

BEAVERCREEK BULLETIN

© BCCP 2008

Volume 11, Number 6

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

June 2008

A Sixty Year Tradition Continues

As most of you have noticed, there is a lot of activity going on in the Hamlet of Beavercreek's core area.

The new business is Skyles Well Drilling. Skyles Well Drilling might be new to Beavercreek, but it is by no means new to the general area.

Skyles Well Drilling was begun in 1948 by George Skyles and later ran by his son Marvin. In 1980 Steven Bland, the current owner, bought into the business as a partner and has been drilling wells ever since.

The company has been located in Oregon City on Mollalla Avenue for many years. However, due to changes on the back of the property behind the business and the new proposed street improvements that are to be done on the side of the property, it was ascertained that there might not be enough room to continue at that location.

The search was on for a new site with some breathing room, as well as more room for the equipment (three well drilling rigs and three large water trucks).

Other than the gas station and grocery across from Brooks Motors (the old fire station property) this is the first new commercial business in our Hamlets downtown commercial area.

The new enterprise will occupy the two buildings that are in the process of being erected. The front building will house the office on the main floor as well as a small shop with three bays. The other building, in back with six bays, will house the equipment and storage.

The project was to be done by April 30, 2008, but due to delays and additional requirements that need to be met for final approval, the deadline was missed. Completion will probably be in late June or possibly July.

The road in front of the property needs to be improved by widening, and if possible, a bike path needs to be installed. These improvements along with the paving, landscaping and interior finish work will take a few more months.

Fortunately, for Mr. Bland, his previous landlord and the person who will be leasing his old location are working with him to make as smooth a transition as possible. Mr. Bland, however, will be grateful when all is said and done and he can get back to what he does best... well drilling.

Those of you who frequent the little coffee shop out in front of the property will also be glad to know that they are open during construction and when all the dust settles they will still be serving up your favorite coffees and drinks for those early morning commutes.

For those of you who are used to calling 503-656-2683 to reach the company... well, that will not change. The

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

Boy Scout Troop #745...

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

Carus Community Planning Org. (CPO)...

Second Thursday, 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.,

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

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

Clarkes Parent/Teacher Group...

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

Cub Scout Pack #183...

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

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

phone number will remain the same. *The Editor*

Oregon City/Beavercreek Mom's Club...

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

Oregon City Commission Meetings...

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

Oregon City Kiwanis...

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

Oregon City School District Board...

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

New Mission Statement Adopted by Beavercreek United Church of Christ

At a congregational meeting on April 20th, the members unanimously voted to accept a new mission statement for BUCC.

Because we experience God's unconditional love, our mission is to love God, to love ourselves, and to love others, without condition. Short and concise. Direct and complete without wiggle wordage. Simple and Biblical.

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. and 10:30 a.m.

Sunday Worship, Traditional: 9:00 a.m.

Sunday Worship, Contemporary: 10:30 a.m.

"Ministries to all ages" New Preacher, effective March 08

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 & School
16000 S. Henrici Rd.
503-632-5554

Sunday Services: 8:15 a.m. & 11:00 a.m.
Education Hour: 9:45 a.m.
Various Bible Studies
Whitewater Sundays: 6:30 p.m.
Preschool thru 3rd grade: Begins September 3
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.

Oregon City Vacuum Now Open in New Location

Oregon City vacuum is now open for business in their new location, 14214 Fir St. in Oregon City. The store fronts on Beavercreek Road between Hwy 213 and Fred Meyer.

James and his staff look forward to seeing you in their new store and taking care of any repairs, sales or service you might require. See the ad for Oregon City Vacuum elsewhere in this issue.

Now Enrolling! Trinity Lutheran School

See how our school stacks up!

- 38% more kindergarten hours than public schools. Hours per school year: Trinity (648) vs. public schools (405)
- 17% more elementary grade hours than public schools. Hours per school year: Trinity (1093) vs. public schools (900).
- Smaller class size promotes individualized attention and customized learning.

Our growing school is part of the second largest private school system in the U.S.

Trinity Lutheran School
16000 S Henrici Road
Oregon City, OR 97045
503-632-5554
www.trinityoc.org

Jazz Jams on Summer Break

The popular Monday Night Jazz Jams at Clackamas Community College will take a break for the summer, beginning the week of May 11, 2008, and resume in the fall.

CCC music department chair and longtime Portland

Issues of the
**Beavercreek
Bulletin**
Now Available in
PDF Format
Online!

www.beavercreekbulletin.org

**Western
Marketing**

Box 1158

Lake Oswego OR 97035

503.632.7115

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

bassist Tom Wakeling organizes the jams that bring together Portland jazz regulars.

While the music and musicians are taking a hiatus, the CCC Foundation will work to secure a long-term sponsorship for the Jazz Jams, Wakeling said. The jams are free to students, staff and the community.

Recruitment Open for One Vacancy on the Clackamas County Committee for Citizen Involvement

Clackamas County Commissioners are seeking one volunteer interested in serving on the County's Committee for Citizen Involvement (CCI). The purpose of the CCI is to help develop and implement citizen involvement programs and to evaluate the process being used for citizen involvement in land use planning. There is one opening on the committee to fill one full three-year term.

Current projects of the CCI are to enhance its relationship with the County's Community Planning Organizations (CPOs) through mentoring and training opportunities per year, develop resource materials, to provide input to the Planning Division on land use application materials, and help coordinate the annual CPO Chairs Meetings and other training sessions/workshops.

The Committee for Citizen Involvement meets monthly on the third Tuesday from 7:00 - 9:00 p.m. in the 4th floor conference room of the Public Services Building, located at 2051 Kaen Road in Oregon City. Anyone interested in applying is encouraged to attend. More information about the CCI

can be found at: www.co.clackamas.or.us/citizenin/.

Interested individuals need to complete an application form and will be invited to interview with the Committee at a future CCI meeting. Applications may be completed and submitted online via the County's Web site, <http://web3.co.clackamas.or.us/citizenin/app.asp>.

To receive an application form by mail, contact Citizen Involvement at 503-655-8552 or 2051 Kaen Road, Oregon City, OR 97045. For more information call Barbara Smolak at 503-655-8552.

Clackamas Community College June Calendar of Events

Mondays: June 2, 9, 16, 23, 30

Fridays: June 6, 13, 20

Job Seeker Information Sessions

Free job seeker information sessions are held each Monday and Friday at CCC. The sessions are sponsored

Thinking of Selling?

**Call for your FREE Market Analysis
of your home...**

Work with a Top Realtor
And get our competitive edge!

Call Erin for your
Free Market Opinion

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

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

Erin ranks in the top 1% sales nationally!

Erin brings 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

by Workforce Development Services at the college. Monday sessions are at noon at CCC's Oregon City campus, Community Center, room 100, 19600 Molalla Avenue, Oregon City. Friday sessions are at 2:00 p.m. at CCC's Harmony campus, room 114, 7616 S.E. Harmony Road, Milwaukie. For information call 503- 657-6958, ext. 2316, or e-mail wfdinfo@clackamas.edu

June 3 - Instrumental Jazz Night and CCC Concert Band Spring Concert

Clackamas jazz students and the CCC Concert band perform under the direction of Dave Mills. Admission is \$5. The concert begins at 7:00 p.m. in Niemeyer Center, room N-119

June 3-5 - Student Directed One-Act Plays & Comedy Improv

Theater students do all the work in these short plays,

Falling Hair Barber Shop

New location is north - across from G.I. Joe's

Hours:

Tues.-Fri. 9-6 pm

Sat. 8-5 pm

(503) 657-7722

License #101162764

Scott Brown

15717 S.E. McLoughlin Blvd.

Milwaukie, OR 97267

including directing, casting, technical production and publicity. The plays will be performed at noon each day and at 7:30 p.m. on Thursday, June 5. All performances take place in the McLoughlin Auditorium. Free and open to the public

June 4 and 11 - *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.

June 6 - *Vocal Jazz Night Spring Concert*

Lonnie Cline directs Mainstream jazz ensemble in an evening of jazz, fusion, funk and pop music. The concert takes place in the Niemeyer Center, room N-119 at 7:30 p.m. Admission is \$5.

June 7 - *Third Annual Water-Efficient Gardening Event*

The Third Annual Water-Efficient Gardening event is a collaboration between the college and area water providers. The event from 9:00 a.m. to 1:00 p.m. at the Clairmont Hall, east parking lot, and 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 8 - *CCC Chamber Choir and Unistus Spring Concert*

The concert begins at 7:00 p.m. and takes place at Milwaukie Lutheran Church, at 3810, SE Lake Rd., Milwaukie, Ore. Admission: donation.

June 9 - *Chamber Ensemble Spring Concert*

The concert begins at 7:30 p.m. in the McLoughlin Auditorium.

Director Gary Nelson directs as student groups perform various ensembles from vocal, string and brass ensemble. Admission: donation.

June 12 - *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.

June 13 - *CCC 2008 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.

Kidde Launches Its First Designer Square Smoke Alarm

While most homes in America have smoke alarms, nearly one in five of those homes have units that don't work, mainly due to dead or missing batteries. In May, Kidde launched a smoke alarm that might help to reduce the number of inoperable alarms in people's homes.

The new Silhouette™ smoke alarm is an Underwriters Laboratories (UL)-listed, low-profile AC-powered alarm that

Shop & Eat Locally

Support Local Business & Save Fuel
Eat-in or Take it Out

Pizza
Espresso
Gifts

Burgers
Free Wi Fi
Ghosts

Cold Beer
Grocery
and More...

25760 S. Beavercreek Road
Beavercreek, Oregon

(503) 632-8337

in the Clarkes District

Dancercize

Combining Cardio Dance
& Yoga Movements

Beavercreek Grange
Call for Class Schedule

First Class Free!

Call Shirley

503-655-0839

contains a sealed lithium battery. Because it will last the life of the alarm, homeowners will never have to remember to change the battery. During a power outage, the battery will offer backup protection for 72 hours, and will automatically recharge once power is restored.

The National Fire Protection Association recommends replacing smoke alarms every 10 years, and the Silhouette comes with a limited ten year warranty.

At the end of its life, each alarm will emit a chirp to indicate that the unit needs to be replaced.

The Silhouette also features Smart Hush™, a simple, one button technology that handles several key operations. Homeowners can test their alarm system or silence an alarm in the event of a non-emergency alert, such as sounding due to cooking.

The Silhouette low profile smoke alarm also links easily with other Kidde devices to create an interconnected system, and complies with general residential building codes. It is available for sale through electrical distributors nationwide.

Kidde developed the Silhouette smoke alarm based on requests for a more aesthetically pleasing alarm. Targeted to the residential construction and home renovation markets.

The Silhouette features an unconventional square shape and a low profile. Once installed, the unit only protrudes about half an inch from the ceiling, allowing it to easily blend in with its surroundings.

"We solicited feedback from more than 100 builders, contractors, and electricians to ensure that the design was really tailored to meet end-users needs," said Travis Silver, product engineer for Kidde. Kidde plans to add a low-profile carbon monoxide alarm to the Silhouette product line this fall. *Originally appeared in The CCFD#1 Hot Sheet, May 14, 2008.*

The Gleaners of Clackamas County Food Assistance Program

For more information call

503-655-8740

Monday thru Friday 8 am to 3 pm

Beavercreek Lions Elect New Officers for 2008-2009

Congratulations are
in order to the fol-
lowing 2008-2009

officers elected at the first membership meeting in May.

President: Keith Price

1st Vice-President: Darrel McCarthy

2nd Vice-President: Bob Vroman

3rd Vice-President: Art Van Alstine

Secretary: Phil James

Treasurer: Ray Erland

Tail Twister: Pete Price

Lion Tamer: Bob Pearse

Directors, 2008-10:

Barney Martin

Matt Jagers

Ben Van Alstine

Directors, 2007-09:

Fred Leach

Bonner Price

Veteran's Motorcycle Club Presents 4th Annual Little Orphan Annie Poker Run

The 4th annual Little Orphan Annie Poker Run
will be taking place on Saturday, June 14, 2008.

Sign-up will be at 10:00 a.m.

Last bike out by Noon

Back by 4:00 p.m.

First and last card at the Horse Shoe Bar and Grill
27534 S. Hwy 213 in Mulino, Oregon 97042

There will be live music and lots of fun.

Donations accepted

All bike and riders 21 and over are welcome

The Horse Shoe Bar and Grill, The Wooden Nickel, KBR,
Beavercreek Saloon, Masons, St. Josef's Winery invite
you to participate in this fund raiser for the
Canby Vietnam Era Memorial
on Canby Oregon

Visit the memorial's website at
www.vietnameramemorial.org

Membership Chair: Frank Wille

Past President: Jenny Collier

The Installation for the new officers will be held on Saturday, June 21, 2008, at 6:30 p.m. at the Beavercreek Grange on Kamrath Rd.

Community Reader Board Info Rates

\$1.00/day

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

Beavercreek United Church of Christ Rummage Sale a Success

The annual rummage sale conducted by BUCC brought in more revenue this year than anyone can remember. The total raised was \$2,400.00. We passed on our no longer used items to those who will give them new life and had a terrific time in the process.

Another year of catering the Dairy Wives Banquet brought us yet another opportunity to work side by side in fellowship while, again, bringing in significant funds to help pay for mission, staff, utilities and supplies.

Open Studios of Beavercreek Tour

June 6, 7, 8 from 10 - 4 daily

The "Open Studios of Beavercreek" began in October of 2004. Being pleased with the positive response of the community, the 7 core group founders planned a June studio tour. Since then, the art tour has become a bi-annual local event.

The upcoming tour will offer new artists, as well as new studios. This year we have 24 artists in 14 studio locations. We continue to strive for originality and diversity. This year will include watercolor, oil, acrylic, photography, fabric art, jewelry, garden art, metal, glasswork, soft pastel, greeting cards, mosaics, fabric & bead, pottery, pen & ink, sculpture,

blacksmith, and more...

It's a beautiful drive, leading to serene country settings. Visit the artists, have a cup of coffee and a cookie or two or three. Unique gifts for all occasions can be found, as well as meeting the artists and learning about their craft. Carpooling can make it a fun outing with friends.

A new "attraction" has been added. In the hope of encouraging visitors to venture off to all studios, a **large** gift, containing works of the participating artists, will be drawn for, at the end of the tour hours. Our visitors will be given a punch card at their first stop; the card will be stamped at each studio stop. At their last stop, the card will be put in to a special box. The cards will be sorted, and those who visited all studios will be entered in to the drawing for the big prize. Those who made it to half the studios will be entered in to the drawing for a smaller, yet marvelous gift.

For a map and list of the artists involved in this event look on page ten.

Hamlet of Beavercreek Signage Donations

The following businesses and individuals have donated either money or gifts that can be used as prizes in raffle drawings at the quarterly Town Hall Meetings.

Silver Falls Bank: \$50 cash

BCT: \$150 cash

Highland Stillhouse: \$25 gift certificate

Ethel Schlecht: 2 hanging plant arrangements

Scrubbin' Bubbles Dog Wash (Milner Vets):
10 coupons worth \$16.50 each

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

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

**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

Signed Blazer Basketball:

Oregon City Golf Club: Two 18 Hole Rounds of Golf, donated by Rose and Bill Holden,
Value: \$27 each

Coat Peg Rack - Mintlake Lodge: Donated by Larry Church, Value \$50

Bugatti's Ristorante - \$25.00 gift certificate

Stone Cliff Inn in Carver: \$25.00 gift certificate

Fabulous Stuff by Bonnie Merchant - Pair of hand made metal pierced earrings, Value: \$40.00

Oregon City Miller Paints - 3 gals of Acro Pure paint, satin finish (to be custom tinted), Value \$84.00

His Bakery at OC Point: four layer cake, value \$25.00

Fabulous Stuff by Bonnie Merchant - Pair of hand made metal pierced earrings, Value: \$48.00

Would you like to see your name or that of your family or business in this list? The Hamlet of Beavercreek will post your name here when you donate to the fund for the new "Hamlet of Beavercreek" welcome signs! These signs will notify people when they enter into the Hamlet of Beavercreek. Three to four signs are planned to announce our little community to those who pass through. For more info call Judy Andreen at 503-632-4330.

Strawberry Festival and Silent Auction to be Held June 21

The Annual Strawberry Festival with Silent Auction is fast approaching. This annual event will be held Saturday, June 21, 2008, at the Beavercreek United Church of Christ.

the door, the price for adults will be \$12, and \$6 for ages 6-12.

The silent auction will accept the first bids at 5:00 p.m. and the bidding will end at 7:00 p.m. All auction items will be given out starting at 7:20 p.m. The church will accept cash and checks for both the dinner/auction. The event will conclude and the doors will close at 8:00 p.m.

The Strawberry Festival has been a successful and much loved event for more than 20 years. The silent auction began in 2006, and has become a huge success.

An example of some of the businesses that are donating for the first time this year are: Clark's Lawn and Garden, Oregon City Grocery Outlet, Les Schwab Tire Center, Schucks Automotive, Coldstone, Taco DelMar, Tebo's and Spirit of Portland, along with many of the givers from previous years!

Come and enjoy the dinner and check out the items. By bidding on them, you just might get yourself a bargain!

If you are interested in buying a ticket for this event before the price goes up and do not know a member of the

Got Bad Water?

Good thing we have Water-Right® solutions for water problems of all kinds.

- Water softening for scale
- Iron filtration for staining and metallic taste
- Filters and conditioners to treat acidic water
- Sulfur removal for odors
- Conditioners to remove bacteria

*Find out more about the solution
That's just right for you. Call us*

D & A PUMP AND SUPPLY, INC.

Sales - Service - Installation

**Oregon City 503-655-7627
Molalla 503-829-2920**

PO Box 521 Beavercreek, OR 97004
CCB# 65019

Authorized dealer

WATERRIGHT®

The fellowship hall doors will open for serving dinner at 4:30 p.m. and will continue to serve until 7:30 p.m. The menu will include Ham, Beavercreek UCC famous scalloped potatoes, vegetables, salad, roll and beverage and last, but not least, dessert... strawberry shortcake with ice cream. Yummm!

This year the church will be pre-selling tickets for the dinner. Thus, there will be 2 prices, a presale price and an "at the door" price. Presale will be \$10 for adults, \$5 for ages 6-12, a donation for kids ages 2-5 and free for under age 2. At

congregation, please call Pam Owens at 503-632-6716, Dale Bowman at 503-860-9733 or Marge Thompson at 503-632-7958. They will be happy to assist you.

Carus School News

Upcoming Events

June 5 - 6th Grade Promotion, 5:30 p.m., Carus Gym
June 6 - Last Day of School

Field Day Events in the Morning

2008-2009 Immunization Requirements

Frank Hubbard

Broker

BUSINESS: 503-657-7177

DIRECT: 503-675-4636

FAX: 503-534-7843

EMAIL: sold@frankhubbard.com

19753 S. Hwy 213
Oregon City, OR 97045

BARBARA SUE SEAL
PROPERTIES

Search for Homes at:

www.FrankHubbard.com

Parents were asked to review a flier sent out regarding new immunizations which will be required for some students beginning in September 2008.

New immunization requirements for the 2008-2009 school year:

1. For children entering Kindergarten, there will be an additional series of 2 Hepatitis A immunizations required.
2. For students entering 7th Grade, there will be a new requirement of 1 Tdap (tetanus, diphtheria and pertussis) immunization.

If you have questions, feel free to call Debbie Shepherd in the school office or consult your health care provider.

Carus Annual 5th Grade State Fair and Science Celebration

The event was held Friday, May 9th from 4:00 – 7:00 p.m.

5th Grade State Fair

Do you know what the State flower of Texas is? The 5th grade students at Carus researched and contacted all 50 states. Each student had a display of the State they researched to share with all of the guests that attend the Annual State Fair Celebration.

Science Celebration

The Scientists in Residence hosted tours of the Habitat Restoration area at Carus. Tours of the area were given between 5:00 and 7:00 pm.

Godfather's pizza was available from 5:00 pm to 7:00 pm for \$2.00 a slice.

"Run for the Arts" From the Carus PTA

"Run for the Arts!", the jog-a-thon event to raise money for next year's Artist-in-Residence program! We LOVE the new art in the entry, and wanted to be sure to extend the chance to have our students experience this amazing program. There were lots of opportunities to get involved and support the kids, all while raising money for this important cause. Besides the fundraising goal, there was emphasis on school spirit, teamwork, fitness, and (obviously) the arts. Children were encouraged to participate in the Poster Challenge to make a poster promoting the Jog-a-thon as well as any of these themes. Posters were 11x17 and in color.

Garage Sale at St. Josef's Winery to benefit Canby Library

The sale was held on May 17, 2008, from 9:00 a.m. – 2:00 p.m. The event was to help the Canby Library get the word out on funding issues!

Tables were reserved \$20. Food was available from

11:00 a.m. to 2:00 p.m.

The event was held rain or shine – indoor space and tented space was made available.

100% of the \$20 table fee and profits from food and wine glass sales went toward helping the library educate voters for the upcoming election.

Clackamas County has proposed forming a Countywide Library District with dedicated funding. This proposal will be placed on the ballot in November 2008.

Monies raised at the event will go toward signs, posters, and fliers in the area.

Plant Sale Pick Up Day

Tuesday, May 6th from 2:00 p.m. to 6:00 p.m. was the time to pick up the plants from the plant sale. The pick up location was at Big Dog Stables on Leland Road about ¾ of a mile from Highway 213 just past the Stonecreek Golf Course entrance.

Thank You!

From The Carus PTA

Thank you to everyone for helping make teacher appreciation a success. A few families went above and beyond to make our whole staff feel special.

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.

Art Greeting Cards

10. Lance Smith - Metal Sculpture, Home & Garden, Custom Orders, 503-650-5955, **15693 S. Holcomb Blvd**, Oregon City
11. Connie Veenker - Acrylic Paintings, Fabric Collage & Garden Art
Debbie Ellis - Art Clocks, Hand Dyed Fiber
*** Yarn Painting Demonstration ***
Robert Paulsen - Photography, **24910 S Dianne Dr**, Beavercreek
12. Ken Mermelstein - Metalworks
Irene Mermelstein - Oil, Watercolor, **18054 S. Boone Court**, Beavercreek
13. Geri Jay - Watercolors
Mary Ellen Pedersen - Watercolors, 12545 **Cominger Ct**, Oregon City
14. Ben Dye - Metalwork, Recycled Garden & Fine Art, **14182 S. Spangler**, Oregon City

The Bigej family donated beautiful dahlias for the teachers.

Jessica Sansone designed custom wrappers for giant candy bars for the staff.

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 Wild Hare, on behalf of the Monen family, provided sub sandwiches and salad.

The Mill Barn Coffee donated specialty coffee and teas.

Thanks to everyone for making our great teachers feel special.

New Principal at Carus

Beginning in the 2008-2009 school year

Deborah Sommer, Superintendent, is pleased to announce the appointment of Noel Hygelund as Acting Principal at Carus for 2008-2009. Mr. Hygelund, who lives in the Carus area and whose children attended Carus, has been an administrator in the Canby School District since 2000. He has extensive experience working with young people in a variety of settings – Canby High School, K-12 summer school, the K-12 Talented and Gifted program, and most recently with elementary schools, particularly those with Title I programs. Mr. Hygelund is looking forward to working with the children, parents and staff at Carus beginning July 1, 2008, and he will be meeting frequently this spring with Joel Stuart as they work together to ensure a smooth transition for the students at Carus School.

Lost and Found

It is getting closer to the end of the school year and we have collected a LARGE amount of clothes in our lost and found. Parents, please remind your children to check in the lost and found for any clothes that may be theirs before the end of the school year. Lost and found clothes are located in the main hallway near the music room. Any items that are left after school is out will be donated to a local charity.

Obituaries

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

ISABELLE MAE SZAMBELAN

April 27, 1919 - May 13, 2008

Isabelle Szambelan was born Elsie Virginia Hill on April 27, 1919, in Vancouver, WA, and was the oldest of five children of Samuel M. Hill (who was in the military) and Verna (who later became too ill to take care of the chil-

dren). All but one of the children were placed in an adoption home.

She was adopted at the age of seven by Valentine (a retired pharmacist) and Mae Brasch who lived and worked in the mining hills just outside of Fruitland, WA, along the Columbia River in the northeast corner of Washington, where she had to ski to school in the winter months. Her name was changed to Isabelle Mae Brasch when she was adopted. In her late teens she moved to Spokane and played tennis with a young man who was renting a room at the boarding house her mother ran. She ended up marrying him (Peter Szambelan) on September 2, 1937.

She became the consummate mother of five children, *always baking something in the kitchen and providing cookies for their friends. Self-sacrificing, devoting all her attention, time and energy, all for the sake of her family. Brownie Scout leader, Cub Scout den mother and found time to be a volunteer at the St. Joseph's Convalescent Home.*

She was devoted to her husband of 70 years, Peter Szambelan: and is survived by her five children, Susan Vaughn of Sunnysvale, CA, Peter (Butch) Szambelan of Tualatin, Steven Szambelan of Beavercreek, Anne Manning of Cloverdale,

BEAVERCREEK ANIMAL HOSPITAL

MELANIA R. JOHNSON, D.V.M.
LORA GEISLER, D.V.M.

New Hours:

Mon - Thurs: 8 - 8

Fri: 8 - 6

Sat: 9 - 5

Closed Sundays

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004

Telephone: (503) 632-2144
Fax: (503) 632-2241

and James Szambelan of Portland; 11 grandchildren; 12 great-grandchildren; and her sister, Mary Austin of Chehalis WA, and the large extended family she cared about including John Hartney, a close friend of the family.

Recitation of the Rosary was held at 10:30 a.m. with Funeral Mass at 11:00 a.m., Saturday, May 17, 2008, at all Saints Catholic Church, N.E. 39th and Glison. Arrangements by Zeller Chapel of the Roses, 2107 N. E. Broadway, Portland, OR 97232, 503-287-1155. Originally appeared in the May 15, 2008, Oregonian.

Beavercreek United Church of Christ Has Built Homes for Families in Mexico

Beavercreek United Church of Christ has built homes for families in Mexico for the past two summers as our service commitment for our church youth. This summer our service commitment will be here in the United States to work in the Missoula Montana Food Pantry, work on an organic farm that employs sustainable farming techniques and technologies.

UCC Food Pantry Community Help Line

503-724-1095

We will be learning about global warming which includes a trip to Glacier Park. These are a few of the highlights of this endeavor. We look to bring back what we learn for use

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**

within the Beavercreek and Oregon City farming community. All costs including travel expenses, fuel, food, and lodging, are supplied by fundraising efforts of our youth and families by such activities as the Strawberry Festival and Silent Auction.

Our trip last year was to Mexico and our youth came back exhausted, sun burned (as they worked 8-12 hours per day constructing a home in 112 degree heat with no shade). Notwithstanding, the youth returned completely uplifted by their experience. The home they built for the family in Mexico was small and simple by standards in the United States; but was so much more than the shack in which they had been living. We know this summer's project, serving people in the United States, will be as valued.

We believe these experiences are important and valuable for our youth. It is projects like this that leave lasting memories and produce character; hard work, sacrifice, commitment, follow-through, volunteerism, civic and community involvement, and a deep appreciation of the wonderful gifts we have as citizens of the United States.

CCFD#1 News

Clackamas County Fire District #1 was awarded the SAFER (Staffing for Adequate Fire and Emergency Response) Grant in the amount of \$1.26 million allocated over four years.

The purpose of the grant is to enhance local fire departments' abilities to comply with staffing, response and op-

erational standards established by NFPA 1710.

Staffing will be increased on four companies yet to be determined. As a result of increased staffing, they expect to see a slight improvement in response time performance by reducing the number of responding units to some call types. This should help to mitigate the impact of concurrent calls.

Plans are currently being developed to conduct a lateral testing process in the near future for the hiring of 12 new firefighters. The grant parameters limit the total Federal contribution to 90% or \$37,950 per position (whichever is less). For the District's, the Federal match is limited to approximately 47% of employee cost in year one. The Federal portion decreases incrementally over the 4 year grant period.

Chief Kirchhofer is working on finalizing the fleet maintenance agreement with the City of Milwaukie. Preparations were underway for a joint board meeting between Clackamas Fire and Boring Fire District for Monday, May 12, 2008, at 6:00 p.m. at Station 7. Discussion were to include reviewing response performances to date and to discuss exploring further options for cooperation between the two fire agencies.

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

9th Annual Auction A Success!

The Oregon City Schools Foundation (OCSF) would like to thank its many sponsors and donors for helping to achieve our greatest event yet. The Auction raised \$75,000 to help the students of Oregon City.

Attendees enjoyed a number of new and fun ways to give including a "Wild Card Raffle" whose winner got to choose an Oral Auction item for his \$100 ticket. He will be spending a week in Mexico, a \$1,400 value, congratulations!

A special thank you to all of our hardworking volunteers, hundreds of hours go into making this event possible and is highly valued and greatly appreciated.

The OCSF is committed to providing enhanced educational opportunities to the students of Oregon City. The focus of technology drove the purchase of over 50 Smart Boards for Oregon City classrooms this school year. The matching grants for technology were in addition to donations to fund items like books, gym equipment, tools and many more requests as well as scholarships.

About OCSF:

The Oregon City Schools Foundation is a 501(c) (3) non-profit organization who's mission is in part to encourage philanthropic gifts for student scholarships, program enhancements, capital projects, and activities in support of Oregon City Schools and the school community.

Back issues available upon request
while supplies last

CLACKAMAS COUNTY

Pot Hole Hotline

PLEASE CALL 650-3262

☎ 24-Hour Message Line ☎

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

CCC Presents Spring Concert Line Up

Clackamas Community College presents an array of concerts each spring ranging from jazz to classical to pop. Here is the spring concert schedule:

June 4 - Instrumental Jazz Night and CCC Concert Band Spring Concert

Clackamas jazz students and the CCC Concert band perform under the direction of Dave Mills. Admission is \$5. The concert begins at 7:00 p.m. in Niemeyer Center.

June 5 - Vocal Jazz Night Spring Concert

Lonnie Cline directs Mainstream jazz ensemble in an evening of jazz, fusion, funk and pop music. The concert takes place in the Niemeyer Center, room N-119 at 7:30 p.m. Admission is \$5.

June 8 - CCC Chamber Choir and Unistus Spring Concert

The concert begins at 7:00 p.m. and takes place at Milwaukie Lutheran Church, at 3810, SE Lake Rd., Milwaukie, Ore. Admission: donation.

June 9 - Chamber Ensemble Spring Concert

The concert begins at 7:30 p.m. in the Niemeyer Center, room N-119. Director Gary Nelson directs as student groups perform various ensembles from vocal, string and brass ensemble. Admission: donation.

Clackamas County Family Violence Coordinating Council Responds to West Linn Domestic Violence Fatality

The April 29 death of Lisa McMurtrey of West Linn has again brought to light the issue of domestic violence in our community. Domestic violence comes in many forms: using coercion or threats, using physical force, using children, using male privilege, using economic abuse, minimizing, denying or blaming, using isolation, using emotional abuse and using intimidation.

The Clackamas County Family Violence Coordinating Council wants our community to know domestic violence is NOT OK, EVER. We as a community must speak up and

speak out loud against violence in all forms. We also need to support those in our community who are living with the affects of domestic violence.

For all those in our community who would like to learn more about resources available or ways you can help call 503-655-8640 for more information. We are here for you.

What can a person do in this County if a family member, friend, co-worker or neighbor is abusing their partner?

❖ Take notes of anything you see or hear that causes you concern.

❖ Call Clackamas Women's Services 24-hour Hotline for support and resource information 503-654-2288.

❖ Invite a speaker to talk about domestic violence at your school, community group, or place of worship.

❖ Get involved with your local Domestic Violence Community Task Force (most Counties have groups that meet monthly).

Share what you can with everyone you know. Speak out against domestic violence whenever you can!

The Clackamas County Family Violence Coordinating

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

Council is part of a countywide effort to provide for the safety and well-being of victims and accountability of abusers to reduce the incidence of domestic violence. The mission of the FVCC is to provide an inter-agency forum for developing, implementing and assessing a coordinated response to domestic violence in Clackamas County.

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, 2008.

Submitted by Susan Barrett, Clackamas County Fire District #1

04/21 - 10:33:56 - medical - S. Killdeer Rd

04/22 - 10:04:42 - medical - S. Leland Rd

Oregon City Planning Commission

Meetings
Aired
on Channel 14

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

Beavercreek Auto Salvage

To Better Serve You...
We Are Now a Licensed Used Car Dealer!
and your only
LOCAL Licensed Auto Recycler!

We Cover all of Beavercreek
& the Surrounding Areas

We will pickup your unwanted junk vehicles
for FREE!

**Cash Paid for
"Complete" Vehicles**

Call for details!

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

503-632-3338

22675 S. Beavercreek Road

& Recycling, Inc.

04/24 - 08:22:29 - medical - S. Killdeer Rd
04/25 - 07:56:35 - medical - S. Leland Rd
04/26 - 18:27:34 - medical - S. Boone Ct
04/28 - 07:50:29 - medical - S. Schram Rd
04/30 - 18:21:57 - medical - S. Valley Vista Rd
05/01 - 14:03:14 - medical - S. Valley Vista Rd
 19:47:05 - medical - S. Maple Lane Rd
05/02 - 16:18:14 - invalid assist - S. Gard Rd
 23:04:18 - car fire - S. Hwy 213/S. Spangler Rd
05/03 - 16:04:53 - medical - S. Kamrath Rd
 21:09:49 - illegal burn - S. Tioga Rd
05/05 - 19:23:57 - chemical spill - S. Hwy 213
05/07 - 22:10:48 - illegal burn - Meyers Rd/Hwy 213
05/09 - 18:28:11 - car fire - S. New Era Rd
 20:14:49 - authorized burning - S. Carus Rd
05/10 - 10:28:41 - medical - S. Beavercreek Rd
05/16 - 12:52:48 - medical - S. Dianne Dr
 13:31:18 - illegal burn - S. Windy City Rd/S.
 Beavercreek Rd
05/17 - 01:40:29 - medical - S. Leland/S. McBurney Rd
 11:32:12 - grass fire - S. Fellows Rd
 18:08:31 - illegal burn - S. Beavercreek Rd

May 11-15, saw no activity that was reportable, meaning that the calls that did occur were mutual aids-not in our district or cancelled enroute-never got to a scene. Station 10, fortunately, doesn't have a lot of calls in general.

Joint Meeting of the Public Relations and Urban & Rural Reserves Committees Held May 6

A joint meeting of the Public Relations and Urban & Rural Reserves committees was held in the BCT Community room on May 6, 2008, at 7:00 p.m.

The following members were present: Bill Merchant, Chair of the Urban & Rural Reserves Committee, Judy Andreen, Chair of the Public Relations Committee, and the following members: William Bender, Elizabeth Graser-Lindsey, Rose Holden, Christine Kosinski and Chris Nist. Bill Merchant brought maps of the Hamlet showing zoning designations. Judy Andreen brought three sheets - Concerns When Creating a Survey, Designing the Postcard, and Possible Questions. These were also available as handouts to those pre-

Cut Flowers

\$3.00 a bunch

at roadside stand

16078 S. Spangler Rd.

please return jars for others

Christine Kosinski brought printouts of the Stafford Hamlet survey and the responses to pass around. Those present brought their ideas and questions.

There was discussion about the postcard and survey and the purpose of each. Also discussed was using the web to augment the physical surveys. Judy Andreen pointed out that you have to be a member of the Hamlet's web site to post there. Bill Merchant researched this and found that anyone can read the Hamlet site. You only have to join (free) in order to post.

Bill Merchant will investigate free web survey options which don't require membership to post/answer.

The group discussed using a fold-over card in order to have more room for content as well as the timing of the mailing.

The proposed time line for the project is as follows:

- Survey questions complete by 5/26
- Postcard to printer by 6/6
- Postcard to Post Office by 6/20
- Postcard mailed by 6/27

It was decided not to use a Business Reply Card to get postcard survey's back, but let respondents pay postage or drop the survey off at Beaver Creek Cooperative Telephone's offices on Henrici Road or the Beavercreek Fire Station. At press time the BCT location was confirmed, but not the fire station.

Methods to get the word out about the survey through other means, such as a program on BCT's Community Channel 14 or rotating an ad on BCT's cable network, were discussed.

The survey will be presented at the June Town Hall meeting. It is also planned to have a "Survey Day" at the com-

**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

sent.

Help Wanted !

Heavy Equipment Operators

The Community Park needs you!!
For more information
Beavercreek Charitable Trust 503-632-0228

munity Corner Park on June 21.

Judy Andreen had a list of proposed questions for the survey. These, in coordination with the Stafford survey questions, gave the group items to go over to get ideas on the wording to be used. Judy Andreen is to send out the questions to both committees. Bill Merchant will investigate the mailing requirements for the postcard.

The committees were scheduled to meet again in about a week. Rose Holden volunteered the Golf Club facilities for a meeting. It was also requested that Elizabeth Graser-Lindsey contact Susan McKenna, a member of the U&RR committee, that was not present.

Another meeting of the combined Urban and Rural Reserve and Public Relations committees met on May 13, 2008, at the BCT Community Room. The meeting was called to order by Bill Merchant at 7:10 p.m.

Members present were Chris Nist, Elizabeth Graser-Lindsey, Bill Merchant, Norm Andreen, Judy Andreen, and William Bender.

The mailer was again discussed. It was reported that Bill Merchant had been notified by Chris Roth that the mailing would be handled by the County. Various sizes were discussed as well as folding options. USPS Quick Reference Guide 201b was passed around to those present.

Work then began on the questions for the survey as revised by Judy Andreen. The introductory page and questions were read line by line discussing exact wording. Several questions were moved around to change the order and a couple were expanded to include more options. Judy Andreen will again revise and email the final (we hope) questions. Deadlines for publication deadlines e-mailed by Christine Kozinski were also discussed. The meeting was adjourned at 9:00 p.m.

Oregon City Police Canine Sworn in For Duty

The newest member of the Oregon City Police Department,

Officer Jagger, was sworn in during the Commission meeting on the evening of May 21, 2008. Officer Jagger is Oregon City PD's second canine officer.

Officer Jagger and his handler, Officer Shaun Davis have finished their training and are currently working days.

The department's first canine, Officer Titus and his handler Officer Dan Shockley work the afternoon shift which gives the department canine coverage over days and evenings. Officer Jagger is excited to be a member of the department.

Scout Troop 139

Upcoming Events:

June 1: Tim Vanderwerf's Eagle Court of Honor, 2:00 p.m., Beavercreek Grange. All invited

July 6-12: Camp Baker

Plant Sale a Success - *We Came; We Sold; We Carried*

Friday and Saturday, May 9th and 10th, the families and boys of Troop 139 had great community presence in the Berryhill Parking lot as they identified plants and helped customers carry them to their cars.

A pat on the back for Sam & Harlan Hout and Eric and Aaron Olson for pavement camping overnight with our green friends. A big handshake to Aaron Olson for organizing this successful fundraiser. Our sincere thanks to everyone who volunteered and helped.

Take Action to Protect Local Farms

According to the Oregon Department of Agriculture, more than 1,000 growers sell direct at Oregon farmers markets and 90,000 customers visit the markets each week throughout the season.

The explosion of farmers markets and their financial success is an excellent reminder of the benefits of protecting farmland and family farms.

Now, thanks to the 2007 Oregon Legislature, the Portland region has a valuable new tool to strengthen farmland protection and reduce urban sprawl: the creation of urban and rural reserves.

Metro and the counties of Multnomah, Clackamas, and Washington will jointly designate urban and rural reserves. These designations could improve the existing process of urban growth boundary expansion by providing greater clarity as to which areas will be protected and which land will be developed over the next 40 to 50 years.

Please make your voice heard on this critical issue. Your contact in Clackamas County is Clackamas County Commissioner Martha Schrader. You may e-mail her at bcc@co.clackamas.or.us

Oregon City High School to Honor Five Valedictorians

Two are from right here in Beavercreek!

At the June 13, 2008, Graduation for Oregon City High School there will be 5 valedictorians out of a class of 441.

Two of these are from Beavercreek. In fact, they both live on Mint Lake Road. The two from Beavercreek are Noah Church and Alex King. Noah is the son of Larry and Linda Church and Alex is the son of Jerry King and Marcie Weider. Do you think it might be the Mint Lake water?

Noah plans to go to either Reed College or Willamette University while Alex plans to go to Oregon State University.

June 17th Noah plans to get on a plane and head off to

Amsia Burkino Faso, Africa to visit his sister Brandilyn who is serving in the Peace Corps. After debarking the plane he faces a 6 hours trek via a bus to get there. He will be there for about three weeks.

The other three students are Emily Ebel, Ariadne Nelson and Thomas Rice all of Oregon City. These three intend to go to the University of Oregon, Mills College and Harvard respectively.

It is also worthy to note that both Noah Church and Thomas Rice are Editors-in-Chief of the Oregon City High School newspaper, the "Elevator".

Congratulations to all five of you for a job well done! And good luck in your future endeavors. The Editor

- 3 Polio
- 1 Varicella (chickenpox)
- 1 Measles/Mumps/Rubella (MMR)
- 3 Hepatitis B
- 2 Hepatitis A—New Requirement!
- 3 or 4 Hib

A child entering Kindergarten needs:

- 5 Diphtheria/Tetanus/Pertussis (DTaP)
- 4 Polio
- 1 Varicella (chickenpox)
- 2 Measles
- 1 Mumps
- 1 Rubella

OREGON CITY VACUUM CENTER
503-657-3058
www.OREGONCITYVACUUM.com

Now Open for Business in Their New Location!!

14214 Fir Street, Suite G
Oregon City, OR 97045

503-657-3058

Oregoncityvacuum@yahoo.com
Mon - Friday, 9-6
Sat, 10-5

Beavercreek School News

June Events

June 6 -12:10, Early Dismissal, No Kindergarten

June 9 - School Board Mtg. 7:00 p.m.

June 10 - Field Day/BBQ

June 12 - Last day of school for Kindergarten

June 13 - Gr. 1-6, Last day of school, 11:10 a.m.
dismissal, Lunch will be served

School Year 2008-2009

Oregon law requires the following shots for school and child care attendance: Don't let your child get left behind!

A child entering Preschool, Child Care or Head Start Needs:

4 Diphtheria/Tetanus/Pertussis (DTaP)

- 3 Hepatitis B
- 2 Hepatitis A-New Requirement!

A student entering Grades 1-6 or Grades 8-12 needs:

- 5 Diphtheria/Tetanus/Pertussis (DTaP)
- 4 Polio
- 1 Varicella (chickenpox)
- 2 Measles
- 1 Mumps
- 1 Rubella
- 3 Hepatitis B

A student entering 7th Grade needs

- 5 Diphtheria/Tetanus/Pertussis (DTaP)
- 1 Tdap-New Requirement!
- 4 Polio
- 1 Varicella (chickenpox)

2 Measles
1 Mumps
1 Rubella
3 Hepatitis B

Oregon City Reunions Planned for the 2008 Season

Oregon City Class of 1978, 30-Year Reunion

Date: July 12, 2008

Location: Tualatin Country Club

Contact: Classic Reunions www.classicreunions.com

503-724-1095

Grand View Baptist Church

Food pantry, community food program

503-632-8100

OREGON CITY

Gleaners of Clackamas County

Food and non-food items

13821 Fir St

503-655-8740

Great Day Fellowship

14955 S Hoffman Rd

503-723-5556

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 5 - 6: Second Hand Buzz (Rock)

Jun 13 - 14: Anything Goes (Rock)

Jun 20 - 21: Undercover (Rock)

Jun 27 - 28: Hipwaiters (Rock)

Phone: 503-626-3669 or toll free 800-474-3669

Email: oregoncity1978@classicreunions.com

Oregon City Class of 1988, 20-Year Reunion

Date: August 8, 2008

Location: Governor Hotel - Grand Ballroom

Contact: Classic Reunions www.classicreunions.com

Phone: 503-626-3669 or toll free 800-474-3669

Email: oregoncity1988@classicreunions.com

Oregon City Class of 1998, 10-Year Reunion

Date: October 10, 2008

Location: Red Lion Hotel, Portland Convention Center-
Windows Skyroom

Contact: Classic Reunions www.classicreunions.com

Phone: 503-626-3669 or toll free 800-474-3669

Email: oregoncity1998@classicreunions.com

Clackamas County Area Resources for Families

BEAVERCREEK

United Church of Christ

Food pantry, bus, clothes, utilities

HELPING OTHER PEOPLE EAT (HOPE) Sites

OC Church of the Nazarene

Food boxes Mondays from 6:30 - 8:30 p.m.

716 Taylor St

503-656-6536

First Presbyterian Church

Food boxes Tuesdays from 1- 4 p.m.

1321 Linn Av

503-656-7444

United Methodist Church

Food boxes Wednesdays from 1- 4 p.m.

18955 South End Rd

503-656-3433

St. Johns Catholic Church

Food boxes Thursdays from 4-5 p.m.

4th & Center St

503-656-3474

First Baptist Church

Food boxes Fridays from 1-4 p.m.

819 John Adams

503-656-3854

**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**

Oregon City School District Summer Day Camp 2008

Eastham Community Center's Summer Day Camp is: great times, good fun, and quality care for students who have completed Kindergarten through going into 6th grade. Join us for arts and crafts, sports, games, computers, field trips, swimming, and much more!

**Monday- Friday
June 16 - August 22, 2008
Closed July 4th
7:00 a.m. – 6:00 p.m.**

Weekly Rate includes Field Trips
Daily & Half-Day Rates are available
Free lunches and snacks provided!

Some of the field trips & enrichment options may include: Chuck E. Cheese, Oaks Park, OMSI, Bullwinkles Family Fun Center, Bowling, Oregon Zoo, Jet Boat Trip, Clackamas County Fair, Silver Falls, Creature Feature, Swimming, Mt. Hood Ski Bowl and Alpine Slide

The kids will also have the option to take swimming lessons!

For more information contact Eastham Community Center after May 1, 2008, 1404 7th Street, Oregon City, OR 97045, 503-785-8520

Our 4 Legged Friends

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

Hello... my name is "Leon" and I'm available for adoption. I'm a Border Collie.

I'm a 2-3 year old male and I weigh approximately 60-100 lbs. As you can see I'm black and white in color.

Here is what I have to say for myself!

"Call me Leon, and I'll come running! I'm a smart doggy, you'll see. I know "sit", "down", walk calmly on a leash, and I take snacks gently. I get along well with other male dogs, though I will need to be neutered. I'll sit right by you

and cozy-up to be petted. I'm quiet, clean, and I need a job. Do you have property to patrol? Animals to herd? Kids to watch over? I'm the dog for you!

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

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

The shelter is located at 2104 Kaen Rd., in Oregon City. I'm available from 12:30 to 4:30 p.m., Thursday thru Monday. I'd sure love to get the chance to meet you. "LEON"

The May Monthly Community Meeting of the Hamlet of Beavercreek took place on Wednesday, May 28, 2008, in the Beavercreek Grange on Kamrath Road at 7:00 p.m. with 28 members and guests in attendance.

Matt Henry, Associate Pastor, and Brent Brelje, Congregational President, of Trinity Lutheran Church were in attendance. Pastor Henry addressed those present and stated that the church is interested in a strong community and asked how the church and school could help.

Brent Brelje said that there are groups meeting at their facilities now. Bill Merchant, Chair of the Hamlet Board, asked if they would have facilities for large community meetings as the Grange and Beavercreek Elementary could only accommodate about 100 individuals. With the Urban/Rural Reserve meetings coming up we might need a facility that could accommodate more than that.

The Handyman Can! (503) 841-3871

FROM LOOSE CABINET DOORS, TO COMPLETE ROOM ADDITIONS
I CAN DO IT ALL

- Local
- Free Estimates
- Reasonable Rates
- Courteous Service
- Job Done Right

*Don't have time to do it?
The Handyman Can!*

Call or fax for an appointment today!

Michael P. Smith
16428 S Buckner Creek Rd
Beavercreek, OR 97004

Home: (503) 632-2977
Cell: (503) 841-3871
Fax: (503) 632-1328
handymancan@bctonline.com

Pastor Henry also asked if daycare would be something the community might need. The school, which is on site, now goes through 3rd grade, but 4th grade will be added in the Fall.

Judy Andreen wanted to know how we could get Hamlet info out to congregation members who lived in the Hamlet. There was also discussion about how many of the congregation actually lived in the Hamlet and how many were from outside the area coming to Beavercreek to attend services, etc.

Brent Brelje said the church had acreage not being used and that they were thinking about making a park. Norm Andreen said that we already have 22 acres on Leland Road that the community is planning for a park with the same amenities the church mentioned and suggested if they wanted to get involved in the community project they could talk to the Beavercreek Charitable Trust. A member asked the church to be included in discussions on future development due to flooding issues on her and her neighbors' prop-

Christine Kozinski also gave a report on the proposed road maintenance fee proposed by Oregon City and how making it a fee instead of a tax bypasses the ability for the public to vote on the matter or write off the cost as a tax deduction.

Elizabeth Graser-Lindsey reported that the Beavercreek Road Concept Plan will be adopted by Oregon City in about two weeks. This is the land along Beavercreek Road between Henrici Road and the college.

The June 25, 2008, Town Hall Meeting will be held at Beavercreek Elementary School. Please come and learn about the proposed Urban/Rural Reserves. They will impact community's future for the next 40 to 50 years.

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

CONFUSED?

NEED TO KNOW WHAT'S REALLY HAPPENING IN LOCAL REAL ESTATE?

Talk to the rest, then call the best! If you want accurate, honest advise about LOCAL Properties, there's only one place to turn: your LOCAL expert.

Find Out FREE!

Looking for local property? Get all listings and complete info from an Accredited Buyer Representative Serving South Clackamas County, including Beavercreek, Oregon City, Mulino and Clarkes-Highland.

Need a quick, no-hassle value analysis? Contact the expert with years of experience helping banks, corporations and home owners to evaluate the worth of their real estate assets.

CRAIG LOUGHRIDGE, GRI, broker

www.nwhomepro.com

503-632-8258 bus ♦ 503-349-6892 cell

Windemere Realty Partners

Windemere Realty Partners is an Equal Housing Broker with offices in Canby, Molalla and Clackamas

erty. There were several land use issues before the members.

Bill Merchant said that the Urban/Rural Reserves Policy Advisory Committee had met the night before and looked at maps of the proposed area for study. There were concerns about the maps presented. Elizabeth Graser-Lindsey stated that she thought Metro was overstepping its authority with some of the suggestions about the expansion of the study area. Norm Andreen agreed.

Examples of the survey that will be mailed to residents in the Hamlet were passed out and critiqued.

of Beavercreek Boundary Map is located online at http://www.beavercreekbulletin.org/Misc/Beavercreek_Hamlet_Boundary_map.pdf

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

See you next month...
The Editor