson@america1loan.com)

22005 S. Beavercreek Rd  
Beavercreek, OR 97004

Office: 503.632.2929  
Fax: 503.632.2930


[www.am1homeloans.com](http://www.am1homeloans.com)

ates a transparent budget process, reduces revenue ups and downs, and puts \$800 million on the table for our higher education, healthcare, and public safety programs to makes us a great state again.

The Joint Special Committee on Land Use Fairness has heard from hundreds of Oregonians. There is no consensus at all about what was intended by those who voted for Measure 37. Our charge has been to see if we can bring fairness, and balance between Oregonians' property rights and our communities quality of life embodied in the Measure 37 chaos. I was privileged to work on a bipartisan workgroup to that end. We tried to help each other reach accommodation. That is the type of dialogue our colleagues expect and so rarely get. We truly tried to understand what our colleagues of different parties and geographies and philosophies needed. I had a great, but exhausting, time working with my Republican and Democratic colleagues. We agreed on much more than we differed. Most of the framework that we are pushing forward embodies that bipartisan, bicameral work.

I don't think we can do much better. I look forward to the public input and probably, ultimately your response to our work. Most of all I am pleased that your Legislature is stepping up to tackle the bigger issues that you elected us to do this session. Win, lose, or draw, we are now talking about the issues that matter most to Oregon.

**You Should Know:**

Clackamas County is online at [www.co.clackamas.or.us](http://www.co.clackamas.or.us). Senior and Disabilities Services are at 503-655-8640. More on Medicare and Medicaid at <http://www.cms.hhs.gov/states>

**Community Reader Board  
Info Rates**

**\$1.00/day**

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

**"Through the Looking Glass  
Beavercreek Oregon  
a History"**

*This is Part LVIII 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.*

--- BRYN SEION CHURCH (WELSH) (Cont.) ---

Saint David's Day has special significance for the Welsh, and is faithfully observed each year. In the early days it, was celebrated both at Beaver Creek and Portland, but with the coming of the automobile, it brings the communities closer together, the Welsh from Beaver Creek go to Portland where most of the congregation now lives, and where most of the support is derived.

It should be noted that Roberts Brothers Department store which bore their name were, during their lifetime staunch supporters of Bryn Seion.

We should mention that Bryn Seion was responsible in those very early days for bringing to this community the highest standard of Male Choral singing an annual musical feast sponsored by the church, the "Portland Philharmonic Male Chorus" consisting mainly of Welshmen under the direction of the very able Mr Trevor Jones, formerly of Vancouver, British Columbia, Canada, and of Angelsey, North Wales.


They presented a combination of voices of excellent quality, beautiful interpretations of such musical numbers as; "Martyr's of the Arena". "The Crusaders". "Who is HE". "The Lost Chord", and "The Sweet by and By". The Rev. John R. Griffith, long time pastor of Bryn Seion and Mr. Thomas Roberts were Honorary members of the chorus.

The church has been favored from time to time with visits of many Welsh Divine's, who have preached in this church, among them being, the Rev's; William Surdival, Archdruid

of the America Gorsedd; David Jones, Boise, Idaho; J. Michael Hughes; Seattle, Washington; John Hughes, Liverpool, England; John Lewis, Aberaman, South Wales; Henry Williams and W.E. Williams, San Diego, California; J.L. Jones, Clackamas, Oregon; John Thomas, Ohio; D.E. Richards (Ieuan Fardd) Wales; J.H. Griffith, Newtown, North Wales; Dr Jonathan Edwards and R.D. Williams, Waitsburg, Washington.

The Rev. Paul Hovey of Portland who brought the message for the eleven o'clock service for the Gamanfa Ganu of the year 1982 closed his sermon with these words; "These singing festivals of the Welsh people have been carried abroad wherever a colony settles and the Welsh have not been taunted to sing, as were the ancient Hebrews, to sing the Lord's SONG in a strange land. They know the Lord's song knows no strange land. The songs of Zion are at home wherever God's people gather".

The Psalmist wrote; "Let God's people rejoice in their triumph, and sing joyfully". That is exactly what happens each year when the fourth Sunday of June rolls around at Beavercreek. The sons and daughters of Wales have found


**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](mailto:b_bulletin.info@beavercreekbulletin.org)

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

### BEAVERCREEK ANIMAL HOSPITAL

MELANIA R. JOHNSON, D.V.M.

22008 S. Beavercreek Rd.  
Beavercreek, Oregon 97004

[www.bcanimal.com](http://www.bcanimal.com)

Telephone: (503) 632-2144


a religion worth singing about, and Bryn Seion Church will not be without a song as long as they have breath to sing their praises to ALMIGHTY GOD!

The names of some of the ministers who have served "Bryn Seion" are:

Rev. W.E. YOUNG 1884-1885

Rev. Humphrey Jones 1886-1887

Rev. R. Mawddwy Jones 1888-1892

Rev. William Powell 1893-1894

Rev. J.M. Richards 1900-1962

Rev. R.H. Owens 1904-1906

Rev. John R. Griffith 1908-1946

Rev. C.W. Bauman 1959-1967

Rev. Evan David, who served until 1974 when forced to retire because of ill health.

*Here not only ends Part LVIII of "Through the Looking Glass Beavercreek Oregon a History." (Bryn Seion Church (Welsh) but also the History of Beavercreek itself as written by Jack Watts.*

*How ironic that the last installment is about Bryn Seion Welsh Church and that this last installment should come in the month of June when the church will be celebrating the Welsh Singing Festival, "Gamanf Ganu" just discussed.*

*I hope you have enjoyed the history of our area. It is our hope that you have enjoyed this series of excerpts and that it has given you reason to pause and reflect on what made Beavercreek such a great community in the past and what will allow it to continue to be a great community in the future... our sense of communal identity.*

*As Margaret Mead once said, "Never doubt that a small group of thoughtful committed citizens can change the world. Indeed, it is the only thing that ever has." The Editor.*

## Whytewater Blues Event Fills Barton Park Friday Aug 17

Ellen Whyte and her nine-piece band take to summer like a kayak to the rapids as Barton Park makes the backdrop for music in the park blues-style Friday evening, August 17,

### 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/](http://www.beavercreekbulletin.org/beavercreek_connection/)

from 6:00 p.m. to 9:00 p.m.

Local musician Whyte and her full horn section join Clackamas County in the evening's tribute to the outdoorsy volunteers who give all year long. Hundreds of volunteers donate hundreds of thousands of dollars in "sweat equity" back to the community, and this evening will honor them while bringing one great night of music to the Clackamas River's shores.

Details are being finalized for the concert, which allows the public to pay the festival admission price and bring a blanket and picnic.

Clackamas County Parks camping reservations at Barton Park and others may be made by calling 503-353-4414.


## Beavercreek Fire Station Calls

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

*Submitted by Susan Barrett, Clackamas County Fire District #1*

**Apr 21** - 06:04:45 - medical - S. Ferguson Rd  
17:50:06 - medical - Hwy 213

**Apr 22** - 05:39:35 - medical - S. Hawthorne Ct

**Apr 23** - 06:38:57 - spill - S. Upper Highland/Ridge Rd

JAMES ALLEN

DON KIRKPATRICK  
[oregoncityvacuum.com](http://oregoncityvacuum.com)

SANDY LUNDY

## Oregon City Vacuum Center

Sales/Repair/Supplies/Parts

Phone: 503-657-3058

Email: [oregoncityvacuum@yahoo.com](mailto:oregoncityvacuum@yahoo.com)

Mon-Friday 9-6

Sat - 10-5

102 Molalla Ave

Oregon City, OR 97045

Next to Eastham School

Additional Parking Across the Street

**Apr 24** - 16:13:32 - medical - S. Dans Ave

**Apr 26** - 19:38:16 - medical - S. Somewhere Ln

**Apr 28** - 19:45:01 - medical - S. Athens Dr

20:16:17 - medical - S. Williams Rd

**Apr 29** - 01:34:11 - false alarm - S. Yeoman Rd

**Apr 30** - 15:30:50 - medical - S. Carus Rd

**May 02** - 06:38:05 - public service - S. Beavercreek Rd

16:46:59 - smoke scare - S. Leland Rd

17:08:51 - illegal burn - S. Mountain Meadow Rd

17:47:43 - false alarm - S. Beavercreek Rd

18:32:37 - medical—S. Spangler Rd

**May 03** - 10:33:28 - mot veh acc/non injury - S. Beavercreek/S. Henrici Rd

15:31:25 - medical - S. Leland Rd

19:00:00 - medical - S. Buckner Creek Rd

**May 04** - 01:04:54 - medical - S. Larkin Rd

15:54:11 - medical - S. Penman/New Era Rd

22:07:05 - mot veh acc/non injury - S.


# 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.

## Beavercreek Rd

**May 05** - 20:54:19 - public service - S. Beavercreek Rd**May 06** - 11:00:16 - medical - S. Leland Rd**May 08** - 01:07:03 - false alarm - S. Henrici Rd  
21:05:34 - medical - S. Beavercreek Rd**May 10** - 17:17:37 - medical - S. Beavercreek Rd**May 11** - 17:24:58 - medical - S. Larkin Rd**May 12** - 12:24:46 - authorized burn - S. Beavercreek Rd**May 13** - 16:50:04 - medical - S. Beavercreek Rd**May 14** - 00:46:55 - medical - S. Lower Highland Rd  
08:29:24 - medical - S. Village Ct

17:37:31 - illegal burn - S. Carus Rd

**May 15** - 13:47:19 - mot veh acc/non injury - S. Ferg-

## Cardiac Arrest.

The "Adopt for Life" program details the issuance of a CPR Anytime mannequin to each Oregon City High School Junior and a proficiency exam. The CPR Anytime kit contains one CPR mannequin, and one 22 minute instructional DVD. The CPR Anytime program is in contrast to the 4 or 8 hour CPR class we are all familiar with.

The main goal of "Adopt for Life" is to expose our young adults in the community to the importance of citizen CPR, recognition of a problem and the chain of events that lead to surviving cardiac arrest. The remaining ideals are to spread the knowledge of Citizen CPR to family members and use our time in the schools to expose high school age children to the fire service.


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

**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

**June Band List**

Jun 1 - 2: Stepchild (Rock)

Jun 8 - 9: Undercover (Rock)

Jun 15 - 16: Dixie Wrecked (Rock)

Jun 22 - 23: Hipwaiters (Rock)

Jun 29 - 30: John Henry Band (Country)

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


## uson Rd

**May 16** - 06:35:27 - medical - S. Leland/Hwy 213  
09:26:36 - public service - S. Whitney Ln**May 17** - 14:37:07 - grass fire - S. Beavercreek Rd**May 18** - 06:16:29 - good intent - S. Hwy 213/  
S. Spangler Rd  
09:29:12 - public service - S. Marilyn Ave**May 19** - 04:36:56 - false alarm - S. Beeson Rd  
22:16:19 - medical - S. Marjorie Ln**May 20** - 12:06:24 - medical - S. Lower Highland Rd  
14:10:37 - false alarm - S. Beeson Rd

## Adopt for Life Citizen CPR Program Rollout

On Tuesday May 15th, at the Oregon City High School, Clackamas Fire District #1 in conjunction with the Professional Fire Fighters Association of Clackamas County and the Clackamas Fire Foundation implemented a trial program to train High School Juniors at Oregon City High School in CPR to increase the likelihood of survival in the event of

## Protect Your Pets From the Heat

Clackamas County Dog Services reminds pet owners to be especially careful to keep their pets cool during hot weather.

Dog Services Manager Diana Hallmark notes that the temperature in a parked car, even in the shade or with windows partly open, can increase very rapidly. Within as few as 10 minutes, a dog or cat can be seriously harmed or killed.

Leaving a pet in a parked car may also subject the owner to criminal neglect or abuse charges.

Dogs and cats cool themselves by panting and releasing heat through their paws. The air and upholstery temperature in a car or truck can rise quickly on warm days, eventually making it impossible for pets to cool themselves.

According to the Humane Society of the United States, even with outside temperatures as low as 72 degrees a car's interior temperature can increase an average of 40


degrees within an hour; and 80 percent of that comes in the first 30 minutes. A slightly-open window provides little relief.

Hallmark advises people to help protect pets from overheating by: leaving your pet at home during warm or hot weather; being sure your pet has access to shade or a cool room; giving your pet constant access to cool, potable drinking water, and **Never** leaving your pet in an unattended parked car.

**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

## Skateboarding, Music Top Teen June Jam Event

Youth and teens are invited to the third annual June Jam skateboard and music event Saturday, June 2, from noon to 4:00 p.m. outside North Clackamas Aquatic Park. Registration for competition begins at 10:00 a.m. Entry fee – including a T-shirt – is \$5 per person.

Demonstration and fun competition with tricks, ramps and rails will be a part of the day, as will music and food.

The event is smoke and drug-free for people of all ages.

NCPRD sponsors the event with Clackamas Family YMCA and Skate Legion. Call 503-794-8084 to register.

## Vaccination of Horses Recommended to Protect Against West Nile Virus

Horse owners in Oregon are advised to help protect against West Nile Virus by vaccinating their animals and taking steps to control mosquitoes this spring and summer. State Veterinarian Don Hansen of the Oregon Department of Agriculture says it is very likely more cases of the disease will be reported in Oregon this year, and that owners of horses need to be consider taking steps to protect their horses.

"Vaccination against the disease provides good protection against West Nile," says Hansen. "For those who have already vaccinated their horses several months past, a booster shot now will strengthen protection. It is important for horse owners to vaccinate animals before the mosquito season gets into high gear."

The vaccine for horses is available through local veterinarians and many veterinary supply stores.

Oregon became one of the last states to report the pres-

ence of West Nile Virus when the disease was confirmed in 2004. The final tally for 2006 showed detections of the virus in 73 humans, 35 horses, 25 birds, and more than 1000 mosquitoes.

Insect control on individual animals remains a good preventative measure against the virus. Insect repellents applied to animals according to label directions, screened housing at night, and controlling exposure to mosquitoes at dusk and dawn can all work to limit the possibility of infection.

Reduction of mosquito breeding sites is also effective in controlling the spread of the disease. Any source of stagnant water is important. Tires, wading pools, wheelbarrows, birdbaths or wherever water can stand for more than four days is a potential breeding site. Local vector control districts can offer advice and assistance.

Infected wild birds are the source of West Nile Virus. Mosquitoes bite infected birds and then can potentially transmit the infection to horses and humans. The disease does not transmit from horse to horse or human to human. A bite by an infected mosquito is the only known route of transmission.

A low percentage of mosquitoes carry the virus and a low percentage of horses bitten by infected mosquitoes become ill. But a horse showing signs is a serious situation. The disease causes inflammation of the brain and about one-third of affected horses die. Symptoms include stumbling, lack of coordination, weakness in the legs, depression, muscle twitching, and death.

## In-Kind Donation of \$10,000 in Fuel by Albina Fuel Keeps Lions Mobile Health Screening Truck on the Road

The statistics are staggering! In Oregon, 591,000 residents are reportedly without health insurance and others live in rural areas where health care is not easily accessible. The Lions Mobile Health Screening trucks traveled 24,915 miles in the state of Oregon during the last year to provide FREE health screenings to 23,416 residents of Oregon. Among those residents screened, 9,549 potential health problems were identified, possibly saving someone's life.


**Frank Hubbard**  
Broker

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

**COLDWELL BANKER** 19753 S. Hwy 213  
 BARBARA SUE SEAL PROPERTIES Oregon City, OR 97045

MLS 

Search for Homes at:  
[www.FrankHubbard.com](http://www.FrankHubbard.com)

Thanks to a recent in-kind donation of \$10,000 in fuel from Albina Fuel, the MHSU will be able to provide those free services to many more citizens throughout the state of Oregon. As the cost of fuel continues to rise, Albina Fuel's donation allows the Mobile Health Screening Program to continue traversing the state providing FREE health screenings to those who can least afford a doctor's visit.

Individual's stories are sometimes heartbreaking, while others are heartwarming. "When you come across individuals who haven't been tested in years because they simply don't have the funds for a regular doctor visit, it breaks your heart," says Warren Heathman, driver and volunteer tester. "And its heart warming when you can advise someone that they should see their regular doctor because their vision or hearing isn't up to par, and they profusely thank you for helping them with this FREE service."

Residents from 238 communities across the state, stepped into the Oregon Lions Sight & Hearing Foundation's Mobile Health Screening Unit (MHSU) during the past year to re-


Shanda I. Imlay  
PGA Golf Professional

21661 S. Beavercreek Rd  
Oregon City, OR 97045

503-632-3986  
SIMLAY@ MSN.COM

On the Internet: visit the Oregon Lions Sight & Hearing Foundation website at <http://www.orlions.org/> for additional information.

## Oregonians Urged to Search for Unclaimed Property \$41 MILLION Remitted to the State in 2006

More than 150,000 Oregonians had unclaimed property turned in to the Department of State Lands (DSL) last year by businesses and organizations that were unable to locate them.

"Unclaimed property typically includes uncashed payroll checks, state tax refunds, utility deposits, stock proceeds, dormant bank accounts any financial asset that has not been claimed by its owner, or that has not had any owner-generated activity for several years," said DSL's Unclaimed Property Section Manager Cyndi Wickham.

Each November, DSL receives reports from businesses and organizations; in 2006, over 10,000 reports with a value of \$41 million were received. This unclaimed property has been added to current unclaimed property holdings of \$253 million for more than a million people.

The funds are held in trust forever in the Common School Fund (CSF) until claimed by the rightful owner. Earnings from the fund are distributed twice yearly to Oregon's 198 K-12 public school districts. In 2007, distributions will top \$50 million.

The State Treasurer, one of three members of the State Land Board, and the Oregon Investment Council invest the fund. The current market value of the CSF is more


### 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

ceive free testing for sight, hearing, blood pressure and other tests on board the traveling truck.

"Currently, over half a million Oregonians live with little or nor health insurance, and that includes 119,000 children under the age of 19," said Amber Kern, Executive Director of Oregon Lions Sight & Hearing Foundation. "The Mobile Health Screening trucks allow people to not have to make the choice to pay the rent or go to the Doctor for a checkup. The Oregon Lions Sight & Hearing Foundation, with supporters like Albina Fuel makes access to preventable health services possible."

#### About Albina Fuel

Albina Fuel has been serving the Pacific Northwest as a wholesale and retail distributor of petroleum products since 1903. Four generations of the Arntson family have successfully steered Albina Fuel, and three of those generations have been actively involved with the Lions Club. From 35 years of membership by grandfather Cliff Arntson, to the current 12-year membership by Vice-President Greg Arntson, Albina Fuel is proud to support the MHSU program.

#### About Oregon Lions Sight and Hearing Foundation

Since 1959, the Oregon Lions Sight and Hearing Foundation has supported the 192 Lions Clubs throughout Oregon and operates the Lions Eye Bank at Legacy Good Samaritan Hospital in Portland. The Foundation also provides financial assistance for eye and ear surgeries, provides vital health screenings through the Mobile Health Screening Program, and operates a children's statewide low-vision clinic.

### Oregon City Planning Commission


Meetings  
Aired  
on Channel 14

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

# Remember When??

The simple things in life were the best? Computers don't have to make your eyeballs pop!! Call Liberty Computer Service today. Where you GET what you pay for. Simple honest service! FREE technical support! (Yes, we speak English.) \$100 off any custom-built system or \$25 off any refurbished system!


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

**503.652.1310**


than \$1 billion.

"No amount of money is too little for us to send to the rightful owners," said Wickham. "Last year's smallest claim was \$1.20 and the largest was \$1.02 million. We encourage everyone, including businesses, to check the DSL Web site to see if we're holding money for them." In 2006, DSL proc-


**Cut Flowers**  
**\$3.00 a bunch**  
 at roadside stand  
**16078 S. Spangler Rd.**  
*please return jars for others*

essed more than 6,000 claims totaling over \$9 million.

To search DSL's unclaimed property database, go to [www.oregonstatelands.us](http://www.oregonstatelands.us) and follow the links. Or ask DSL staff to perform a search by sending an email to [claims@dsl.state.or.us](mailto:claims@dsl.state.or.us) or writing a letter to 775 Summer St. NE, Suite 100, Salem, OR 97301-1279. Be sure to provide the full name in addition to previous and current addresses.

DSL's claims staff of four replies to every inquiry, usually within 30 days or less. "We all love our jobs," said Wickham. "Our program has been referred to as 'Oregon's largest lost and found.' It's very rewarding to connect Oregon citizens to their money."

The State Land Board consists of Governor Theodore Kulongoski, Secretary of State Bill Bradbury and State Treasurer Randall Edwards. The Department of State Lands administers diverse natural and fiscal resources. Many of the resources generate revenue for the Common School Fund, such as state-owned rangelands and timberlands, waterway leases, estates for which no will or heirs exist, and un-

## Goin' Fishin'

*With the Oregon Fishing Club*


### Calendar:

**Jun 8-15:** OFC Mexico trip. The Club office will be closed.

**Jun 18:** Summer OFC News to be mailed - **Please send pictures...**the drawing winner receives a \$150 gift certificate to Shilo Inn...Tillamook included.

**The Stillwaters:** We are experiencing Spring rollover and the waters are getting cloudy. Bugs are emerging in larger numbers, mostly on the sunnier afternoons... midges, mayflies (calabaites), damsel and dragon flies, caddis (or some near relatives), and others. Big Tree has scuds, a freshwater shrimp the size of a match head. The pondweed is crawling with them along with damselfly and chironomid larva. The scuds have a brown/tan back and clear/translucent legs/tail. Trout fishing is still good although our most recent plantees are getting schewder and less gullible. Big bass are appearing in the shallows in the pursuit of trout. At Marquam Lake ...stay on the

### 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](mailto:b_bulletin.info@beavercreekbulletin.org)

gravel in the parking area as the grass is soft and mushy. There are Bald Eagles and/or Osprey working the following waters; Marquam Vinyards, Big/Little Tree, Schmadeke, Twin Oaks Pond and Ranier Lakes. Nice to look at, but very costly to fish populations and the fish budget.

**The Rivers:** Springers have been caught at the Club's


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](http://www.erinwarren.com)  
 Email: [erin@erinwarren.com](mailto: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.

claimed property. Twice a year, the agency distributes fund investment earnings to support K-12 public schools. The agency also administers Oregon's Removal-Fill Law, which requires people removing or filling certain amounts of material in waters of the state to obtain a permit.

Trask #1 site this spring. The Trask #3, Wilson and Nestucca sites should be seeing fish, too. They ride the high tides and rain up into the rivers for the next six or so weeks. Summer steelhead are in the Clackamas and Sandy and springers are being caught in the Willamette. Water temps are about 55 degrees and fish counts are up over the Falls (the latest #'s) [http://www.dfw.state.or.us/fish/fish\\_counts/willamette%20falls.asp](http://www.dfw.state.or.us/fish/fish_counts/willamette%20falls.asp); so, time to get ex-

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

cited about upriver opportunities on the Santiams. The Willamette river slough smallmouth fishing can be excellent here with 2" white 'twisty tail' grubs on 1/8 oz jigs. Fish the mouth of the slough where the current rolls through... bring a small boat to fish most effectively... 4X4's are recommended until the mud dries out. There have been a few summer steelhead caught in the Nestucca.

At the Molalla property going upriver with vehicles has become complicated by the presence of cows. You can still walk upriver through the cow stalls, but it is no longer accessible by vehicle, at least for now.

On the Salmon River property the upper end is closed to OFC access as reported in your newsletter.

**HIGH ALERT! New Zealand mudsnails** We are very concerned about getting this extremely invasive mollusk into our waters. Many Northwest rivers and lakes have already been infected! We know some of you fish rivers where Mud Snails are already established. Wet waders should NEVER be worn in Club waters after coming from other waters. To kill the snails; **YOU MUST COMPLETELY DRY YOUR WADING GEAR FOR THREE DAYS BEFORE FISHING DIFFERENT WATERS, or, FREEZE ALL YOUR WADING GEAR AND LANDING NET OVER NIGHT.** The best preventative is to invest in 'snail only' gear to be kept in a snail containment bag. please read the complete snail article in the last Spring '07 OFC News.

**Memorial Day Camping?** Make your reservations soon to get your favorite spot.

**Fish Alaska with OFC, only one seat left** - Last chance for Alaska coho with OFC this summer. We only have one spot open for the second week (Sept. 8-15) with Bruce as host. We are targeting the island's massive native Coho run. We'll fish four small rivers. Contact the office, if you have interest. We'll be happy to send you a DVD of last year's trip.

**Found: Kid size life jacket at Little Tree - call the office at 541 967 8301**

**Lost: Fins at Little Tree a month ago call office if found.**

**Dairy Garden is closed** to member use as of April 18, 2007. The owner of the property, a large Portland area rock company, has decided that our presence is too great of a liability risk and is no longer allowing any further Club access. Do not visit the property. Signs have been posted at the gate informing members. Please remove the property flyer from your members book. There will be more on this in the June 18th newsletter. We are actively pursuing two new locations, hopefully to bring online in June or September.

**Good fishing**  
**Brian and Bruce**  
**Links:**


# 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!"

**OFC Members Bulletin Board** <http://members.ofc.org/>.

**Oregon Anglers** - [www.oregon-anglers.org](http://www.oregon-anglers.org) OA is a Political Action Committee run by OFC members working on the behalf of us sport anglers, and deserve your support.

#### Weather -

**The NOAA home page:**

<http://www.nws.noaa.gov/> or

[http://www.nwrfc.noaa.gov/weather/10\\_day.cgi](http://www.nwrfc.noaa.gov/weather/10_day.cgi)

(A great 10 day look at the future with color pictures)


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

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

**SHOCKS - BRAKES - ALIGNMENT**

NEW LOCATION

NEW LOCATION

#### Tides:

<http://www.saltwatertides.com/dynamic.dir/oregonsites.html>

or [http://tbone.biol.sc.edu/tide/sites\\_uswest.html](http://tbone.biol.sc.edu/tide/sites_uswest.html)

#### River Levels:

##### USGS Oregon River Levels:

<http://waterdata.usgs.gov/or/nwis/current/?type=flow> or

#### NOAA's Advanced Hydrologic Prediction Service - NW OR:

<http://ahps.wrh.noaa.gov/cgi-bin/ahps.cgi?pqr>

#### OFC Prostaff -

##### Grant Scheele:

<http://www.ifish.net/amerfishmanfishing.html>

[scheeleteam1@comcast.net](mailto:scheeleteam1@comcast.net)

##### Shane Groshong:

<http://www.fishonnw.com/>

[shane@fishonnw.com](mailto:shane@fishonnw.com)

##### Jack LaFond:

[www.FishYFS.com](http://www.FishYFS.com)

[Jack@FishYFS.com](mailto:Jack@FishYFS.com)

##### Chris Nordling:

[www.CatchSomeFish.net](http://www.CatchSomeFish.net)

[ChrisNordlingFishingGuide@comcast.net](mailto:ChrisNordlingFishingGuide@comcast.net)

#### June 2 - Second Annual Demonstration Garden Tour and Event

The Second Annual Demonstration Garden Tour and Event is a collaboration between the college and area water providers. The event from 9:00 a.m. to 1:00 p.m., includes tours of the garden, information on water efficient gardening, plant experts and more. For information, call the Horticulture Department at 503-657-6958, ext. 2246.

#### June 5-7 - Student Directed One-Act Plays

Theater students do all the work in these short plays, including directing, casting, technical production and publicity. The plays will be performed at noon each day and at 7:00 p.m. on Thursday, June 7. All performances take place in the Osterman Theatre. Free and open to the public.

#### June 6 and 13 - 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.

#### June 6 - Instrumental Jazz Night

Clackamas jazz students perform the music of jazz legends in concert in the Osterman Theatre. Admission is \$5.

#### June 7 - Spring Band Concert

The CCC Concert Band performs an evening of contemporary wind music under the direction of Dave Mills. The concert begins at 7:30 p.m. in the Osterman Theatre. A \$5 donation is requested for admission. For information about Music Department events, call 503-657-6958, ext. 2434.

#### June 8 - Vocal Jazz Night

Lonnie Cline directs Mainstream jazz ensemble in an evening of jazz, fusion, funk and pop music. The concert takes place in the Osterman Theatre at 7:30 p.m. Admission is \$5.

#### June 14 - GED and Adult High School Diploma Graduation

The graduation ceremonies for GED and adult high school diploma recipients will take place at 7:00 p.m. in the Randall Gymnasium. For more information, call the Graduation Hotline at 503-657-6958, ext. 2549 or visit the CCC Web site at [www.clackamas.edu](http://www.clackamas.edu).

#### June 15 - CCC 2007 Degree and Certificate Graduation Ceremonies

Graduation ceremonies for degree and certificate recipients will take place at 7:00 p.m. in the Randall Gymnasium. For more information, call the Graduation Hotline at 503-657-6958, ext. 2637 or visit the CCC Web site at [www.clackamas.edu](http://www.clackamas.edu).

## Clackamas Community College June Calendar of Events

#### June 1-3 - Spring Theater Production: "Oklahoma!"

David Smith-English directs Rodgers and Hammerstein's musical "Oklahoma!" in the Osterman Theatre. The CCC production features a 30-member cast and a 21-piece orchestra under the direction of Gary Nelson. Performances are scheduled evenings at 7:00 p.m., Thursday through Saturday, May 31-June 2. A matinee begins at 2:30 p.m. Sunday, June 3. Tickets are \$10 general admission, \$8 seniors and students with identification.


**Steelhead  
Realty** P.C.

Bus: 503-632-2256

Fax: 503-632-2257

[www.steelheadrealty.com](http://www.steelheadrealty.com)

**Full Service and Commitment**

located next to the Beavercreek Grocery

22007 S. Beavercreek Rd., Beavercreek, Oregon 97004


## Clackamas County Water Environment Services' Biosolids Program to Undergo First Routine Audit

Clackamas County's Water Environment Services' (WES) Tri-City Service District underwent a Biosolids Environmental Management System audit conducted by a representative from the National Biosolids Partnership (NBP) May 21-24.

ceed them."

## Clackamas County Chair Martha Schrader Brings Wilderness Act Advocacy to Congress

Commission Chair Martha Schrader brought the Clackamas County Board of Commissioners' unanimous support for the Mount Hood Wilderness Act directly to Congress

# 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](http://www.foothillsreport.com)**.

**CRAIG LOUGHRIDGE, GRI**

Real Estate Broker  
Windermere Realty Partners

**[www.nwhomepro.com](http://www.nwhomepro.com)**

503-632-8258 bus. ♦ 503-349-6892 cell


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


The audit, which was performed by KEMA-Registered Quality Inc., is the first for WES and the final step in the certification process to become an NBP-certified agency for biosolids.

"We really wanted this audit because we are an innovative organization that constantly seeks ways to be proactive in providing our customers top-notch service," said Mona LaPierre, WES environmental monitoring manager. "Normally, audits only occur if there is a concern or problem. We requested this audit to ensure we are doing everything possible to uphold the standards of the NBP."

"We welcome any advice or suggestion that will improve our already top-notch biosolids management program," added LaPierre. "In fact, we are planning to request a NBP-sponsored audit every two years and conduct internal audits in between so as to not only meet NBP standards but ex-

this week.

"The legislation before you...protects important and sensitive areas of Mount Hood, preserving them for generations to come, and it includes measures to promote economic development in villages and communities where development should happen in a well-planned and organized fashion," testified Schrader.

Commissioner Schrader's comments were presented at the invitation of Senator Ron Wyden before the Senate Public Lands and Forests Subcommittee as it considered the Lewis and Clark Mount Hood Wilderness Act of 2007.

Testimony also noted that Clackamas County wanted to insure that local governments would have a voice in the transportation planning process on Mt. Hood. The County specifically requested that a number of Forest Service roads be excluded from the wilderness portion of the bill.

Changes were made to the legislation to accommodate those requests. Commissioner Schrader also noted that a number of communities in Clackamas County count on Mt. Hood's pristine watersheds as their source of drinking water.

The Mount Hood Wilderness Act contains 128,000 acres of new wilderness, 79,000 of which is located within the boundaries of Clackamas County. Forty-seven miles of the new Wild and Scenic River are within the boundaries of Clackamas County.

The County also requested that the Hunchback Mountain land exchange be included in the legislation. The exchange has been included in the current language of the legislation. It would preserve an important view shed and has the support of local community organizations including the Mt. Hood Area Chamber of Commerce and the Hoodland Community Planning Organization.

"Oregon is a growing state, and Mount Hood is so precious and so important to so many Oregonians because of how close it is to so much of our state's population," concluded Commissioner Schrader. "Promoting managed, planned growth in certain areas is essential to allowing Oregonians to continue to enjoy the beauty and the majesty that is Mount Hood."

## State Park Campsite Reservations Center Extends Hours

Reservations Northwest, the Oregon State Park Campsite Reservations Center, is now open Monday-Friday from 8:00 a.m. - 7:00 p.m. The extended hours will be in effect through Aug. 31.

Full hookup (sewer, electricity and water), electrical hookup and tent sites can be reserved at 28 state parks through the center's toll-free number at 1-800-452-5687 or on the Internet at <http://www.oregonstateparks.org>. Reservations for yurts at 18 parks, log cabins at 13 parks and tepees at two locations also can be booked online or by calling the center.

Other overnight state park facilities can be reserved by calling Reservations Northwest include horse camps at seven parks, group tent camps at 20 parks, group RV camping areas at three parks, group picnic areas at 27 parks and meeting halls at 10 parks.

Reservations are accepted up to nine months in advance or two days before a visitor's scheduled arrival. Although the center is closed on weekends and holidays, cancellations can be made 24 hours a day, seven days a week, using the

center's phone message system.

More information about state park facilities, including those open on a first-come, first-served basis, can be obtained by calling the Oregon State Parks Information Center at 1-800-551-6949, or visiting the Oregon Parks and Recreation Department (OPRD) website: <http://www.oregonstateparks.org>.

All state park campgrounds are now open for the 2007 season. Cascadia State Park, 14 miles east of Sweet Home, and Cascara Campground in the Fall Creek State Recreation Area, 27 miles southeast of Eugene and


## 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**

Springfield, both opened on May 1. The two campgrounds are among 22 seasonal state park camping destinations. OPRD operates 27 year-round campgrounds.

## Beaver Creek United Church of Christ to Hold Annual Strawberry Festival and Silent Auction June 9

Please join us for our 28th Annual Strawberry Festival Dinner and Silent Auction. The meal includes baked ham, scalloped potatoes, green beans, buttered corn, green salad, rolls and beverage... and new for this year, a variety of strawberry desserts in addition to our traditional strawberry shortcake topped with ice cream! (Strawberry pie will have be available for a nominal price).


**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](mailto:b_bulletin.info@beavercreekbulletin.org)

Proceeds will benefit the Summer Camp Scholarship Program, a youth mission trip and other church programs.

Ages 13-Adult - \$8.00

Ages 6-12 - \$5.00

Ages 3-5 - Donation

Ages 2 & under - Free

The event will run from 4:30 to 7:30 p.m. at the church.  
23345 S Beavercreek Rd.

## Pack #183

The following is important information about upcoming events. We need volunteers in several areas. We need your help to make the Pack go and to be successful.

### Rocket Day

Saturday, June 2, 2007 at 10:00 a.m. at Beavercreek Park. Bring the whole family.

### Cub Scout Olympics - June 9 11:00 a.m. to 3:00 p.m.

Special Three Rivers District Event – For all boys and family. Lots of fun to be had by all. Put this on your calendar. This event is being organized by the Pack Growth Committee for our district.

*Boys who participate in 3 summer events will receive a summertime activity award. (Camp, Rocket Day and Olympic will all count).*

### Final Pack Meeting/Crossover

June 12, 2007 6:30 p.m.

We will have awards and rank advancement. If any boys have been doing a sport and are interested in earning their belt loop, call me for the requirements. If you would like to help setup or cleanup please let me know. Would you like to bake some cookies to bring? Maybe I will order a cake.

### Summer Camp – Scouters Mountain

Resident camp at Scouter's Mountain has been scheduled for July 27-29 (Friday evening to Sunday noon). The price will be \$145 (less your son's scout acct \$\$) after the 18th as we discussed at the Pack meeting. Parents will be \$45.00 for meals only. If you are only there part of the time you can pay by the meal.

## 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


Scout Troop  
139

### Calendar of Events

#### Fall Family camp

A date has been set. We are planning a trip to Honeyman State Park. Please mark your calendar for October 19th to

20th. Please sign up early so we can reserve spaces.

**Family Camp** - June 8th to 10th


**PLC** - June 10th

**Troop Committee** - June 10th

### Troop Plant Sale

Thanks to all the parents for getting donations, and providing support for the sale. The troop was able to sell approximately \$4000 over the two days. For those scouts that participated, this not only helps your personal scout account. It also helps fund the troop to keep dues down.

## Help Wanted !


## Heavy Equipment Operators

The Community Park needs you!!

For more information

**Beavercreek Charitable Trust 503-632-0228**

### Tim's Eagle Project

Tim Vanderwerf's Eagle Project went well. With all the help he was able to complete it in less time that planned for. For those that were not able to attend, he put up a wall for wall ball. In addition, areas for hopscotch and four-square were painted for the kids to play on. Great job Tim.

## Grange

## Mother's Day Breakfast a Success

The Grange would like to thank all those who came and had breakfast on Mother's Day! The day was a great success. 251 tickets were sold and the food must have been good because they served about 35 second and 2 third helpings of food. The bazaar table almost tripled their normal total on sales.

Ed Schettig would like to thank everyone in the area that stopped by and had breakfast with them. The support that they get through the community is what they rely on to keep their doors open each year so they can continue to have a building that the community can have available for their different events. Be it a birthday party or a wedding or even a memorable service.

Ed would also like to extend a big **THANK YOU** to the Beavercreek Community Christian Church for all their assistance in helping in the kitchen. Without their help it would have been a very difficult morning.

Just a reminder, they will be doing this again on the second Sunday in September so make sure to mark your calendar. Thanks again to one and all.

Back issues available upon request  
while supplies last


## Dog Lovers Invited to Support Clackamas County Dog Shelter at June 2 FIDO Day

A Walk for the Dogs and low-cost rabies vaccinations and micro-chipping will be some of the highlights of FIDO Day, a day-long celebration of dogs and other pets, on Saturday, June 2, on the campus of Clackamas Community College. Games, contests and other activities will be held from 7:30 a.m. to 3:00 p.m. The college is located at 19600 S. Molalla Ave., Oregon City.

FIDO Day, a fundraiser for Clackamas County Dog Services, is sponsored by the non-profit organization Friends Involved in Dog Outreach (FIDO). Admission is free, though


**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**

there is a suggested donation of \$10 per dog for people participating in the 2.2-mile Walk for the Dogs.

Registration for the Walk for the Dogs begins at 7:30 a.m., with the Walk at 8:30 a.m.

Other FIDO Day activities include:

- Rabies vaccinations (\$8 each)
- Microchipping (\$25 each)
- Clackamas County dog licensing
- Raffles and contests
- Vendors
- Refreshments
- "Ask the Vet"

Organizations sponsoring this year's FIDO Day include Northwest Veterinary Specialists, Coffman Excavation, Compass Engineering, Emmert International and McDonald's.

For more details, go to the county website at <http://www.clackamas.us/dogs/> and on the FIDO website at [www.fido-clackamas.org](http://www.fido-clackamas.org).

## Child Safety and Abduction Resistance Class Held June 7

Clackamas County Community Corrections and the American Council on Criminal Justice Training will be offering a free public safety education course in "Child Safety and Abduction Resistance Education" to children age 8-13 and their parents on Thursday, June 7 from 6:00 p.m. to

8:30 p.m. One parent or legal guardian must attend.

Class will be conducted in the Clackamas area and will cover the following topics:

- Child Hands-on Defensive Tactics
- Verbal commands
- Defensive postures
- Striking techniques
- Child Safety Rules
- Child Safety Information for Parents
- Child on-Line Safety

Registration is required by June 5. Class size is limited. To register for this class contact: Rex M. Mercer at 503-722-6017 or at [rexmer@co.clackamas.or.us](mailto:rexmer@co.clackamas.or.us).

## Self-defense Tactics for Women Class Held June 8

Clackamas County Community Corrections and the American Council on Criminal Justice Training will be offering a free public safety education course in "Self-defense Tactics for Women" to members of the community age 14 and over on Friday, June 8, from 6:00 p.m. to 8:30 p.m.

Class will be held in the Clackamas area. Pre-registration is required and registration closes June 5. Class size is limited. Minors must be accompanied by a parent or legal guardian.

This moderately physical hands-on class is designed for women age 14 and over and will teach:

- Verbal commands
- Defensive postures
- Body language
- Assailant target areas
- Kicking techniques
- Striking techniques

To register for this presentation contact: Rex M. Mercer at 503-722-6017 or 503-655-8262.

## Personal Protection Strategies for Women Class Held June 6

Clackamas County Community Corrections and the American Council on Criminal Justice Training will be offering a free public safety education course in "Personal Protection Strategies for Women" to members of community age 14 and over on Wednesday, June 6 from 6:00 p.m. to 8:30 p.m.

The presentation will be held in the Clackamas area. Pre-registration is required and registration closes June 5.

## Oregon Fishing Club


You and your family can fish and camp close to home on over 40 private properties in clean, quiet and secure settings.

Call toll free (877)521-8947  
or email [ofc@ofc.org](mailto:ofc@ofc.org)  
[www.ofc.org](http://www.ofc.org)

Minors must be accompanied by a parent or legal guardian.

The presentation will cover:

Myths about sexual assault

Profiles of Offenders

What to do if victimized

Where you're most at risk

Personal self-defense techniques

Strategies for avoiding date rape

Personal defense devices and weapons of opportunity

Safety considerations when home or out and about

To register for this presentation contact: Rex M. Mercer at 503-722-6017 or 503-655-8262.


The quarterly Town Hall Meeting of the Hamlet of Beavercreek took place on Wednesday, May 23, 2007, in the media room at Beavercreek Elementary School on Yeoman Rd. The meeting began at 7:00 p.m. with 30 members and guests in attendance.

The meeting was called to order and a presentation was given by the eight 6th graders who will be going to Calgary Canada Friday, May 25th as winners of the Smarter Kids Grant from Smart Technologies. The students were accompanied by Jody Bean a 6th grade teacher at Beavercreek Elementary who is one of eight teachers in the U.S who will be going along with the children. Beavercreek Elementary is


the only school west of the Mississippi who will be taking part.

The children who are going to Canada are Nolan Muckthaler, Megan Parrish, Kayla Bartholomew, Nikki Ainsworth, Stephanie Merrick, Katie Weisser, Trevor Katzmarek and Stephanie Rodriguez.

In Canada the children will be meeting with children from eight other schools throughout the U.S., Canada and Central America who were also chosen.

At the end of the presentation Bill Merchant, Chair of the Hamlet of Beavercreek, passed out t-shirts with the Hamlet's logo to the students to take with them. He also said there would be more t-shirts to take to give to the other partici-

pants at the event.

Debbie Noble brought out a huge chocolate sheet cake with white frosting for all to enjoy. At the end of the meeting I believe the cake was gone. Amazing!

There was discussion of the possible misinterpretation of an annexation of property on Maple Lane. It appears that there might have been a problem with a petition gatherer who was collecting signatures for the ballot measure. It seems that the info that was given to those who signed the paperwork was inaccurate and the measure not fully explained to those who signed. Because of the problem only people who live in Oregon City got to vote on the issue. The people who were affected did not have an opportunity to vote.

John Rosebrook explained to those gathered that he was modifying the plat for the Measure 37 claim he filed for a subdivision he wants to build on Steiner Rd. He was dropping the lots from 37 to 22. There was some discussion and some confusion as to whether an appeal involving this subdivision was still pending.

Committee reports were given for the following committees: Finance, Agenda, Transportation, Public Relations, By-Laws and Rules, and Nominating. Bill Merchant reported that the Boundary Realignment Committee would begin meeting in June.

A proposal to add a new subsection to the County Ordinances to make sure that roads between new subdivisions and the Urban Growth Boundary, aka, UGB are made safe was voted on and passed.

The Beavercreek Road Concept plan was also discussed. At the last meeting regarding the development a petition was circulated asking participants if they were in favor with the changes that have been proposed for the plan. The changes include much higher residential density and the paring back of the industrial/Commercial land in the project. The land was brought into the UGB because of a need for Industrial/Commercial land in the area and now that is not what the land will be used for. 60-70% of those asked said they were not in favor of what was going on, but the City of Oregon City chose not to deal with the citizen input.

It was also announced that due to about 1000 pages of testimony and documents submitted by the Hamlet regarding Measure 37 claims the Hamlet has "standing" in the process. It is too late to appeal, but intervention is still a possibility. A motion was made to intervene which was voted on and passed easily.

It was announced that the Hamlet is going to hold a "Hamlet Hoedown" on September 8th. There will be more info later on as plans solidify.

There was a raffle drawing held throughout the meeting. Every person received one raffle ticket upon signing into the meeting and had an opportunity to buy extras to enhance their chances to win.

The following prizes were won:

- "Forest for a Day" - one day at Hopkins Memorial Tree Farm
- 2 dogwashes
- Locally made coat/hat rack
- 2 hanging planters (two winners, one each)

Round of Golf at Oregon City Golf Club  
Gift Certificate from The Still House in  
Oregon City  
Hamlet t-shirt

One hundred dollars was made from the proceeds of selling tickets for the raffle. All the money goes to the Beavercreek Hamlet Signage Fund.

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](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.

## Our 4 Legged Friends


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

Hello... my name is "Perry" and I'm available for adoption. I'm an Alaskan Malamute.

I'm a 2 year old neutered male and I weigh approximately 60 to 100 lbs. As you can see I'm black and white in color.

### Here is what I have to say for myself!

"I am already neutered and a very nice guy. I am a talker, someone with good breed knowledge would be best for me."

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](http://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. "PERRY"

## Hamlet of Beavercreek Signage Donations

*The following is an ongoing list of donations for the Hamlet of Beavercreek Signage Fund*

**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

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

## Cub Scout Pack #197 Father's Day Flap Jack Breakfast

**Sunday June 17th (Father's Day)**

**Warner Grange**

**10100 S. New Era Rd**

**(End of New Era Rd Adjacent to Hwy 99E)**

**8:00 a.m. to Noon**

**\$5.00 per plate**

**Bacon, Scrambled Eggs,**

**Coffee and Juice**

**and all you can eat flap jacks!**

**COME SUPPORT THE PACK!**

## Beavercreek School News

### June Calendar of Events

June 5 - PTO meeting at 7:00 p.m.

June 7 - Perfect Attendance Recognition

June 8 - NO KINDERGARTEN, early release at 12:10

June 11 - School Board Meeting at 7:30 p.m.

June 12 - Field Day and BBQ

June 13 - Last Day-Kindergarten only

June 14 - Last Day 1st-6th 11:10 dis

### NIKE 5K FOR KIDS

Date: Sunday June 3rd

Time: 5K - 8:00 a.m.

1K - 9:00 a.m.

Place: Niketown, Portland

Encouraged for kids 12 and under and their parents. One hundred percent of the entry fee will be given back to our school. Please go to [www.niketown5k.com/portland](http://www.niketown5k.com/portland) or call 503-221-6453 for more information.


See you next month... The  
Editor!