

BEAVERCREEK BULLETIN

© BCCP 2003

Volume 5, Number 3

"http://www.bctonline.com/b_bulletin_online/"

March 2003

Clackamas County, Federal Agencies Take on Illegal Dumping on Public Lands With New "Dump Stoppers" Program

Clackamas County, the U.S. Forest Service and the Bureau of Land Management are joining forces to track down and prosecute illegal dumpers on public lands. The project, called "**Dump Stoppers**," is funded by a federal grant to deter illegal dumping and vandalism on U.S. Forest Service and Bureau of Land Management lands within the county. The partnership also includes private timberland that is adjacent to federal properties.

An increase of illegal dumpsites has taken a toll on federally forested lands in Clackamas County over the years. This continuing problem has prompted the closure of some recreation areas in the county and other sites are being considered for closure.

"The problem is massive," said Tom Ortman, Clackamas County Natural Resources Coordinator. "This is literally an epidemic of illegal dumping and vandalism and we are facing major health concerns in our public lands."

Ortman said that this illegal dumping and vandalism is costing taxpayers large amounts of money. "Last year over 800 tires were collected and disposed of at taxpayers' expense," he said. "And that was from one county park alone."

The new "**Dump Stoppers**" program will utilize a multi-pronged approach to confront the illegal dumping. At the heart of the program will be a Clackamas County Sheriff's deputy dedicated fulltime to tracking down illegal dumpers and vandals. The District Attorney's Office will prosecute those caught and a community corrections crew will be used to clean up dump sites.

Citizens are asked to play a major role in the "**Dump Stoppers**" program. A telephone hotline is available for persons to call when they see or suspect illegal dumping. The number is **503-650-3333** and callers can remain anonymous.

A website to report violations is also being set up at the county's website at www.co.clackamas.or.us. Lawn signs and bumper stickers with the "**Dump Stoppers**" logo and phone number were also made available to individuals and groups early in February. "We plan on working with local rural groups in a form equivalent to "Neighborhood Watch" in the urban areas," Ortman said. For more information call Tom Ortman at 503-353-4425.

Community Calendar

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

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

Beaver Creek Boosters...

3rd Wednesday at the Grange at 7:30 p.m.

Beaver Creek Charitable Trust...

2nd Tuesday at the BCT Henrici Community Room at 7:30 p.m.

Beaver Creek Community Planning Org. (CPO)...

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

Beaver Creek CPO Directors Meetings...

Tuesday before 4th Wednesday at the Fire Station Ready Room 7:00 p.m.

Beaver Creek Grange...

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

Beaver Creek Lions...

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

Boy Scout Troop #445...

Mondays at the Fire Station at 7:00 p.m.

Boy Scout Troop #139...

Mondays at the Grange at 7:00 p.m.

Carus Community Planning Org. (CPO)...

2nd Thursday at the Stone Creek Christian Church at 7:00 p.m.

Carus School PTA...

2nd Tuesday in the School Library at 7:00 p.m.

Clarkes Community Planning Org. (CPO)...

1st Wednesday of each Quarter plus February & March at the Clarkes Fire Station at 7:00 p.m.

Oregon City/Beaver Creek Mom's Club...

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

Oregon City Commission Meetings...

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

Oregon City School Dist Board...

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

**Before You Burn
Call 503-632-0211
It's The Law!**

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 - \$5.00/mo.
4" x 3.25" Ads - \$7.50/mo.
(other ad sizes available upon request)

"Bulletin" Pick-Up Points:

The Beavercreek Restaurant
The Beavercreek Store
The Corner Park
Main Properties
The Postal Annex at Berry Hill Shopping Center
Pettersons Grocery & Feed in Clarkes

Editor, Sharon Charlson
Telephone: 503-632-6525
Fax: 503-632-6525

**The Beavercreek Bulletin is also available online
at:**

http://www.bctonline.com/b_bulletin_online/

E-Mail:

b_bulletin.info@bctonline.com

**Oregon City School District
March Calendar**

March 5: Elementary report cards sent home
March 7: Grades 7-12, 2 hr. early release, end of 6 weeks grading
March 14: K-6, 2 hr. early release
March 19 - 20: K-8, No School, Conferences 8:00 a.m. - 8:00 p.m.
March 21: K-12, No School
March 24-28: Spring Break

Carus CPO Spotlight

The Green Corridor Project proposed by Clackamas County for Highway 213 was discussed at the February 13th meeting of the Carus Community Planning Organization. The meeting was held in the lower level of Stone Creek Christian Church located at 21949 South Highway 213 at 7:00 pm.

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

Beavercreek Baptist Church
15660 S. Leland Rd.
(503) 632-7505

Sunday School: 9:00 a.m.
Sunday Worship: 10:30 a.m.
Youth: Tuesdays at 7:00 - 8:30 p.m.
College: Wednesdays at 7:00 p.m.
Ladies Bible Study: Wednesdays at 10:00 a.m.
Women's Breakfast: 1st Saturday at 9:00 a.m.

Beavercreek Christian Church
21949 S. Molalla Ave.
(503) 632-4218

Sunday School: 9:00 a.m.
Sunday Worship: 10:00 a.m.
Youth Group: Wednesdays at 6:42 p.m.
Marriage Enrichment Class: Sundays at 6:30 p.m.

Clarkes United Methodist Church
18773 S. Windy City Rd.
(503) 632-7778

Sunday Worship: 9:00 a.m.
Sunday School: 10:30 a.m.
United Methodist Women: 2nd Wed., 9:30 a.m.

Lower Highland Bible Church
24353 S. Ridge Rd.
(503) 632-4741

Sunday Worship: 11:00 a.m.
Sunday School: 9:45 a.m.
Mid-Week Worship: Wednesdays at 7:00 p.m.
Bundox Youth Group: 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.

**Ten O'Clock Church
aka United Church of Christ**
23345 S. Beavercreek Rd.
(503) 632- 4553

Worship Meetings: Sunday Mornings at 10:00 a.m.
AA Meetings: Mondays at 7:30 p.m., open to the public

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

Sunday Services: 8:00 a.m. & 11:00 a.m.
Sunday School: 9:30 a.m.
Wednesday Evening Service: 7:00 p.m.

Project managers Maggie Dickerson and Kay Pollack were present to answer questions and give a

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

Bryn Seion Welsh Church
22132 S. Kamrath Rd,
(503) 630-5317

Sunday Worship: the 2nd & 4th Sunday at 11:00 a.m.
A nondenominational Christian Church - open to all!
Potluck following the service

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

Sunday School for all ages: 9:45 a.m.
Sunday Worship: 10:55 a.m.
Sunday Evening Bible Study: 6:00 p.m.
Sunday Youth Group: 6:00 p.m.
Thursday Evening Bible Study: 7:00 p.m.
AWANA Childrens Program: Thursdays, 6:15 p.m.

presentation regarding the project. Proposed are acres 1,000 feet deep on either side of Highway 213 from the Urban Growth Boundary of Oregon City, which is approximately Henrici Road to the Urban Growth Boundary off Molalla, which is approximately Barnards Road.

Discussion was held on what constitutes a Rural Character of an area, what the Green Corridor proposal should consist of regarding signage, use, land values, changes in the comprehensive plan and other pertinent factors.

Questions can be directed to either Maggie Dickerson at 503-353-4534, Kay Pollack at 503-353-4513 or the Carus CPO Transportation co-chairs, Wilber or Ariel Mars at 503-632-7037.

The March meeting of the CPO will be held on Thursday, March 13, 2003 at the same place and time. For more information, call 503-632-7063.

Carus School News

March Conferences

Parent/Teacher conferences will be taking place again in the spring during the month of March. The conference dates for Elementary schools is Thursday and Friday, March 13th and 14th. The staff has set

aside Thursday, March 13th from 1:00 p.m. – 5:00 p.m. for sibling conference times.

Speedy Clues

Does your child know that their textbooks are chock-full of clues to what they need to learn? These clues can save them time and help them understand the important material in a chapter. Share the tips below with your child.

Headlines and subheadings: can prepare your child for learning when turned into questions. *Example:* Change "The Water Cycle" to "What is the water cycle and how does it work?" Your child can look for the answers as they read.

Bold, italic and colored type: draw attention to the important vocabulary words needed to understand the topic. Focusing on these words is a shortcut to understanding.

Photos, illustrations, and graphs: contain details that further explain new ideas. These visual aids are often the key to unlocking a difficult topic.

TRIWEST GROUP, INC.
GMAC REAL ESTATE™
1607 Beavercreek Road, Suite 200
Oregon City, OR 97045
Office: (503) 656-3778
Fax: (503) 657-4274
Cell: (503) 310-2077
E-mail: wnbur@aol.com

WILLETTE BURBACH
ASSOCIATE BROKER

Lists, definitions, and questions: highlight important information. Lists put facts in categories. Definitions help your child learn new terms. And questions encourage them to retell what they have learned.

Just a Reminder

The Carus Staff would like to remind parents that your child should not bring their toys to school. This includes any type of theme cards the students may be collecting, such as Yu-Gi-Oh cards. These types of items are very distracting for the student that brings them and for the other students in the classroom.

If your child's teacher has sharing time in the room, please confirm that the item your child would like to share is appropriate for school.

Thank You Birthday Book Club Members

The Carus Library would like to thank the following

Beavercreek Charitable Trust Information Line

503-632-0228

Volunteer for Co Burn Days - Option 6

Volunteer for Upcoming Workcrew Days - Option 7

Daniel Patrick O'Brien
 General Construction Contractor
 Remodeling
 Development
 Design
 Wood and Stone Specialties
 ccb 153946 tel/fax 503 632-5555

birthday people for the books that they have donated in their honor to the birthday book club for the month of January:

Mackenzie Tracey – Mark Twain and Huckleberry Finn by Stewart Ross

Zach Tracy – People of Salmon and Cedar by Ron Hirschi

Carus School Rated "Exceptional" on State Report Card

The Oregon Department of Education has issued its school report card, and Carus School has improved from its rating of Strong in the previous year to Exceptional for the 2001-2002 year. The report is based on a variety of criteria including academic achievement (strong), improvement in assessments and attendance (improved) and attendance (strong).

The Carus staff has been working hard to improve student performance in the four academic areas of Math, Reading, Writing and Math Problem Solving. Leveled reading groups along with a new reading program have been introduced to enable teachers to better meet the needs of individual students. A new math program is being used to more effectively enable students to grasp basic mathematical concepts. Students are being continuously assessed in their writing, with four major writing samples being scored for all students grades 1-6. And new instructional strategies are being adapted to enable students with different needs to be accommodated in math problem solving. These focused efforts, introduced over the past four years, are now having an impact and will continue to do so as staff look

for better ways to provide for the educational needs of Carus students.

The report cards will be sent to all families in the Carus School community.

Breakfast at Carus

Does your child eat breakfast at school? Do you drive your child to school? If you do, they need to be at school by 8:55 a.m. in order to have time to eat breakfast and get to their classroom on time. Classes start at 9:08 a.m.

Budget Committee

The Canby School District Board of Directors is seeking Budget Committee members. There are four Regular Budget Committee positions needed to serve three year terms, and up to four Alternate Budget committee positions needed to serve one-year terms. All interested persons are encouraged to

MARK & LORRI PETTERSON
 Owners

Petterson's Grocery & Feed
 Groceries • Feed • Deli

25760 S. Beavercreek Rd
 Beavercreek, OR 97004
 (503) 632-8337

Petterson's Grocery & Feed
\$1.00 OFF
 Any Large Take & Bake Pizza
 or
 Your Hamburger of Choice

Offer Good March 1 - 31, 2003

apply. To be eligible, a person must live in the district and not be an officer, agent or employee of the district. Applications are available at each school office, at the district administration office (located at the Lee School campus), or by calling 503-266-7861. The application deadline is Thursday, March 6, 2003.

6th Grade Band Concert

The 6th grade band concert will be held at Ackerman Middle School on Tuesday, March 11th at 7:00 p.m. This concert will include all the sixth grade band students in the Canby School District.

Pajamas for Children with Cancer

Mrs. Dubuy's Community 101 class is collecting

Oregon City
TRAVEL Inc.

JULIE PETERS
 Travel Consultant

19115 S. Beavercreek Rd Phone: (503) 632-3474
 P.O. Box 772 Toll Free 1-800-678-7188
 Oregon City, OR 97045 Fax: (503) 632-8696
 e-mail: jpeters577@aol.com

Extreme
HOT TUB

INTRODUCING
Coast Spas™
EXTREME SERIES

Coast Spas Manufacturing Inc.

NOW
IN STOCK

FROM
ONLY **\$999**

**WROUGHT IRON
GARDEN GAZEBOS**

LIMITED TIME ONLY
8.99%
FINANCING AVAILABLE
OAC

30% OFF
ALL GAZEBOS

Made Stronger with
Owens Corning Composites!

AS LOW AS

\$2995⁰⁰

**GAS STOVE
Liquidation Sale!**

SAVE
UP TO **\$400⁰⁰**

WHILE
SUPPLIES
LAST!

**NEW!
MUST SEE**

REPLACES
GAS LOGS

**WOOD STOVE & PELLET STOVE
Clearance Sale!**

STARTING
AS LOW AS
\$959⁰⁰

\$100⁰⁰ OFF
**ANY
PELLET STOVE
PURCHASE**

- ONLY WITH COUPON -
PRIOR PURCHASES EXCLUDED.
NOT VALID WITH OTHER OFFERS EXP 3-31-03

Pellet Stoves
Spas

6 MONTHS
SAME AS CASH
FINANCING AVAILABLE
OAC

OREGON CITY 503-632-7674
21553 S. HWY 213 2 miles South of Clackamas Corn. College

EAST PORTLAND 503-252-9606
11807 NE GLISAN

pajamas and money for a project called "Kirstin's Klostet." This project provides new pajamas for children with cancer who are getting treatment at Legacy Emanuel Hospital in Portland. Donations will be taken at Carus School. Mrs. Dubuy's granddaughter, Kirstin Wobig, was diagnosed November 2001 at age 2 with Ewing's Sarcoma. She was treated with chemotherapy, surgery and radiation. Sadly, she has spent most of her life in the hospital. Kirstin had adorable two-piece pajamas she wore while in the hospital, but not all of the children there are that fortunate. Most children have to wear the pajamas provided by the hospital. Since cancer children don't get to choose a lot of things during their hospital stay, it's fun for them to choose adorable pajamas that they can wear and keep. Children have a lot of fun modeling their pajamas for family and hospital staff. Now that her treatment is over, Kirstin is very excited to help other children by giving them cute pajamas through Kirstin's Klostet.

To help with Kirstin's Klostet, you can either bring new two piece pajamas with the tags still on them or money to go towards buying pajamas. Kirstin wants to give children

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

will be available at Carus.

Clackamas Community College March Calendar of Events

March 2 - Drop Spindle Spinning Sunday

Instructor Savina Darzes leads this class in which participants will make a drop spindle from natural materials and spin some wool yarn. The class runs from 2:00 p.m. to 4 p.m. at the John Inskeep

Wesley Borrer

Associate Broker

503-675-4704

Your Rural Property Specialist

Call today for a free market analysis on your home, a free copy of our Home Buyers Guide, or your free subscription to the "Beavercreek Real Estate News".

**BARBARA SUE SEAL
PROPERTIES**

503-657-7177

wesleyborrer@cbbssp.com

at Emanuel a choice of their own pajamas while they spend their time there. Two-piece sets are necessary so that the doctors can access their chest for central lines/ and/or the stomach with g-tubes. They feel good in their own pajamas instead of the hospital's. In addition to donations of money and pajamas, there will be a fundraiser at Sweet Tomatoes for this project from March 3rd through March 17th. Twenty percent of the money that families spend there will go to Kirstin's Closet fundraiser. The Sweet Tomatoe fliers for Kirstin's Klostet

Environmental Learning Center and is open for ages 10 to adult. There is a \$16 fee. To register, call Oregon City Community School at 503-657-2434.

March 5, 12 & 19 - 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 Clairmont 133. For information, call 503-657-6958, ext. 2444.

March 9 - Going Batty!

Explore the fascinating world of bats in this family class at the John Inskeep Environmental Learning Center from 2:00 p.m. to 3:30 p.m. Savina Darzes leads the class. The fee is \$10 for a family of four. To register, call the Oregon City Community School at 503-657-2434.

March 11-13 - Student Directed One-Act Plays

Theater students do all the work in these short plays including directing, casting, technical production and publicity. Plays run about 20-30 minutes. Performances are scheduled in the McLoughlin Hall Theatre March 11 - 13 from noon to 1:00 p.m., and again at 7:00 p.m. on March 13. Admission is free. For more information about CCC theater events, call

Oregon Fishing Club

Private fishing
and camping
access for the
whole family

Call Toll Free
(877)521-8947
for info packet

We have eight lakes and ponds stocked with trout, bass and bluegil less than 20 minutes from Beavercreek.
Seven more properties less than 30 minutes drive.

503-657-6958, ext. 2356.

March 14 and 15 - Instrumental Jazz Festival

Talented young musicians from middle, junior high and high schools in Oregon, Washington, California and Idaho will compete during the 32nd annual Instrumental Jazz Festival. The festival takes place in the Randall Gym from 8:00 a.m. to 11 p.m. Admission is \$5. For more information, call 503-657-6958, ext. 2434.

March 15 - Nature at Night

Explore the John Inskeep Environmental Learning Center as the day shift turns in for the evening and the night shift comes on duty in this family class from 6:30 p.m. to 8:30 p.m. Savina Darzes leads the class. The fee is \$10 for a family of four. To register, call the Oregon City Community School at 503-657-2434.

March 13 - Finned & Fabulous Fish!

ELC Seedlings programs at the John Inskeep Environmental Learning Center are designed especially for 3 to 5 year olds accompanied by an adult. At each meeting instructor Savina Darzes shares fascinating facts, a craft, special snack, tunes, tales, and other surprises revolving around a different nature topic. "Finned and Fabulous Fish" will take place from 10:00 a.m. to 11:30 a.m. The fee is \$11. To register, call the Oregon City Community School at 503-657-2434. For more information about ELC programs, call 503-657-6958, ext. 2351.

March 16 - War and Peace: A Celebration of the Sanctity of Life

Lonnie Cline leads the Clackamas Chorale and Chamber Choir in a concert entitled "War and Peace: A Celebration of the Sanctity of Life" at 7:30 p.m. in the Gregory Forum. The concert will feature music and poetry reflecting on war and peace. Admission is \$6 general admission, and \$3 for students and seniors. Children under 12 are free. For more information, call the CCC Music Department at 503-657-6958, ext. 2434.

March 18 - Create a Beautiful Butterfly Garden

Instructor Nancy Wallwork teaches proper plant selection and an understanding of the butterfly's life cycle that can help keep the winged insects active in the yard all summer long. The class at the John Inskeep Environmental Learning Center is for adults. There is an \$11 fee. To register, call the Oregon City Community School at 503-657-2434. For more information about ELC class offerings, call 503-657-6958, ext. 2351.

March 19 - Something's Fishy!

Nature Rambler classes at the John Inskeep Environmental Learning Center are designed especially for 6-8 year olds around a nature topic and include an outdoor exploration, crafts and snack. "Something's Fishy" meets from 10:00 a.m. to 11:30 a.m. There's an \$11 fee. To register, call the Oregon City Community School at 503-657-2434.

March 21 - CCC Invitational Vocal Jazz Festival

The annual CCC Invitational Vocal Jazz Festival features some of the most outstanding high school vocal jazz

Dee-

Harvest Moon

Fresh Local Produce Arriving Daily

Seedless Thompson Grapes 99¢ /lb.

Yellow Onions 3lbs. \$1.00

Large Tomatoes 99¢ /lb.

Fuji Apples 3 lbs. /\$1.00

Navel Oranges 49¢ /lb.

Head Lettuce 99¢ ea.

Tomatoes 99¢ / lb.

**New
Product!**

10 cubic ft. bag
only

\$5.99

Keep your buddy warm and dry
with these clean cedar shavings!

2% Milk \$1.99/ gal.

For the Garden:

"Let Freedom Ring" Wind Chimes & Garden Items!

Check out our collection
of flower and vegetable
seeds for your garden!

Easter is Coming!

Don't Forget... Spring
flowers are arriving in
time for Easter!

With Coupon Only

**Free Pkg
of
Wildflower
Seeds**

26600 S. Hwy 213

Located across from the Mulino Store

Hours:

Mon - Sat 10:00 a.m. - 7:00 p.m.

Sun 1:00 p.m. - 4:00 p.m.

Tele: 503-829-2101

Fax: 503-829-6119

Become a JAFRA Member For Only \$19!

Offer Expires March 24, 2003

(Must activate the account with a \$150.00 retail order plus shipping & handling)

Save 30% to 50% On All Your JAFRA Products

Jafra's all about opportunities... We have
something for everyone...
Every skin and every lifestyle

Experience The Royal Jelly Product Line

Royal Jelly nourishes the skin cells. It works with your genetic cell structure. It works within 24 hours and is deep penetrating. It is rich in protein, amino acids, vitamins, hormones and minerals and has been formulated to work with all skin types!

Call Us Today for details... and receive a **FREE** gift!

Connie Davis and Norma Dean

21553 S. Hwy 213

Oregon City, OR 97045

503-632-7674

JAFRA... the best company for you!

ensembles from Oregon, Washington and Idaho. Competition runs from 9:00 a.m. to 4:30 p.m. in the Randall Gym, with final competition at 7:30 p.m. Admission to the festival is \$5. For more information, call the CCC Music Department at 503-657-6958, ext. 2434.

March 24 - 29 - Spring Break

Spring break is March 24 through 29. Spring term classes begin Monday, March 31.

"Beavercreek Oregon a History Through the Looking Glass"

This is Part VIII of a series of articles on the history of the Beavercreek area. Written by Jack Watts, whose family were some of the early settlers of the community. This history is reprinted from his original manuscript that had until now never been published, by permission of Gordon Watts. We dedicate this series to a man and his love of the Beavercreek countryside who took the time to stop, look, listen and capture for all, his remembrances. The Editor.

Need for Railroads (Cont.)

The Beavercreek Station was a beehive of activity, partly because of the lumber hauled in from the various sawmills. Steven P. Londergan owned the land through which the Willamette Valley Southern Railway ran in addition to the original right of way. A spur ran behind the station diagonally in a south easterly direction where docks lined both sides of the spur.

Beaver Creek Depot, W.V.S.R.R.

This is where the sawmills unloaded and stored the lumber until ready for shipment. Steven Londergan had the contracts for loading these products and hired a crew of men to load the railroad cars. He operated an ingenious machine to elevate the lumber from the docks to the cars. This machine, powered by a gasoline engine had two endless chains turning on sprockets with lugs projecting outward and spaced in such a way that two men working on the dock lifted a railroad tie (or whatever) put them on these lugs and other workers in

BJ
Auctioneer
22011 S. Beavercreek Rd.
Beavercreek, OR 97004

BJ'S AUCTION & EMPORIUM
6 Days a Week - 10 AM - 6 PM

503-632-4067

AUCTION EVERY TUES. 7 pm

or on the car caught them at the top as they came off the machine and loaded the car.

The name was changed to the Willamette Valley Southern Railroad and the line extended to Mount Angel with stations along the line named Robbins, Glen Echo, Swift, Beaver Creek, Ingram, Spangler, Lewis, Mulino, Liberal, Molalla, and Mount Angel. There were probably other stations between Molalla and Mount Angel. At the end of 1913 the line had reached Mulino with the total cost reported to be \$1,858,146.92 for the 31.02 miles.

The road had to be refinanced, the work progressed, and the railroad was an accomplished fact - - but it was no longer the farmers' line!

In order to continue to operate, it was, of course, necessary to get the sawmills' output to market. In the period between 1916 and 1919 some trucks had come upon the scene; however, the roads were still not ready for them. The road from the Beaver Creek store to the Willamette Valley Southern Depot was a dirt road when the railroad began its operation.

At this time Hoff Brothers began shipping feed in carload lots, and carload lots of Beaver Creek potatoes were shipped to California as seed potatoes. All had to be hauled over this dirt road. When combined with the lumber coming from the sawmills, the road became a sea of mud.

It was a rather common sight to see horses belly deep in the mire, and to occasionally see a hauler unhook his team, hitch them in front of another hopelessly stuck hauler and help to pull the load through and out of his way.

After putting up with such problems, and failing to

SHERLOCK HOME INSPECTIONS

Licensed • Bonded • Insured
Member of NAHI & OREIA
Errors & Omission Insurance
GCB # 127192 • PCO # 143646
OCHI # 141

Ron Vandehey

Office: 632-8628
Mobile: 781-8023

obtain help from the county, the mill owners got together and decided they would need planks to build a road. The local merchants donated kegs of 60-penny spikes, and the neighbors their labor, with the mill owners supplying the planks. This was how things were done when there was a will to solve problems.

In a like manner, a plank walk was built, the planks were laid lengthwise, three planks wide, laid end to end for the benefit of the public who patronized the trains. *Here ends Part VIII of "Beavercreek Oregon a History Through the Looking Glass." (Need for Railroads, cont.). The Editor.*

Clarkes School News

March Events

7: Clarkes Site Council Meets, 7:30 a.m., Clarkes Library
 12: NO SCHOOL - Grade Day
 13: NO SCHOOL - Budget Cuts
 14: NO SCHOOL - Budget Cuts
 19: Grandparent's Day, 1:00 p.m. - 2:30 p.m.
 19: Arts Gala, 6:00 p.m. - 7:30 p.m.
 19: PTA Meeting, 6:30 p.m. - 8:00 p.m., Clarkes Library
 20: "Positive Attitude" Assembly, 2:50 p.m., Clarkes Gym
 20: MRSD Board Worksession, 7:00 p.m., Mulino Elementary
 21: NO SCHOOL - Budget Cuts
 24-28: NO SCHOOL - Spring Break
 31: NO SCHOOL - Teacher Workday

Responsible Students Recognized

Congratulations to the following students who were recognized for their "responsible" qualities: Christi Rose Johnson, Kalyn Cordell, Joseph Musgrove, Tyler

- In Home Kitchen Shows
- 40% Profit Fundraisers
- Local Product Delivery
- Quality Kitchen Tools

Voice Mail/Cell 503-201-7217
 Evenings 503-632-8683

Ann Vandehey

Independent Kitchen Consultant

THE KITCHEN STORE THAT COMES TO YOUR DOOR®

Reck, Faith Lencioni, Megan Forristall, Riley James, Alayna Engle, Cheyenne Shepherd, Jason Huntington, Courtney Miller, Austin Moehnke, Hayley Toon, Ben Forristall, Ashley Singhurst, Aaron Draper, Brett LeBrun, Samantha Ornelas, Tom Kaczmarek, Shonnie Tharp, Dominic Morelli, Megan Keefe, Rebekah Howard, Peter Horace, & Cara Brown. Congratulations!

Status of Our Schools

Subject to final board approval & OEA member vote, the following days will be cut from the 2002/03 calendar (some days cut were non-student days):

Friday, 2/14; Monday, 2/24; Thursday, 3/13; Friday, 3/14 (no spring conferences); Friday, 3/21; Monday, 4/7; Monday, 4/14; Friday, 4/25; Monday, 4/28; Tuesday, 4/29; Friday, 6/6; Monday, 6/9; Tuesday, 6/10; Wednesday, 6/11; Wednesday, 6/12 (last day of school has been changed to 6/4).

You can help!

Remember to support your local school while you're shopping! BoxTops for Education Look for BoxTops on many different brands including Post, Nabisco, & Kraft.

Beavercreek Saloon

Wed & Thurs: Karaoke from 7:00 - 11:00
 Wed: Taco Wednesday begins at 5:00
 Fri & Sat Evenings: Live music 9:00 - 2:00
 Sun: Bloody Mary Specials & Free Pool

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

March Band List

Feb 28 - Mar 1: Anything Goes Band (60s, 70s, 80s) Mar 15: Mr Moon Band (60s, 70s)
 Mar 7 - 8: Retro Rockets (Classic Rock) Mar 21 - 22: Rose City Reign (Easy Rock)
 Mar 14: JR Sims (Jazz/Rock)

Apr 4- 5: Monty Moss & Broken Record Band (Country)

21950 S. Beavercreek Rd. 503-632-8647

Make Use of
Your Local
Grange!

Your
Grange
Cares!

Beavercreek Grange

**Can Be Rented
for Your Use!**

Anniversaries Family Reunions
Birthdays Garage Sales
Meetings
Celebrations of All Types!

**For More Information
Call Pat Woodward at 503-656-6999**

Cut them out & send them in; the PTA sends them in & donates the money to the school (usually for book bag programs & library books). Many retail & online stores also participate in this program!

Fostering Education

Foster Farms Chicken products have codes you can call in or enter on their website for cash for our school (www.fosteringeducation.com)

Double Donations in February

Haggen School Bucks - Designate Clarkes School (#503) for your Haggen's card; they send us cash!

Office Depot 5% Back - Donates 5% of your purchases to the school (#70084090)

Albertsons - Albertsons donates a percentage of your purchases to Clarkes Community Athletic Association (Community Partners Cards available in the office).

Clackamas County Committee For Citizen Involvement Met February 20

The Committee for Citizen Involvement of Clackamas County met February 20, 2003, from 7:00 p.m. to 9:00 p.m. at 906 Main St., Oregon City in the 2nd floor conference room.*

The agenda included finalizing the Best Practices model for communicating with land use applicants and a presentation on the Capital Improvement Plan update. A detailed agenda can be found on the County Web site at http://www.co.clackamas.or.us/citizenin/ci_agenda.htm.

The function of the Committee for Citizen Involvement is to provide opportunities for citizens to participate effectively in Clackamas County's land use planning and decision making process. For more information call Michelle Majeski at 503-655-8552.

* This meeting was to be videotaped.

Space Available in Tae Kwon Do Classes

Adults and children 8 years of age and older are welcome to attend the weekly Tae Kwon Do classes offered through North Clackamas Parks and Recreation District. Students will experiment with self-defense and in ways to protect themselves through escape holds, blocks and punches.

Adults and children train separately in the class, which is taught by instructor Al Dorsey, a third-degree black belt in Tae Kwon Do.

Hour long classes are Wednesdays through March 19, 2003, at 5:30 p.m. at the North Clackamas Aquatic Park, 7300 SE Harmony Rd., Milwaukie.

Drop-in students are always welcome. The cost is \$8 per week. For more information, call 503-794-8080.

**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@bctonline.com

CCC Offers Special Benefits for Seniors

The retirement years can be one of the best times in life to learn new skills and acquire new knowledge. At Clackamas Community College, seniors 62 years of age and older can attend credit classes at a 50 percent reduced tuition rate with a "Gold Card."

The 50-percent tuition rates for seniors will begin effective spring term, which begins March 31. The reduced tuition does not apply to community education classes.

The Gold Card provides a wide range of additional benefits including reduced admission to cultural and athletic events at the college like theater performances, concerts, art exhibits and basketball games. In addition, the college's recreational facilities are open to the public, including the jogging trail, tennis courts, weight room and community gardens.

For information about the Gold Card benefits, please call 503-657-6958, ext. 2253. To learn more about benefits for seniors at CCC, visit www.clackamas.cc.or.us/spotlight/goldcard/

Booster Happenings

The Beavercreek Boosters will be hosting their "Annual Easter Pancake Breakfast with the Easter Bunny and the Easter Egg Hunt" on Saturday, April 19, 2003.

The festivities will begin at 9:00 a.m. with the pancake breakfast. The breakfast will continue until Noon. The cost will be adults \$5.00, seniors and children under 12 \$3.00.

Again this year the Boosters will also be having the popular "Picture with the Easter Bunny".

Following the pancake breakfast will be the Annual Easter Egg Hunt at the Corner Park. The Easter Egg

Current Mortgage Rates 30 year rates under 5.75%

- 1st Time Buyers
- Debt Consolidation
- Cash Out
- Construction Loans
- Commercial Property

FHA, VA Conforming, Jumbo & Nonconforming loans available

"Keeping it Simple"

Call Julie Peters

Tele: 503-312-3746

Fax: 503-723-9399

julie@turnkey-mortgage.com

Hunt will begin at 1:30 p.m.

So bring the whole family. Fill up on the "all you can eat" pancakes with sausage, ham, coffee and juice and then take the children to the Corner Park and let them burn off a little of that energy looking for Easter eggs.

If you need more information, call Sally Shaw at 503-650-6349.

More Than 1,300 Students Named to Fall Term Honor Roll

A total of 1,361 students made the Clackamas Community College honor roll for fall term 2002.

Do you need temporary help for the Spring/Summer?

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@bctonline.com

To be named to the honor roll, students must take at least nine graded credits and earn a grade point average of 3.5 or better.

Those students from Beavercreek and the surrounding area are as follows:

Greg Bambusch
Sarah M. Berens
Gail A. Dresner
Karen L. Faubel
Kirk M. Grover
Sean A. Hanson
Jesse A. Lamond
Steven J. Lemma
Steve C. Leu
Justin T. Miracle

Nick L. Mitchell
Delia A. Morris-White
Ann M. Nielsen
Jason A. Peterson
Terry F. Rich
David H. Ross
Andrea T. Scroggs
Steven L. Shampine
Damond S. Smith
Kimberly A. Steele

Majoria M. Taylor

Congratulations to those who made the Honor Roll! Great Job! *The Editor*

Fire District News

Apparently there has been a delay in getting the personnel into the new Beavercreek Fire Station.

The men will not be moving to the new building until about March 4, 2003.

The delay is caused by final work that needs to be completed on the facilities' fire pump prior to receiving a temporary Certificate of Occupancy.

It is my understanding that this fire pump handles the sprinkler systems, etc., for the building and the surrounding grounds of the structure.

There is still no information at this time regarding the open house. We will keep you posted! *The Editor*

**Western
Marketing**

**Box 1158
Lake Oswego OR 97035**

503.632.7115

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

Piano Lessons**503-632-8367***Muriel Arndt, Instructor*

24290 S. Beavercreek Rd. Beavercreek, OR 97004

**Gang Violence Task Force Discussion
to be Held March 6**

Ronda Reese of the Gang Violence Task Force will lead a panel discussion on violence in the community during a March 6 Social Science Colloquium at Clackamas Community College. "The Victims Speak" takes place from noon to 1:00 pm. in Room 20 of McLoughlin Hall.

Organized by social science instructor Bill Briare, the colloquium is open to faculty, students and members of the community. It is one of a series of social science programs this year examining the causes, effects and possible solutions to the many levels of violence in the world, national and local communities. The colloquium is free. For more information, contact Briare at 503-657-6958, ext. 2457.

**32nd Annual Instrumental Jazz Festival
at Clackamas Community College
March 14 and 15**

Talented young musicians from around the Northwest will compete during the 32nd annual Instrumental Jazz Festival at Clackamas Community College March 14 and 15. The competition features middle, junior high and high school students from Oregon, Washington, California and Idaho.

The competition begins at 8:00 a.m. both days. Bands play before a panel of judges composed of CCC music faculty and area musicians. They are judged on several criteria including precision, interpretation, pitch and phrasing. The three highest scoring bands in each of the five divisions will play in the evening final performances.

At 7:00 p.m. each evening, the CCC Jazz Band will entertain followed by the competition between top-scoring teams. Trophies are presented to the bands capturing first, second and third place. Students are also recognized for individual performances.

All performances take place in the gym in Randall Hall. Admission is \$5. For more information, call the CCC Music Department at 503-657-6958, ext. 2434.

**Clackamas County Holds Surplus
Real Estate Auction March 4**

Clackamas County will hold a surplus real estate public oral auction March 4, at the O.I.T. Conference Center, 7726 SE Harmony Rd., Milwaukie.

Registration for the auction begins at 9:00 a.m. and the auction begins at 10:00 a.m. There are 23 properties to be auctioned.

To receive a flyer that includes the list of properties to be auctioned, basic information on each property, auction rules, contract terms and auction location do one of the following:

Go to website at www.co.clackamas.or.us/dtd/ then click on SURPLUS REAL ESTATE.

Go to the Clackamas County Property Resources

Walk For Coates
2-Mile Walk Fundraiser
for Sergeant Damon Coates
March 8, 2003
CLACKAMAS COMMUNITY COLLEGE
(Registration begins at 8:30 am / Walk begins 11:00 am)
OUR GOAL IS 1000 PARTICIPANTS!
REGISTER TODAY!
To participate or request more information
EMAIL US AT - WalkForCoates@aol.com
or you can call the Clackamas County Sheriff's Office at (503) 655-8403
\$35.00 Registration/Donation Fee per Participant/Walker
(Pledge/Donor sheets if you feel up to really raising some cash!)

100% OF ALL DONATIONS will go directly to the Coates family!

office at 9101 SE Sunnybrook Blvd. in Clackamas or Assessment & Taxation, 168 Warner Milne Rd. in Oregon City.

Call 503-353-4380 and leave your name and address. For more information call Linda Carpenter at 503-353-4380 or Jean Athey at 503-353-4384.

**Back issues available upon request
while supplies last.**

Beavercreek Fire Station Calls

The following are the alarms for the Beavercreek and Clarkes response areas for Clackamas County Fire District #1 from January 20 - February 20, 2003.

Submitted by David Aasland - Beavercreek Fire Station

- Jan 20** - 08:15 - Burn Victims - S. New Era Rd.
19:26 - Chest Pain - S. Beavercreek Rd.
- Jan 21** - 08:18 - First Aid - S. Hwy. 211
12:54 - Stuck Elevator - S. Henrici Rd.
17:51 - Fist Aid - S. Danny Ln.
22:36 - Gas Smell - S. Cloudview
- Jan 23** - 11:48 - House Fire - S.E. 32nd Ave.
21:01 - Motor Vehicle Acc (rollover) - S. Loder Rd.
- Jan 24** - 12:00 - First Aid at S. Maple Ln.
14:15 - Motor Vehicle Acc - Hwy. 213/Redland
17:17 - Motor Vehicle Acc - S. Lower Highland
- Jan 25** - 11:30 - Gas Smell - S. Kamrath Rd.
- Jan 26** - 13:49 - Motor Vehicle Acc - S. Leland Rd.
- Jan 29** - 07:04 - Diabetic - S. Heft Loop
- Jan 30** - 17:49 - Motor Vehicle Acc - S. Hwy 213 & Spangler Rd.
23:45 - Poss. Fire - S. Schiewe Dr.
02:41 - Wires Down - S. Highland Crest Dr.
- Jan 31** - 14:29 - House Fire - Myrtle St.
- Feb 1** - 08:05 - Diabetic - S. Timbersky Way
14:35 - Motor Vehicle Acc - S. Beavercreek Rd.
00:36 - Difficulty Breathing - S. Schram
- Feb 3** - 13:40 - Fall Victim - S. Brockwy Rd.
16:15 - Fall Victim - S. Henrici Rd.
- Feb 4** - 13:24 - Chest Pain - S. Hwy 213
14:46 - Fall - S. Caufield Rd.
18:11 - Code 99 - S. Plum Dr.
- Feb 5** - 16:59 - Difficult Breathing - S. Powder Rd.
- Feb 6** - 10:48 - Garage Fire - S. Moore Rd.
11:11 - Seizure - Warner Milne Rd.
11:22 - Smoke in a Residence - S. Beavercreek
18:54 - Chest Pain - S. Carus Rd.
01:22 - Chest Pain - S. Moore Rd.
04:57 - Seizure - S. Kamarath Rd.
- Feb 7** - 23:57 - Ill Male - S. Maple Lane Rd.
- Feb 11** - 09:52 - Fire Alarm - S. Athens Rd.
09:55 - Fire Alarm - S. Leland Rd.
22:58 - Motor Vehicle Acc - S. Beavercreek/ Yeoman Rds.
23:15 - First Aid - S. Leslie
- Feb 12** - 08:46 - Unresponsive - S. Carus Rd.
15:15 - Motor Vehicle Acc - S. Ferguson Rd.
- Feb 13** - 15:40 - Asthma - S. Leland Rd.
20:13 - Abdominal Pain - S. Leslie Ave.
- Feb. 14** - 10:25 - Motor Vehicle Acc - S. Ridge Rd.
14:33 - First Aid - S. Hwy 213
17:40 - Motor Vehicle Acc - S. Henrici Rd.
19:21 - Brush Fire - S. Brockway Rd.

- Feb 15** - 09:09 - Burning Complaint - S. Ridge Rd.
23:53 - Fall Victim - S. Kamrath
- Feb 16** - 13:20 - Arching Wires - S. Tioga
13:33 - Unauthorized Burn - S. Whitney Ln.
14:23 - Chest Pain - S. Carus Rd.
- Feb 17** - 11:59 - Motor Vehicle Acc - S. Leland Rd.
05:20 - First Aid - S. Leland Rd.
- Feb 18** - 21:09 - Truck Fire - S. Diane Dr./ Upper Highland Rds.
- Feb 20** - 09:35 - Chest Pain - S. Beavercreek Rd.

**Small-town service
from a big-time name.**

Windermere

Thinking about selling your home in Beavercreek, Mulino or Oregon City? Choose the Northwest's leader and get the greatest exposure and best service. Windermere has sold more homes than any other brand in the Northwest. **Big service, big exposure, competitive fees!**

Craig Loughridge, GRI

Real Estate Broker

503-632-8258

www.nwhomepro.com

*Windermere Heritage Real Estate
Main Office: 717 SE 1st Ave., Canby
An Equal Housing Broker*

Beavercreek CPO Spotlight

The February meeting of the Beavercreek CPO was held on Wednesday, February 26, 2003, at 7:00 p.m. at the Beavercreek Grange on Kamrath Rd with 34 members and guests in attendance.

The first hour of the meeting was a presentation by Maggie Dickerson and Lori Mastrantonio-Mueser, staff of Clackamas County, regarding the "Green Corridor" study. This presentation was to explain the project to the members and get input. Ballots were passed out and the members were asked to mark whether they agreed or disagreed with certain proposed criteria and to add recommendations that they felt would be pertinent.

The members addressed their concerns about proposed rules and how it would affect property owner rights. Concerns were also expressed about the

uneven implementation of the current ZDO Ordinances that are on the books. If the current ZDOs are not followed then why make more rules and bureaucracy?

There was also concern regarding the input by CPOs and the amount of weight it is given.

After the presentation the CPO held their elections. The results are as follows:

Officers:

President: Christine Hilderbrand
Speaker: Elizabeth Graser-Lindsey
Co-Secretary: Joan Martinez
Co-Secretary: Jennifer Schmidt

Directors:

Chuck Lyons
D.A. Hilderbrand
Alan Burr
Bill Merchant

The next meeting of the CPO will be on Wednesday, March 26, 2003 and the same place and time. There is no guest speaker scheduled at this time. For more information, please call 503-632-8370.

CLACKAMAS COUNTY

Pot Hole Hotline

PLEASE CALL 650-3262

☎ 24-Hour Message Line ☎

Beavercreek Charitable Trust

The majority of the discussion for the February meeting of the Trust revolved around burning the brush piles, and asking for volunteers. Tom Linstrom will be visiting the CPO's, Lion's and Booster's meetings to give an update on the park and set in motion a task force to assist in the property brush burning.

The intent of the board is to establish walking trails throughout the wooded area and establish the septic drain field, as well as hire an engineering firm to complete the grading plans for movement of soil this

spring.

Also, plans for this spring are to clear boulders and begin staking the property for the grading to begin.

If you would like for information, or would like to volunteer for one of the projects in the park call the Beavercreek Charitable Trust line at 503-632-0228.

RVIA - RVDA Certified Technicians
State LP Licensed
Warranty Authorized:

- Heating & AC •Appliances
- Plumbing & LP •Satellites
- Hydraulics •Electrical

Just a phone call away!
503-358-3508
mobileRVrepair.com

WE COME TO YOU - 7 DAYS A WEEK

Spring Garden Day

The annual Spring Garden Day will be held on Saturday, April 5, from 10:00 a.m. to noon at the Milwaukie Center. There will be free pH soil testing and individual yard and garden consultations courtesy of Clackamas County Master Gardeners and North Clackamas Parks and Recreation District

Spring Rummage Sale at the Milwaukie Center April 4

The annual **Rummage Sale** will be held on Fri, April 4, from 9:00 a.m. - 4:00 p.m. and Sat, April 5, 2003, from 9:00 a.m. - 2:00 p.m. There will also be a Sneak Preview Night on Thurs, April 3, from 5:00 to 7:30 pm; the cost is \$3 per person.

Do you have good resalable items? A donation truck will be in the South parking

lot starting March 17th to take your donated items. Sorry, we cannot accept furniture or large equipment. For more information, call Don Wiley, 503-654-3030.

The Beavercreek Restaurant

New Hours:

Open Daily at 7:00 a.m.

Mon - Thurs: 7:00 - 9:00

Fri - Sat: 7:00 - 11:00

Sun: 7:00 - 9:00

Breakfast Served All Day

503-632-3190

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 60

See you next month...
The Editor!