

BEAVERCREEK BULLETIN

© BCCP 2005

Volume 8, Number 3

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

March 2005

Clackamas River Water to Form Section 450 Water Authority

On February 14, 2005, the Clackamas River Water Board voted 4 -1 to accept the County's proposal to form a Section 450 Water Authority to be named The Clackamas River Water Authority.

When completed, the Water Authority will secure the boundaries of Clackamas River Water, provide for an independent elected Board of 5 or 7 members, and allow Clackamas River Water to move forward in its long-range planning for efficient delivery of domestic water to its ratepayers.

These were the major goals of the Clackamas River Water Board when they began this process, to achieve these results, almost a year ago.

It is currently unclear how long the formation process will take.

The Clackamas County Commissioners have on their agenda for Thursday, February 17th, the initial resolution required to move the process forward. Based upon presentations by the County in late January and barring challenges built into the organization process, the transfer to the authority could take place as soon as August/September or November/December of 2005 or maybe longer.

The statutes provide for preparation of boundaries, financial and service studies plus other details before a final County resolution completes the creation.

Part of the process includes mandated hearing notices, hearings, possible appeals (to Metro and/or the courts) and the possibility of a remonstrance by at least 100 voters within the proposed authority boundaries for an election on the issue.

After all of those hurdles are crossed, there will be an election of Board members. This election could take place as early as September 2005. However, November of 2005 or March of 2006 are also available.

Senior, Disabled Citizen Property Tax Deferral Deadlines April 15

The Oregon Department of Revenue reminds

Community Calendar

Beavercreek Committee for Community Planning (BCCP)...

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

Beavercreek Charitable Trust...

Last Monday of the month at the BCT Henrici Community Room at 7:00 p.m.

Beavercreek Community Planning Org. (CPO)...

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

Beavercreek CPO Directors Meetings...

Tuesday before 4th Wednesday at the Conference Room at BCT on Henrici Rd., 7:00 p.m.

Beavercreek Grange...

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

Beavercreek Lions...

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

Beavercreek School PTO...

3rd Tuesday 7:00 p.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.

Clarkes School PTA...

3rd Wednesday at 6:30 p.m. at the School Library

Mulino Community Planning Org. (CPO)...

Third Thursday, Mulino Airport, OPA Bldg at 7:15 p.m.

Oregon City/Beavercreek 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.

Clarkes Parent/Teacher Group...

3rd Wednesday at Clarkes Elementary at 6:30 p.m.

The Beavercreek Bulletin
Published Monthly
by the
Beavercreek Committee for
Community Planning
aka BCCP

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

Ad Rates:

Business Card Ads - \$6.00/mo.
4" x 3.25" Ads - \$8.50/mo.
(other ad sizes available upon request)

"Bulletin" Pick-Up Points:

The Beavercreek Restaurant
The Beavercreek Store
The Corner Park
The Postal Annex at Berry Hill Shopping Center
Clarkes General Store & Eatery
FUNdaMental GOLF

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

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

<http://www.beavercreekbulletin.org>
E-Mail:
b_bulletin.info@beavercreekbulletin.org

taxpayers that April 15th is the filing deadline for the Disabled Citizen Property Tax Deferral Program and the Senior Citizen Property Tax Deferral Program.

Both deferral programs allow qualified taxpayers to defer payment of their property taxes on their homes. The state pays the taxes to the County, maintains the account, and charges 6 percent simple interest, which also is deferred. The deferral account balance is generally due when the taxpayer receiving the deferral dies, sells the property, permanently moves off the property—other than for health reasons—or if the property changes ownership. However, a surviving spouse may qualify to continue the property in deferral.

To qualify for either program, the property must be the taxpayer's principle residence and must have a deed or recorded sales contract. Total household income must be less than \$34,000.00 for the year before application. Participants may remain on either program as long as their federal adjusted gross income does not exceed \$34,000.00. If a participant's income exceeds the \$34,000.00 limit, part of the taxes still may be deferred.

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

Beavercreek Baptist Church

15660 S. Leland Rd.
(503) 632-7505

E-Mail: bchurch@bctonline.com

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

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

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

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

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

tone Creek Christian Church

21949 S. Molalla Ave.
(503) 632-4218

Sunday School: 9:00 a.m.

Sunday Worship: 10:00 a.m.

Youth Group: Wednesdays at 6:42 p.m.

Marriage Enrichment Class: Sundays at 6:30 p.m.

Clarkes United Methodist Church

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

Sunday Worship: 9:00 a.m.

Sunday School: 10:30 a.m.

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

Lower Highland Bible Church

24353 S. Ridge Rd.
(503) 632-4741

Sunday Worship: 11:00 a.m.

Sunday School: 9:45 a.m.

Mid-Week Worship: Wednesdays at 7:00 p.m.

Men's Group: Thursdays at 7:00 p.m.

St. Paul's Episcopal Church

822 Washington St.
(503) 656-9842

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

Sunday School: 9:00 a.m.

Wednesday Evening Worship: 7:00 p.m.

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

Beavercreek United Church of Christ

"The Ten O'Clock Church"

23345 S. Beavercreek Rd.
(503) 632-4553

Where God is Still Speaking!

An Open and Affirming Congregation

Pastor: Rev. C. Bunny Oliver

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

Youth Fellowship : Sundays at 4:00 p.m.

Yoga-Tuesday evenings: call for times 503-632-4333

For our Food Pantry please call: 503-441-5589

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.

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

Early Service: 8:30 a.m.
Bible Study: 10:00 a.m.
Main Service: 11:00 a.m.
Sunday Evening: 6:00 p.m.
Wednesday: 7:00 p.m.
* Separate services in English, Spanish & Korean
* All services interpreted for the Deaf
* Over 100 Sunday School Classes
* Transportation and Nurseries Provided

Beavercreek Ward

The Church of **Jesus Christ** of Latter-day Saints
14340 S. Donovan Rd
503-656-3192 Bishop Steven Bland

Sunday Meetings: Start at 2:30 p.m.
Women's Enrichment: 2nd Tuesday's, 6:30 p.m.
Youth Activity Night (12-18 yr old): Thursday's 7:00 p.m.

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.

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

Sunday Services: 8:30 a.m. & 11:00 a.m.
Sunday School: 9:45 a.m.

In addition to meeting the income limitation and property ownership requirement, disabled persons must be receiving or be eligible to receive federal

Social Security Disability benefits to qualify for the Disabled Citizen Property Tax Deferral Program; senior citizens must be 62 years old or older by April 15th to qualify for the Senior Citizen Property Tax Deferral Program.

Applications and information are available by calling your county assessor's office or the Department of Revenue, 503-378-4988 (Salem) or 1-800-356-4222 (inside Oregon). Forms and information also are available online at www.oregon.gov/DOR. Spanish-speaking taxpayers may call 503-945-8618. For TTY (hearing or speech impaired only), call 1-800-886-7204 (in Oregon); in Salem, 503-945-8617. TTY calls are answered by machine and returned by a representative.

Dancercise

Beavercreek Grange

Mon - Wed - Fri: 9:15 a.m.
Mon - Tue - Thur: 6:30 p.m.

First Class Free!

Phone Shirley
503-655-0839

Clackamas Community College March Calendar of Events

March 2 - "Over 50. What You Need to Know About the Work World"

One of an ongoing series of job success workshops offered at the Work Skills Center at CCC. This free workshop, from 2:00 to 4:00 p.m., provides tips for those over 50 years old entering the work force. Workshops are held in Room 240 of Barlow Hall. For information, call 503-657-6958, ext. 5242.

March 3, 4, 5 and 6 - Osterman Theatre Grand Opening: William Shakespeare's Twelfth Night

Clackamas Community College begins a new era in theater productions with the inaugural performance in the Osterman Theatre in the new Niemeyer Center. David Smith-English directs William Shakespeare's Twelfth Night March 3rd through 5th. Evening performances begin at 7:00 p.m. A matinee is scheduled Sunday, March 6th, at 2:30 p.m. Admission is \$8 general and \$5 for students and seniors 62 and older. For reservations, call 503-657-6958, ext. 2356.

March 2, 9 and 16 - Chrysalis: Women Writers

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

6958, ext. 2220.

March 4 - Winter Choral Concert

The CCC Chamber Choir will be joined by the Clackamas Chorale and Unistus for an evening of fine music. Lonnie Cline directs. The concert begins at 7:30 p.m. in the LeRoy Anderson Room of the Niemeyer Center. Admission is \$5. For more information, call the CCC Music Department at 503-657-6958, ext. 2434.

March 5, 12, 19 and 26 - Stargazing at the Haggart Observatory

The only public observatory in western Oregon, the Haggart Observatory is open for public viewing on Saturday nights. The observatory opens at dusk, and viewing begins at dark and continues for about three hours. A \$3 donation is requested. For more information, visit the Haggart Observatory Web site at:

<http://depts.clackamas.edu/haggart>

or call 503-657-6958, ext. 5665 or LOOK. The observatory is located at the John Inskeep Environmental Learning Center at CCC.

March 8, 9 and 10 - Student Directed One-Act Plays

Students do all the work in these short plays, including directing, casting, technical production and publicity.

Shanda I. Imlay
PGA Golf Professional

21661 S. Beavercreek Rd
Oregon City, OR 97045

503-632-3986
SIMLAY@MSN.COM

Plays run about 20 to 30 minutes. Performances are free and take place from noon to 1:00 p.m. on March 8 - 10 in the Osterman Theatre. An evening performance is scheduled for Thursday, March 10. For more information, call the CCC Communications and Theater Department at 503-657-6958, ext. 2356.

March 8 - Winter Band Concert

Join the CCC Concert Band as they play a variety of contemporary selections. Dave Mills directs. The concert begins at 7:30 p.m. in the LeRoy Anderson Room of the Niemeyer Center. Admission is \$5. For more information, call the CCC Music Department at 503-657-6958, ext. 2434.

March 9 - Dealing with Difficult People at Work

One of an ongoing series of job success workshops offered at the Work Skills Center at CCC. This free workshop, from 2:30 to 4:30 p.m., offers help for working with all types of people. Workshops are held in Room 240 of Barlow Hall. For information, call 503-657-6958, ext. 5242.

Located Next to The Beavercreek Restaurant

Mon - Fri 5:00 a.m. to Noon, Sat 8:00 a.m. to Noon

Coupon Good Mar 1 - 31, 2005

March 10 - 22nd Annual Vocal Jazz Festival

High schools from around the Northwest will compete in the annual Vocal Jazz Festival. Competition begins at 8:00 a.m. in the Niemeyer Center. Evening performances include a performance from CCC's vocal jazz ensemble, Mainstream, at 7:30 p.m. Admission is \$5. For more information, call the CCC Music Department at 503-657-6958, ext. 2434.

March 11 and 12 - 34th Annual Instrumental Jazz Festival

Instrumental jazz ensembles representing junior and senior high schools around the Northwest gather at CCC to share their musical talents. Competition takes place daily from 8:00 a.m. to 10:00 p.m. Evening performances begin at 7:00 p.m. with the CCC Jazz Ensemble followed by evening playoffs from the top three groups in each division. Admission is \$5. For more information, call the CCC Music Department at 503-657-6958, ext. 2434.

March 12 - College Preview Night

If you're thinking of college but aren't sure where to start, mark your calendar for this College Preview at Clackamas Community College. The one-hour seminar will cover the application process, college programs, financial aid and more. The seminar takes place from 10:00 a.m. to 11:00 a.m. in the Bill Brod Community Center. For more information, call Student Outreach at 503-657-6958, ext. 2455 or ext. 2625.

March 16 - Managing Worry at Work

One of an ongoing series of job success workshops offered at the Work Skills Center at CCC. This free workshop, from 2:30 to 4:30 p.m., will be held in Room

Cars/Trucks
Motorcycles
Tractors
DEQ Testing

Boats
RV's
ATV's
Air Conditioning

Automotive Service & Repair

All Work Guaranteed

Guy LeBreton

27266 S. Hult Road
Beavercreek, OR 97004

503-632-3889
asr@bctonline.com

240 of Barlow Hall. For information, call 503-657-6958, ext. 5242.

March 28 - Spring term begins

Spring term classes at CCC begin Monday, March 28. Spring break takes place from Monday, March 21 through Friday, March 25.

March 30 - Teatro Milagro Presents Cuéntame Coyote

The CCC Foreign Language Department presents "Cuéntame Coyote," by the bilingual theater group Teatro Milagro. Folk tales of the Southwest will be brought to life with original music in the story of two orphan girls lost in the deserts of the borderlands. The play takes place from noon to 1:00 p.m. in the Osterman Theatre in the Niemeyer Center. Admission is \$3 or \$1 for students. For more information, call 503-657-6958, ext. 2381.

March 30 - Assertiveness on the Job

One of an ongoing series of job success workshops offered at the Work Skills Center at CCC. This free workshop, from 2:00 to 4:00 p.m., will be held in Room 240 of Barlow Hall. For information, call 503-657-6958, ext. 5242.

**GOING
GOING
GONE**

**24th ANNUAL BENEFIT
AUCTION**
Saturday April 9, 2005

Silent Auction
12:00 – 2:00 p.m.

Verbal Auction
1:00 – 4:30 p.m.

Ogden Middle School – Oregon City
14133 South Donovan Road

**Free Admission
and
Refreshments**

Proceeds to benefit
Beavercreek Lions
Community Projects.

March Happenings at the United Church of Christ

Beavercreek United Church of Christ, "The Ten

CARMEN ALLEE TAX SERVICE

**Licensed
Free E-Filing**

By Appointment

**CALL
503-632-6756**

Reasonable Rates

Book an Appointment Early
Mention this ad for a 10% discount
Offer Good Thru March 31, 2005

O'Clock Church" to Hold Annual Rummage Sale

Beavercreek United Church of Christ, aka Ten O'Clock Church, 23345 S. Beavercreek Rd., will be holding their annual rummage sale on March 11th from 9:00 a.m. to 4:00 p.m. and Saturday, March 12th from 10:00 a.m. to 2:00 p.m.

Holy Week on 10 O'clock Hill- The Public is Welcome

Maundy Thursday: Thursday, March 24 - Special Labyrinth Experiential Worship: Church Fellowship Hall at 7:00 p.m.

Friday, March 25 - Walk the Labyrinth at your leisure: noon to 9:00 p.m.

Good Friday - Traditional Service of Shadows: 7:00 p.m. Sanctuary

Easter Sunrise Service - March 27th at the 10 O'Clock Hill Cemetery at 6:30 a.m. Breakfast follows in the Fellowship Hall at 10:00 a.m.

Traditional Easter Service in the Sanctuary

Clarkes School News

March Calendar of Events

Mar 4 - Late Start, Gr 1-5 10:00-3:30;
A.M. Kindergarten, 10:00-12:15;
P.M. Kindergarten, 1:15-3:30

Mar 9 -11 - **NO SCHOOL** / Grading & Conferencing

Mar 10 - MRSD School Board Meeting, 7:30 p.m.,
Molalla City Library

Falling Hair Barber Shop

Hours:

Tues.-Fri. 9-6 pm

Sat. 8-5 pm

Phone #:

(503) 657-7722

License #101162764

Scott Brown

18800 SE McLoughlin Blvd.

Milwaukie, OR 97267

Mar 16 - Clarkes Parent/Teacher Group Meets,
6:30-8:00 p.m., Clarkes Library
Dickey Prairie & Maple Grove "McTeacher Night",
5:30-7:30 p.m., Molalla McDonald's

Mar 18 - Late Start, Gr 1-5 10:00-3:30;
A.M. Kindergarten, 10:00-12:15;
P.M. Kindergarten, 1:15-3:30

Mar 21-28 - **NO SCHOOL** / Spring Break

Mar 30 - Student Recognition Assembly, 2:45 p.m.

Mar 31 - Spring Pictures

Today's School Improvement Session Highlights

Teachers are continuing to develop lessons in the area of measurement and are working to define, in more simple terms, the state standards in the area of measurement. Instructional assistants and Mrs. Baurer, our Learning Specialist, worked together to develop schedules & plans to enhance the time they spend with students receiving supported education.

Congratulations to our Hardworking Students!

The students recognized at the assembly on January 26th for their "Hardworking" qualities were Shania Barton, Triston Bierly, Riley Goolsby, Hannah Baughman, Christopher Gillaspie, Telaney Newton, Maddie Kelly, Shaunna McCloskey, Tyler Whittaker, Joseph Musgrove, Kaila Hill, Hayley Toon, Kaylynn Wilber, Hans Braun, Oliver Marshall, Bronwyn Horn, Lily Lloyd, Telissa Cook, Tyler Manassero, Aubrey Freisinger, Wolfgang Braun, David Loughridge, & Brionna Manassero. Way to go!

Yearbook News!

Thank you to Betsie Cunningham & Theresa Bicket for volunteering to get the yearbook together. Lifetouch will

be printing the book this year, so it will be a higher quality than in years past, and with a higher quality comes... a higher price! The books will be \$13 for a standard book and \$17 for a book with a personalized cover. In order to get this price, we need a minimum order of **80 yearbooks**. We still have lots of room for great candid shots, so if you have a photo you would like to see in the yearbook, bring it in to the library by March 11th!

We Would Like to Reap What You Sew!

Mrs. Baurer is looking for your help for students that will benefit from sensory assistance.

Lap Beanbags encourage stationary sitting: These bags need to be made out of sturdy fabric, 4"-6" wide x 8"-12" long, double-stitched for strength, & filled with leg or arm weight inserts or 1-3 lbs of beans, rice, or other filler. We need a minimum of three of these.

Weighted Vests, used to provide additional sensory feedback, can be made from old vests or blazers, with sleeves removed (size medium or small). Vests need a total of 8 inside pockets, 6"-7" wide x 6"-7" deep, with openings at the top, sewn directly onto the inside of the vest fabric (under the lining if one exists).

**NORTHWEST
PUMP**
SALES • SERVICE • INSTALLATION
Jason Hoffman
503-632-7867
(PUMP)
Fax: 503-632-7868

BERKELEY PUMPS
Jacuzzi
CCB #152946
Licensed • Bonded • Insured

Pockets need to be at the same height at the front and back; two on the bottom & two at chest height, one on each side. Removable ziplock baggies will be placed in the pockets, filled with leg or arm weight inserts, beans, rice, or other filler to allow for weight adjustment as needed. We can lots of these. We could also use some Light weight (1/2 lb - 3 lb) soft ankle or wrist weights if you happen to have some laying around gathering dust.

Thank You for Your Generosity!

Thank you to all of the generous Clarkes families and friends who donated funds to the collection for the victims of the recent tsunami tragedy. Students in Mrs. Maier's & Mrs. Pak's classrooms raised more than \$257.00 to send to Northwest Medical Teams & Mercy Corps.

Molalla River School District Seeking Preschool Information

The Molalla River School District has appointed a committee which includes parents of the district to look at our existing elementary school attendance

Dave Green

Ken Taliaferro

K & D Motorsports

Authorized Dealer for:
GPX ~ PAGSTA

Panda ~ Jincheng ~ Jianshe
ATV's ~ Scooters ~ Motorcycles

19197 S. Molalla Ave.

Oregon City, OR 97045

Phone 503-722-5285

boundaries. The charge of the committee is to look at maximizing the current facilities, transportation and human resources of the district. In order to help this committee with their task the school is asking parents of preschool age children to complete a survey and return to the school office no later than February 7th, or they could call Pam Monte, *Administrative Assistant, Molalla River School District*, at 503-829-2359 ext. 228. Thank you very much in helping to provide us with this important information so that we can look to make the best decision for the children of the Molalla River School District.

2004/05 Literacy Journal Reminder!

If your child would like to have a story, poem, or other writing or artwork published in this year's Molalla River School District Literacy Journal, their work & permission slip (sent home in November) must be turned in to the office no later than April 9th. Additional permission slips are available outside the office.

Today's School Improvement Session Highlights

Teachers completed their work on developing lessons & processes for assessing student growth in the area of measurement & shared with each other the current student assessments for growth toward meeting the writing conventions benchmarks. Jennifer also shared with the teachers the *Lexile System*, recently adopted by the Oregon Department of Education, as a nationwide database for tracking & labeling every book

**Backyard Burning
Begins March 1st!
Call Before You Burn!
503-632-0211'
It's The Law!**

for reading levels to ensure that students are reading books appropriate to their individual reading levels.

Valentine Bear Giveaway

All students that purchased a lunch on February 14th were included in a drawing for a Valentine Bear, thanks to Food Services. Recent winners of "lunch bears" were Justin Whittaker & Maddie Kelly!

February 11th's School Improvement Session Highlights

Because our invited guest, Linda Vanderford, was unable to join us due to an injury, staff met as a group to outline upcoming plans for Read Across America day March 2nd, Artist in Residence April 11 - 22, and Grandparents' Day/Spring Music Program/Volunteer Appreciation May 24th. Watch the school newsletter for detailed information on these & more exciting activities & events! **(Cont. Pg 19, Col 2 - Clarkes School News)**

Beavercreek Lions to Hold Annual Auction

You will find an ad for the 24th Annual Beavercreek Lions' Auction elsewhere in this issue.

The auction will be held on April 9th at the Ogden Middle School. Ogden Middle School is located at 14133 S. Donovan Rd (Off Holly Lane). The silent auction will be held from 12:00 to 2:00 p.m. The verbal auction will be held from 1:00 to 4:30 p.m. There will be free admission and refreshments so bring the whole family and help support the Beavercreek Lions. If you would like to make a donation to the event, please call 503-632-8024. Any donations will be

Beavercreek Grange's Annual Mother's Day Breakfast!

This is an all you can eat breakfast... so bring the family and your appetite and help support your local Grange!

THE PUBLIC IS WELCOME!

The Beavercreek Restaurant

New Hours:

Open Daily at 7:00 a.m.

Sun - Thurs: 7:00 - 9:00
Fri - Sat: 7:00 - 10:00

Breakfast Served All Day

503-632-3190

appreciated. All proceeds from the Auction go back to the community.

"Beavercreek Oregon a History Through the Looking Glass"

This is Part XXXI 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.

THE A.W.S. OBSERVATION POST and THE
BEAVERCREEK RURAL FIRE PROTECTION DISTRICT
(CONT)

There were between 400 and 500 observers names listed on the Observation Post's roster. At the end of the service it was found that eleven observers had served 500 hours or more and were presented with appropriate bars. There also were twelve observers who had logged 250 hours or more, and they also were presented with bars.

The Army called for a check on the number of miles the observers traveled to and from the Observation Post. This information was sought by the Army with the thought of making allowance for more gasoline for the observers if they were short because of their service, as gasoline was rationed during this time. The check revealed the following results:

Beavercreek observers traveled 78 miles each two-week period. Carus observers traveled 224 miles each two-week period. Clarkes observers traveled 346 miles each two-week period. Henrici observers traveled 124 miles each two-week period. Highland observers traveled 349 miles each two-week period. Schuebel observers traveled 188 miles each two-week period.

The total mileage involved in the two-week period was 1,309. The average mileage was 3.9 miles.

The code name for the Post was "7-Hotel", later changed to "Portland 61", and still later to "Sugar Eight Six". In July 1942 the name was changed from "Aircraft Warning Service" to "Army Air Force Ground Observer Corps". During the time the Observation Post was in

Observation Post Salvage Program

operation, we embarked on a salvage campaign to help the war effort as well as to provide some means by which we could provide firewood, lights and incidentals for our Post's needs. We gathered scrap metal, rubber tires, newspapers and anything thought to be valuable to the war effort. All of this material was stored in what was then Lloyd Schram's barn and barn lot. The scrap

Beavercreek Saloon

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

Mar 4 - 5: Stepchild (Rock)
Mar 11 - 12: Hipwaiters (Rock)

Mar 18 - 19: Mr . Moon (60s to 80s Rock)
Mar 25 - 26: Curtis Interruptus (Rock)

Apr 1 - 2: Anything Goes (Rock)

21950 S. Beavercreek Rd. 503-632-8647

Liberty Computer Service

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

(503) 652-1310

Computer running like a dog?
Tired of tech support that doesn't speak English?
Fed up with giving your credit card out to tech support?
Only to find out 30 minutes later that you computer no longer boots?
And then have them pass the buck and tell you to call your ISP?
You have now paid how much? To whack your own computer!!

Remember when?
The simple things in life were the best?
Call Liberty Computer Service today.

Where you GET what you pay for.
Simple honest service!
Free estimates!
Free technical support! (Yes, we speak English!)

metal grew to be a great pile, which was turned over several times during the existence of the Observation Post.

The Post was deactivated in June of 1944. Then on July 14, 1952, during the Korean war, the Army wanted to reactivate the Post; and again J. H. Watts was Supervisor and served in that capacity for about a year when the helm was taken over by Lloyd C. Schram, who served until the Post was again deactivated.

The Post had been moved when reactivated, to the property of the Hudson House Berry Receiving Station slightly south of its original site located on the opposite side of the road. The tower was badly in need of repairs; the windows and stairs were repaired, new wiring was installed for both electricity and telephone.

503-632-2256

www.steelheadrealty.com

Full Service and Commitment

located next to the Beavercreek Grocery

22005 S. Beavercreek Rd., Beavercreek, Oregon 97004

In passing, it is worthy of note that the Beavercreek Observation Post was the last one in service in Clackamas County.

The writer feels it needs to be said that none of the 400 to 500 people who served Uncle Sam in the Ground Observer Corps served with any thought of material gain. We treasure memories of those trying times when so many turned to giving of themselves to sit with our GREAT UNCLE SAM through perhaps the darkest night of all our history. There were, of course, those who thought it was all foolishness, but those who served did not question "Why", they simply got the job done!

Here ends Part XXXI of "Beavercreek Oregon a History Through the Looking Glass." (The A.W.S. Observation Post and the Beavercreek Fire Protection District - Cont.) The Editor

Lost and Found

LOST: Golden Retriever female puppy, please call 503-632-3883.

FOUND: Large, older dark gray, male, long haired cat. Upper Highland area, please call 503-632-7812.

FOUND: Black Lab, neutered male, about one year old, no collar, chip or tattoo, please call Christina at

Fish Private Waters

**Oregon
Fishing
Club**

23 Stocked Lakes and Ponds,
& 14 River Locations with E-Z
Access from Portland & Salem

Toll Free (877)521-8947
www.ofc.org

503-281-6167.

LOST DOG: In the Ferguson/Carus Rd., area. A Jack Russell Terrier that answers to the name of "Jordan". Old and friendly. Color is mostly white. Last seen wearing a green harness. Please call Mike at 503-632-4838.

FOUND: black cat at the Beavercreek Store on January 29th. Please call 503-358-3720.

LOST: Two year old Blue Heeler named "Roscoe". Neutered male lost between Mulino and Union Station along Hwy 213 and I-205. Please call 503-490-3405; 503-789-6212; 503-703-0232 or 503-656-0115.

Clackamas County Offers Help with Enrolling in Medicare Approved Prescription Discount Card Plan

Clackamas County will offer assistance to Medicare recipients on March 2nd to help with enrollment in the Medicare Approved Prescription Discount Card program.

Medicare recipients are eligible for Medicare Approved Prescription Discount Cards. The card may save the recipient 10 - 25 percent or more on the cost of prescription drugs. In addition those who are single and have an income of less than \$1047.00 a month or \$1405.00 a month for couples may be eligible for the \$600 transitional credit for use on their prescription

**Western
Marketing**

**Box 1158
Lake Oswego OR 97035**

**503.632.7115
Business-to-Business
Marketing and Advertising**

medications.

Clackamas County Social Services' Volunteer Connection will have volunteers available on March 2nd, to assist Medicare recipients in enrolling in the Medicare Approved Prescription Discount Card. Enrollment will take place between 1:00 p.m. and 4:00 p.m. at Clackamas County's Computer Laboratory, 168 Warner Milne Road, Oregon City.

Schedule a time now by calling 503-655-8269.

For more information call Cindy Zimmerman at 503-655-8427.

Clackamas County to Hold Surplus Real Estate Auction March 8

Clackamas County will hold a surplus real estate public oral auction March 8 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 25 properties to be auctioned. Since this is an oral auction, no sealed bids will

Oregon City Commission Meetings

Meetings are held the 1st and 3rd
Wednesday of the month at 7:00 p.m.

Videos will be shown on the Monday following
the meeting at 8:00 p.m. on Channel 14

be accepted.

For more information or 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 WEB site: www.clackamas.or.us/dtd/ and click on SURPLUS REAL ESTATE AUCTION;

Go to the Clackamas County Property Resources office at 9101 SE Sunnybrook Blvd. OR Assessment & Taxation, 168 Warner Milne Rd. in Oregon City during regular office hours; or call Linda Carpenter at 503-353-4380 or Jean Athey at 503-353-4384 and leave your name and address.

Tax Credit Programs for Low-Income Individuals and Families

It's tax time again and there are a number of programs available for moderate and low-income individuals and

Terry L. Baylor Investment Representative

19097 S Beavercreek Road
Berry Hill Shopping Center
Oregon City, OR 97045
503-656-1021

For all your financial services needs and exceptional, personalized service, count on Edward Jones.

- Self-directed IRAs featuring flexibility, tax advantages and tailored investments
- Sound rollover advice for your employer-sponsored retirement plan distributions
- Calculation tools to help you plan for education, or retirement
- Tax-advantaged, fixed-income investments
- Competitive rates on CDs from banks nationwide

Edward Jones
Serving Individual Investors Since 1871

- Complete Financial Organization programs to help manage your finances
- Estate planning* services and TOD (Time of Death) accounts
- Insurance products tailored to your family's need for protection and/or retirement income
- Ownership in high-quality companies through mutual funds or individual stocks.

* Estate planning services are offered through the Edward Jones Trust Company, Edward Jones Trust Company and Edward Jones are separate subsidiaries of the Edward Jones Financial Companies, L.L.P.

families when filing tax returns. The following are some examples:

The Earned Income Tax Credit (EITC) is a refundable federal income tax credit for low-income working individuals and families. The credit reduces the amount of federal tax owed and can result in a refund check. "Refundable" means that if the individual or family's credit exceeds the amount of taxes they owe, they receive the excess as a refund. Without this tax provision, the lowest income families could potentially miss receiving the full benefit of the credit.

The Oregon Earned Income Credit is available to those who qualify and claim their federal tax credit. The Oregon credit is 5 percent of the federal credit.

You may be able to take the Earned Income Tax Credit if you or someone you know:

- has one qualifying child who lived with you and you earned less than \$30,338 (\$31,338 if married filing jointly) or
- has two or more qualifying children who lived with you and you earned less than \$34,458 (\$35,458 if married filing jointly) or
- if you have no qualifying children and you earned less than \$11,490 (\$12,490 if married filing jointly).

Tax Credits for Families with Children:

The Child Tax Credit is a federal tax credit for those who have a qualifying child. The credit can be as much

as \$1,000 per child. The credit is only given for children who can be claimed as dependents and meet a list of specified criteria, e.g., under age 17, eligible foster child, etc. The credit is refundable to the extent of 10% of the taxpayer's income in excess of \$10,500.00

The Oregon Working Family Child Care Credit is available to families with qualifying child care expenses. Filing for this credit may provide the family with a credit for up to 40% of their out-of-pocket expenses. This credit depends on family size and income.

FREE Tax Help

In Clackamas County there are over 10 locations that provide tax preparation of basic income tax returns for low and moderate income individuals and families. The sites are offered locally through the AARP Tax-Aide program. Volunteers are training and certified by IRS. They prepare both federal and State of Oregon returns. Many of the sites file the returns electronically.

Where I do I find more information tax credits and "Tax Aide" sites?

For information on federal taxes, contact the Internal Revenue Service at 1-800-829-1040 or visit www.irs.gov

For information on Oregon taxes, contact the

FREE OFFER

Thinking About Selling Your Home, Farm or Ranch?

Get a **FREE, No-Hassle Pricing Evaluation** from a local expert. Know what your property is worth before you talk to anyone else!

It's easy, it's quick, and no salesperson will bug you to list your home. **Just call toll free 1-888-338-6607, or go on-line to www.NWHomePro.com.**

Mention this ad now, and get a **FREE** copy of my special report "10 Most Common Mistakes Home Sellers Make."

Craig Loughridge, GRI

Real Estate Broker

www.nwhomepro.com

Windermere/Heritage Real Estate

An Equal Housing Broker

Offices: 717 SE First Ave., Canby - 109 E. Main St., Molalla - 503-266-7333

Department of Revenue at 1-800-356-4222 or visit:

<http://www.dor.state.or.us/>

To find a "Tax Aide" site close to you, call 1-800-227-7669 or visit:

<http://www.aarp.org/money/taxaide/taxpreparation/>

For more information call John Coffey at 503-655-8204.

CENTURY

Telephone - CATV - Home Network - Custom Wiring

Ken Taliaferro

25 Years Experience

"Only Secured Line is a Wired Line"

Box 341

Beavercreek, OR 97004

Office: 503-723-5526

Res: 503-656-7782

CCB #70565

Sex Offender Notification

NAME: Eby, David Wayne

SID#: 03607066

HGT: 5' 11"

WGT: 300 lbs

RACE: W

SEX: M

HAIR: Brown

EYES: Blue

AGE: 54

DOB: 12/16/1950

CURRENT RESIDENCE:

2028 12th ST., Oregon City, OR 97045

VEHICLE: 1990 Ford T-Bird, white in color

LICENSE: QQX-166

LEGAL STATUS:

On probation for the crime of HARASSMENT

SUPERVISION DATES:

On formal supervision until 01/18/2007

TARGET VICTIMS: Victims of record were female teenagers, some were known to him.

MISCELLANEOUS INFORMATION: Mr. Eby is required to attend sex offender treatment

SPECIAL CONDITIONS: He is prohibited from having contact with any persons under the age of 18 years.

He is not to frequent areas where minors are likely to congregate (e.g. playgrounds, school grounds, arcades).

He has to submit to a polygraph to determine his compliance with respect to the above conditions.

Report any violations or misconduct to:

ART NAGEL, Parole/Probation Officer

E-mail address: arntag@co.clackamas.or.us

Phone: Days: 503-655-8736

Eves/Weekends: 503-655-8262

Clackamas County Community Correction, Sex Offender Unit, 1024 Main Street, Oregon City, OR 97045

Beavercreek Charitable Trust News

The Beavercreek Charitable Trust was scheduled to meet on the last Monday of the month, February 28, 2005. Since the Bulletin goes to press on the 1st of the month there was no way to get the information of what transpired in time to go to press.

I will get everyone up to speed in the next issue. *The Editor.*

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, 2005.

Submitted by Captain Ryan Hari - Beavercreek Fire Station

Jan 20 - 18:21 - Structure Fire - S. Hwy 213

Jan 21 - 07:32 - Medical - S. Beavercreek Rd

18:12 - Medical - S. Shelly Ln

18:37 - Fire Alarm - S. Beavercreek Rd

ERIN BROWN WARREN

Office: 503-493-6867

Res: 503-632-7632

Cell: 503-319-0490

- 30 day marketing plan
- Exclusive advertising
- Multi-million dollar producers
- Graduate Real Estate institute

Erin ranks in the top 1% in sales nationally, bringing her clients sincere effort, intelligent direction, constant communication and skillfull negotiating strategies.

Specializing in equine and farm properties. Buying or selling?

Call Erin for your free market analysis

22:56 - Mot Veh Acc - S. Hwy 213
 05:52 - Medical - S. Marjorie Ln
Jan 22 - 11:55 - Public Assist - S. Killdeer
 12:51 - Structure Fire - S. Penman
Jan 23 - 04:55 - Mot Veh Acc - S. Beavercreek Rd

25760 S. Beavercreek Rd
 Beavercreek, OR 97004

CHILI BURGER

\$4.99

Includes Fries & a 12 oz. Pop

Offer Good March 1, 2005 - March 31, 2005

Jan 24 - 08:35 - Fire Alarm - S. New Kirchner
 09:37 - Medical - S. Upper Highland Rd
Jan 25 - 09:39 - Medical - S. Wilshire Circle
 06:16 - Public Assist - S. Killdeer
Jan 26 - 15:06 - Mot Veh Acc - S. Central Point Rd
Jan 27 - 12:55 - Illegal Burn - S. Carus Rd
 16:15 - Mot Veh Acc - S. Hwy 213
 20:30 - Medical - S. Leland Rd
Jan 30 - 07:45 - Public Assist - S. Tioga
 15:16 - Medical - S. Brookfield
Jan 31 - 17:22 - Fire Alarm - S. Stoneridge Dr
 18:17 - Illegal Burn - S. Hwy 213
 21:47 - Fire Alarm - S. Stoneridge Dr
Feb 2 - 06:41 - Mot Veh Acc - S. Lower Highland Rd
Feb 4 - 08:06 - Structure Fire - S. Central Point Rd
 19:20 - Medical - S. Beavercreek Rd
Feb 5 - 22:01 - Medical - S. Beavercreek Rd
 06:54 - Medical - S. Howards Mill Rd
Submitted by Al Laurie, Beavercreek Fire Station
 22:01 - Medical - S. Beavercreek Rd
Feb 6 - 06:54 - Medical - S. Howards Mill Rd
 04:31 - Mot Veh Acc - S. Hwy 213/Carus Rd
Feb 7 - 10:19 - Public Assist - S. Richter Rd
 17:08 - Vehicle Fire - Hwy 213/Beavercreek Rd
 18:10 - Medical - S. Leland Rd
Feb 8 - 13:14 - Fire Alarm - Pebble Beach Dr
 19:11 - Mot Veh Acc - Kamrath/Spangler Rds
Feb 10 - 10:14 - Trailer Fire - S. Jewell Rd
 15:33 - Airplane Crash - S. Beavercreek Rd
 17:24 - Medical - S. Wilson Rd
 21:56 - Medical - S. Brockway Rd
Feb 11 - 09:10 - Mot Veh Acc - S. Upper Highland Rd
 10:47 - Medical - Marjorie Ln
Feb 12 - 16:25 - Medical - S. Highland Rd
 18:39 - Burn Complaint - S. Hawthorne Ct
Feb 13 - 18:42 - Mot Veh Acc - Hwy 213/Leland Rd
Feb 14 - 21:09 - Public Assist - Annette Dr
Feb 15 - 14:18 - Medical - S. Beavercreek Rd

Community Reader Board Info Rates

\$1.00/Day

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

16:15 - Illegal Burn - S. Dalia Ave
 16:19 - Medical - S. Upper Highland Rd
Feb 16 - 15:43 - Medical - S. Annette Dr
Feb 17 - 08:39 - Medical - S. Schram Rd
 13:58 - RV Fire - S. Beavercreek Rd
 22:27 - Medical Prospect Rd
 23:53 - Public Assist - S. Killdeer Rd
Feb 18 - 19:02 - Medical - S. Fellows Rd
Feb 19 - 02:02 - House Fire - S. Whitney Ln
 20:56 - Medical - S. Marjorie Ln
Feb 20 - 16:57 - Illegal Burn - S. Ferguson Rd

Carus School News

Penny Drive

From Feb. 28th through March 16th Carus School will be participating in the "Penny Drive". Coins brought into the classroom will help Kirstin's Klostet and the Tsuminie Relief program.

Kristin's Klostet provides new pajamas for children with cancer who are getting treatment at Legacy Emanuel Hospital in Portland. Retired Carus teacher, Mrs. Dubuy's granddaughter, Kristin Wobig was diagnosed November 2001 at age 2 with Ewing's Sarcoma. She was treated with chemotherapy, surgery and radiation. Kristin 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.

Dave Green

19197 S. Molalla Ave. • Oregon City, OR 97045
 (503) 657-9554

SHOCKS - BRAKES - ALIGNMENT

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.

Carus Hosts Storyteller Anne Rutherford

This week the popular storyteller and performer, Anne Rutherford took up residency at Carus

Elementary. Students got the benefit of two workshops with Anne, focusing on the joy of reading and highlighting character development within at story. Anne and her colleague, actor and educator Tobin Golihar, kicked off her program with two well received assemblies at Carus on February 17th.

Anne's work at Carus will help support the five-week Read Quest program. The annual Read Quest program encourages kids to read at home by setting and tracking reading goals for the school. This year's goal is for students to read a total of 300,000 minutes in the five weeks.

Read Quest will be wrapped up the evening of March 4th with a special family performance by Anne and Tobin. The program will celebrate the students' achievements, as well as honor Carus volunteers. As a special benefit, each child in attendance that night will receive a free book to take home.

The residency and assemblies were planned by a task force of school staff and parents and are being funded

attached to the Carus Notes several weeks ago.

We received useful feedback from parents on how information could be made available to more parents.

Some of the changes that will be taking place will be a more extended "Dates to Remember" calendar so parents can plan ahead. The Carus Website will be updated more frequently, with a goal of new information posted at least two or three days a week.

Eighty-nine percent of the parents responding would like to see the Carus Notes continue to come home on a weekly basis.

Spring Carnival Help Needed

The annual Carus Spring Carnival is set for Friday, April 8th. This year the games will be just at rooting-tooting as last year. In order to make all of the "FUN" happen we need volunteers to pull it all together. If you

Do you have something you would like to sell or rent?
 You can place an ad in the Bulletin for \$1.50/ issue.
 Call Sharon at 503-632-6525 and leave a message or E-mail her at b_bulletin.info@beavercreekbulletin.org

by the PTA.

CARUS Plant Sale Dates Extended

Order dates for the Carus Plant Sale have been extended. **You have until April 1st to put your order in.** The plants will be delivered to the school on Wednesday, April 27th. There is a great variety of bedding plants, assorted baskets and pots to choose from. An order form was attached to one of the issues of the Carus Notes and is also available at the school office. If you have any questions, please call Judy

"AFFORDABLE HEALTH BENEFITS"
 for Individuals & Groups of Any Size

Dental - Vision - Prescription - Chiropractic
ALL 4 BENEFITS

Individual	Entire Household
\$11.95 Per Month	\$19.95 PerMonth

Lisa Brown (503) 632-8190
 check out my website
www.deliveringonthepromise.com/BLisa

Herson-Hord at 503-657-8406 or email at S.Herson-hord@att.net.

And The Survey Says . . .

We would like to thank the 66 parents that took the time to complete the Communication Survey that was

Piano Lessons

503-632-8367

Muriel Arndt, Instructor

24290 S. Beavercreek Rd. Beavercreek, OR 97004

would like to have the time of your life, sign up to volunteer. Please contact Diana Bursell at 632-7358.

Calendar of Events

- Mar 4** - Read Quest and Volunteer Appreciation Assembly, 1:15 and 6:30 p.m.
- Mar 8** - PTA meeting, 7:00 p.m.
- Mar 9** - Dress Rehearsal for the Talent Show, 6:00 - 8:30 p.m.
- Mar 10** - Carus Talent Show, gym 7:00 - 9:00 p.m.
- Mar 11** - Grade Day, No Students
 Art Fest at Ackerman Middle School, 5:30 - 9:30 p.m.
- Mar 17** - Conferences - Early Dismissal, No Kindergarten
- Mar 18** - Conferences, No School
- Mar 21- 25** - Spring Break
- Mar 30** - Spring Pictures
- Apr 1** - Plant Sale order forms and payment due to Carus Office
- Apr 8** - Carus Spring Carnival
 Community 101 Assembly

Pop Can Collection

Have you been wondering what to do with the empty pop cans piling up in the garage? The sixth grade students at Carus can help you out. The students are collecting pop cans to help with funding for the 6th grade Outdoor School. You can contact the school 503-632-3130 and make arrangements for your cans to be picked up.

The Beavercreek Connection

An Online discussion board to discuss items of interest and issues pertinent to the residents of Beavercreek!

Check it Out!

Community 101 Students

Carus Preschool has been very fortunate this year to have the assistance from the 5th and 6th grade students involved in the Community 101 program. The Community 101 program is a Carus Elementary program that encourages students in the 5th and 6th grade to become involved by volunteering for activities that affect the community at large.

Students have assisted on a regular basis in the preschool classroom, assisting preschoolers with projects, helping to monitor recess and supporting Teacher Jamie Dewald in many ways. The Community 101 students have also provided child care during school sponsored Parent Education presentations. Which has allowed parents of preschoolers to attend presentations.

Whooping Cough Diagnosed at Carus

What is Whooping Cough? It is a highly contagious bacterial infection of the upper respiratory system, specifically, the area where the nasal passages meet the back of the throat. The infection causes irritation in breathing passages, resulting in severe coughing spells. The illness has three distinct stages and can last months.

First Stage: Cold like symptoms begin and last for several days to 2 weeks. An infected person is most contagious during this stage.

Second Stage: The most serious symptoms develop during this phase and last about 2 to 4 weeks or longer. As cold like symptoms fade, the cough worsens.

Third Stage: The final stage, lasting for a few weeks or months, is a gradual recovery period. Although the person gains strength and begins to feel better, the cough may become louder and sound worse. Complications, such as pneumonia or exertion-related injuries from coughing, such as a hernia, can develop from whooping cough.

Clarkes Parent/Teacher Group

We had a family movie night on February 11th and

showed "Shark Tale", and it was a great success for our first one. Well over 100 people came. We are going to plan another one for March and will probably be showing "The Incredibles".

Future events for the rest of the school year at Clarkes will be another family movie night, a family dance, school T-shirt fundraiser and an artist in residence. The artist in residence will be at Clarkes April 11th to 22nd, and the kids will be painting a mural in the courtyard area. There will be a big community celebration/barbecue at the end.

Also, Mrs. Maier's 3rd grade and Mrs. Pak's 4th grade class raised \$140 for the Northwest Medical Teams and Mercy Corps to help with the Tsunami relief. Congratulations to everyone! *Submitted by Lisa Brown*

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

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004

Telephone: (503) 632-2144

Oregon City High School Calendar

MARCH IS:

Music In Our Schools Month
National Nutrition Month
American Red Cross Month
National Womens History Month

Mar 2 - Career Packets Due

Mar 7 - Parent Forum in Presentation Room, Voice Recital, Classified Emp Wk

Mar 7 - 11 - Classified Emp Wk

Mar 10 - Model UN Credentials Review, 5:30 - 9:30 at OCHS

Mar 14 - Board Mtg, 7:30 p.m., Spring Choir Concert

Mar 16 - Site Council, 6:30 a.m., Spring Band Concert

FINALS

Mar 17 - End of Winter Trimester, **FINALS**

Beavercreek Charitable Trust Information Line

503-632-0228

Volunteer for Co Burn Days - Option 6

Volunteer for Upcoming Workcrew Days - Option 7

Mar 18 - NO SCHOOL (Grading)

Mar 21 - 25 - SPRING BREAK

Mar 31 - Student of the Month Lunch

Beavercreek CPO Spotlight

The February meeting of the Beavercreek Community Planning Organization, aka Beavercreek CPO, was held at the Beavercreek Grange on Kamrath Rd., at 7:00 p. m. with 13 members and guests in attendance.

There were several land use items that needed the action of those present. Also discussed were several Measure 37 claims that are before the County at this time.

HB 2484 was brought to the members attention. This House Bill deals with a double majority during elections where annexations are on the table. It would allow those outside the urban growth boundary of a city who own land that the city wishes to annex to have their votes counted separately. If the majority of the owners of the majority of the land vote against the annexation there will be no annexation. This would protect these land owners from the larger number of votes in the city overwhelming the will of those to be annexed.

Also discussed was SB 491 that would change the law in order to allow the double majority voting described

above.

Also discussed were complaints made at a previous meeting regarding "Jake Brake" use in the parking lot of the Beavercreek Fire Station and the need for care by the fire trucks when there are horses on the roadway. Sharon Charlson had discussed these issues with Capt. Ryan Hari of the Beavercreek Fire Station and reported back the response by the fire district.

It was also noted that Capt. Hari would be available to come to a future meeting to answer any questions and concerns that members of the CPO and residents of the community might have.

February is the month for election of officers. The Directors for the next year will be: Judy Andreen, D.A. Hilderbrand, Joe Keicher and Bill Merchant. We are however without a President at this time. The CPO is looking for someone interested in land use and their community, who would have the time to fill this position, to contact the CPO and put their name in the hat. This. next year should be an exciting one for the CPO with the "Hamlet" ordinance being written at this time for later implementation.

Those who are already involved in the CPO and various other committees to benefit the community of Beavercreek do not have the time to take on another commitment at this time. There is also the possibility of sharing the task with another, as the CPO's bi-laws allow for sharing the position as a Co-President. This

Now You See it Now You Don't!

Got old junk cars sitting around taking up space?
Want to get rid of that old jalopy, but don't know who to call?

Beavercreek Towing to the Rescue!

Beavercreek Towing will come
and remove that old eyesore
FREE of charge!

Beavercreek Towing Inc.
Beavercreek, OR 97004

(503) 632-5678

www.beavercreektowing.com

would be a great opportunity to get your feet wet and learn about the community you live in, as well as being involved in making the decisions that shape our community. If you are interested, please come to our next meeting and introduce yourself, or call the phone number below for more information.

The next meeting of the CPO will be held at the same place and time on Wednesday, March 23, 2005. For more information, please call 503-632-8370.

The public is always welcome to these meetings. Come and get involved in your community.

For Sale Quarter Horse

Approx 13 hands high, very gentle, easy to ride, great for kids. Horse is 20 yrs old, Excellent condition. Comes with saddle, blankets, reins and winter blanket. \$500.00 OBO must sell! Can see him in pasture at 22285 S. Beavercreek Rd (Across from fire station) Please call 503- 632-1945.

1968 Fiberform Boat/Trailer - 15' 9", with 1977 85HP Johnson outboard (23 hrs). Full canvas top, tilt trailer, extra 12 gallon gas tank and 4 fish on rod holders. ULTRA CLEAN \$5500.00. 503-632-5109 (9 am - 8 pm).

1989 Ford Taurus GL 4 Door Sedan - V6 3.0 Liter, Auto, FWD, Air, PS, PW, PDL, Tilt wheel, Cruise Control, Alloy Wheels, AM/FM radio, Mileage as of 12/10/04 130,270 mi. \$1000.00. 503-632-5109 (9 am to 8 pm).

Carus CPO Communications

The Carus Community Planning Organization, aka Carus CPO, met on Thursday, February 10, 2005, at the Stone Creek Christian Church on Hwy 213.

Measure 37 was discussed at length. It was announced that there is going to be a meeting on March 29th from 7:00 p.m. to 9:00 p.m. in the new county building on Kaen Rd., in the DES training room on the third floor on the subject.

The Citizen Academy for the Sheriff's office was discussed and forms were available for anyone who wished to attend. It will be one evening a week for eight weeks from 6:30 p.m. to 9:30 p.m., plus two Saturdays. If anyone needs further information they can call 503-655-8218.

Daily traffic on Hwy 213 was discussed. There are 15,000 cars per day that travel between Henrici Rd. and Carus Rd. The County has the highway classified as an arterial highway.

The flashing light has been installed at Carus Grade School, but is not functioning at this time.

There was lengthy discussion about dropping the speed on Hwy 213 between Kelmsley and either

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

Spangler or Freeman Rds., to 45 MPH. Andy Johnson from Clackamas County gave the parameters for speed signage changes. More documentation will be required. Letters from the PTA, Carus School, and other involved participants would be helpful.

The next meeting of the Carus CPO will be held on Thursday, March 10, 2005, at the same place and time. The public is always welcome to these meetings. Come and get involved in your community.

Sex Offender Notification

NAME: Hittle, Dominic Adam

HGT: 6' 1"

WGT: 195lbs

HAIR: Brown

EYES: Blue

AGE: 26

DOB: 03/20/1976

CURRENT RESIDENCE: (effective

3/11/05)

30851 S. Oswalt Rd.

Colton, Or. 97017

VEHICLE: None

LEGAL STATUS:

On parole for Rape I until 04/04/12. Also on parole for Escape II until 2007.

TARGET VICTIMS:

Victim was an adult, female acquaintance.

MISCELLANEOUS INFORMATION:

Has abused both alcohol and drugs in the past.

SPECIAL CONDITIONS:

He is prohibited from having contact with any persons under the age of 18 years.

He is not to frequent areas where minors are likely to congregate (e.g. playgrounds, school grounds, arcades).

He is prohibited from using alcohol and illegal drugs.

Report any violations or misconduct to:

KIM FULTON, Parole/Probation Officer

E-mail address: Kimful@co.clackamas.or.us

Phone: Days: 503-655-8745

Eves/Weekends: 503-655-8262

North Clackamas Parks and Rec District Offers Reward for Historic Cemetery Notebook

The North Clackamas Parks and Recreation District is offering a \$500.00 reward for the return of a historic document of regional significance. The notebook was lost or loaned out in early 2003 and is a valuable piece of history related to the Pioneer Cemetery in Milwaukie.

The District is offering the reward in hopes that the book will be returned by a school teacher or someone who may have forgotten that he or she had borrowed it

• **Winter Band Concert:** Thursday, March 8, 7:30 p.m., LeRoy Anderson Room of the Niemeyer Center. Dave Mills directs the CCC Concert Band in a variety of contemporary selections. Admission is \$5.

• **22nd Annual Vocal Jazz Festival:** Thursday, March 10, 8:00 a.m. to 10:00 p.m., Niemeyer Center. High schools from Northwest states, Northern California and Idaho compete in the annual Vocal Jazz Festival. Evening performances include a performance by CCC's vocal jazz ensemble, Mainstream. Admission is \$5.

• **34th Annual Instrumental Jazz Festival:** Friday and Saturday, March 11th and 12th, 8:00 a.m. to 10:00 p.m., Niemeyer Center and Randall Hall. Jazz ensembles from junior high and high schools from throughout the Northwest compete in the 34th annual Instrumental Jazz Festival. Evening performances begin at 7:00 p.m. with the CCC Jazz Ensemble followed by evening playoffs from the top three groups in each division. Admission is \$5.

Events are open to the public

(Clarkes School News - Cont. from Pg 7, Col, 2)

Send In Those BoxTops !

Please clip & send in those BoxTops 4 Education you've been saving in your kitchen drawer! Our BoxTops Coordinator will be submitting all Box Tops received to date no later than March 31st. Remember, you can also earn cash for our school.

Congratulations to Our Honest Students!

Morgan Hein, Wyatt Norberg, Kyle Hill, Jessica Condit, Abbie Kleser, Rachel Sullivan, Christa Brown, Branden Gach, Ty Delbridge, Ellie Calkins, Jessica Leedham, Kari Ellis, Jack Morelli, Jacki Ammons, Kasey Lindsey, Benny Gach, Justin Whittaker, Riley James, Pake Benthin, Melissa Hull, Austin Moehnke, Brent Culley, Aaron Batson, & Leslie Garcia were all recognized at our Student of the Month Assembly on Wednesday, February 23rd.

Congratulations to you all!

See you next month...
The Editor!

Help Wanted ! Heavy Equipment Operators

The Community Park needs you!!
For more information

Beavercreek Charitable Trust 503-632-0228

from the District's Administrative Office, which was located on SE 37th Avenue in Milwaukie at the time.

The notebook is a brown vinyl three-ring binder, about 9 by 12 inches in size, with a collection of sheets of paper inside, which gave details and locations of plots relating to the cemetery.

For more information or to assist in the search, contact Pam Girtman at NCPRD 503-794-8041 by phone or pamelagir@co.clackamas.or.us by e-mail.

Winter Term Concerts Feature Instrumental and Vocal Music

The winter concert season at Clackamas Community College features vocal and instrumental concerts in the new Niemeyer Center for Communication Arts. Concerts begin Friday, March 8th, with a choral concert in the LeRoy Anderson Room.

The winter concert schedule follows:

• **Winter Choral Concert:** Friday, March 8, 7:30 p.m., LeRoy Anderson Room of the Niemeyer Center. Lonnie Cline directs the CCC Chamber Choir with the Clackamas Chorale and Unistus in an evening of fine music. Admission is \$5

Limited
Time Offer

**FREE
EXAM**

This \$200 value includes:

- Complete health history
- Range of motion testing
- Flexibility testing
- X-rays if necessary
- Private Consultation with the chiropractor

Hurry offer expires in 30 days

Many
Conveniences:
NO-Wait Guarantee!
Most insurance accepted
Flexible in-house
financing available
Open five days a week
Emergencies seen
promptly

Neck Pain ? Back Pain? Headaches?

***Let Hilltop Chiropractic
help you get rid of it today !***

Come to Hilltop Chiropractic to receive effective chiropractic treatment for your back and neck pain. We'll identify the source of your pain and help you get out of it quickly.

We can also help you with the pain from:

Dr. Scot D. Bowles

- Arm Pain
- Leg Pain
- Arthritis
- Auto accident injuries

And much more!

Find out what Hilltop Chiropractic can do for you. Schedule your first appointment today, and receive your

initial exam

Call 503-650-3737

To get your **FREE INITIAL EXAM**
and x-rays if necessary

Hilltop Chiropractic

1163 Molalla Avenue • Oregon City, OR 97045

(Located 1 block north of Pizza Hut next to McLoughlin Place)

Dr. Scot D. Bowles