

BEAVERCREEK BULLETIN

© BCCP 2016

Volume 19, Number 6

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

June 2016

Find Farm Stands & U-Picks With Oregon's Bounty

Use a smartphone to easily find farm stands, u-pick fields, on-farm festivals and get driving directions with Oregon's Bounty at www.oregonfb.org.

Strawberries, asparagus, squash, and salad greens -- not to mention a vast array of bedding plants, flowering baskets, and fresh-cut flowers -- are just a few favorites of the agricultural bounty of spring. But if you want to buy directly from the source on a trip out to the countryside, where do you go?

"Everyone knows where their local farmers market is. But what about farm stands, u-pick fields, and on-farm festivals out in rural areas? That's where Oregon's Bounty comes in," said OFB Communications Director Anne Marie Moss.

Oregon's Bounty at oregonfb.org is a searchable directory of over 300 family farms and ranches that sell food and foliage directly to the public.

Easily navigable with a smartphone, Oregon's Bounty allows visitors to search for specific agriculture products - like strawberries, cauliflower, and eggs -- and/or search for farms within a region of the state. Visitors can also do a search for "u-pick" or "events" to find farms that offer those activities.

Once a farm stand is located, visitors can get driving directions from their current location or another address.

"Oregonians love farm-fresh food. Thanks to the diversity of Oregon agriculture, we can buy an enormous variety of fruits, vegetables, meat, nuts, flowers, and foliage directly from the families who raised it," said Moss.

"Each of the farms listed in Oregon's Bounty are owned and operated by Farm Bureau members, who are proud to share what they've raised with the public," said Moss. "Spring is a great time to take a trip into the beautiful countryside and experience Oregon agriculture firsthand."

The state's largest general farm organization, Oregon Farm Bureau (OFB) is a grassroots, nonpartisan, non-profit organization representing the interests of the state's farmers and ranchers in the public and policymaking arenas. First established in Oregon in 1919, Farm Bureau is organized in all 36 counties and has 7,000 member families that are professionally engaged in agriculture.

Community Calendar

Back Country Horsemen, Territorial Riders Chapter...

Second Tuesday, 7:00 p.m. Beaver Creek Fire Dept.

This is a brand new BCH chapter, come join us.

For information call 503-637-3878 or see www.bcho.org.

Beaver Creek Committee for Community Planning (BCCP)...

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

Beaver Creek Charitable Trust...

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

Beaver Creek Grange...

First Saturday, Beaver Creek Grange at 1:00 p.m.

Beaver Creek Lions...

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

Beaver Creek Elementary School PTO...

Second Tuesday 6:00 p.m.

Beaver Creek Telephone Directors Meeting...

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

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

Carus Community Planning Org. (CPO)...

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

Carus School PTA...

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

Clackamas River Water Board Meetings...

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

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

First Wednesday of January, February, March, June, September and December, 7:30 p.m. at the Clarkes Grange.

Contact: Susan Nielsen, clarkes-highland@yahoo.com.

Clarkes Parent/Teacher Group...

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

Cub Scout Pack #183...

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

Equestrian Trails, North Valley Chapter...

First Tuesday, 6:00 p.m. dinner (optional) followed by 7:00 mtg (Clackamas Elms). For information call 503-632-5610 www.oregonequestriantrails.org or find us on Facebook,

Hamlet of Beaver Creek Board Meetings...

On Thursday, the week before the monthly meeting, at 7:00 p.m. in the Beaver Creek Fire Station Meeting Room.

Hamlet of Beaver Creek Community Meetings...

Fourth Wednesday, Beaver Creek Grange at 7:00 p.m.

Hamlet of Molalla Prairie Board Meetings...

First Tuesday, Fountain Valley Dental conference room, Noon to 2:00 p.m. info 503-789-7179, www.hamletofmolallaprairie.org

Back issues available upon request
while supplies last

Hamlet of Molalla Prairie Community Meetings...

Rural Community Meeting, third Wednesday, Molalla
Public Library at 7:00 p.m., www.hamletofmolallaprairie.org

Hamlet of Mulino...

Third Thursday, Mulino Head Start, 13700 S. Freeman Rd.
at 7:15 p.m. For information call 503-632-0202

Oregon City/Beavercreek Mom's Club...

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

Oregon City Commission Meetings...

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

Oregon City Kiwanis...

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

Oregon City School District Board Meetings...

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

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

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

Ad Rates:

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

"Bulletin" Pick-Up Points:

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

Editor: Sharon Charlson
Telephone: 503-632-6525

The Beavercreek Bulletin is also available online at:

<http://www.beavercreekbulletin.org>

E-Mail:

b_bulletin.info@beavercreekbulletin.org

Beavercreek Oregon's Local News Source Since 1998

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

Beavercreek Baptist Church

15660 S. Leland Rd.
503-632-7505

E-Mail: bchurch@bctonline.com

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

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

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

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

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

Beavercreek Community Christian Church

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

Breakfast: Sunday, 9:30 a.m.

Sunday Worship: 10:30 a.m.

Beavercreek United Church of Christ

"The Ten O'Clock Church"

23345 S. Beavercreek Rd.
503-632-4553

Where God is Still Speaking!
An Open and Affirming Congregation
Pastor: Jennifer Seach

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

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

AA Meetings: Mondays at 7:30 p.m.

Oregon City Ward 3

The Church of **Jesus Christ** of Latter-day Saints
Henrici Rd between S. Beavercreek Rd and Hwy 213
Bishop Jerry Swertfeger 503-632-8634

Sunday Meetings: Start at 1:00 p.m.

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

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

Bryn Seion Welsh Church

22132 S. Kamrath Rd.
971-295-4311

www.brynseionwelshchurch.org

Sunday Worship: the 2nd & 4th Sunday at 11:00 a.m.

A nondenominational Christian Church - open to all!

Potluck following the service

Carus Community United Methodist Church

22765 S. Hwy 213
503-632-4186

Sunday Worship: 10:45 a.m.

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

Clarks United Methodist Church

18773 S. Windy City Rd.
503-632-7778

Sunday Worship: 9:00 a.m.

Sunday School: 10:30 a.m.

United Methodist Women: 2nd Wed., 9:30 a.m.

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

First Baptist Church of Oregon City

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

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

Kidchurch: Sundays 10:30 a.m.

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

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

Bible Study: 10:00 a.m.

Main Service: 11:00 a.m.

Sunday Evening: 6:00 p.m.

Wednesday: 7:00 p.m.

* Separate services in English, Spanish & Korean

* All services interpreted for the Deaf

* Over 100 Sunday School Classes

* Transportation and Nurseries Provided

Living Hope Church
19691 Meyers Road
Oregon City, OR
www.livinghopechurchoc.com

Sunday School: 9:30 a.m.

Worship: 10:45 a.m.

Lower Highland Bible Church
24353 S. Ridge Rd.
503-632-4741
lohibi@bctonline.com

Sunday Worship: 11:00 a.m.

Sunday School: 9:45 a.m.

The Bridge: Clarkes General Store & Eatery, Mondays, 6:30 PM
For add'l info and activities check our Facebook page

Oregon Trail Free Will Baptist Church
14595 S. Henrici Rd.
503-557-8559

Sunday School for all ages: 9:45 a.m.

Sunday Worship: 10:55 a.m.

Sunday Evening Bible Study: 6:00 p.m.

Sunday Youth Group: 6:00 p.m.

Thursday Evening Bible Study: 7:00 p.m.

AWANA Childrens Program: Thursdays, 6:15 p.m.

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

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

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

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

Saturday Mass: 5:30 p.m.

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

Sunday School: During Services

St. Paul's Episcopal Church
822 Washington St.
503-656-9842

Sunday Worship: 7:30 a.m. & 10:00 a.m.

Sunday School: 9:00 a.m.

Wednesday Evening Worship: 7:00 p.m.

AA Meetings: Wednesdays at 7:00 p.m.

Stone Creek Christian Church
Main Campus: 21949 S. Hwy 213
Maple Lane Campus: 14228 S. Maple Lane
503-632-4218
www.stonecreekonline.com

Sunday Worship: 9:00 am, 10:30 a.m., and 12:00 p.m.

Sunday School: Adult - 10:30 a.m., Student (Jr/Sr High) Noon
Ministries for infant thru elementary - all services

Monday Eve: Women's Bible Study, 6:30 p.m.

Tuesday Eve: Kid's Club, Pre-K thru 6th grade, 6 p.m. - 8 p.m.
Family Dinner, 5:30 p.m. - 6 p.m.

Wednesday Eve: Youth Group (7th-12th Grade) 6 p.m. - 8 p.m.
(at Maple Lane Campus) Family Dinner from 6 p.m. - 6:30 p.m.

Thursday Morning: Women's Bible Study, 9:30 a.m.

Saturday Morning: Men's Bible Study, 8 a.m.

Food Distribution: Food Basket, Wednesdays, 10 p.m. to 2 p.m

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

Sunday Services: Traditional, 8:15 a.m.

Contemporary, 11:00 a.m.

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

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

Quilting Bee: 2nd Saturday, 9:00 a.m. to 2:30 p.m.

J.A.M.: K thru 5th Grade, Wednesdays, 6:30 p.m., September thru May

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

Cascadia Rising Earthquake and Tsunami Response Exercise Scheduled for June 7-10

Recently, much media attention has focused on the Cascadia Subduction Zone, an area off the Pacific Coast that threatens to deliver the most destructive earthquake and tsunami in North American history. While the topic has recently gained interest from the public and media, State and Federal partners have been working with City, County and tribal emergency management entities to plan for this real eventuality, and working for many years to hone response plans and to ensure emergency response

GYMANFA GANU

The 81st Annual Welsh Hymn-Singing Festival
will be on Sunday, June 26th, 2016 at

BRYN SEION WELSH CHURCH

A home for all who seek Christian worship, fellowship, and singing in the Welsh tradition

22132 S. Kamrath Road ♦ Beavercreek, Oregon
5 miles south of Oregon City, exit 10 off I-205

11:00 AM Traditional church service in English, with some singing and prayers in Welsh

There are restaurants nearby that serve lunch.

2:00 PM First session of the Gymanfa Ganu

*Nerys Jones, Director, and Geneva Cook, organist,
will be joined by the Festival Chorus of the Welsh Society of Oregon*

4:00 PM Welsh Tea at the Beavercreek Grange

suggested donation \$10, kids \$5

6:00 PM Second session of the Gymanfa Ganu

continues with group singing

To make a weekend of it, don't miss the Welsh Society of Oregon's **Noson Lawen** event on Saturday night (6:30 PM, June 25) for pub singing at the Lucky Labrador Public House in the Multnomah Village neighborhood (7675 SW Capital Hwy, Portland).

*Whether you have Welsh heritage or not,
you will be very welcome at this authentic Celtic cultural event.
Everyone is encouraged to participate in the singing.*

It is indeed a pleasure to participate in four-part hymn singing, which had its origin and early development among the Cymry - or as the English call them - the Welsh. In Wales, the small village chapels nestled in the lovely green valleys were centers of religious and social life. After services, the Welsh would linger in chapel to practice old hymns and learn new ones. This tradition continues at Bryn Seion Welsh Church in Beavercreek, Oregon. This church was built in 1884 by Welsh immigrants and is still active today. Old group photos on the church walls reveal the church's earlier days and may even include images of your ancestors. People come from all over the Northwest for this song festival, so come early to get a seat inside. The chapel may be full at the 2:00 PM session, but there is always plenty of room inside at the 6:00 PM session. It will be a full day and you can attend any or all of the activities. Some outdoor seating is provided, but there are no reserved seats.

*The mission of Bryn Seion Welsh Church is to serve God and the community
in accordance with the gospel of Jesus Christ, while preserving the Welsh heritage of the region.*

Church services are held at Bryn Seion every 2nd and 4th Sunday of the month at 11:00 AM, with Bible Study at 9:30 AM.

www.brynseionwelshchurch.org

Bryn Seion (Mt Zion) was built in 1884, and is the last active Welsh church on the Pacific Coast.

We warmly welcome all who wish to join us and enjoy God's gift of fellowship.

BEAVERCREEK ANIMAL HOSPITAL

MELANIA R. JOHNSON, D.V.M.

Hours:

Mon, Tues, Thurs, and Fri
8:00 a.m. to 6:00 p.m.

Wed and Sat 10 to 1

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004

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

partners are in sync to save lives and property when the "big one" hits.

Much of this planning will be put to the test over four days, June 7-10, when Cascadia Rising, a region-wide functional exercise, is conducted. It's called a functional exercise because it tests specific functions and capabilities emergency management agencies have in place to respond to such an event.

As an emergency preparedness exercise that encompasses all aspects of emergency response, the exercise brings together multiple states (Oregon, Washington, Idaho), and FEMA to prepare for a mega 8.0-9.0+ earthquake. Major Oregon cities, 23 counties, nine tribal nations, 17 State agencies and departments, the American Red Cross, and two private sector partner organizations have signed on to participate.

Emergency Operations and Coordination Centers (EOC/ECCs) at all levels of government will activate to coordinate simulated field response operations within their jurisdictions and with neighboring communities, state EOCs/ECCs, FEMA and a variety of military resources.

"Cascadia Rising will assess plans, processes, and our ability to communicate and coordinate to help to ensure that our emergency response partners across the region are working effectively and efficiently to protect lives, property and the environment during a catastrophic disaster," says Andrew Phelps, OEM director. "Specifically, it's an opportunity to provide decision makers with information to implement programs and policies that allocate and manage resources efficiently with urgency during a Cascadia Subduction Zone earthquake and tsunami, and other disasters."

Although Cascadia Rising is not geared toward public participation, Phelps notes that Cascadia Rising provides an opportunity to show the public that government agencies are diligently working to be prepared for emergencies. Phelps said this is fundamental to public safety and community resilience.

The public may be kept abreast of Cascadia Rising activities through social and traditional media, including a Cascadia Rising kickoff Twitter chat on June 6 using hashtags #CascadiaRising, #CascadiaEQ.

"Cascadia Rising is a perfect time for everyone to evaluate their family emergency plan and update or establish emergency kits," added Phelps. "Remind yourself and family members of established exit routes, contacts, meeting places and other components of your emergency plan that will be important after a disaster."

Fire Camp For Young Women: Applications June 13

Do you know a young woman who might be interested in becoming a firefighter? Please help us get the word out about an amazing opportunity for young women who have the potential for a career in the fire service.

It is never too early to start thinking about a non-traditional career. Portland Fire & Rescue, aka PF&R, sponsors a Fire Camp, July 15, 16 and 17, free to young women age 16-20, to explore what a career in the fire & rescue service entails.

Who can be a firefighter? Anyone who is physically and mentally capable, is a problem solver, has good mechanical aptitude, and takes pride in helping others.

The camp, which is hosted at PF&R's training center, offers instruction by women firefighters, including many of PF&R's own. Young women will participate in workshops utilizing some of the tools and equipment used in fire & rescue work, learn about teamwork, understand how to prepare for an interview, and be certified in CPR. Campers will receive hands-on experience with hydraulic rescue tools, search & rescue operations, and hose operation.

Find out more and access the camp application here: <https://www.portlandoregon.gov/fire/firecamp>. Applications are due June 13, 2016.

UCC Food Pantry Community Help
Line 503-593-2338

**16 Acre Buildable
Parcel in Rural Area
on Thayer Road**

Close-in Oregon City. Valley and potential mountain views. 2 acres can be divided to make one 14 acre and one 2 acre lot. The land is mostly level, usable space.

\$499,900

I am a local Beavercreek resident and a Realtor with 12 years of experience offering top-notch customer service. Check out my zillow page with positive customer reviews. I offer very competitive commission rates. If you're considering selling your home, please touch base with me to see if I can help you meet your goals, or check out my website for more information. I look forward to helping you! Amy Manning!

Amy Manning, Real Estate Broker
503-632-8785
amymanning@oregonrealty.com
www.amymanning.com

Red Cross Responds To Home Fire in Oregon City

Volunteers with the American Red Cross disaster action team responded to a disaster just before 11 p.m., on Friday, May 13, 2016, in the 700 block of 10th St, Oregon City, OR. The fire affected multiple families, including three adults and one child. The Red Cross provided assistance to address immediate and basic needs (an example of assis-

if available, may be obtained from the local first responding agency/fire department.

Did you know that the American Red Cross responds to an average of two disasters every day in our region? We provide hope and comfort to people affected, helping victims anywhere and anytime. The Red Cross advocates emergency preparedness and offers the installation of free smoke alarms in communities across Oregon and Southwest Washington. Residents may call (503) 528-5783 or complete an online form at www.redcross.org/cascades to schedule an appointment.

Know what to do before, during and after a home fire. Take a few moments to review your family's exit plan should there be a fire in your home. This information, and more, is available at www.redcross.org/cascades.

Oregon Hospitals Offer Cost Estimates Within Three Days

Recently, the Oregon Association of Hospitals and Health Systems announced that every Oregon hospital can provide a cost estimate for hospital services for a scheduled procedure within three business days. This voluntary policy helps uninsured or out-of-network patients to understand their potential costs for services provided at the hospital. Most insured patients, however, will find more useful information on costs by contacting their insurer, who can provide specific estimates based on their particular plan.

To facilitate access to this information, OAHHS also announced that the OregonHospitalGuide.org website now features a "Cost Estimates" section for each hospital in the State. This new section provides comprehensive information for consumers to contact hospital cost estimate and billing departments. It also links directly to each hospital's financial assistance policy, which can be helpful for people who need help paying their bill.

"Patients, whether they are insured, out of their health plan's network or lack insurance all together, should be able to get a good faith estimate directly from their hospital for the cost of a procedure ahead of time. And, when coupled with the corresponding commitment of Oregon's health plans to provide costs estimates for the vast majority of our State's residents who are now insured, every Oregonian, whether insured, uninsured or out-of network can get the financial information they need to make better healthcare decisions for themselves and their families," said Andy Davidson, OAHHS President and CEO. "We are very proud of this pro-consumer commitment by Oregon hospitals."

"We commend OAHHS and its member hospitals for their accomplishments and for their commitment to improving price transparency," said Healthcare Financial Management Association President and CEO Joseph J. Fifer, FHFMA, CPA. "Oregon is among the first hospital associations in the nation to adopt the recommendations in the HFMA Price Transparency Task Force Report, which reflect the industry consensus on price and quality transparency."

**Available Now
\$20!**

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

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

For More Information
E-mail the Bulletin at:

b_bulletin.info@beavercreekbulletin.org

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

OR CALL 503-632-6525

tance may include food or temporary housing), comfort kits and information about recovery services and emotional health resources. Additional information about this incident,

This pro-consumer initiative is part of a larger transparency effort designed and led by OAHHS and complements the comparable hospital quality data already available on OregonHospitalGuide.org website. In addition to this new information, the website, which launched in March of 2015, also provides searchable, comparable hospital financial and utilization data for every hospital in the State, as well as quality of care data -- all of which patients can use to learn about their local community hospital.

Key data features on OregonHospitalGuide.org:

- Contact information and direct links to hospital billing and financial assistance policies
- Searchable quality of care data reported to the federal government
- Key indicators in graph form for individual hospitals including operating margins, payer mix, and uncompensated

David Buel

Red Soils Business Park, Suite 407 Phone: 503 656 7939
 408 Beavercreek Rd. Fax: 503 656 7985
 Oregon City, OR 97045 buelsprinting@qwestoffice.net

care in percentage and dollars

- Key indicators for comparing one or more hospitals including:
- Average length of stay, average daily census, occupancy rate, surgery mix, and FTEs per adjusted occupied bed
- Charity care as a percentage of total charges, total uncompensated care as a percentage of total charges, collected charges as a percent of total charges, operating margin, and total margin

At the time of launching the site, OAHHS reminded patients that despite all the comparisons and research that this site enables, the best way to make informed health care decisions was still in consultation with their medical professional team.

To learn more, visit OregonHospitalGuide.org.

Oregon Holding Onto Forests, Farms and Rangeland

Oregon has done remarkably well in preserving forests, farms and rangeland from development, according to a recent study, "Forests, Farms, and People: Land Use Change on Non-Federal Land in Oregon, 1974-2014." The researchers pored over thousands of aerial photographs to compare changes in the use of private and non-federal public lands from the mid-1970s through 2014.

Conducted by the U.S. Forest Service's Pacific Northwest Research Station and the Oregon Department of Forestry, the study included three key findings:

1. Ninety-nine percent of all non-Federal land in Oregon that was in resource land uses in 1984 (after comprehensive land-use plans were implemented) remained in those uses in 2014.

2. Development of resource land to low-density residential or urban uses was consistent with land-use goals, plans and zoning. Most development of resource lands occurred adjacent or close to existing developed areas, thereby minimizing development scattered though Oregon's forests and farm lands.

3. Structures continued to be built on lands remaining in forest, agricultural and range uses at high rates, even after the implementation of county comprehensive land-use plans. But the impact of these additional structures on management of Oregon's resource lands was lessened, because most of the structures built are relatively close to land in low-density residential or urban uses.

According to forest economist Gary Lettman, one of the study authors, questions remain despite the recent slowdown in building on Oregon's resource lands.

"With projected economic growth and increasing populations, how will these increases in population be accommodated while protecting remaining resource lands from development?" he said. "And will it be possible to have affordable housing in Portland, Bend and other Oregon cities while still protecting remaining resource lands from development?"

Other questions in need of answers, he said, include how development is affecting wildland fire protection and suppression costs, water quality, and land-use conflicts. Research should also be conducted to look for opportunities where underproductive resource land can be released

New Menu And Price Beavercreek Grange

In downtown Beavercreek Oregon

*All You Can Eat Breakfast
First Saturday of the Month
October through June
8:00 AM to 11:00 AM*

Adults **\$7.00** Kids 6 – 12 **\$4.00**
Kids 5 and under Free

*Eggs to order, Biscuits and Gravy, Pancakes,
Hash Browns, Sausage, Coffee, Tea, Milk,
Cocoa & Orange Juice*

*Come and join us for a great breakfast and to
visit*

*with friends and socialize for
the morning*

Now accepting Visa and MasterCard

ANIMAL CARE

- * Feed, water, grain, seed all size animals
- * Stalls cleaned if stalls are cleaned upon arrival
- * Water plants
- * Pick up mail out of rural box
- * Check house as owner desires
- * Drive by after dark
- * Sitter holds numbers to Fire Dept, Police Dept and ranchers vet

- * Excellent local references from ranches of on going care
- * Sitter known in the area for the summer Information Center in the Molalla River Corridor and book "Lonely Trails"
- * Over night stays possible
- * Sitter will not go into stalls or pastures without another person present

\$30-\$45
per 24 hour period

Welcome care of all large pasture animals, hoofs, webbed feet, paws, claws and hair, feathers, wooly and all 'things great and small, the Lord God made them all.'

Karen Graves

Licensed & Bonded

(503) 919-9027

upwardtrail@gmail.com

Introductory Visit: No Charge!

**Specializing in
Ranch/Farm
and
House Sitting!**

for development.

The land-use change study can be obtained by sending a request to: rod.l.nichols@oregon.gov.

Drought Impacts Conifers From Willamette Valley to Roseburg

Foresters and the public reported tree damage and delayed effects from last year's drought on forests throughout the Willamette Valley. Last year's high temperatures, the warmest on record, coupled with a limited snowpack increased the drought's impact. Drought affects trees by causing internal moisture stress that can damage trees and make them more susceptible to disease and insect damage.

Trees impacted by drought can show symptoms like abnormal foliage loss, dead branch tips throughout the canopy, dead branches, dead trees and tops. These symptoms are most visible during the spring following the drought, typically May-June.

"Despite increased rain and snow earlier this year alleviating the drought conditions, the intense drought over the past three years damaged some trees permanently and others are showing signs of stress," said Sarah Navarro, a forestry pathologist for the agency.

Rain will determine whether some of these trees recover or die. If drought -- a prolonged period of abnormally low rainfall -- returns more trees will show signs of stress. However, people can help their trees through these preventative efforts:

- * Plant drought-tolerant tree species
- * Control vegetation (especially grasses) that compete for soil moisture
- * Remove and destroy dead and dying trees, blow-down and slash to reduce insect infestations
- * Avoid damage from machines and soil compaction
- * Irrigate landscape trees during dry weather, applying water slowly or use drip irrigation lines.
- * Do not alter drainage patterns (ditches, ponds, etc.) near established trees.
- * Do not fertilize during drought conditions. Fertilizing trees can dehydrate them more quickly.

The Legal Requirements of Boating

In Oregon, boaters must have a certificate of title, certificate of number, and validation stickers to operate a motorboat of any length or sailboat longer than 12 feet legally on public waterways. This includes boats that are documented with a recreational endorsement by the U. S. Coast Guard and principally used or moored in Oregon.

Documented boats that have a recreational endorsement do not have an Oregon certificate of title and do not need to display an OR number, but are required to register and display a current validation sticker on both sides of the aftermost part of the hull in the upper,

square foot, below the deck line. All other recreational boats moored in Oregon are required to have current validation sticker.

The certificate of number, commonly called the "registration card," is a pocket-sized card that must be on board and available for inspection by an enforcement officer whenever the boat is being operated.

The registration number is specific to the boat and is issued with the title and registration. The registration number (OR#) and validation sticker (decal) must be displayed on

where from a month to four months, depending on the boat dealer or other documents that may be needed to complete the transaction.

Failure to have a certificate of registration for documented vessels is a B violation and a \$260 fine. Failure for a boat operator to carry a certificate of number is a D violation and a \$110 fine. Boaters can also be cited with failure to obtain a title, a D violation with \$110 fine.

To learn more about this topic and other legal requirements of boating, visit <http://www.boatoregon.com/>.

Image3D
EVERYBODY LOOKS

IT'S EASY & FUN
TO CREATE PERSONAL REELS USING YOUR OWN PHOTOS!

GREAT FOR:
ENGAGEMENTS
WEDDINGS
BIRTHDAYS
VACATIONS
HOLIDAYS
REUNIONS
ANNIVERSARIES
JUST FOR FUN!

**TO BUILD YOUR OWN REEL
JUST GO TO OUR WEBSITE
SIGN UP FOR FREE AND
START CREATING**

www.image3D.com

 MADE IN THE U.S.A.

the starboard and port side bow of the boat. Once a number is issued, it can be painted, applied as a decal sticker, or otherwise affixed to the bow and placed above the water line so it can be read easily. Numbers are read from left to right on both sides of the bow and must be in 3-inch high block letters (not slanted) and separated by at least 2 inches. Letters must be in a contrasting color to the boat's hull color or striping.

The validation sticker (a decal good for two calendar years) must be affixed on each side of the boat and placed in line. The sticker on the port side is after the OR number and on the starboard side, before the OR number. The decal expires on December 31 of the year indicated on the sticker.

The certificate of title, certificate of number and validation stickers (decals) can be obtained by completing an application and submitting the proper fee with documentation to the Oregon State Marine Board. Many boat dealers will submit the documents on your behalf for an agent fee.

Obtaining a title and certificate of number can take any-

Hazelden Betty Ford Foundation To Celebrate New Beaverton Outpatient Facility

The Hazelden Betty Ford Foundation, the nation's largest nonprofit addiction treatment provider, invites the public to a free ribbon-cutting ceremony and reception, Wednesday, June 8, to celebrate the opening of a new outpatient facility in Beaverton, at 6600 SW 105th Ave., Suite 120.

Counselors and staff will be available to confidentially answer individual questions from families, friends and individuals who have questions about overcoming addiction and Hazelden's unique and successful treatment programs. Hazelden Betty Ford Foundation's leaders will share the organization's vision and current state of addiction treatment.

**METAL DETECTORS
AUTHORIZED DEALER**

CLARENCE & MARY SPARKS

Lucky Dog Supply 503-656-6778 Ph
16427 S. Henrici Road mksparks424@yahoo.com
Oregon City, OR 97045 <http://www.luckydogsupply.com>

The ribbon cutting will take place from 3:00 to 3:30 p.m., followed by tours and refreshments from 3:30 to 7:00 p.m. Register online or call 1-760-636-5985.

"We're thrilled to announce the opening of our new, expanded and more convenient site in Beaverton," said Jan Vondrachek, executive director for the Hazelden Betty Ford Foundation's Springbrook residential campus in Newberg and outpatient center in Beaverton.

"Our Beaverton center offers compassionate, outpatient addiction treatment with care individually tailored to fit the needs of patients. Our outpatient center in Beaverton and our residential campus in Newberg are both recognized for their expertise in medication-assisted opioid addiction treatment, co-occurring trauma and addiction care, and LGBTQ-integrative care."

In addition, "Our mission is to be a force of healing and hope for individuals, families and communities affected by addiction," said Vondrachek. "Our inpatient and outpatient drug and alcohol detoxification and rehab programs combine best practices and the latest research -- always leading with the respect and dignity that have set our care apart for decades."

The organization will move from its current facility in Beaverton to this new more convenient site. Many health insurance companies cover the treatment at Hazelden Betty Ford Foundation facilities. In addition, the organization offers scholarships and patient aid for those who qualify. For a free, confidential consultation, call 1-866-866-4662.

Clackamas County Unveils Proposed FY 2016-17 Budget

Clackamas County Administrator Don Krupp has announced the County's fiscal year 2016-17 proposed budget of approximately \$720.6 million and an all-funds proposed budget -- encompassing other county agencies and service districts -- of approximately \$973 million.

The Administrator's Budget Message identified program and department highlights from the last year, as well as recommended allocations for the coming fiscal year. Krupp also addresses the impact to the county if voters in Damascus approve a measure to disincorporate as a city.

"This proposed budget seeks to bolster core internal infrastructure and critical services. These are not 'nice to have' items. It also prioritizes efforts that align with the strategic

goals of Performance Clackamas and represents key investments that can be leveraged in future years," Krupp said.

A budget committee made up of the five County Commissioners and five citizen members will begin a series of public meetings on the budget Tuesday, May 31 and continue throughout the week. Hearings on County-governed districts and agencies will be held June 6.

A public hearing on the general County budget will be held Thursday, June 2 in the Development Services Auditorium, 150 Beavercreek Road, Oregon City, at 5:30 p.m.

As they work toward an approved final budget, the committee will review all departmental requests and may modify the Administrator's Proposed Budget according to their own priorities.

The public is welcome to attend all budget meetings and to provide input and testimony at scheduled hearings. Budget meetings are audio taped and posted online for the public within 48 hours.

For more about the budget including the Administrator's Budget Message, department budgets, presentations, videos and other informative content please visit www.clackamas.us/budget/.

Protecting Our Waterways From Invaders

It's been six years since the Oregon Legislature enacted the Aquatic Invasive Species Prevention Program, aimed at protecting Oregon's waterways from the economic and environmental devastation experienced in the Midwest from invasive quagga and zebra mussels. Since the program's inception, the Oregon State Marine Board (OSMB) and Oregon Department of Fish and Wildlife (ODFW) have issued an annual report highlighting the year's activi-

Cascade Foothills Wine Tasting Passport

*Tasting & Discounts
At 15 Wineries
Oregon City to Salem
Valid June thru Labor Day
\$39 for Two People
www.cascadefoothillswine.com*

Passport at Forest Edge Vineyard
15640 S. Spangler Rd., Oregon City
503-632-WINE
www.forstdgevineyard.com

INTERESTED IN SOLAR FOR YOUR HOME OR BUSINESS?

Call the local experts.

Based in Beavercreek, Energy Solutions has experience on over 400 installations across Oregon. Call us today for a free solar evaluation and financial analysis. Energy Solutions is a Solar Trade Ally of the Energy Trust of Oregon.

(503) 956-7190

www.esolutions-or.com

CCB #202002

ties to include mandatory check stations, education and outreach, and program finances.

In 2015, ODFW completed 12,953 watercraft inspections of trailered boats and non-motorized boats at mandatory roadside check stations along border points of entry. Two hundred and eighty one of the 12,953 boats inspected were contaminated with invaders: 207 with aquatic vegetation, 33 with marine organisms, and 29 with freshwater organisms. The remaining 12 were contaminated with either quagga or zebra mussels originating from Arizona, Louisiana, Michigan, Nevada, Ohio, Ontario, Pennsylvania, Utah and Wisconsin. These boats were decontaminated with high pressure and hot water at the inspection stations.

Show Your Pride and Support The Hamlet of Beavercreek

Hats, T-Shirts & Vests

**These will be for sale at
Hamlet functions...
Including Monthly Meetings!**

**Front or back
adhering stickers
FREE!**

In addition to the inspection stations, OSMB and ODFW expanded education and outreach efforts by distributing printed materials through additional partnerships with park rangers, river rangers, biologists, and researchers.

Another enhancement was increasing on water enforcement of the permit and education about the program. In 2015, officers documented 47,781 contacts with boaters. Most of these boaters were in compliance, however, 810 warnings were issued for boaters who did not have an aquatic invasive species permit, and 356 citations were issued.

Some of the permit fees were dedicated to monitoring Oregon's waterways. Portland State University's (PSU) Center for Lakes and Reservoirs supported two programs: monitoring waterways for zebra and quagga mussels, and continuing the Oregon Lake Watch Program. With the help of volunteers who "adopt" a waterway, these individuals were provided technical field training and equipment to sample the water-

body a few times during the year. PSU collected the data and tracked locations where aquatic invasive species of concern were found.

Aquatic Invasive Species revenue is also being used for targeted removal efforts. In 2010, an invasive colonial tunicate (*Dideemnum vexillum*) was found in two locations: The Charleston Marina and Winchester Bay's "triangle" on the southwestern Oregon coast. In 2015, an underwater suction dredge was purchased and will be used in 2016 at the Winchester Bay location to begin removing the tunicates from where they are growing. Monitoring at the Charleston Marina continues, with any found tunicates being removed by divers when found. The annual dive surveys indicated a population decrease in this location.

Revenue generated from the permit sales slightly increased over 2014, with \$796,753. There were 77,766 motorboat owners who renewed their boat registrations, which include a \$5 surcharge that goes directly into the AIS fund. Out-of-state boaters purchased 4,979 permits, 2,300 permits were sold to guides and rental facilities and 52,271 permits were sold to non-motorized boat owners (number includes annual and two-year permits).

All of the permit fees go directly into the AIS program that funds inspection station staff, decontamination equipment, education and outreach materials, and waterway monitoring.

For more information about the Aquatic Invasive Species Program, visit www.boatoregon.com or http://www.dfw.state.or.us/conservationstrategy/invasive_species/quagga_zebra_mussel.asp.

Sheriff's Office Joins Nationwide 'Click It Or Ticket' Campaign May 16-29

From May 16-29, 2016, the Clackamas County Sheriff's Office joined law-enforcement agencies across the State and country to participate in the national "Click It or Ticket" campaign in an effort to save lives through increased seat-belt use.

This enforcement period came ahead of the Memorial Day holiday -- one of the busiest travel weekends of the year.

According to research conducted by the National Highway Traffic Safety Administration (NHTSA), while 88.5 percent of passenger vehicle occupants buckled up in 2015, almost 50 percent of occupants of fatal crashes nationwide are not restrained. In some states, the rate is as high as 70 percent unrestrained in fatal crashes. This fact gravely highlights the need for increased enforcement and awareness of seat belt use.

This year, NHTSA's aim was to increase campaign participation even more by coordinating a "Coast to Coast" seat belt enforcement effort -- to include all law enforcement around specific interstate corridors.

Time after time, we see the deadly results that come from drivers and passengers refusing to wear a seat belt. Wearing a seat belt is one of the most important steps in

Backyard Burning Allowed

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

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

503-632-0211

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

CLACKAMAS COUNTY*Pot Hole Hotline***PLEASE CALL 650-3262**

☎ 24-Hour Message Line ☎

increasing survivability in a crash. Our job is to stop those who are not buckled up, and to keep them from repeating this potentially deadly mistake.

In 2014, nearly half of the 21,022 passenger vehicle occupants killed in crashes were unrestrained, according to NHTSA. During the nighttime hours of 6 p.m. to 5:59 a.m., that number increased to 57 percent of those killed. Law enforcement agencies will write citations day and night, with a zero-tolerance approach.

Hundreds of thousands of citizens travel on Memorial Day weekend, as well as throughout the summer vacation season. The Sheriff's Office joined agencies across the nation in wanting to make sure that people are buckling up to keep themselves and their families safe. It is the greatest defense in a vehicle crash.

Garden Center

Featuring Plants Grown
On Our 320 Acre Family

EVANS FARMS
(503) 632-3475

22289 Hwy 213
Oregon City, OR 97004

Hours:
Mon - Sat 8-6, Sun 10-5

Obituaries

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

JOYCE EVANS

Aug. 30, 1924 - April 17, 2016

Joyce Leone Bengtson Evans of Evans Farms, Oregon City passed away peacefully April 17, 2016. She served in the U.S. Navy during World War II as a WAVE.

She married Eldon Evans in 1945 and for the next 65 years raised her family on the farm. She is survived by her son, James Evans; daughter, Cindy Lou Evans Pease; grandsons, Jeremy Pease and Joshua Pease; granddaughters, Jaime Evans and Katie Kaser; and great-grandchildren, Nathan and Joseph Pease, Madelyn Kaser and Lucy Pease. She lived her life with kindness and grace

and will be missed by all who knew her.

A remembrance service was held at 2 p.m. Sunday, May 22, 2016, in the arboretum at Evans Farms, 22289 S. Molalla Highway 213, Oregon City. *Originally appeared in the May 18, 2016, Oregonian.*

County Co-Hosts Veterans Covenant Signing on May 16

Clackamas County co-hosted the signing of the Clackamas County Veterans Covenant at 2 p.m. on Monday, May 16, at Clackamas Community College (CCC) in Oregon City. CCC co-hosted the event.

The covenant is a pledge by the County and partners to support military veterans and their families. The event coincided with CCC's 50th anniversary celebration, and will help highlight programs that veterans can use to access educational, employment and other opportunities.

Commissioner Martha Schrader signed the covenant on behalf of the Board of Commissioners. Also signing, CCC President Joanne Truesdell, Sen. Alan Olsen, Rep. Julie Parrish, Oregon Veterans Affairs Director Cameron Smith, Oregon National Guard members, and City mayors.

A reception was held immediately follow the ceremony. Veterans and their families were invited to attend.

The event was held at Gregory Forum on CCC campus, 19600 Molalla Ave. in Oregon City.

Hilltop Fire Station in Oregon City to be Temporarily Closed

The Fire District has discovered a significant health concern at the Oregon City Hilltop Station located at 19340 Molalla Avenue. A positive test for two types of mold in the living quarters, one of which is toxic and can cause respiratory illness, has been found. Steps have been taken to isolate and seal off the affected areas as we address this issue. A temporary closure of Station 16 will occur between May 5, 2016 and June 5, 2016 to ensure the health and safety of our employees, volunteers and visitors. Emergency response apparatus and personnel are being relocated to the John Adams Community Fire Station and the South End Community Fire Station 17 in Oregon City. In partnership with the Oregon City Police Department, we have secured office and parking space for Medic 16, which will serve the Hilltop area Monday-Thursday 8:00-6:00 pm.

Save Your Jugs and Cartons: Milk Carton Boat Race Returns On June 26

A unique tradition dating back to 1973, the Milk Carton Boat Race will welcome boaters back to the historic Westmoreland Park Casting Pond in Portland on Sunday,

June 26. The Rose Festival sanctioned event will be produced by the Royal Rosarians and sponsored by the Oregon Dairy and Nutrition Council (formerly Dairy Farmers of Oregon).

"The Royal Rosarians are proud to adopt this great community event, and registration will be opening soon," said Rick Saturn, Prime Minister, Royal Rosarian. "So drink your milk and start saving up those milk cartons and jugs!"

Aptly named, the Milk Carton Boat Race features large, hand-made, human-powered boats that float entirely by means of recycled milk cartons and jugs. Racers young and old compete with their creatively constructed watercraft in seven classes ranging from sleek and slim boats built for speed to the whimsical showboat class. There is even a cor-

Need A Location For An Event?

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

The Grange Is Available For Rent
To Groups Or Individuals

For Info Call Ed Schettig
503-329-3048

Support Your Local Grange

porate category for businesses. All compete for the coveted Best in Show milk can trophy.

"We are so grateful the Oregon Dairy and Nutrition Council and Royal Rosarians came together to carry on this fantastic family fun event," said Frank Chinn, Portland Rose Festival Foundation President. "The Milk Carton Boat Race is one of the more creative and colorful events in our encore season and a great way to cap the 2016 Rose Festival."

The race will take place at the Westmoreland Park Casting Pond in the Sellwood Neighborhood of southeast Portland on June 26 at 11 a.m. It is free to attend and participate in the races; and with great food, giveaways and entertainment, it promises to be a fun event for all ages.

"What better way to celebrate June Dairy Month than a Milk Carton Boat Race?" said Pete Kent, executive director of the Oregon Dairy and Nutrition Council. "We appreciate

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

the involvement and leadership of the Royal Rosarians and the Portland Rose Festival Foundation, and look forward to seeing this year's new fleet of milk carton boats on the water."

About the Royal Rosarians:

In distinctive white suits and straw hats, the Royal Rosarians serve by Mayoral Declaration as the "Official Greeters and Ambassadors of Goodwill for the City of Portland." Formed in 1912, the Royal Rosarians promote the best interests of the City of Portland and the Portland Rose Festival.

About the Portland Rose Festival Foundation:

The Portland Rose Festival has made Portland, Oregon a better place to live and visit for 109 years. As Portland's Official Festival, The Rose Festival attracts over one million people to the Pacific Northwest every year. By sharing community pride, the Rose Festival provides Portland with fun and entertainment for all ages and generates more than \$70 million for the region's economy and local businesses.

About the Oregon Dairy and Nutrition Council:

The Oregon Dairy and Nutrition Council is funded and directed by the Oregon dairy industry, with governance by a ten-member Board of Commissioners and oversight by the Oregon Department of Agriculture. Oregon is home to 240 dairy farm families and 22 dairy processors who provide more than \$1 billion in economic impacts annually, along with delicious, award-winning cheeses, ice creams, yogurts, fluid milk and other high quality dairy products.

Experts Urge Caution With Popular Painkillers

People who regularly reach for widely used painkillers like Ibuprofen and Naproxen may need to think carefully before they pop those pills, heart experts say.

Mounting evidence has shown that chronic use of non-steroidal anti-inflammatory drugs (NSAIDs) can raise a person's risk of heart attack and stroke.

The evidence is strong enough that the U.S. Food and Drug Administration ordered drug makers to toughen warning labels on both prescription and over-the-counter NSAIDs. The tougher warning does not include aspirin, an NSAID that has been shown to lower heart risks in some patients.

Most people who occasionally take ibuprofen (Advil, Motrin) or naproxen (Aleve) for infrequent headaches or pain don't have to worry, as long as they follow the

Upcoming Hamlet Events

Annual Flea Market & Craft Fair, July 16
 "Stars In The Park" Concert, August 13
 Movie in the Park, July 30, "Minions"
 Annual Christmas Tree Lighting, December 3
 For Flea Market Rental Space Reservations
 Call 503-632-8370 and leave a message!

dosage directions on the bottle, said Dr. Richard Chazal, president-elect of the American College of Cardiology.

However, people who have existing heart problems or carry risk factors for heart disease need to carefully weigh the pain relief they'll receive against a definite rise in their risk for heart attack or stroke, said Chazal.

Doctors are also concerned about people with chronic pain problems who use NSAIDs on a regular basis, even if they have good heart health, said Dr. Mark Creager, president of the American Heart Association and director of vascular medicine at Brigham and Women's Hospital in Boston.

"Even after just several weeks of use of an NSAID, the risk of heart attack or stroke goes up," Creager said. "The risk is high with regular use, and it's likely that the risk is greater when higher doses of these drugs are used." People who fall into these categories should talk with their doctor about their use of NSAIDs, to see if there are safer alternatives and to become more aware of their personal risk, experts said.

Studies estimate that a person's relative risk of heart attack and stroke increases between 10 percent to 50 percent when they regularly take an NSAID, depending on the particular drug and the dose being used, according to the FDA.

What's the connection? Researchers suspect that certain NSAIDs might alter the lining on the walls of blood vessels, increasing the risk of blood clots that can cause heart attacks or strokes, Chazal explained.

The current warning on NSAID packaging reads: "NSAIDs may cause an increased risk of serious heart thrombotic [clot] events, myocardial infarction [heart attack] and stroke, which can be fatal. Patients with heart disease or risk factors

for heart disease may be at greater risk."

The updated warning says: "NSAIDs cause an increased risk of serious heart thrombotic events, including myocardial infarction and stroke, which can be fatal. This risk may occur early in treatment and may increase with duration of use."

The FDA also is warning people who regularly use NSAIDs to be careful about using other products that might contain an NSAID, such as a multi-symptom cold product. Chazal agreed that some people will need to continue using NSAIDs, but said that they still should work with their doctors to explore alternative medications and therapies.

JAMES ALLEN

Oregon City Vacuum Center

www.oregoncityvacuum.com
 Sales/Repair/Supplies/Parts

503-657-3058 14214 Fir Street, Suite G
 Email: oregoncityvacuum@yahoo.com Oregon City, OR 97045
 Mon.-Thurs. 9-5, Fri. 10-4, Sat. 10-5 Hwy 213-Beavercreek-Fir-St.

Tractor Safety Trainings Available

Oregon State University's North Willamette Research and Extension Center (NWREC)—located south of Wilsonville—has developed a farm equipment safety training program for youth and adults. During the past four years, more than 250 people have participated in these programs.

The next youth tractor safety training and certification session at NWREC will be June 13-15. Space is limited to 20 students to ensure adequate hands-on learning. Call 503-678-1264 for more information or to register—or visit the NWREC website home page at <http://oregonstate.edu/dept/NWREC>. The cost of registration is \$75. Scholarships are available.

The youth training includes 24 hours of classroom and field training with participation in the entire training required for certification—including a written examination and tractor driving skills testing.

Mike Bondi, Director at NWREC, says, "Youth from 14 to 18 years old need to be certified to be employed on farms. Insurance and liability coverage requires this. Besides, it's critically important that anyone operating equipment has basic safety training from professionals."

The training we offer meets the national standards." Bondi goes on to say that the NWREC trainings provide hands-on learning on different types of tractors, practicing driving skills, pulling trailers and backing, hooking up 3-point implements, and emergency fire tactics. The training instruction is led by NWREC's three farm operations staff to ensure plenty of individual training assistance from

OREGON CITY CHILDREN'S THEATRE
PRESENTS

Comedy Improv

Camp \$100

Grades 6-12

THE CAMP WHERE INDIVIDUALS WILL LEARN THE
FUNDAMENTALS OF IMPROVISATION AND
PARTNER SCENE WORK.

JOIN US, AT THE END OF THE WEEK, WHEN WE SPLIT THEM INTO
TWO GROUPS TO COMPETE IN A FRIENDLY TOURNAMENT!

For More Information go to www.occtheatre.com.

those working with the equipment daily.

Adult trainings are available, too. The next adult "beginner" class will be June 21 from 8:30 a.m. to 4:00 p.m. Basic tractor operations, maintenance and safety instruction will be provided plus experience with driving skills and hooking up implement. A Women's ONLY beginner class is scheduled on July 7 from 8:30 a.m. - 4:00 p.m. and an adult "advanced" and winter maintenance class will be held on September 13 from 8:30 a.m. - 4:00 p.m. All classes are held at the Research Center, use the farm's equipment, plus additional equipment provided by local tractor dealers.

"These are wonderful learning opportunities in the community for people operating farm equipment to keep everyone safe and protect their investments," said Bondi. "I don't know of another place in the Northwest where you can get instruction like this in a comfortable learning environment, and real hands-on experience from instructors working with farm equipment every day."

Contact the Oregon State University's North Willamette Research and Extension Center in Aurora for more information about any of this summer's farm equipment classes.

Learn to Stay Safe and Healthy at Community Fair

Clackamas Fire District #1 and Clackamas Community College are partnering to host a Community Health and Safety Fair on Saturday, June 4, from 10 a.m. to 2 p.m.

The family-friendly fair will take place on the Harmony Community Campus, 7738 SE Harmony Road, Milwaukie, and will include hands-on activities, emergency vehicles, a side-by-side fire sprinkler demonstration and the fire safety house. Participants can learn about fire safety, boat and water safety, hands-only CPR and emergency preparedness. CCC students will offer blood pressure checks and the West Linn Rotary will sell kettle corn.

Also learn about CCC's health sciences offerings such as nursing, medical assistant, dental assistant and emergency medical technology.

"Partnering with the Clackamas Fire District on a health and safety fair is ideal for CCC's Harmony Community Campus," CCC Harmony Director Sunny Olsen said. "Along with our general education programs, this campus has a specific focus on training students for jobs in health care. Our students, staff and faculty all care about the health and well-being of the community."

Area partners at the event include American Medical Response, North Clackamas Aquatic Park, Boring/Damascus CERT (Community Emergency Response Team), Clackamas County Sheriff's Office, United States Coast Guard, North Clackamas School District, Oregon National Guard, MetLife, Oregon Department of Forestry, Oregon Impact, Pedal Cars - Clackamas County Safe Communities and West Linn Rotary.

Annual Strawberry Festival Dinner

SILENT AUCTION & RAFFLE

Saturday ▪ June 18 ▪ 4:30 to 7:30PM

BEAVERCREEK UNITED CHURCH OF CHRIST - "The Ten O'Clock Church"
23345 S. BEAVERCREEK ROAD - www.beavercreekucc.org

DINNER PRICES -

13 & Up: \$12

6 - 12: \$8

5 & Under: FREE, donations accepted

**FOR TICKETS AND
INFORMATION CALL:
503.632.4553**

BRING 5 CANS OF FOOD & GET A FREE RAFFLE TICKET!

**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 number below and leave your name and phone number. Someone will return your call.

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

503-593-2338

First Look at 2017 Proposed Health Insurance Rates

Oregon consumers can now get a first look at proposed rates for 2017 individual and small employer health insurance plans.

Health insurance companies submitted rate requests to the Department of Consumer and Business Services, Division of Financial Regulation on May 2. The division must review and approve any rates before they can be charged to policyholders.

"For the next two months, we will analyze the requested rates to ensure they adequately cover costs without being too high or too low," said Insurance Commissioner Laura Cali. "Our open process allows Oregonians to see

everything we do and provide comments on the filings that affect them."

The proposed rates are for plans that comply with the Affordable Care Act for small businesses and individuals who buy their own coverage rather than getting it through an employer.

In the individual market, 10 companies submitted average rate change requests ranging from 0 percent to a 32.3 percent increase. In the small group market, 12 companies submitted average rate requests ranging from a 5 percent decrease to a 17 percent increase. See the attached chart for the full list of rate requests.

Starting May 6, Oregonians will be able to search rate filings and submit comments at oregonhealthrates.org. Once scheduled, hearing information will be posted to this website.

Oregonians are encouraged to comment on rate change requests during the public comment period, which is open May 6 through June 24. The public can submit comments online and during public rate hearings.

Preliminary decisions will be announced June 16, and final decisions will be released July 1.

Where Are The Boundaries of The Hamlet?

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

Festival Latino Connects Spanish Speakers to CCC

Clackamas Community College's annual Festival Latino will take place Saturday, June 4, from noon to 4 p.m., in the Gregory Forum on the Oregon City campus, 19600 Molalla Ave. This free event gives the community a chance to celebrate Latino culture and learn more about CCC.

Activities at this year's festival include dancers from Ecuador, art, music, face painting, community resources and information, food, a soccer tournament and inspirational speakers.

"This festival is a wonderful opportunity to introduce Latino families to the college and the many resources we provide," Camilo Sanchez, CCC Spanish GED instructor said. "It is also an opportunity for the Latino community to connect with other community resources."

Officer Involved Shooting In Oregon City

On May 21, 2016, at about 1:40 pm, patrol officers from the Oregon City Police Department attempted a warrant service at a residence in the area of South 2nd St. and Tumwater Dr. in Oregon City, OR. The suspect resisted

Farm Social
JULY 9, 2016
10 a.m. to 2 p.m.
Join us for our 2nd annual Farm event!
22055 S. Beavercreek Rd.
Beavercreek, OR

Enjoy

- Claudia Chinook
- Ice cream cones
- Music by local artists
- Architect drawings of future Conservation District office
- Activities for kids and the young at heart
- Join in a bean poll

CLACKAMAS SOIL AND WATER
CONSERVATION DISTRICT
Good dirt. Clean water.

Sign Up For OC Farmers Market Newsletter

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

police officers attempting to serve the arrest warrant.

During the attempt to arrest, the suspect was shot. Officers reported this over the radio and additional police officers from surrounding agencies responded. The officers on scene immediately began rendering first aid to the suspect and requested paramedics respond for a gunshot wound to the suspect.

When paramedics from American Medical Response and Clackamas County Fire District 1 arrived they provided additional medical treatment for the suspect. Life Flight responded to the location, but the suspect was pronounced deceased while still at the scene.

A deputy medical examiner with the Clackamas County Medical Examiner's Office was called to the scene along with the Clackamas County Inter-Agency Major Crimes Team to investigate the incident.

The suspect has been identified as 38 year old Travis Anthony Moore who lived at 210 S 2nd St, Apt B, in Oregon City.

There were two Oregon City Police Officers involved in the initial incident. One police officer sustained minor injuries during the incident. He was treated for those minor injuries at an area hospital.

South 2nd Street between Hwy 99E and Tumwater Drive was closed for several hours while investigators processed the scene.

Police Blotter

As a public service this column will keep you informed of burglaries and other police matters that occur within 5 miles of the Beavercreek Bulletin's office in the downtown area.

Offered For \$269,000

1915 3 bed 2 bath
2058 sq. ft.

Own a piece of history!

Beautifully updated historic home built by the first mayor of Molalla. Boasts built-ins, refinished vintage woodwork, hardwood floors, granite counter tops, gas appliances, fireplace, gas heat, tons of storage, large covered front porch, RV parking. See virtual tour Molallaoregon.org

Frank Hubbard

Office: 503-887-1861
sold@frankhubbard.com
www.frankhubbard.com
P.O Box 364 Beavercreek OR 97004

Be informed. Be safe!

SUSPICIOUS PERSON - 2.0594 miles away, 5/1/2016, 7:03:15 AM, 20000 Block S HENRICI RD

DISTURBANCE - 4.3040 miles away, 5/2/2016, 1:32:23 PM, 25400 Block S HWY 213

TRESPASS - 4.2854 miles away, 5/2/2016, 9:14:57 PM, 25700 Block S LARKIN RD

TRAFFIC COLLISION - 4.0585 miles away, 5/3/2016, 7:37:47 AM, S REDLAND RD and S BRADLEY RD

SUSPICIOUS ACTIVITY - 1.7251 miles away, 5/3/2016, 7:54:27 AM, 17400 Block S KILLDEER RD

VANDALISM - 0.9250 miles away, 5/3/2016, 11:26:25 AM, 22000 Block S DANS AV

SUSPICIOUS VEHICLE - 2.1702 miles away, 5/4/2016, 8:22:04 AM, S BEAVERCREEK RD and S SPANGLER RD

STOLEN VEHICLE - 3.1664 miles away, 5/4/2016, 1:09:56 PM, 78600 Block S FERGUSON RD

SUSPICIOUS ACTIVITY - 2.3794 miles away, 5/4/2016, 5:00:36 PM, 13600 Block S NEW ERA RD

VANDALISM - 3.0928 miles away, 5/4/2016, 7:56:17 PM, 24000 Block S SCHUEBEL SCHOOL RD

TRAFFIC COLLISION - 0.7698 miles away, 5/5/2016, 1:37:53 PM, S BEAVERCREEK RD and S WILSON RD

SUSPICIOUS ACTIVITY - 1.4253 miles away, 5/5/2016, 6:16:47 PM, 21600 Block S CRESTVIEW DR

TRESPASS - 2.1762 miles away, 5/6/2016, 6:24:02 PM, 22500 Block S MINT LAKE RD

VANDALISM - 4.1201 miles away, 5/7/2016, 12:12:59 PM, 17900 Block S HOLLY LN

UNWANTED - 1.5117 miles away, 5/7/2016, 9:06:08 PM, 15500 Block S CARUS RD

SUSPICIOUS PERSON - 1.7471 miles away, 5/8/2016, 3:01:38 AM, 20600 Block S HWY 213

HIT & RUN, NON-INJURY - 4.2493 miles away, 5/8/2016, 8:01:20 AM, S REDLAND RD and S SPRAGUE RD

HIT & RUN, NON-INJURY - 3.5914 miles away, 5/10/2016, 8:18:21 PM, 15800 Block S MAPLE-LANE RD

VANDALISM - 2.7951 miles away, 5/11/2016, 2:41:46 PM, 17800 Block S LOWER HIGHLAND RD

ASSAULT - 2.0686 miles away, 5/11/2016, 6:24:03 PM, 14400 Block S CARUS RD

THEFT - 3.6842 miles away, 5/12/2016, 8:25:29 AM, 18100 Block S TREE TOP DR

DRUGS/VICE - 4.2213 miles away, 5/12/2016, 5:11:06 PM, 15200 Block S HIDDEN RD

SUSPICIOUS PERSON - 0.9945 miles away, 5/13/2016, 11:20:41 AM, 22400 Block S DANS CT

Issues of the Beavercreek Bulletin

Now Available in PDF Format Online!

www.beavercreekbulletin.org

DEATH INVESTIGATION - 3.1427 miles away, 5/14/2016, 12:12:01 PM, 22300 Block S PARROT CREEK RD
TRESPASS - 2.8199 miles away, 5/14/2016, 12:51:44 PM, 16600 Block S THAYER RD
TRAFFIC COLLISION - 1.5631 miles away, 5/15/2016, 4:38:29 AM, 16500 Block S HENRICI RD
THEFT - 3.5098 miles away, 5/16/2016, 11:03:13 AM, 19700 Block S SPRAGUE RD
SUSPICIOUS VEHICLE - 0.5986 miles away, 5/17/2016, 10:07:37 PM, 21300 Block S LEVI RD
BURGLARY, RESIDENTIAL - 1.6728 miles away, 5/18/2016, 9:21:49 AM, 14700 Block S HENRICI RD

14100 Block S DONOVAN RD

DISTURBANCE - 3.8328 miles away, 5/22/2016, 6:00:43 PM, 24700 Block S BEAVERCREEK RD

HIT & RUN, NON-INJURY - 4.7480 miles away, 5/23/2016, 1:19:43 PM, 25500 Block S GARD RD

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, 2016. Submitted by

Clarkes General Store & Eatery

25760 S. Beavercreek Rd
Beavercreek, Or 97004
503 632-8337

*Warm, Friendly environment offering convenience, good food,
and a local gathering place since 1925!*

Our newly remodeled, historic building est. 1925 is a hub of activity
and a welcoming place to gather and enjoy a bite to eat with friends.

Dine-in for lunch & dinner; enjoy our menu of pizza, burgers,
sandwiches and salads, then grab your milk and eggs on the way out!

Vegetarian and Gluten free options available

June Events

TACO TUESDAYS: Tacos \$1 - 4:00 p.m. to 9 p.m.

Jun 15	6:30-8:30 p.m.	Brush Up & Brew Down @ Clarkes: Local Beavercreek artist Victoria Knight helps you discover your creativity as she guides you through your painting step by step. To sign up & see what you'll paint go to www.VictoriaKnightPaintings.com .
---------------	-----------------------	--

Clarkes General Store, Mon - Sat: 8am-9pm, Sun: 8am-8pm
Clarkes Eatery, Serving Lunch and Dinner

**Clarkes Eatery is now filling Growlers
with your favorite brew or Cider!
Bring in your Growler ... or we have
one waiting for you!**

SUSPICIOUS PERSON - 1.7609 miles away, 5/18/2016, 4:16:05 PM, S HWY 213 and S SHELLY SCOTT DR
TRAFFIC COLLISION - 4.0185 miles away, 5/18/2016, 6:56:29 PM, 18100 Block S HOLLY LN
UNWANTED - 0.5944 miles away, 5/19/2016, 3:00:03 AM, 21300 Block S LEVI RD
TRAFFIC COLLISION - 3.1086 miles away, 5/19/2016, 9:36:44 PM, 19100 Block S HENRICI RD
SUSPICIOUS VEHICLE - 0.4935 miles away, 5/20/2016, 6:08:11 AM, S LEVI RD and S LEVI CT
DISTURBANCE - 4.2351 miles away, 5/20/2016, 12:20:45 PM, 15800 Block S REDLAND RD
THEFT - 0.6934 miles away, 5/20/2016, 7:28:49 PM, 22100 Block S FERGUSON RD
SUSPICIOUS ACTIVITY - 2.7426 miles away, 5/21/2016, 3:29:42 AM, 18300 Block S SAM MCGEE DR
ASSAULT - 4.7579 miles away, 5/21/2016, 9:05:44 AM,

Nicole Meyer, Clackamas County Fire District #1

4/20 - 11:47 - EMS/Rescue - S Spangler Rd
 13:06 - EMS/Rescue - S Leland Rd

4/21 - 07:00 - Mot Veh Acc/NON-Inj. - S Carus/
 S Kamrath Rd

4/24 - 10:57 - EMS/Rescue - S Beavercreek Rd
 17:59 - Mot Veh Acc/NON-Inj. - S Beavercreek Rd

4/26 - 08:03 - Medical Assist - S Leslie Ave
4/27 - 00:49 - Water Problem, S Swansea Ln

4/29 - 20:45 - Fire Incident Dispatched & Canceled
 En Route - S Leland Rd

4/30 - 01:27 - Mot Veh Acc/NON-Inj. - S Beavercreek Rd
 22:55 - EMS/Rescue - S Cloudview Dr

5/01 - 11:20 - EMS/Rescue - S Leland Rd
 16:35 - Mot Veh Acc/NON-Inj. - S Hwy 213

- 5/02** - 14:51 - Service Call - S Brockway Rd
5/04 - 15:44 - EMS Rescue - S Penman Rd
5/05 - 13:37 - Mot Veh Acc/NON-Inj. - S Beavercreek/
 S Wilson Rd
 17:48 - False Fire/Medical Alarm - S Henrici Rd
 23:07 - EMS Incident Dispatched & Canceled
 En Route - S Beavercreek Rd
5/06 - 09:35 - EMS Incident Dispatched & Canceled
 En Route - S Griffith Ln
5/07 - 06:23 - EMS/Rescue - S Lower Highland Rd
 10:11 - Public Service - S Schuebel School Rd
 12:00 - EMS/Rescue - S Kamrath Rd
 12:14 - EMS/Rescue - S Hwy 213
 21:31 - EMS/Rescue - S Tiger Rose Ln/
 S Carus Rd
5/08 - 15:45 - Authorized Controlled B - S Lee Dr
 16:15 - EMS/Rescue - S Larkspur Ave
 16:39 - EMS/Rescue - Spy Glass Ct
5/09 - 06:09 - EMS/Rescue - Schuebel School Rd
 20:32 - EMS/Rescue - S Beavercreek Rd
5/13 - 20:56 - EMS/Rescue - S Cloudview Dr
5/15 - 04:36 - Mot Veh Acc/NON-Inj. - S Henrici Rd
5/16 - 10:44 - False Fire/Medical Alarm - Sophia Ct
5/17 - 05:03 - EMS/Rescue - S Brockway Rd
 17:13 - EMS/Rescue - S Bluhm Rd
5/18 - 14:44 - EMS/Rescue - Coquille Dr
5/19 - 16:31 - False Alarm Incident Dispatched &
 Canceled En Route - Coquille Ct

Strawberry Festival & Silent Auction at the "The Ten O'Clock Church" June 18

Don't miss our Annual STRAWBERRY FESTIVAL on Saturday, June 18, 2016, from 4:30 - 7:30 pm at 23345 S. Beavercreek Road. The delicious DINNER will include bratwursts, scalloped potatoes, vegetable, green salad, roll, beverage and of course, STRAWBERRY SHORTCAKE with ice cream! Albeke Farms has again donated the strawberries - they're so good! See ad on page 15 for ticket info.

This year's SILENT AUCTION will have many wonderful items! The list includes: A week's vacation at an RCI property, free standing electric Fireplace Heater, cord of Seasoned Firewood, \$500 certificate towards Painting Project from Verhaalan Paint, Garbage Service for a year from B&B Garbage, 2 season tickets to Clackamas Repertory Theatre, Ashland Shakespearean Festival tickets, Zoo tickets, Grotto Festival of Lights tickets, Winston Wildlife Safari tickets, Sea Lion Caves tickets, Wunderland Birthday Party, massages by Loretta Payne in Beavercreek, professional style Tripod, igloo style Dog House, Pet Barrier for SUV, 4 days Pet Sitting, portable Raised Garden Planter, Potted Flowers, Ornamental Potted Lilies, Decorative Stepping Stone, handmade Greeting Cards, Art from local artists, handmade Baby Quilts, homemade Pie a month for a year, homemade Cookies a month for a year, 1 pound box of See's Candy,

Berries from Albeke Farms, International Cuisine Dinner, Lasagna Dinner, Case of Wine, Wine tasting with tour at Forestedge Vineyards and Harvest Vineyards, Pumpkin Carving with hayride, games & food, Equal Exchange Coffee, Great Harvest Bread basket, Basket of Children's Books, Movie basket, Hair Products basket, certificate for Yard Work, Electrical Work up to 2 hours, Jigsaw Puzzles, and more...

There will also be items & certificates from many businesses: Oregon City Golf, Bullwinkles Family Fun Center, Roundtable Pizza, Tebos, Papa Murphy's Pizza, Pietros Pizza, Mickey's Sausage Kitchen, Starbuck's Coffee, Nothing Bundt Cake, Buster's, Biscuits, Furry Friend's Gog Grooming, Pampered Paws & Pet Spa, Kellogg Bowl, Milwaukie Bowling, Powell's Books, Beavercreek Veterinary Clinic, Oregon City Car Wash, Gladstone Toyota, Gladstone Mazda, Oregon City Subaru (car detailing, oil changes & auto accessories).

PLUS, RAFFLE DRAWINGS! (Bring 5 cans of food and get a free raffle ticket). Don't miss this great event. There's something for everyone!

The May meeting of the Hamlet of Beavercreek was held at the Beavercreek Grange, located at 22041 S. Kamrath Road on Wednesday, May 25, 2016, with 15 guests and members in attendance.

The first guest speaker was Dick Orr from BCT with information for June. Sign up for new cell service and get an LG G2 phone for free*. *Offer requires a new year agreement (while supplies last). BCT will be out in the community with goodies and wireless information at Albertson's on June 9th at 3:30 p.m. and the Grocery Outlet on the 16th at 3:30 p.m. Also, come into the BCT office on Henrici Road to purchase your raffle tickets for the drawings to be held at the "Summer Fest" which will be held on the office grounds on July 9th. Tickets are \$1 ea, 6 for \$5, 10 for \$15 or 35 for \$20!

The BCT Annual Meeting will be held in BCT's back yard on July 7, 2016. The meeting begins at 7:00 p.m. interested in a security system? Ask about ClearView.

Tom Salzer gave a presentation and update on the Soil & Conservation District's plans for improvements at the Beavercreek Farm located at 22055 S. Beavercreek Road. The presentation included site elevations and perspectives of the proposed buildings. It was also announced that the 2nd Annual "Farm Social" will be held at the farm on July 9, 2016, from 10:00 a.m. to 2:00 p.m. This is a free event. See ad on page 16 for more information.

Public Comments: Discussion of the ongoing violations at the horse stables on Henrici Road ensued.

Land Use Applications: None.

Land Use Decisions: The application for the renewal of a Home Occupation Permit for a gutter installation busi-

ness located at 21332 S. Beavercreek Road was denied due to non-compliance of permit conditions

Application for a Home Occupation Permit for a construction business at 16085 S. Ivel Road was approved with conditions.

Old Business: It was noted that zoning changes to the old bus barn location at the intersection Mapelane, Hwy 213 and S. Beavercreek Road was under appeal with LUBA.

The LUBA appeal on the Beavercreek Road Concept Plan was also discussed. At the April meeting a motion was made and voted on to talk to County Counsel to verify the information presented by Elizabeth Graser-Lindsey (appellant) to see if the Hamlet could legally file as an intervener in the land use action and if so, pay the fee and do it. It was discovered that the Hamlet could legally file as an intervener, but would be required to acquire an attorney and file a brief to join the action, not just pay the \$100 fee and file a request to intervene. As a result the Board determined it was not in the best interest of the Hamlet to proceed with an intervention at this time. Chair Tammy Stevens read an outline of the events that transpired in making that decision.

Resident, Frank Barley, was disappointed with this outcome and chastised the Board for their actions. Mr. Barley made a motion to duly note the disappointment of the citizens with the Board for not supporting their interest and requesting that all requests in the future from the citizens, as agents, be supported by the Board, as executives. The motion was seconded and discussed thoroughly, but did not pass.

New Business: The Flea Market to be held July 16th at the

OREGON CITY CHILDREN'S THEATRE
PRESENTS

"Drama Daze" Camp

\$110

Grades K-5

The Summer camp for kids who like to sing, dance and perform!

Campers will spend the week learning a one act play consisting of musical dance numbers and scenes!

For More Information go to www.occtheatre.org

Korner Park with 10 spaces still available. To reserve a space call Cheryl Boffard at 503-632-8370, or email her at bcflea@beavercreek.org. Cost per space is \$10. The "Movie in the Park" to be held July 30th will be showing "Minions."

Election for the Board of the Hamlet will be held in October. If you are interested in running call Bill Merchant at 503-632-7115.

Brad Charlson announced that the Beavercreek Grange will hold it's last all-you-can-eat "First Saturday Breakfast" for the season on June 4th. The breakfasts will resume again on October 1, 2016. See you there!

Next months guest speaker is planned to be about Large Animal Rescue, Fostering and Volunteering.

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://goo.gl/maps/Vr5w1>.

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>.

Community Reader Board Info Rates

\$1.00/day

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

Our 4 Legged Friends

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

Hello... my name is "Selena" and I'm available for adoption. I'm a German Shepherd/Husky mix.

I'm a 12 year old female and I weigh approximately 86 lbs. As you can see I'm chocolate and cream with upright ears.

Here is what my keepers have to say about me!

"We agree that senior dogs are the best! My name is Selena and I am a glowing example - no silly puppy nonsense from me! I am polite and calm. My gently wagging tail and happy grin let you know that I want to be your pal. My thick beautiful coat is the color of candy and cream, and it matches my sweet disposition. A home with loving people will make my retirement years truly golden. That's you, isn't it!"

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

<http://www.clackamas.us/k9man/adoptpet.jsp>

The shelter is located at 13141 S.E. Hwy 212 in Clackamas, Oregon. I'm available from 11:30 a.m. to 5:00 p.m., Tuesday thru Saturday. I'd sure love to get the chance to meet you. "SELENA"

See you next month...
The Editor!