

BEAVERCREEK BULLETIN

© BCCP 2016

Volume 19, Number 5

["http://www.beavercreekbulletin.org"](http://www.beavercreekbulletin.org)

May 2016

Help Needed!

The Beavercreek Bulletin needs your help. The founding Editor of the paper, Sharon Charlson, and her husband Brad will be moving to the coast later this year. The Bulletin will be without an Editor. Sharon started the paper in September of 1998 under the umbrella of the Beavercreek Committee for Community Planning, aka, the BCCP.

Do you have journalistic skills? Do you want to be more involved in your community? Are you organized and task oriented? Well, this could be your golden opportunity. If you believe this challenge might be something you would be interested in, please call Tammy Stevens at 503-632-3552.

Join the Party! CCC is Turning 50

At CCC, we're celebrating 50 years of providing education that works. Since 1966, Clackamas Community College has been making a difference in the community and transforming lives. Through transfer degrees, career technical programs, community enrichment and more, the college has been educating people in a variety of ways for the last five decades.

This spring, the college is celebrating its 50th anniversary across all three campuses – Oregon City, Wilsonville and North Clackamas – with a variety of events and activities.

March 31 - June 3: Outdoor Sculpture Invitational, Oregon City campus

Featuring the works of 19 regional artists, this exhibition of large-scale outdoor sculptural works will be on view during spring term. Art lovers are encouraged to vote on their favorite sculpture at www.clackamas.edu/50/sculpturewalk, and the top choices will be in the running to become a permanent fixture on CCC's Oregon City campus.

May 6, noon-5 p.m.: Horticulture Plant Sale, Oregon City campus

Buy student-grown heirloom vegetables, edibles, perennials, herbs, bedding plants, hanging baskets, shrubs and trees at great prices. Proceeds benefit student scholarships. (Please bring your own boxes.)

May 14, 10 a.m.-8 p.m.: Compose Creative Writing Conference, Oregon City campus

The Compose Creative Writing Conference is a daylong event featuring workshops led by local authors in fiction, poetry, digital storytelling, comics and creative nonfiction. Learn how to fine-tune and polish your works of words, or

Community Calendar

Back Country Horsemen, Territorial Riders Chapter...

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

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

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

Beavercreek Committee for Community Planning (BCCP)...

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

Beavercreek Charitable Trust...

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

Beavercreek Grange...

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

Beavercreek Lions...

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

Beavercreek Elementary School PTO...

Second Tuesday 6:00 p.m.

Beaver Creek Telephone Directors Meeting...

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

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

Carus Community Planning Org. (CPO)...

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

Carus School PTA...

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

Clackamas River Water Board Meetings...

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

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

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

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

Clarkes Parent/Teacher Group...

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

Cub Scout Pack #183...

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

Equestrian Trails, North Valley Chapter...

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

Hamlet of Beavercreek Board Meetings...

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

Hamlet of Beavercreek Community Meetings...

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

Hamlet of Molalla Prairie Board Meetings...

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

Hamlet of Molalla Prairie Community Meetings...

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

Hamlet of Mulino...

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

Oregon City/Beavercreek Mom's Club...

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

Oregon City Commission Meetings...

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

Oregon City Kiwanis...

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

Oregon City School District Board Meetings...

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

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

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

Ad Rates:

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

"Bulletin" Pick-Up Points:

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

Editor: Sharon Charlson
Telephone: 503-632-6525

The Beavercreek Bulletin is also available online at:

<http://www.beavercreekbulletin.org>

E-Mail:

b_bulletin.info@beavercreekbulletin.org

Beavercreek Oregon's Local News Source Since 1998

**Church Directory
for the Beavercreek,
Carus, 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.

Beavercreek Community Christian Church

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

Breakfast: Sunday, 9:30 a.m.

Sunday Worship: 10:30 a.m.

**Beavercreek United Church of Christ
"The Ten O'Clock Church"**

23345 S. Beavercreek Rd.
503-632-4553

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

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

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

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

Oregon City Ward 3

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

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

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

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

Bryn Seion Welsh Church

22132 S. Kamrath Rd.
971-295-4311

www.brynseionwelshchurch.org

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

A nondenominational Christian Church - open to all!

Potluck following the service

Carus Community United Methodist Church

22765 S. Hwy 213
503-632-4186

Sunday Worship: 10:45 a.m.

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

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.

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

First Baptist Church of Oregon City

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

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

Kidchurch: Sundays 10:30 a.m.

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

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

Bible Study: 10:00 a.m.

Main Service: 11:00 a.m.

Sunday Evening: 6:00 p.m.

Wednesday: 7:00 p.m.

* Separate services in English, Spanish & Korean

* All services interpreted for the Deaf

* Over 100 Sunday School Classes

* Transportation and Nurseries Provided

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

Sunday School: 9:30 a.m.

Worship: 10:45 a.m.

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

Sunday Worship: 11:00 a.m.

Sunday School: 9:45 a.m.

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

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

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

Sunday Worship: 10:55 a.m.

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

Sunday Youth Group: 6:00 p.m.

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

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

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

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

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

St. John the Apostle Catholic Church

417 Washington St., Oregon City
503-742-8200
www.stjohn-oc.org

Saturday Mass: 5:30 p.m.

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

Sunday School: During Services

St. Paul's Episcopal Church

822 Washington St.
503-656-9842

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

Sunday School: 9:00 a.m.

Wednesday Evening Worship: 7:00 p.m.

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

Stone Creek Christian Church

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

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

Sunday School: Adult - 10:30 a.m., Student (Jr/Sr High) Noon

Ministries for infant thru elementary - all services

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

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

Family Dinner, 5:30 p.m. - 6 p.m.

Wednesday Eve: Youth Group (7th-12th Grade) 6 p.m. - 8 p.m.

(at Maple Lane Campus) Family Dinner from 6 p.m. - 6:30 p.m.

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

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

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

Trinity Lutheran Church

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

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

Contemporary, 11:00 a.m.

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

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

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

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

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

learn about a craft. This year's event includes a panel discussion on publishing. Cost: \$25, students: \$15. www.clackamas.edu/english/compose

May 16-19: World Languages Week, Oregon City campus

CCC's World Languages Department will host a week of cultural events between 11 a.m. and 2 p.m. on the Oregon City campus. Monday's events include professional drumming by Anansi Beat and a talk by Swahili Instructor from Portland State University. Tuesday, May 17, will include a talk on Cesar Chavez, acoustic guitar from Edna Vazquez and a performance by Ballet Folklórico. Wednesday, May 18, will feature talks on American Sign Language, Ancient Maya and their Writing, and Oaxacan Art and Sculpture. The Thursday, May 19, events include talks by Nancy

Travers and Ismael Maldonado and songs by French students. Monday, Wednesday and Thursdays events located in the Community Center; Tuesday's will be in Gregory Forum. To learn more, contact Irma Bjerre at irmab@clackamas.edu.

May 21, 10 a.m.-3 p.m.: CCC Birthday Party

Our birthday festivities will include opening up a 25-year old time capsule, breaking ground on an innovative restoration project, hunting for treasure with GPS and a family and community festival. We're inviting all past, present and future staff and students to reminisce about all the changes Clackamas has gone through and to learn more about what our future holds. www.clackamas.edu/50/Events

June 1, 11 a.m.-1 p.m.: Student Field Day, Oregon City campus

The Associated Student Government will host a student celebration of the 50th anniversary with pizza, games and prizes.

June 4, 10 a.m.-2 p.m.: Community Health and Safety Fair, Harmony Community Campus

This family-friendly event will have hands-on activities, emergency vehicles and the fire safety house. Participants can learn about fire, boat and water safety and emergency preparedness. Also learn about CCC's health sciences offerings such as nursing, medical assisting, dental assisting and emergency medical technology.

June 4, 12-4 p.m.: Festival Latino, Oregon City campus

The goal of the festival is to connect the Latino community with CCC's programs in a warm and friendly environment. Activities will include entertainment, folk dancing, salsa dancing, art, music, face painting, community resources and information, food, soccer and inspirational speakers.

For a complete listing of Clackamas Community College anniversary events, visit www.clackamas.edu/50.

Forestry Department Invites Comment on Forest Management Activities

Each year the Oregon Department of Forestry invites

public comment on work plans, called Annual Operations Plans, which outline state forest activities for an upcoming fiscal year.

Through 5 p.m. on May 20, 2016, you are invited to weigh in on ODF district activities for the 2017 fiscal year, which starts on July 1, 2016 and ends on June 30, 2017. These AOPs describe specific activities such as timber sales, reforestation, road building, stream enhancement and recreation projects on state forestland for nine ODF districts. The draft annual operations plans are available for review at district offices and posted online at: <http://www.oregon.gov/ODF/Pages/Reports.aspx>

After the comment period closes, each district will review comments and finalize draft AOPs for the District Forester to review and approve.

Public Comment Details

An online survey, with links to relevant information, is provided for conveniently submitting comments, and can be accessed here: <https://www.surveymonkey.com/r/8YPP7V7>

Comments on AOP activities are most helpful when focused on enhancing consistency among plans, improving efficiency, and providing new information. All state-owned public forests are actively managed as working forests under long-term forest management plans adopted by the Board of Forestry to provide economic, environmental and social benefits. Comments can be mailed to: ODF Public Affairs, Attn: Tony Andersen, Oregon Department of Forestry, 2600 State St., Salem, OR 97310. For online submissions, please access the online survey: <https://www.surveymonkey.com/r/8YPP7V7>

For additional questions, or to contact your local district office, please visit the ODF

contact page: <http://www.oregon.gov/ODF/AboutODF/Pages/MapOffices.aspx>

To access and review FY 2017 AOPs (and past AOPs) online, please visit:

<http://www.oregon.gov/ODF/Pages/Reports.aspx>

For more information on state forest management plans: <http://www.oregon.gov/ODF/Working/Pages/StateForests.aspx> To learn more about ODF state forest accomplishments in 2015, please visit: <http://www.oregon.gov/ODF/Documents/WorkingForests/2015CFTLCAnnualReport.pdf>

Beavercreek

22041 S. Kamrath Rd., Beavercreek,

**Treat your sweetheart to a great breakfast on Mother's Day
Show her how much you care!**

May 8, 2016 8 a.m. to 1 p.m.

Adults \$7.00 Kids 6 - 10 \$4.00
Kids 5 and under Free

Pancakes, French Toast, Hash Browns, Ham,
Scrambled Eggs, Coffee, Tea, Milk, Cocoa & Juice
All You Can Eat

Show Your Pride and Support The Hamlet of Beavercreek

Hats, T-Shirts & Vests

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

Front or back
adhering stickers
FREE!

Oregon Pasture Network: Meet Our New Advisory Committee

Over the past few months Friends of Family Farmers has been working to revamp and relaunch our popular Pro Pasture Network (now called the "Oregon Pasture Network"), which promotes pasture-based livestock management practices and producers, and educates consumers about the benefits of pasture-based options for meat, dairy and eggs.

In this effort, we are proud to announce the creation of our Oregon Pasture Network Advisory Committee! We are committed to developing programs that really meet the needs of our farmers and ranchers, and believe that a committee of producers is the best way to help us meet this goal.

Our committee members are: Jon Bansen of Double J Jerseys, Inc., Gus Liskza of Naked Acres Farm, Jared Gardner of Nehalem River Ranch, Jon Carter of Jo Le Farms and Christine Deck of Deck Family Farms. These exemplary pasture-based farmers and ranchers will provide guidance on program standards and initiatives, review applications and make farm visits, and engage in other activities related to the pasture network. Learn more about our committee members [here](http://www.friendsoffamilyfarmers.org/?s=oregon+pasture+network). <http://www.friendsoffamilyfarmers.org/?s=oregon+pasture+network>.

We anticipate that the Oregon Pasture Network will be relaunched and applications available sometime in the late spring. You can learn more about the Oregon Pasture Network [here](http://www.friendsoffamilyfarmers.org). To add your name to the waiting list for membership as an Oregon Pasture Network Partner, email Kelly Crane at kelly@friendsoffamilyfarmers.org.

DARK Act Defeated

Senator Merkley Introduces GE Food Labeling Bill

Oregon's Senator Jeff Merkley took national leadership in the fight to require labels on genetically engineered foods last month, helping defeat the DARK Act and introducing a bill to require labels on GE foods.

Merkley's efforts are backed by farmers, consumers and major food companies who support sustainable agriculture and agree that transparency in the food system is the right approach to these issues.

Senator Merkley's Biotechnology Food Labeling and Uniformity Act (S. 2621) would set up a national labeling requirement on all genetically engineered ingredients in food. He announced the bill at a press conference in Portland on March 11 with support from Friends of Family Farmers and others.

Soon after, the Senate took up debate on the DARK Act (which stands for Denying Americans the Right to Know), a bill sought by major processed food and agri-chemical companies to block and overturn state labeling laws while limiting federal action to voluntary labels. This bill, opposed by Friends of Family Farmers, was defeated 48-49.

Since the failure of the DARK Act, several major national food companies have announced they will begin labeling genetically engineered products. While the DARK Act could emerge again, we hope you will take a moment to thank Senator Merkley for his leadership in supporting sustainable agriculture and transparency in our food system, the right of consumers to know what's in their food, and Oregon family farmers who support these values.

Department of Revenue Releases Marijuana Tax Collection Numbers

The Department of Revenue processed \$6.84 million in marijuana tax payments through the end of March. Medical marijuana dispensaries started collecting a 25-percent tax on their recreational marijuana sales in January. Since January, 57 percent of payments were made by appointment and 43 percent were made by mail. There were 320 dispensaries selling recreational marijuana products in February, as reported by the Oregon Health Authority.

The department would like to remind dispensaries that their first-quarter marijuana tax returns must be post-marked by May 2, 2016. Dispensaries should also remember:

- * Taxes collected for March's sales are due to the department by May 2.
- * They need to register for a tax account before making their first payment.
- * Vouchers need to be included with all payments.
- * Cash, check, or money order are the only payment options.

**Community Reader Board
Info Rates**

\$1.00/day

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

* Cash payments are only accepted at the department's main office in Salem. Appointments are required. Call (503) 945-8050 at least 48 hours in advance to schedule an appointment. Appointment times are limited, so please call early in the month.

Payment vouchers, quarterly return forms, and more information about the marijuana tax program are available at www.oregon.gov/dor/marijuana.

Visit www.oregon.gov/dor to get tax forms, check the status of your refund, or make tax payments; or call 1 (800) 356-4222 toll-free from an Oregon prefix (English or Spanish); (503) 378-4988 in Salem and outside Oregon; or email, questions.dor@oregon.gov. For TTY (hearing or speech impaired), call 1 (800) 886-7204.

BEAVERCREEK ANIMAL HOSPITAL

MELANIA R. JOHNSON, D.V.M.

Hours:

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

Wed and Sat 10 to 1

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004

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

AMTRAK Passenger Train Struck and Killed Two People

On March 27, 2016, at approximately 11:00 am, deputies from the Clackamas County Sheriff's Office responded to the report of two people struck by a train south of Oregon City, OR.

When deputies arrived on scene they found two people deceased next to the train tracks. The train involved in the collision was able to stop safely north of the location and there have been no reported injuries from any of the passengers or crew.

The train involved was Amtrak passenger train #506 traveling from Eugene to Portland and then on to Seattle, WA. At this time it is unknown how many passengers are on-board the train. Amtrak is making arrangements for the passengers to continue on to their destinations.

The train tracks are owned and maintained by the Union Pacific Railroad. Law Enforcement representatives from Amtrak and Union Pacific Railroad are on scene and assisting with the investigation. Initial interviews suggest this was a suicide. A Clackamas County Deputy Medical Examiner is on scene and investigating.

There is no impact to vehicle traffic in the area. The location this occurred is in an area parallel to Highway 99E and it is closed to pedestrians. As a reminder it is a crime to walk on or next to the train tracks.

Shaun M. Beaty, 36, and Kirstine M. Fields, 49, of Beaverton, apparently placed themselves in the path of the Amtrak train that struck them just before 11 a.m. Sunday, about a mile and a half south of South End Road.

OSU Extension Service and the Oregon City Farmers' Market Offer SNAP-To-It!

Join us at the Oregon City Farmers' Market and participate in the SNAP-To-It! @ Farmers' Market Program, a series of six educational farmers' market tours and chef's demos delivered on the second Saturday of the month, starting on May 14th and concluding on October 8th, 2016.

The program begins at 9:15 AM at the Information booth, where SNAP shoppers purchase market tokens with their SNAP EBT cards. Oregon City participates in the "Double Up Food Bucks Oregon" Program where tokens purchased by SNAP shoppers are matched up to ten dollars each market day. One ten dollar EBT redemption yields twenty dollars of market tokens; ten dollars of which is designated for the purchase of fresh fruits and vegetables.

With tokens in hand, shoppers will participate in a guided market tour starting at 9:30 AM. They will be introduced to local farmers who will talk about their farms, farming practices, and also discuss their produce offerings, pricing, and tips for proper storage. The tour is followed by a chef's demo at 10:00 AM where shoppers watch fresh fruits and vegetables being prepared in simple, flavorful ways, and are provided with recipes and an opportunity to taste the end result.

At the conclusion of the program at 10:30 AM, shoppers will receive an insulated shopping bag, calculator, nutrition handouts and recipes, and another five dollars in market tokens.

SNAP-To-It! will provide shoppers with the opportunity to maximize their SNAP benefits and their food safety by increasing their knowledge, skills, and confidence to bet-

Backyard Burning Allowed

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

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

503-632-0211

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

ter manage their limited food resources, including how to purchase, store, and prepare fresh fruits and vegetables in easy new ways. Local farmers will experience increased sales of fruits and vegetables, leading to increased sustainability.

The program is funded via a 2016 Clackamas County HEAL Grant.

Back issues available upon request
while supplies last

Available Now
\$20!

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

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

For More Information
E-mail the Bulletin at:

b_bulletin.info@beavercreekbulletin.org

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

OR CALL 503-632-6525

Bingo and Dinner

"The Ten O'Clock Church" will be hosting another fun Bingo on Saturday, May 7, 2016, to celebrate the festive Mexican Holiday, Cinco de Mayo - only two days later.

A Taco Salad Dinner will be at 5:30 pm and Bingo will start at 6:30 pm.

There will be many great Bingo prizes!

Dinner prices - \$5 for adults, \$3 for ages 6-12, Kids 5 and under are free.

Bingo cards - \$5 each or 3 for \$10.

Come join us at 23345 S. Beavercreek Road in Beavercreek.

Fire Destroys Barn in Mulino Man Arrested

Authorities arrested a 37-year-old man accused of starting a fire that destroyed a barn in rural Clackamas County.

The sheriff's office says deputies had been sent to the property in Mulino on a separate matter late Monday. Shortly after leaving, they were called back because the barn was ablaze.

The deputies found the structure engulfed in flames and it was total loss. Nearby residents were evacuated, but there were no reports of injuries.

Deputies arrested Justin Smith of Mulino. He's charged with arson and criminal mischief.

Read more: <http://www.kptv.com/story/31646344/fire-destroys-barn-in-mulino-oregon-man-arrested#ixzz46Jm6eLr>

Call for Citizen Scientists!

The Pacific Northwest Invasive Plant Council, a non-profit conservation organization, is hosting two FREE workshops to train citizens to identify important invasive plants. Join a regional volunteer effort to detect and eradicate invasive plant species!

In just 2.5 hours of your time, you will learn how to identify priority invasive plants and how to record basic data. Participants also learn methods of manual invasive weed removal. Equipped with this new knowledge, volunteers will be able to conduct invasive plant surveys that are of great value to local land managers. Your efforts will directly support the maintenance of healthy ecosystems.

If you work on or spend time enjoying public lands, or would just like to learn more about invasive plants, we invite you to attend one of the upcoming trainings.

April 27, 2016, Wednesday at 1:00 pm-3:30 pm Sandy, OR at the Sandy Community Center, 38348 Pioneer Blvd, Sandy, OR 97055; Parking is available along the side and at the back of the building. Hosted by: David Lebo, Westside Zone Botanist, Mt. Hood National Forest and Sam Leininger, Clackamas Soil and Water Conservation District and the Columbia Gorge CWMA

April 28, 2016, Thursday at 9:30 am-12:00 pm Vancouver, WA at the Fort Vancouver, Pearson Air Museum, 1115 E 5th Street, Vancouver, WA 98661. Hosted by: Carol Chandler, Wildlife Biologist, Gifford Pinchot National Forest and Emily Stevenson, Skamania Noxious Weed Board, Columbia Gorge CWMA

Seating is limited; if you would like to attend one of these free trainings, please RSVP to Julie Combs to reserve your place! pnw.ipc.org@gmail.com (or call 615-812-5295)

Participants may receive WDSA or ODA pesticide license recertification credits (2 credits) pending approval.

Citizen science volunteers will receive an invasive plant identification booklet along with survey forms and instruction on how to report findings. Volunteers are asked to

EAGLE WINGS RANCH/FARM SITTING

Assisting the rancher/farmer to have breaks, vacations, out of town trips!!!

Experienced!

Clients at present,
And now space for a couple more.

- * Feed, water, grain and seed
ALL SIZE animals!
- * Sing, dance, enjoy, listen to radio with all size animals to help them not to be lonely or off their usual routine.

**High integrity serious 'sitter'
with local references.**

Designed to keep animals safe, fed, and watered so the rancher/farmer can be out of the area for a family break, conference, show or relaxation!

EAGLE WINGS contact:

Karen Graves

Licensed & Bonded
503-919-9027
Upwardtrail@gmail.com

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

conduct 1-2 surveys over the 2016 field season.

The Pacific Northwest Invasive Plant Council, (<http://www.pnw-ipc.org/>), works in partnership with the USDA Forest Service, Washington Dept. of Agriculture (WSDA), Department of Natural Resources, and other state and local groups on a Citizen Science Early Detection Rapid Response program. Funding from the National Forest Foundation, National Fish and Wildlife Foundation, the WSDA, and others has allowed the group to gear up for their fifth year to search for priority and newly emerging invasive plants in our National Forests, National Parks, and other public lands.

The Pacific Northwest Invasive Plant Council is excited to recruit new volunteers and inspire their current volunteer base to search for and report new invasive plant populations. There is a great need to document emerging invasive plant populations on all public lands.

Annual Strawberry Festival Dinner - Auction - Raffle June 18, 2016

Mark your calendars for another wonderful Strawberry Festival at Beavercreek UCC, aka "The Ten O'Clock Church" (23345 S. Beavercreek Road), 4:30 pm - 7:30 pm. We always look forward to this event since it's the beginning of summer and time for those wonderful local strawberries.

The evening will consist of a delicious dinner including bratwursts, scalloped potatoes, vegetables, roll, beverage and STRAWBERRY SHORTCAKE with ice cream. The strawberries will be fresh off the vine from our local Albeke Farms.

The Silent Auction will again have many wonderful items to bid on and Raffle prizes will be drawn at the end of the evening. It's a wonderful event for the whole family.

Dinner prices: Ages 13 & up - \$12, Ages 6 to 12 - \$8, Age 5 & under - Free.

Bring 5 cans of food and get a free Raffle Ticket. Proceeds will help support our Food Pantry and Summer Camp Youth Programs. For more info call 503-632-4553.

House Fire Quickly Extinguished in Oregon City

At 12:37 on April 13, 2016, firefighters responded to a residential fire in Oregon City located at 1001 Charman St.

Upon arrival the first arriving company saw smoke coming from two sides of the building and CCOM dispatchers notified them that a female may have gone back into the burning structure. Truck 15 went into rescue mode and went to search for the female while the next arriving crews advanced a hose line to the fire and also ventilated the structure. The fire was coming from a bedroom located in the basement. Truck 15 was unable

to located any victims and it was later learned that the female did not enter the building. The fire was extinguished and was contained to the downstairs bedroom and kitchen area that was located directly above the fire room. The entire home had smoke damage and the Red Cross was called to help the family. 3 adults and one child were at home when the fire broke out. The homeowner said she could smell smoke and saw smoke coming from the vents in the floor of the home. She went down stairs to investigate and saw more smoke in the basement and fire in a bedroom and at that time everyone evacuated the building. Firefighters from Canby and Gladstone along with Oregon City police and AMR were on scene. The fire is currently under investigation.

The home owner did not hear a smoke detector so remember to always have working smoke alarms in your home. They should be placed in every bedroom along with one placed in the hallway outside of the bedrooms. If bedrooms are in the attic area or basement smoke detectors and still needed. If you have any questions about smoke alarms you can find information on our web page at www.clackamasfire.com or call our prevention office at 503-742-2660.

Willamette Falls Locks Receives \$500K from Oregon Legislature

Clackamas County will receive \$500,000 on behalf of the Willamette Falls Locks Working Group to support an economic-potential study and to explore potential limited temporary repairs for the Willamette Falls Locks, which have been closed since 2011.

Governor Kate Brown approved the funds this past Tuesday by signing HB 5202 and SB 5701, which were passed by the Oregon Legislature earlier this month.

The Working Group – a coalition of regional advocates in supporting the repair and reopening of the facility – made the funding request during the 2016 legislative session. Clackamas County Commissioner Tootie Smith is co-chair of the group.

"This funding is a big victory for local communities advocating for the repair and reopening of the Locks," said Smith. "Thanks to the leadership of Senator Richard Devlin and Governor Kate Brown, we are getting closer to seeing

our goals become a reality."

"We believe this is a great opportunity to support economic development in the area and also another chance to continue our great working relationship with the Corps," she continued.

During its testimony to the legislature, the Working Group recommended funding an economic-potential study to as-

Sign Up For OC Farmers Market Newsletter

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

sess the value of repairing and operating the Locks, along with working with the Corps for stopgap repairs needed to reopen the Locks for temporary and minimal usage to demonstrate potential economic viability.

The group intends to seek out a local match of \$100,000 dedicated to the economic-potential study (for a total of \$200,000), leaving \$400,000 for the stopgap repairs. Staff to the Working Group are collaborating with the Army Corps of Engineers to assess possible uses of the repair funds.

This State funding compliments the Legislature's creation of the Willamette Falls Locks State Task Force in 2015. The Task Force is studying the state's level of interest in the Locks and will report its findings to the Legislature in 2017.

Clackamas County identified Locks repairs as a priority on its 2016 State Legislative Agenda and actively advocated for the request throughout the session.

The Army Corps of Engineers, which manages the Locks, closed them five years ago for life-safety reasons. The Locks first opened in 1873.

CCC Spring Seasoned Adult Program

The Seasoned Adult Enrichment Program (SAEP) presents weekly programs for seniors and retirees at Clackamas Community College on the Harmony Community Campus, 7738 SE Harmony Road. The program provides seniors in the County with an educational experience designed and administered by "seasoned adults" in the community.

All classes are held Wednesdays at CCC's Harmony Community Campus in room 210, unless otherwise indicated, and begin at 9:30 a.m. This spring's SAEP schedule follows:

May 4: "Oregon's Main Street, Highway 99."

Authors Jo-Brew and Pat Edwards will talk about the folk history and stories of Oregon's main street, Highway 99.

May 11: "It Happened at the Falls."

Former Oregon City Mayor Alice Norris will share progress around Willamette Falls, which is Oregon's first

**METAL DETECTORS
AUTHORIZED DEALER**

CLARENCE & MARY SPARKS

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

JAMES ALLEN

Oregon City Vacuum Center

www.oregoncityvacuum.com

Sales/Repair/Supplies/Parts

503-657-3058

Email: oregoncityvacuum@yahoo.com

Mon.-Thurs. 9-5, Fri. 10-4, Sat. 10-5

14214 Fir Street, Suite G

Oregon City, OR 97045

Hwy 213-Beavercreek-Fir-St.

State Heritage Area, as well as information about the non-profit Rediscover the Falls.

May 18: "Road Scholar."

As a longtime resident of Portland, Carolyn Rundorff is a retired school librarian who loves to share the stories and culture of the Pacific Northwest. After traveling with 22 Road Scholar programs that have taken her to New York, Chicago, San Diego and other places in the U.S., she has gone abroad on an African safari, a barge in France and recently to Cuba.

Beavercreek Fire Station Calls

The following are the alarms for the Beavercreek and Clarkes response areas for Clackamas County Fire District #1 from March 20 - April 20, 2016. Submitted by Nicole Meyer, Clackamas County Fire District #1

- 3/20** - 21:25 - Mot Veh Acc/Non-Inj - S Henrici/
S Ferguson Rd
- 3/21** - 18:51 - EMS/Rescue - S Beavercreek Rd
- 3/22** - 22:27 - EMS/Rescue - S Mint Lake Rd
22:35 - Medical Assist - S Spangler Rd
- 3/23** - 15:48 - Mot Veh Acc/Non-Inj - S Leland Rd
- 3/25** - 08:31 - EMS/Rescue - S Ferguson Rd
09:20 - EMS/Rescue - S Meadowridge Ct
20:02 - EMS/Rescue - S Parrot Creek Rd
- 3/26** - 02:01 - Medical Assist - S Kirk Rd
11:20 - Medical Assist - S Clairmont Ct
- 3/28** - 14:02 - Public Service - S Larkspur Ave
- 3/30** - 18:31 - Medical Assist - S Ferguson Rd
- 3/31** - 11:07 - EMS/Rescue - S Athens Dr
- 4/02** - 01:40 - Assist invalid - S New Era Rd
05:57 - Medical Assist - S New Era Rd
16:41 - Mot Veh Acc/Non-Inj - S Spangler/
S Beavercreek Rd
17:23 - Mot Veh Acc/Non-Inj - S Beavercreek/
S Steiner Rd
- 4/03** - 16:59 - EMS/Rescue - S Wilshire Cir
22:03 - Mot Veh Acc/Non-Inj - S Beavercreek Rd
- 4/05** - 09:03 - EMS/Rescue - S Beavercreek Rd
- 4/06** - 13:36 - Natural Vegetation Fire - S Spangler/
S Casto Rd
- 4/07** - 20:48 - EMS/Rescue - S Hwy 213
22:11 - EMS/Rescue - S Hwy 213
- 4/08** - 19:46 - Fire Incident Dispatched & Canceled

- En Route - S Leland Rd
- 21:11 - Service Call - S Yeoman Rd
- 22:26 - EMS/Rescue - S Wilson Rd
- 4/11** - 15:50 - No Incident Found on Arrival -
S Larkin/S Burk Rd
- 4/13** - 12:04 - EMS/Rescue - S Carus Rd
16:15 - EMS/Rescue - S Ferguson Rd
- 4/14** - 11:49 - EMS/Rescue - S New Era Rd
12:31 - EMS/Rescue - S Carus Rd
19:16 - Medical Assist - S Beavercreek Rd
- 4/16** - 22:10 - EMS/Rescue - S Carus Rd
- 4/17** - 15:20 - Fires in Structures Other Than in a
Building - S Carus Rd
21:07 - False Fire/Medical Alarm - S Beaver-
creek Rd
21:07 - Mot Veh Acc/Non-Inj - S Dans Ave/
S Leland Rd
- 4/18** - 11:40 - Public Service Assistance - S Schuebel
Ln
- 4/19** - 12:46 - EMS/Rescue - S Yeoman Rd
- 4/20** - 11:47 - EMS/Rescue - S Spangler Rd
13:06 - EMS/Rescue - S Leland Rd

An Invitation From Clackamas County

You are invited to the signing of the Clackamas County Veterans Covenant on May 16 at 2 p.m. at Clackamas Community College. County Commissioner Martha

Need A Location For An Event?

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

The Grange Is Available For Rent
To Groups Or Individuals

For Info Call Ed Schettig
503-329-3048

Support Your Local Grange

1. Steve Elle - Sculptures, Mary Elle - Watercolors, 503-655-0137, **16106 Hunter Ave Oregon City**
2. Morgen Barrett - Jewelry, 503-784-4158. Bonnie Moore - Watercolors, Doug Moore - Metal Sculptures. **17612 Holly Ln Oregon City**
3. Susan Patterson - Earlene Grey Poetry, Published Books, CDs, Cards, etc., 503-655-2809. Melissa Gannon - Fine art, Cheri Bosserman - Jewelry, **18882 S Forest Grove Loop Oregon City**
4. Holly Kroening - Watercolor, 503-722-1523. Jenny Ellsworth - Metal Sculptures, Wendy Givens - Contemporary Fine Art, Kerin Dimeler-Laurence - Vintage Inspired Fine Jewelry, **18984 S Forest Grove Loop Oregon City**
5. Lance Smith - Metal Sculptures & Gallery, 503-650-5955, **15693 S Holcomb Blvd Oregon City**
6. Carol Bresky - Glass Color & Light, Fused Glass Art & Design, 503-265-9088, Anita Reuther - Mixed Media Collage
Cherilyn SunRidge - American Contemporary Painter, Rich Earthly Wholesome, **16114 S Hattan Rd Oregon City**
7. Diane Wright - Wright Pottery 2 Yard Art Chickens, & Oddities, 503-632-4146, Bunny Lewis - Purple Haze Pottery/Sculptures, Bonnie Merchant - Paper Sculptures / Jewelry, Mary Wonser - Weaving & Knitting, **16342 S Moore Road Oregon City**
8. Jude Welter - Oils, Acrylics & Watercolors, Originals, Prints & Cards, 503-319-4258, Becky Buchanan - Fused & Stained Glass, **15881 Wilshire Circle Oregon City**
9. Connie Veenker - Acrylic Paintings, Jewelry, Paper Collage & Garden Art, 503-632-3055, Barbara Sparks-Shively - Stained Glass, Carol Ellison - Jewelry & Paintings, Susan Thomas - Watercolors, Acrylics, Oils, **15192 S Henrici Rd Oregon City**
10. Sharon Bangerter - Watercolors, 503-201-3410, Christina Fowler-Thias - Jewelry, **16070 S Carus Rd Oregon City**
11. Victorhill Farm and Gift Shop, 503-632-6244, Blenda Tyvoll - Fine Art Paintings, Krista Cary - Whimsical Original Art Greeting Cards, **14935 S Leland Rd Beaver Creek**
12. Jerry Myra - Wildlife Photography & Handmade Barnwood Frames, 503-656-2038, **21346 S Milligan Rd Oregon City**

Fri, Sat, Sun June 10,11,12, 2016, 10 a.m.- 5 p.m.

INTERESTED IN SOLAR FOR YOUR HOME OR BUSINESS?

Call the local experts.

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

(503) 956-7190

www.esolutions-or.com

CCB #202002

16 Acre Buildable Parcel in Rural Area on Thayer Road

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

\$499,900

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

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

Schrader will be a speaker and City mayors and other community leaders will attend to sign the covenant – a commitment to support the needs of Clackamas County veterans and their families.

Please join us on May 16 to celebrate this special county-wide event in support of County veterans.

CCC Creative Writing Conference to Honor Craig Lesley

The Clackamas Community College English Department will host its annual Compose Creative Writing Conference on Saturday, May 14, as part of the college's 50th anniversary.

This year's event will include workshops in fiction, poetry, creative nonfiction, publishing and comics. The event will feature the panel discussion "From Creation to Publication: Advice on Finding an Audience for Your Work."

The conference will conclude with a reception and fundraiser to honor award-winning novelist and former CCC English instructor Craig Lesley by endowing a scholarship in his name. Lesley is the author of four novels and a memoir, along with numerous other works. He has received three Pacific Northwest Booksellers Association Awards, the Western Writers of America Golden Spur Award for Best Novel and an Oregon Book Award.

In addition to Lesley, featured writers at this year's Compose include Rene Denfeld, Jay Ponteri, Diana Schutz, Emily Carr, Shawna Gore, Matt Love, Meg Storey, Stevan Allred and many more.

The cost is \$15 for students and \$25 for community members. Online registration through the CCC English Department begins April 15. In-person registration starts at 9 a.m.

the day of the event. Workshops will run from 10 a.m. to 3:45 p.m. The panel discussion starts at 4 p.m., followed by a reception at 5 p.m. Lunch will be available for purchase in the CCC Community Center.

Oregon City Man Sentenced For Fishing Offenses

The Oregon State Police (OSP) concluded an investigation into an Oregon City fishing guide found to be committing fishing violations while acting as a guide. In October of 2015 the OSP learned of a fishing trip where the clients had not only kept a foul-hooked salmon, but continued to angle once retaining their individual limit, and failed to validate their catch. A subsequent investigation revealed the guide, Wayne Priddy, 59, had aided his customers into violating wildlife laws while he was employed to guide them on Tillamook Bay. PRIDDY was later taken into custody and lodged at the Tillamook County Jail. He was charged with:

- * Four (4) Misdemeanor Counts of Aiding in a Wildlife Offense

- * Two (2) Misdemeanor Counts of Failure to Record/Validate Salmon

On April 4, 2016, PRIDDY pled guilty in Tillamook County Circuit Court to one (1) count of Aiding in a Wildlife Offense. He was sentenced to;

- * 36 month probation

- * \$250.00 in fines

- * Forfeit all property to OSP

- * Ten (10) days in jail minus time served

- * Cannot angle or assist anyone in angling until January 10, 2017

Mud Management

Things to do this summer to prevent mud
next winter: **Build** a Heavy Use Area

Direct water away from barn yard

Plant grass strips to filter water

Go from this...

...to this!

Need assistance planning to avoid mud?

Call us, we can help!

503-210-6000

221 Molalla Ave Suite 102
Oregon City, OR 97045
conservationdistrict.org

* Cannot possess any angling equipment outside his residence until January 10, 2017.

The Oregon State Police works closely with the Oregon State Marine Board to ensure guides and outfitters follow all laws related to the commercialization of wildlife. All wildlife violations, including those of the outfitter and guide laws,

The family invites you to celebrate Grace's life at 1 p.m. Friday, April 15, 2016, in Mountain View Cemetery, Oregon City. In lieu of flowers, the family asks that donations be made in Grace's memory to the Susan G. Komen Foundation. *Originally appeared in the April 7, 2016 Oregonian.*

Clarkes General Store & Eatery

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

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

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

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

Vegetarian and Gluten free options available

May Events

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

May 11 6:30-8:30 p.m. - Brush Up & Brew Down @ Clarkes: This is a special Mother's Day Event! Bring that special woman in your life, stop in early for dinner and make a great memory by creating a painted bouquet of flowers just for her. You'll each design your own backgrounds and vases... then SWITCH - you'll fill her vase with flowers, and she'll fill your vase with flowers that will last for years! Victoria will walk you through it step-by-step. No artistic ability required and all materials are provided. Pre-register at www.victoriaKnighpaintings.com.

Great Gifts for Mom at Clarkes!

Beautiful hanging baskets and unique handcrafted jewelry made from local artisans.

Clarkes General Store, Mon - Sat: 8am-9pm, Sun: 8am-8pm

Clarkes Eatery, Serving Lunch and Dinner

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

can be reported to the Oregon State Police Turn in Poacher (TIP) hotline at 1-800-452-7888.

JOY LYNNE RHOADES
August 15, 1947 - March 26, 2016

Obituaries

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

GRACE BERTHA BLAKLEY

Dec. 15, 1923 - Mar. 29, 2016

Grace Blakley passed away peacefully March 29, 2016, in Oregon City, at the age of 92.

Grace was born in December of 1923, in Oregon City.

She attended Oregon City High School and shortly after was married to the love of her life, Frank "Gene."

She was a devoted homemaker, who also worked for 27 years with Package Containers in Canby.

Grace was preceded in death by her husband, Frank. She is survived by sons, Michael (Linda) of Cascade Locks, Joe of Oregon City and Steven of Lake Oswego; daughters, Linda (Dan) Langeliers of Milwaukie and Kim Bates of Oregon City; 18 grandchildren; and 15 great-grandchildren.

Joy Lynne Rhoades of Beavercreek passed away on March 26, 2016, at the age of 68. She died at Emanuel Hospital following complications from surgery.

Joy was born to Harold and Myrtle Sager on August 15, 1947, in Oregon City. She was married to Mike Rhoades for 47 years. She worked at Bi-Mart in Oregon City for over 20 years. She was retired for seven years and always enjoyed spending time with her family.

She was preceded in death by her parents; sister, Shirley; and her grandson, Jesse.

She is survived by her husband; daughter, Venita (Dennis); sons, David (Kathy) and Joe (Carla); grandchildren, Kyle, Nikki, Jessica, Joshua, Crystal and Jacob; niece, Retha (Jim); and nephew, Harold.

Services were held at Clarkes United Methodist Church on April 16 at 1:00 p.m. A potluck style gathering followed at the Clarkes Grange. *Originally appeared in the April 13, 2016, Oregon City News and Clackamas Review.*

JAMES 'JIM' BURRIS RINGLE

Aug. 22, 1960 - April 05, 2016

Jim Ringle of Beavercreek passed away Tuesday, April 5, 2016. Jim was born Aug. 22, 1960 in Oregon City. He graduated from Rex Putnam High School in 1979 and Western Oregon University in 1986 with a B.S. in Physical Education.

Jim co-owned and operated the family farm, Ringle and Son Tree Farms. He was a member of the Pacific Northwest Christmas Tree Association and Antique Caterpillar Machinery Owners Club. Some of Jim's passions included raising his only son on the family farm, coaching youth sports, skiing, fishing and camping.

Jim is survived by his son, Kerry (Rachel); granddaughter, Tenley; sister, Sara (Stuart); nephews, Tyler and Kyle; father, Phillip; and stepmother, Marva. He was preceded in death by his mother, Reba (2001).

A celebration of life was held at 3 p.m. Saturday, April 23, 2016, at Tri-City Baptist Temple, 18025 Webster Road, Gladstone, OR 97027. In lieu of flowers donations may be made in Jim's name to the Oregon City Sports program at P. O. Box 878, Oregon City, OR 97045. *Originally appeared in the April 27, 2016 Oregonian.*

Early Morning High Speed Chase

On April 21, 2016, at approximately 4:40 a.m. Deputies with the Clackamas County Sheriff's Office attempted to stop a 1997 Honda Accord that had switched plates belonging to a 1992 Toyota Camry on SE McLoughlin Blvd. near SE Concord Rd. in unincorporated Clackamas County. Following an approximate 12 minute chase, where speed reached approximately 75 miles per hour, the vehicle stopped on its own accord.

The operator, identified as James R. Williams, a 35 year old male from Oregon City, was taken into custody. Shortly after detaining Mr. Williams, he began sweating profusely and then began to convulse. Medics responded code 3 and transported Mr. Williams to St. Vincent Hospital where he is last known to be in ICU. It is believed Mr. Williams may have

If you live in Beavercreek, Mulino, or Oregon City and want your neighborhood sales report just email me with your address. I will send you the active listings and closed sales near your home.

This is not intended to show the value of your home specifically, it is just for you to get a glance of what is happening in your area.

Real Estate is like the stock market, it goes up and down depending on many factors. It is a good idea to keep up on the market so you can plan for the future.

Frank Hubbard

Office: 503-887-1861

sold@frankhubbard.com

www.frankhubbard.com

P.O Box 364 Beavercreek OR 97004

ingested drugs before his arrest.

Charges include Possession of a Controlled Substance - Methamphetamine, Reckless Driving, Attempt to Elude a Police Officer, and a Felony warrant for a Parole Violation.

CCC to Open 25-Year Time Capsule Hidden in Public Benches

On May 21, Clackamas Community College will complete the celebration of its 50th birthday party by opening the college's time capsule, which was sealed in 1991 for the 25th anniversary of the college.

The time capsule, a series of six benches in the Oregon City campus quad, was designed by CCC students in the 3D modeling classes.

"It's what you call project-based learning," Terrence Shumaker, a retired drafting instructor, said. He had the

Happy Mother's Day!

idea for the time capsules and assigned the project of designing them to his classes, "because what is more Clackamas than our students?"

The time capsule contains a variety of materials from every department in 1991, including letters written from staff and faculty addressed to those working 25 years in the future. When the students designed the project, Shumaker gave them specific but limited instructions. "I wanted to let the students be as creative as possible," he said.

The capsule had to be:

- Able to withstand Oregon weather

- Waterproof

- Above ground

- Functional

- Big enough for each department to contribute

The materials for building the time capsule were all donated by the community.

The college will open five of the six time capsules ahead of time and display their contents in the Leroy Anderson Room of the Niemeyer Center for the duration of the 50th birthday party. The final time capsule will be opened at 3 p.m. in front of the community center.

Plans for the 50-year time capsule, to be opened for the 100th anniversary of the college, are under way. The college will announce the designer and location of the new time capsule during the opening on May 21.

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

www.beavercreekbulletin.org

Don't Be Fooled By Lottery Related Scams

For years, scammers have been preying on people by sharing unbelievable news of winning a lottery prize worth millions. And, for a few hundred dollars and some personal or banking information, the prize could be yours.

"The Oregon Lottery was recently notified by a player stating that someone from the Oregon Lottery called to inform her she had won \$75 million and a Mercedes Benz," said Lottery spokesman Chuck Baumann. "The caller told her that all she needed to do to receive her prize was provide personal information to the caller. Luckily the player recognized the caller was asking for an unusual level of personal information and ended the call. Scammers often ask for identifying personal or financial information, which you should not share if you do not know who is calling."

If a person does not have a ticket for the game in question, there is no way for them to win a prize from that game. "A good test to use if you get news like that," added Baumann, "is to remember, if it seems too good to be true, it probably is."

When the Lottery notified the Oregon Department of Justice Financial Fraud/Consumer Protection Section of the call, the Consumer Protection staff was not aware of scammers using the Oregon Lottery's name. Most recently, they noted, scammers have been using the name of the Publisher's Clearing House.

To protect themselves from being scammed, the Department of Justice suggests and encourages people to not answer phone calls unless they can recognize the number of the caller. By letting the incoming call go to their phone's voice mail, the call can be reviewed and deleted if it is a scam.

Perhaps you or someone you know is one of the many people who may have received a phone call, letter or email notifying you that you've won a large lottery prize. If so, here are some resources for you to use to help protect yourself from scams:

Oregon Department of Justice Consumer Protection. You can also join DOJ's Oregon Scam Alert Network at this site:

<http://www.doj.state.or.us/consumer/pages/index.aspx>

Oregon Department of Justice online complaint form:

https://justice.oregon.gov/forms/consumer_complaint.asp

The Oregon Attorney General's Consumer Hotline: 1-877-877-9392

Wildfire Knows No Season

May is Oregon Wildfire Awareness Month. Oregon experiences its heaviest wildfire activity during the summer, but fires occur all seasons of the year including spring. During May, federal, state, tribal and local fire agencies will be spreading the word about wildfire prevention and the steps Oregonians can take to stop most fires before they start.

IT'S EASY & FUN

TO CREATE PERSONAL REELS USING YOUR OWN PHOTOS!

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

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

MADE IN THE U.S.A.

www.image3D.com

AT STAKE: LIVES, PROPERTY, FORESTS

When it comes to preventing wildfires, there's a lot at stake -- lives, personal property, and the many values provided by Oregon's forests and rangelands. During the

**There will be NO First Saturday
Breakfast at the Grange
for the month of May
due to the Mother's Day Breakfast the
next day!**

2015 wildfire season, about 1.6 million acres were consumed by wildfire across the Pacific Northwest, including 630,000 acres in Oregon. Some 675 structures were lost - many of them permanent residences. And tragically, three firefighters were killed. Key wildlife habitats, including those of the beleaguered greater sage grouse, went up in smoke.

In Oregon alone, some 850 human-caused fires ravaged the landscape. And on just the forest and rangelands protected by the Oregon Department of Forestry, these "people" fires burned nearly 87,000 acres. But wildfire prevention educators are not pointing fingers. In the extreme weather conditions of last summer nearly any fire start, whether human or lightning caused, had potential to spread into a raging wildfire.

WILDFIRES CAN START AT HOME

Wildfires that occur in the wildland-urban interface often are started by human activity and then spread to the forest. Once underway a fire follows the fuel, whether it is trees or houses. Fortunately, this grave threat to lives and property can be dramatically reduced.

"Simple prevention strategies will make the strongest impact on your home, family and community safety," said Kristin Babbs, president of the Keep Oregon Green Association.

Spring is the perfect time, she said, to remove dead, flammable vegetation and limb up trees around the yard.

"When clearing brush and vegetation from around the home, property owners should also keep in mind the access needed by larger fire trucks," said State Fire Marshal Jim Walker. "Long driveways should be at least 12 feet wide, have 10 feet of vegetation clearance from the centerline to the edge of the driveway, and about 14 feet of overhead clearance. Having an adequate turnaround area is critical for firefighter."

To get an early start on Wildfire Awareness Month, join your neighbors in reducing your community's wildfire risk by taking part in National Wildfire Community Preparedness Day on Saturday, May 7. The National Fire Protection Association has teamed up with State Farm Insurance to encourage residents to commit a couple of hours, or the entire day, to help raise wildfire awareness and work together on projects that can help protect homes and entire communities from the threat of fire.

For more information, visit these websites: Keep Oregon Green, www.keeporegongreen.org; Oregon Dept. of For-

estry, www.oregon.gov/odf; Office of the State Fire Marshal, www.oregon.gov/OSP/SFM/pages/index.aspx

Follow Oregon wildfire news and prevention updates on social media: Twitter @keeporegongreen, @ORDeptForestry and Facebook <https://www.facebook.com/keeporegongreen>; <https://www.facebook.com/odfprevention/?fref=ts>

Timber Harvesting - Start to Finish

OSU Extension is offering a workshop on Timber Harvesting - Start to Finish on Saturday, May 7, 2016, 8:30 am - 3:30 pm at Hopkins Demonstration Forest, 16750 S. Brockway Road, Oregon City.

This workshop for woodland owners will cover key aspects of planning and executing a timber sale, both on the business side and in the woods. Instructors are Steve Bowers, Extension Timber Harvesting Specialist, and Tammy Cushing, Extension Specialist in Forest Economics, Management and Policy, and Starker Chair in Family and Private Forestry, Oregon State University, Corvallis, OR.

Please pre-register by May 4. The \$20 fee includes workshop materials and lunch. Register online at <https://secure.oregonstate.edu/osuext/register/1006> or email jean.bremer@oregonstate.edu or call the Clackamas County Extension Office at 503-655-8631 for more information.

Editors Note: *Thank you Jean and Glenn...The original deadline to pre-register for this event was April 29th, but I asked if they could extend it since the paper does not come out until May 1st. They graciously extended the deadline in case anyone in the Beavercreek area would be interested in attending.*

Kenneth (Kubby) Espe turns 100!

There will be a celebration at the Beavercreek United Church of Christ located at 23345 S. Beavercreek Road on May 15, 2016, to celebrate the 100th birthday of Kenneth (Kubby) Espe who turns 100 on May 1st.

The community is welcome to attend. RSVP to Mary 503-632-7920, maryorr@bctonline.com. no gifts please, cards only.

Clackamas County Now Offering GovDelivery

Members of the public who are interested in Clackamas County programs, services and other projects can now access information online through a new county service: GovDelivery.

GovDelivery allows subscribers to receive email updates about specific programs of interest, including current county news, job opportunities, road closures and transportation

issues, and citizen involvement opportunities.

The service is free, and customers can change, update, or cancel the subscription at any time. Subscribe to GovDelivery by visiting the county website: www.clackamas.us/govdoc.html.

Purchase Tickets Now!

Clackamas Community College presents the three-time Tony Award winning musical "Urinetown" as the Theatre Arts Department's Spring Term Main Stage production.

The play opens May 19th in the Osterman Theatre, with performances Thursday through Sunday through May 29th.

A drought has led to a ban on private toilets! Citizens must use public Amenities – which charge outrageous fees – owned and operated by the evil Urine Good Company! Amid this corporate corruption, a lowly employee of Amenity #9 takes up the plunger of freedom to incite full

WINE TASTING Memorial Weekend May 28, 29, 30 12:00 - 5:00 PM

No Tasting Fee

15640 S. SPANGLER ROAD

503-632-WINE

Memorial Weekend Specials

Locally Grown & Produced Wine
www.forestedgevineyard.com

scale revolution!

Winner of 3 Tony Awards, Urinetown is a hilarious musical satire, paying homage to such classics as Fiddler on the Roof, West Side Story, and Les Miserables while skewering the legal system, bureaucracy, and politics!

Featuring CCC students under the direction of Artistic Director James Eikrem, scenic and lighting design by Chris Whitten, and costumes by Alva Bradford, Urinetown promises to be a wonderful evening of entertainment for all!

Performances are May 19-29 (Thursday-Sat 7:30 p.m. and Sundays at 2:30 p.m.), with a "Pay What You Can" performance on Friday, May 27th at 10 a.m.

UCC Food Pantry Community Help
Line **503-593-2338**

Where Are The Boundaries of The Hamlet?

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

Police Blotter

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

Burglary, Commercial - 2.9499 miles away, 4/2/2016, 10:53:10 AM, 18800 Block S FERGUSON RD

Traffic Collision - 2.1702 miles away, 4/2/2016, 4:44:54 PM, S SPANGLER RD and S BEAVERCREEK RD

Traffic Collision - 1.1247 miles away, 4/2/2016, 5:24:03, S BEAVERCREEK RD and S STEINER RD

Vandalism - 1.5608 miles away, 4/2/2016, 11:25:59 PM, 20000 Block S HENRICI RD

Traffic Collision - 2.5488 miles away, 4/3/2016, 10:14:16 PM, 23900 Block S BEAVERCREEK RD

Theft - 4.2960 miles away, 4/4/2016, 5:06:26 PM, 18300 Block S REDLAND RD

Suspicious Person/Prowler - 0.9836 miles away, 4/5/2016, 1:59:23 PM, 16500 Block S WILLIAMS RD

Traffic Collision - 4.3015 miles away, 4/6/2016, 2:23:16 AM, 18500 Block S REDLAND RD

Traffic Collision - 4.3015 miles away, 4/6/2016, 2:23:16 AM, 18500 Block S REDLAND RD

Traffic Collision - 3.8606 miles away, 4/6/2016, 9:26:36 AM, 15900 Block S BUCKNER CREEK RD

Theft - 3.3913 miles away, 4/6/2016, 2:53:27 PM, 14800 Block S HEATHERGLEN DR

Burglary, Residential - 1.3452 miles away, 4/7/2016, 4:23:12 PM, 22500 Block S BEAVERCREEK RD

Burglary, Residential -

Suspicious Person/Prowler - 2.1375 miles away, 4/7/2016, 5:14:40 PM, 23400 Block S HWY 213

Trespass - 1.6728 miles away, 4/8/2016, 5:18:17 PM, 14700 Block S HENRICI RD

Suspicious Person/Prowler - 0.5361 miles away, 4/8/2016, 7:30:21 PM, 22000 Block S BEAVERCREEK RD

Missing Person - 4.3197 miles away, 4/9/2016, 9:35:51 AM, 25400 Block S HWY 213

Disturbance - 0.2829 miles away, 4/9/2016, 10:14:42 AM, 16100 Block S LELAND RD

Unwanted - 4.2351 miles away, 4/9/2016, 11:17:45 AM, 15800 Block S REDLAND RD

Suspicious Person/Prowler - 0.6444 miles away, 4/10/2016, 7:57:10 AM, S IVEL RD and S FERGUSON RD

Theft - 4.0038 miles away, 4/10/2016, 6:46:04 PM, 14900 Block S BUCKNER CREEK RD

Suspicious Person/Prowler - 4.4232 miles away, 4/11/2016, 12:07:39 AM, S CANTER LN and S

PERCHERON DR

Prowler - 1.0737 miles away, 4/11/2016, 3:34:06 AM, 15000 Block S GREENTREE DR

Theft - 4.6643 miles away, 4/11/2016, 10:08:28 AM, 25300 Block S BEAVERCREEK RD

Animal Complaint - 2.1375 miles away, 4/11/2016, 8:11:19 PM, 23400 Block S HWY 213

Animal Complaint - 3.4266 miles away, 4/12/2016, 2:48:42 PM, 20200 Block S LELAND RD

Burglary, Residential - 1.1056 miles away, 4/12/2016, 6:43:18 PM, 21900 Block S YEOMAN RD

Suspicious Person/Prowler - 2.7243 miles away, 4/12/2016, 9:09:01 PM, 15500 Block S THAYER RD

Traffic Collision - 1.3625 miles away, 4/13/2016, 8:14:28 AM, S HWY 213 and S FERN BLUFF DR

Stolen Vehicle - 2.8519 miles away, 4/13/2016, 8:23:00 PM, 13000 Block S NEW ERA RD

Suspicious Person/Prowler - 2.2451 miles away, 4/14/2016, 4:20:09 PM, 16100 Block S SPANGLER RD

Theft - 2.2578 miles away, 4/15/2016, 8:49:31 AM, 15700

Garden Center

Featuring Plants Grown
On Our 320 Acre Family Farm

EVANS FARMS
(503) 632-3475

22289 Hwy 213
Oregon City, OR 97004

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

Block S LODER RD

Traffic Collision - 3.1696 miles away, 4/15/2016, 11:05:53 AM, 22400 Block S PARROT CREEK RD

Suspicious Person/prowler - 3.4853 miles away, 4/15/2016, 12:57:21 PM, 17100 Block S BURK RD

Suspicious Person/Prowler - 3.0419 miles away, 4/15/2016, 2:36:47 PM, 24200 Block S HWY 213

Burglary, Residential - 1.0737 miles away, 4/16/2016, 1:54:01 AM, 15000 Block S GREENTREE DR

Unwanted - 4.4778 miles away, 4/16/2016, 10:10:06 AM, 17500 Block S HOLLY LN

Traffic Collision - 1.9507 miles away, 4/16/2016, 3:22:22 PM, 23300 Block S BEAVERCREEK RD

Pursuit - 2.2514 miles away, 4/16/2016, 5:11:54 PM, S LODER RD and S THIMBLE CREEK DR

Traffic Collision - 0.9135 miles away, 4/17/2016, 9:28:01 PM, S DANS AV and S LELAND RD

Suspicious Person/Prowler - 3.4673 miles away, 4/18/2016, 8:31:27 AM, 14600 Block S QUAIL GROVE CIRCLE

Hit & Run, Non-Injury - 1.0230 miles away, 4/18/2016, 2:54:51 PM, 22000 Block S MELVA CT

Hit & Run, Non-Injury - 2.7426 miles away, 4/19/2016, 4:10:23 AM, 18300 Block S SAM MCGEE DR

Trespass - 4.7307 miles away, 4/19/2016, 11:44:49 AM, 14100 Block S DONOVAN RD

Upcoming Hamlet Events

Annual Flea Market & Craft Fair, July 16

"Stars In The Park" Concert, August 13

Movie in the Park, date tba

Annual Christmas Tree Lighting, December 3

For Flea Market Rental Space Reservations

Call 503-632-8370 and leave a message!

Drugs/Vice - 3.0262 miles away, 4/19/2016, 3:50:37 PM, S LARKIN RD and S BEAVERCREEK RD

Traffic Collision - 1.2563 miles away, 4/21/2016, 7:00:43 AM, S CARUS RD and S KAMRATH RD

Suspicious Person/Prowler - 4.2960 miles away, 4/22/2016, 5:24:28 PM, 18300 Block S REDLAND RD

Traffic Collision - 0.5543 miles away, 4/23/2016, 8:23:29 PM, 21200 Block S BEAVERCREEK RD

Trespass - 4.3219 miles away, 4/23/2016, 8:24:02 PM, 18100 Block S FISCHERS MILL RD

Animal Complaint - 2.1559 miles away, 4/24/2016, 11:29:17 AM, 20200 Block S HWY 213

Missing Person - 4.5150 miles away, 4/24/2016, 3:12:53 PM, 15400 Block S REDLAND RD

Traffic Collision - 3.1295 miles away, 4/24/2016, 6:00:30 PM, 24300 Block S BEAVERCREEK RD

Suspicious Activity - 2.7655 miles away, 4/25/2016, 12:45:04 AM, 15900 Block S THAYER RD

The April meeting of the Hamlet of Beavercreek was held at the Beavercreek Grange, located at 22041 S. Kamrath Road on Wednesday, April 27, 2016, with 23 guests and members in attendance.

The first guest speaker, Dick Orr from Beaver Creek Co-operative Telephone, updated those present about the changes to the annual Backyard Bash. In the past, the event raised money for non-profits. Now, the name and focus is changing. The new event will be the Summer Fest. The focus will be to raise funds to develop the community park on Leland Road. The event will be held on July 9, 2016, at the Henrici Road location. There will be a pancake breakfast from 8:00 - 10:00 a.m. sponsored by citizen Bank, a 35 vehicle car show, entertainment including the "Slim Jims." A kids Corner and trout pond, vendors and food booths. The first Leland Park project will be to level the property. They would also like to repair the walking paths and eventually add a baseball diamond and soccer field and give the Oregon City Children's Theatre a new home. They will also be applying for grants.

It was suggested to put a survey in our phone bills asking the community what they would like to see at the new park.

The next speakers were from Clackamas Community College to discuss what is happening with the money from

GYMANFA GANU

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

BRYN SEION WELSH Church

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

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

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

There are restaurants nearby that serve lunch.

2:00 PM First session of the Gymanfa Ganu

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

4:00 PM Welsh Tea at the Beavercreek Grange

suggested donation \$10, kids \$5

6:00 PM Second session of the Gymanfa Ganu

continues with group singing

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

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

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

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

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

www.brynseionwelshchurch.org

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

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

BUEL'S
impressions
PRINTING

David Buel

Red Soils Business Park, Suite 407
408 Beavercreek Rd.
Oregon City, OR 97045

Phone: 503 656 7939
Fax: 503 656 7985

buelsprinting@qwestoffice.net

the approved bond measure. They were Jane Reid, who spoke about the changes at the Oregon City Campus, Shelly Parini, who discussed the Harmony Road expansion and ELC restoration and Luke Norman who addressed the transportation issues. For more information on the bond measure projects and events go to <http://www.clackamas.edu/bondinformation/>

Steven Williams with Clackamas County talked about the County's ADA Transition Plan and requested everyone to take the survey.

Two land use applications were recommended for approval.

It was announced that there are two LUBA appeals coming up. One for the proposed Beavercreek Road Concept Plan on Beavercreek Road and one for the proposed bus barn zone changes behind the high school.

There was a lot of discussion on whether or not the Hamlet is in a position to get involved as an intervener in the appeal. After much discussion and a vote, it was decided to check with County Counsel, Stephen Madkour, to see if the Hamlets' governing ordinance would allow such an action. If the action is allowed, the Hamlet would move forward.

This was not an easy decision. The Hamlet has been dealing with the projects since their inception (2002 for the Beavercreek Road Concept Plan). If they are allowed to go forward, it is the residents of Beavercreek who will pay the price with decreased livability. The traffic congestion is already horrendous, but if these projects go through, the problem will be exacerbated ten fold.

BCT
Change of Address
P.O. Box 1390
Oregon City, Oregon 97045

Everyone is encouraged to attend the monthly Hamlet Community meetings and the quarterly Town Hall meetings to participate and share ideas and concerns on the issues pertinent to our community. Members 18 years of age and older who live, own a business, or property within the Hamlet area may vote on Hamlet issues. The Hamlet of Beavercreek Boundary Map is located online at <http://goo.gl/maps/Vr5w1>.

The Community meetings take place on the fourth Wednesday of the month at the Beavercreek Grange on Kamrath Rd at 7:00 p.m. The Town Hall Meetings will occur

every quarter. For more information, please call the Hamlet Information Line at 503-632-8370 or visit the Hamlet web site at <http://HamletOfBeavercreek.org>.

5th Annual Flea Market & Craft Sale July 16

The Hamlet of Beavercreek is having its 5th Annual Beavercreek Flea Market and Craft Sale. This year the sale will be held on Saturday, July 16, 2016. Open hours will be from 9 a.m. - 4 p.m. We will have our food truck on site for breakfast and lunch. The sale is held at the Korner Park, 21995 S. Beavercreek Road, Beavercreek.

Spaces are available! This is a first-come-first-serve event. To secure your spot, you can simply send an email to BCFlea@beavercreek.org or call 503-632-8370. Again this year spots will be \$10. We hope that you join the market this year!

Our 4 Legged Friends

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

Hello... my name is "Atticus" and I'm available for adoption. I'm a Spitz/ Pomeranian mix.

I'm a 5 year old neutered male and I weigh approximately 13.8 lbs. As you can see I'm tan and cream in color with upright ears.

Here is what I have to say about myself!

"Hey there! I'm Atticus, a spunky little Spitz Pomeranian mix. I can be shy with new people, so I need some time to warm up and become friends. I love going on walks and I love learning with treats. I need an adult only household that has time to teach me all kinds of new fun activities and obedience training. I have a medium to long coat, so I will need extra grooming to keep my coat beautiful and shiny. Come in and say "hi."

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

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

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

See you next month...
The Editor!