

BEAVERCREEK BULLETIN

© BCCP 2014

Volume 17, Number 10

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

October 2014

Detectives Investigate Early Morning Shooting

On the morning of September 20, 2014, at about 0200 hours Clackamas County Sheriff deputies responded to an interrupted burglary and subsequent shooting on Short Fellows Road outside Molalla.

Detectives of the Homicide and Violent Crimes Unit responded and their investigation revealed the victim residence had been unoccupied since the death of a family member over a year ago, and had been burglarized several times in the preceding weeks. A family member of the decedent, as well as other family members had taken it upon themselves to infrequently stay at the property in an attempt to deter more burglaries and thefts.

On this morning, the deceased family member's son was staying in the house. He was awakened in the early morning hours by the sound of the suspect forcing his way in the front door. The victim fired a single shot from a shotgun, which struck the suspect in the head and neck.

The suspect, 23 year old Konstantin Kutsov of Beaver Creek, was transported to OHSU with a survivable gunshot wound. Kutsov's accomplice, 20 year old Rebecca Picken of Molalla, was arrested on drug possession and distribution charges and lodged in the Clackamas County Jail.

This investigation is ongoing and there may be additional charges in this case.

11 Year Old Girl Accosted by Stranger in Oregon City

On September 1, 2014, around 6:15 p.m. it was reported that a Hispanic male accosted an 11 year old girl from the exercise path at the Mt. Pleasant Elementary School located at 1232 Linn Ave., Oregon City. Police officers arrived on scene within minutes then searched the area, but the suspect was not located.

The 11 year old victim reports riding her bicycle around the track when the male came up from behind her, reached underneath her arms, and groped her chest. Despite having multiple patrons in the park, police were unable to locate any witnesses to the incident. The suspect was last seen by the mother fleeing on foot down Warner Parrott (westbound) towards South End Road.

Suspect is described as: light skinned Hispanic male adult, roughly twenty years of age. He was last seen

Community Calendar

Back Country Horsemen, Territorial Riders Chapter...

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

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

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

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

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

Beaver Creek Charitable Trust...

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

Beaver Creek Grange...

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

Beaver Creek Lions...

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

Beaver Creek Elementary School PTO...

Second Tuesday 6:00 p.m.

Beaver Creek Telephone Directors Meeting...

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

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

Carus Community Planning Org. (CPO)...

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

Carus School PTA...

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

Clackamas River Water Board Meetings...

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

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

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

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

Clarkes Parent/Teacher Group...

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

Cub Scout Pack #183...

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

Equestrian Trails, North Valley Chapter...

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

Hamlet of Beaver Creek Board Meetings...

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

Hamlet of Beaver Creek Community Meetings...

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

Hamlet of Molalla Prairie Board Meetings...

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

Hamlet of Molalla Prairie Community Meetings...

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

Hamlet of Mulino...

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

Oregon City/Beavercreek Mom's Club...

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

Oregon City Commission Meetings...

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

Oregon City Kiwanis...

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

Oregon City School District Board Meetings...

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

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

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

Ad Rates:

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

"Bulletin" Pick-Up Points:

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

Editor: Sharon Charlson
Telephone: 503-632-6525

The Beavercreek Bulletin is also available online at:

<http://www.beavercreekbulletin.org>

E-Mail:

b_bulletin.info@beavercreekbulletin.org

Beavercreek Oregon's Local News Source Since 1998

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

Beavercreek Baptist Church

15660 S. Leland Rd.
503-632-7505

E-Mail: bchurch@bctonline.com

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

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

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

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

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

Beavercreek Community Christian Church

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

Breakfast: Sunday, 9:30 a.m.

Sunday Worship: 10:30 a.m.

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

23345 S. Beavercreek Rd.
503-632-4553

Where God is Still Speaking!
An Open and Affirming Congregation
Pastor: Rev. Dr. Patricia S. Ross

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

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

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

Oregon City Ward 3

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

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

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

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

Bryn Seion Welsh Church

22132 S. Kamrath Rd.
971-295-4311

www.brynseionwelshchurch.org

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

A nondenominational Christian Church - open to all!

Potluck following the service

Carus Community United Methodist Church

22765 S. Hwy 213
503-632-4186

Sunday Worship: 10:45 a.m.

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

Clarks United Methodist Church

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

Sunday Worship: 9:00 a.m.

Sunday School: 10:30 a.m.

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

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

First Baptist Church of Oregon City

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

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

Kidchurch: Sundays 10:30 a.m.

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

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

Bible Study: 10:00 a.m.

Main Service: 11:00 a.m.

Sunday Evening: 6:00 p.m.

Wednesday: 7:00 p.m.

* Separate services in English, Spanish & Korean

* All services interpreted for the Deaf

* Over 100 Sunday School Classes

* Transportation and Nurseries Provided

Living Hope Church

19691 Meyers Road
Oregon City, OR
www.livinghopechurchoc.com

Sunday School: 9:30 a.m.

Worship: 10:45 a.m.

Lower Highland Bible Church

24353 S. Ridge Rd.
503-632-4741
lohibi@bctonline.com

Sunday Worship: 11:00 a.m.

Sunday School: 9:45 a.m.

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

Oregon Trail Free Will Baptist Church

14595 S. Henrici Rd.
503-557-8559

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

Sunday Worship: 10:55 a.m.

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

Sunday Youth Group: 6:00 p.m.

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

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

Prince of Life Lutheran Church

13896 S. Meyers Rd.
Oregon City, OR 97045
503-657-3100

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

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

St. John the Apostle Catholic Church

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

Saturday Mass: 5:30 p.m.

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

Sunday School: During Services

St. Paul's Episcopal Church

822 Washington St.
503-656-9842

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

Sunday School: 9:00 a.m.

Wednesday Evening Worship: 7:00 p.m.

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

Stone Creek Christian Church

21949 S. Hwy 213
503-632-4218
www.Stonecreekonline.com

Sunday School: 9:00 a.m. and 10:30 a.m.

Sunday Worship, Traditional: 8:30 a.m.

Sunday Worship, Contemporary: 10:00 and 11:30 a.m.

* Ministries for Infant thru High School ages during Contemporary Services

Wednesday Nights Live: Dinner at 5:15 p.m., Clubs 6:15 - 8:15

Li'l K Kids Club: for preschool (ages 3 through 5)

KIDMO Kids Club: 1st through 6th grades

SCSM for Youth: 7th through 12th grades

Community Involvement:

Food Distribution: Wednesdays 1 pm to 4 pm

Ministry to Homeless: Third Thursdays

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.

wearing a yellow t-shirt with skateboard design on front, black athletic shorts, black Airwalk tennis shoes with a swastika symbol, and red hat. He was clean shaven with a Swastika tattoo on his left elbow. He also had a blue tattoo with cursive writing on his left forearm and a large scar around the outside of his left eye.

If you have any information regarding this case, please contact the Oregon City Police dispatch at 503-655-8211 or the Tip line at 503-496-1616.

Clackamas Community College October 2014 Calendar of Events

September 22 - December 4 - Faculty Art Show

The Faculty Art Show, showcasing the work of CCC art

instructors, opens Monday, Sept. 22, in the Alexander Gallery, and runs through Dec. 4. An artists' reception will be held in the gallery on Thursday, Oct. 9, from noon to 1:30 p.m. The gallery is open Monday through Friday from 9 a.m. to 5 p.m. with the exception of campus holidays. Exhibitions

WINE TASTING

**Saturdays &
Sundays**

12:00-5:00 PM

No Tasting Fee

15640 S. SPANGLER ROAD

503-632-WINE

Locally Grown & Produced Wine

www.forestedgevineyard.com

are open to the public and there is no cost to attend.

September 19 - October 5 - Clackamas Repertory Theatre: 'Good People'

Clackamas Repertory Theatre presents "Good People" directed by David Smith-English. Evening performances are Thursdays through Saturdays, beginning at 7:30 p.m., and Sunday matinees begin at 2:30 p.m. Tickets are \$12 - 28. For tickets, please visit www.clackamasrep.org or call 503-594-6047.

October 1 - Fall Term Mainstage Theater Production Auditions

Auditions for CCC's fall term mainstage production are Wednesday, Oct. 1, from 4:30 to 6 p.m. in the Osterman Theatre in the Niemeyer Center. Prepare a one-minute monologue or read from the script. You do not need to be a CCC student to audition. For more information, call Kelly at 503-594-3153 or visit www.TheatreCCC.org.

October 1, 8, 15, 22, 29 - Chrysalis: Women Writers

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

October 4 - Clackamas Rep Kids Show: 'Wing It'

On Saturday, Oct. 4, Clackamas Repertory Theatre debuts "Wing It," a new series of shows for children ages 2-8. The show, created and directed by Travis Nodurft, begins at 10:30 a.m. in the Osterman Theatre at CCC's Oregon City campus. Admission is a suggested \$5 donation at the door. For more information, visit www.clackamasrep.org or call 503-594-6047.

October 6 - Community Bond Information Forum - Harmony Community Campus

This is a drop-in public forum to share information about

the CCC bond measure. The forum runs from 5 to 7 p.m. in the lobby at CCC's Harmony Community Campus, 7738 SE Harmony Road.

October 6 - Make Your Own Mini Hoop House

This workshop provides instruction on how to construct a mini hoop house so you can grow food year-round. Class runs from 6 to 8:50 p.m. in Clairmont, room 117. Cost is \$20. For more information, visit <http://depts.clackamas.edu/hort> or call 503-594-3292.

October 7 - Community Bond Information Forum - Wilsonville Campus

This is a drop-in public forum to share information about the CCC bond measure. The forum runs from 11:30 a.m. to 1:30 p.m. in the lobby at CCC's Wilsonville campus, 29353 Town Center Loop East. For more information, email bondinformation@clackamas.edu or visit www.clackamas.edu/bondinformation.

October 8 - Community Bond Information Forum - Oregon City Campus

This is a drop-in public forum to share information about the CCC bond measure. The forum runs from 11:30 a.m. to 1:30 p.m. in the Community Center at CCC's Oregon City campus, 19600 Molalla Avenue. This event is part of the community fair led by Associated Student Government. For more information, email bondinformation@clackamas.edu or visit www.clackamas.edu/bondinformation.

October 16 - 'Tres Vidas' Core Ensemble Concert

The concert "Tres Vidas" is Thursday, Oct. 16, at noon in the Gregory Forum at the Oregon City campus. The Core Ensemble will perform chamber music theater work that celebrates the lives of three legendary Latin American women: Frida Kahlo, Rufina Amaya and Alfonsina Storni. This concert is free to attend and open to the public.

DRIVEABLE DREAMS

Oregon DA3565

FRANK WASHBURN

15391 S TIOGA ROAD
OREGON CITY, OR 97045
f_wash@hotmail.com

503-789-9561 cell
503-632-7449 fax

Located in Beavercreek, OR

Save time, money and the hassle
of 82nd Ave and McLoughlin Blvd

BUY LOCAL

Your neighborhood source for late model,
inexpensive transportation options!

Stop in and see us or look over our inventory on-line at:
www.driveabledreamscars.com

October 18 - Japanese-Style Pruning

Learn the art of Japanese pruning with Masa Mizuno, a highly respected master of Japanese garden cultivation. Please bring your own gloves and pruning tools to this hands-on class. Workshop is from 8 to 11:50 a.m. in Clairmont, room 117. Cost is \$40. For more information, visit <http://depts.clackamas.edu/hort> or call 503-594-3292.

October 24 - Storm Water Management for Landscapers

This workshop focuses on proper design, maintenance and operational considerations for storm water facilities, including rain garden and swales, to ensure water quality goals. Workshop is from 8 to 11:50 a.m. in Clairmont, room 133. Cost is \$40. For more information, visit <http://depts.clackamas.edu/hort> or call 503-594-3292.

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

Tanning Bed Myths

(Excerpt from the July 2014 Wellness Update)

Ultraviolet (UV) radiation—whether from sunlight or sunlamps—increases skin cancer risk; damage is cumulative. It also accelerates skin aging. Don't believe the following claims made by the tanning bed industry.

Tanning lamps are "safe" and have no "harmful rays" or "adverse effects."

Indoor tanning is not safer than tanning in the sun. There is no "safe" way to tan. Even "low pressure" sunlamps and those that claim to provide "controlled" doses of UV are harmful.

A "base tan" from indoor tanning prevents future sunburns.

Not so. The UV spectrum emitted from most sunlamps darkens skin primarily due to oxidation and redistribution of pre-existing melanin (the pigment in skin that absorbs UV); it has minimal effect on the amount of melanin. The resulting tan is thus mostly cosmetic, not protective.

Indoor tanning is healthy for young people.

In an investigation by the U.S. House Energy & Commerce committee in 2012, four out of five tanning salons made such false claims when contacted by people pretending to be fair-skinned teenage girls. Nearly all the salons denied the known health risks, with half denying that tanning increases skin cancer risk, calling that a "big myth," "rumor," or "hype."

Tanning beds reduce the risk of cancer by increasing vitamin D levels.

Though vitamin D has been linked in many observational studies with reduced risk for some cancers, results have been inconsistent and don't prove cause and effect. In any case, even if vitamin D has anti-cancer benefits, there are no studies indicating that it has to come from sunlight or sunlamps.

Tanning beds help treat seasonal affective disorder (SAD).

It's true that bright (visible) light can have therapeutic effects on this mood disorder, but there's no definitive evidence that UV (invisible) rays have the same benefit. In fact, special lamps designed to treat SAD filter out most UV.

Editor's Note: I know most of the summer weather is coming to a close, but this information is good for any time of year.

The Ten O' Clock Church" Upcoming Events

Oct 5 - World Wide Communion Sunday, 10 a.m.
"Festival of Breads" - Peace theme

Oct 8 - Stand for Peace, 6 p.m. - 7 p.m.

Oct 11 - Beavercreek Fall Bazaar, 9 a.m. - 4 p.m. (See ad on page 18)

Yoga - Wednesdays at 7 p.m., \$5 per session

Tom & Lynette Brown
Independent Distributors

Cell: 541.619.4278 Tom
Cell: 541.619.4279 Lynette
Ph: 503.557.5173
tomlynett55@msn.com
www.vitamistsignup.com
www.sprayyourvitamins.com

BOO!! Bingo & Sausage Dinner

Don't miss this fun event at "The Ten O'Clock Church" on Saturday, October 25. Join us as we celebrate autumn in Beavercreek (23345 S. Beavercreek Rd.) with a hearty dinner of Sausage and Sauerkraut at 5:30 pm, followed by Bingo at 6:30 p.m. Cost: Dinner - \$7 adults, \$4 kids ages 6-12, 5 & under free. Bingo cards are \$5 each or 3 for \$10. There will be great prizes!

Three Rivers Artist Guild Partners with Hopkins Demonstration Forest

The Three Rivers Artist Guild's President, Linda Merry Gross, presented a \$1,000 check to Glenn Ahrens of Forests Forever, Inc. at the Oregon City Chamber of Commerce (OCC) meeting on August 28th. The OCC "Chamber After Hours" meeting was held at the Hopkins Demonstration Forest, which is owned and managed by the non-profit Forests Forever, Inc.

The Three Rivers Artist Guild is partnering with the Hopkins Demonstration Forest, located at 16750 South Brockway Road in Oregon City (south of Beavercreek), to sponsor the upcoming "Forest of Arts" event there on October 4th and 5th. The collaboration combines an art show and live demonstrations with music, food, wine, hiking trail tours and children's activities in Hopkins' stunning forest setting. Last year's event drew almost 1,000 people.

"The Forest of Arts event is very meaningful to our members," Linda Merry told the chamber group. She recalled members who made jewelry and wood carvings from Hopkins' forest materials for last year's event. "It gives our artists an opportunity to use new materials to create nature-inspired art," she explained. "We're thrilled to partner with

Hopkins in this beautiful natural setting and to let our artists express their passion for nature in this way."

The mission of the Three Rivers Artist Guild is to primarily promote an exchange of knowledge and information about all types of art and to provide mutual support, encouragement and education for its members. You can learn more about the growing 125 plus membership organization at www.threeriversartistguild.com.

Forests Forever, Inc.'s mission is to promote an understanding of family-owned forestlands and their vital role for sustainable production of wood products and public benefits. Forests Forever manages Hopkins as an accessible example of sustainable forestry. More information is available at www.demonstrationforest.org.

Beavercreek Fire Station Calls

The following are the alarms for the Beavercreek and Clarkes response areas for Clackamas County Fire District #1 from August 20 - September 20, 2014.
Submitted by Nicole Meyer, Clackamas County Fire District #1

- 8/20** - 06:15 - False Alarm Incident Dispatched & Canceled En Route - S Leland Rd
15:08 - False Fire/Medical Alarm - S Ferguson Terrace
- 8/23** - 19:55 - EMS/Rescue - S Leland Rd
20:00 - EMS/Rescue - S Kamrath Rd
20:07 - Smoke from BBQ/Tar Kettle - S Dales Ave
- 8/24** - 19:10 - Medical Assist - S Beavercreek Rd

**Talk to us....for honest answers
before you make any big decisions!**

levelonthelevel.com

Decks, Patios, & Sheds
Septic System Installer, French Drains,
Gravel Driveway / Pothole Specialists,
Water Issues, Tractor / Excavating / Backhoe
Dump Truck Service & More

www.levelonthelevel.com

503-632-1722

Licensed General Contractor: CCB #189688

Certified Septic System Installer: #38877

CONSULTING SERVICES AVAILABLE

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

- 8/25** - 00:25 - False Fire/Medical Alarm - S Spangler Rd
 08:34 - EMS/Rescue - S Wilshire Cir
 20:36 - EMS/Rescue - S Hwy 213
 21:52 - Assist Invalid - S Beatie Rd
 22:51 - Assist Invalid - S Schuebel Ln
- 8/26** - 13:13 - EMS/Rescue - S Wilson Rd
- 8/27** - 08:26 - EMS/Rescue - S Spangler Rd
- 8/28** - 12:49 - EMS/Rescue - S Clairmont Ct
- 9/01** - 13:52 - EMS/Rescue - S Newkirchner Rd
 18:55 - EMS/Rescue - S Kirk Rd
 20:00 - EMS/Rescue - S Upper Highland Rd
- 9/02** - 14:23 - Public Service - S Tonya Ct
- 9/03** - 16:28 - Assist Invalid - S Schuebel Ln
- 9/04** - 21:07 - EMS/Rescue - S Beavercreek Rd
- 9/05** - 14:00 - EMS/Rescue - S Leland Rd
- 9/06** - 15:51 - EMS/Rescue - S Carus Rd
 16:27 - EMS/Rescue - S New Era Rd
 18:19 - Smoke Scare - S Ferguson/S Henrici Rd
- 9/07** - 17:37 - EMS/Rescue - S Beavercreek Rd
- 9/08** - 09:03 - EMS/Rescue - S Casto Rd
- 9/09** - 06:01 - False Alarm Incident Dispatched &
 Canceled En Route - S Stoneridge Dr
 19:47 - EMS/Rescue - S Carus Rd
 20:26 - Passenger Vehicle Fire - S Hwy 213/
 S Leland Rd
- 9/10** - 19:31 - EMS/Rescue - S Clearview Ct
- 9/11** - 06:18 - Grass/Brush Fire - S Leland Rd
 10:51 - EMS/Rescue - S Henrici Rd
 11:09 - Forest/Woods or Wildland Fire - S Beavercreek Rd
 11:10 - False Alarm Incident Dispatched &
 Canceled En Route - S Beavercreek Rd
 11:59 - False Fire/Medical Alarm - S Dans Ave
- 9/13** - 16:13 - Smoke Scare - S Stoneridge Dr

- 9/14** - 07:20 - Medical Assist - S Clearview Ct
 11:37 - Unauthorized Burn - S Firethorne Ct
 15:10 - EMS/Rescue - S Schuebel Ln
 15:54 - Unauthorized Burn - S Brockway Rd
 17:37 - EMS/Rescue - S Clearview Ct
 20:23 - EMS/Rescue - 21500 S Clearview Ct
- 9/15** - 05:39 - Unauthorized Burn - S Foothills Ave
 16:28 - Mot Veh Acc/Non inj - S Hwy 213
- 9/17** - 22:25 - EMS/Rescue - S Hwy 213
- 9/18** - 03:15 - EMS/Rescue - S Cloudview Dr
 10:05 - EMS/Rescue - S Boone Ct
 13:50 - EMS/Rescue - S Leland Rd
- 9/19** - 15:01 - Blank - S Stoneridge Dr
 17:43 - EMS/Rescue - S Burk Rd/S Larkin Rd
 20:05 - Mot Veh Acc/Non Inj - S Hwy 213/
 S Kirk Rd
- 9/20** - 12:51 - Smoke Scare - S Upper Highland Rd
 20:19 - EMS/Rescue - S Meadowridge Ct

Want to Get a Jump on Your Holiday Shopping?

Christmas is just around the corner. I know, it will be here before we know it. There will be so many activities that our heads will spin and there is never enough time to get everything done!

If you like to plan ahead for your Christmas shopping and have friends or family members who might be inter-

Pasture & House Wanted!

I have a buyer looking for three plus acres of pasture and a house with three or more bedrooms.

We are looking under \$400,000.00.

Please let me know if you would consider selling

Frank Hubbard

Office: 503-887-1861

sold@frankhubbard.com

www.frankhubbard.com

Rental available soon -

Beavercreek area. Three bedroom two bath ranch home on five acres. Room for a horse and your pets. Pole barn included for your storage.

CRAVER'S CRAFTS Home Embroidery and Sewing

Margaret Craver

21893 S. Yeoman Road

Beavercreek, OR. 97004

503-734-6779

cravercrafts@bctonline.com

ested in the Beavercreek community and it's history you might consider purchasing them a gift of "Through the Looking Glass, A History of Beavercreek Oregon." The cost of the book is \$20.00 and is published by Sharon Charlson, Editor of the Beavercreek Bulletin. ALL net proceeds from the sale of the book go to the Building fund for the Beavercreek Grange.

Sharon can usually be found at the First Saturday Breakfasts held at the Beavercreek Grange, located at 22041 S. Kamrath Road in downtown Beavercreek. The

breakfasts start at 8:00 a.m. and run till 11:00 a.m. Beginning this year the all-you-can-eat breakfast will have the addition of biscuits and gravy to the menu. The breakfasts take place the first Saturday from October through June.

So come by the Grange, have a great breakfast, check out the book and get your Christmas shopping done early!

Clackamas County Fair Board Seeks Volunteers

The Clackamas County Commissioners are seeking volunteers interested in filling a vacancy on the County's Fair Board.

The Fair Board has the exclusive management of the grounds and all other property owned, leased, used or controlled by the County and devoted to the use of the County fair. The board is entrusted and charged with the entire business management and financial responsibilities of the Clackamas County Fair and the Clackamas County Event Center. In order that the fairgrounds and buildings are utilized to the fullest extent, the board at all times has the authority to provide facilities for public and private gatherings throughout the year. Members of the board are appointed for a three year term by the County Commissioners.

The five-member board meets generally at 5:30 p.m. on the second Thursday of each month at the fair office, 694 NE 4th Avenue in Canby.

Applicants will need to complete an application form. Applications may be completed and submitted online via the County's website, <http://www.clackamas.us/miscapp/application.jsp>

For an application form contact the Public and Government Affairs Office at 503-655 8751; 2051 Kaen Road, Oregon City.

Applications are also available at the Fair Office, 694 NE 4th Avenue, Canby Oregon.

Application Deadline is 4:00 p.m., Friday, October 31 in the fair office or online.

CCC Xpress Shuttle Begins Operating Sept. 29

Free shuttle service from the end of the MAX Green Line at Clackamas Town Center to Clackamas Community College's Oregon City and Harmony campuses continues this year with expanded service hours.

CCC Xpress Shuttle service will begin Monday, Sept. 29, with the start of fall term with service offered between the Clackamas Town Center Transit Center and CCC in Oregon City for nearly 11 hours a day, Monday through Thursday. A second shuttle will also make a stop at the Harmony Community Campus. Shuttle service will be available Friday mornings between the Transit Center and the Oregon City campus.

The shuttle, supported by a two-year TriMet grant, op-

Ima3D
EVERYBODY LOOKS

Amaze and delight your friends in 3D with a vintage style Reel and Viewer from Image3D, customized with your own pictures and words. Build your reel online with your 2D photos and include 3D text and effects. Or, upload your 3D photography for a fully immersive experience.

The Johnson Family
Extreme Vacation
2012

As low as \$8
in larger quantities

Go to **IMAGE3D.COM** or find us on

erates fall, winter and spring terms. Limited service is available on Monday, Tuesday and Wednesday of finals week. Shuttle service is not offered during school breaks.

Riders will meet the CCC Xpress shuttle bus in the parking lot under the MAX Green Line stop. At the Oregon City campus, the bus will meet riders near the bus turnaround at the main entrance of the college. At Harmony, the shuttle stops in front of the CCC building.

The schedule will be posted on the CCC website prior to the start of fall term.

Clackamas Community College was awarded a \$90,000 grant from TriMet to support the CCC Xpress earlier this year. The service is open to the public and there is no cost for passengers.

For more information, contact at 503-594-3040 or visit www.clackamas.edu/shuttle.

Continuing Concern About Western Oak Looper Outbreak

State agencies have been receiving an increasing number of calls in recent weeks concerning what is in some cases a second year of defoliation of Oregon white oaks in areas of the mid-Willamette Valley. Other tree species, including Douglas-fir and Oregon ash, have also been affected, primarily in areas where they are heavily intermixed with the more preferred oaks.

The defoliation is due to the Western Oak Looper (*Lambdina fiscellaria somnaria*), a native moth that has periodic outbreaks in the Willamette Valley. Affected trees are

conspicuous in late summer by the scorched appearance of the leaves, and on closer inspection, by the presence of large numbers of small caterpillars. Defoliation often tends to be localized and can be highly variable; where high populations occur, trees may appear almost completely defoliated.

Previous outbreaks recorded

Previous outbreaks in the Willamette Valley have been recorded.

"In 2013 and 2014, the most heavily affected areas were generally within the extent of previously reported outbreaks, with the majority occurring west of the I-5 corridor in Yamhill, Polk, and Benton

Counties along with other, smaller affected areas in Marion and Linn Counties," says Oregon Department of Forestry (ODF) Entomologist Rob Flowers.

Due to the high tolerance of oaks to defoliation by this insect and the short-duration of most outbreaks, non-chemical management is recommended. Infestations of caterpillars on small, higher-value ornamentals can be manually removed by high-pressure sprays. Keeping trees healthy and vigorous is a

good way to help trees survive defoliation outbreaks when they occur.

While there are some insecticides registered for control of the Western oak looper in Oregon, biological products such as *Bacillus thuringiensis* (Bt) offer the best option as they have less impact on natural enemies and other non-targets.

Pesticide applications are recommended in early summer as the caterpillars are emerging and beginning to feed.

Treatments against older larvae in late summer and fall are generally ineffective as many have already completed feeding and moved from the foliage to pupate.

Douglas-fir or other conifers that are intermixed with oaks and become heavily defoliated are more at risk of dieback, top-kill, or even mortality. However, it is very difficult to predict which trees will survive and which ones will not, so the general recommendation for landowners wishing to maintain a conifer component in affected oak stands is not to harvest affected trees until it's clear they will not recover, indicated by no flush of new foliage in the spring. Any conifers that are killed need not be removed if they pose no danger to life or property and can be retained for wildlife habitat.

Oak Looper populations expected to decline in 2015. In Oregon, outbreak levels and severe defoliation typically last only 2-3 years. During the first year of increasing

Issues of the Beavercreek Bulletin

Now Available in
PDF Format
Online!

www.beavercreekbulletin.org

New Menu & New Price

Beavercreek Grange
In downtown Beavercreek Oregon

All You Can Eat Breakfast

First Saturday of the Month

October through June
8:00 AM to 11:00 AM

Adults \$6.00 Kids 6 – 12 \$3.00
Kids 5 and under Free

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

Come and join us for a great breakfast
and visit with friends and socialize
for the morning

BUFFALO BILL'S

BUFFALO BILL'S & KISSIN KATE'S **NEW FALL MENU**

Seasonal Menus

Win a trip to Vegas! Watch football
with us on Mondays!

Saturday/Sunday eggs benedict
specials

50 cent taco tuesday + new specials

CERTIFIED ANGUS BEEF

IN HOUSE SMOKED MEATS

8AM-10PM DAILY

BUFFALO BILL'S & KISSIN KATE'S • 21950 S BEAVERCREEK RD •
BEAVERCREEK, OR
[HTTP://BUFFALOBILLSSKISSINKATES.COM](http://buffalobillsskissinkates.com) • 503 632 3190

Studio 1 - Carrie Moore - Pastels, Metal, Leather, Linocuts, 503-866-5507, **21036 Leland Rd.**, Oregon City

Studio 2 - Ruth Armitage - Watercolor / Gouche, 503-998-5833 - **21288 S. Leland Rd.**, Oregon City

Studio 3 - Jerry Myra - Wildlife Photography & Handmade Barnwood Frames, 503-656-2038

Ben Dye - Metalwork, Recycled Garden & Fine Art, 503-320-3044, **21346 S Milligan Rd.**, Oregon City

Studio 4 - "Victorhill Farm and Gift Shop", 503-632-6244
Blenda Tyvoll - Fine Art Paintings

Krista Cary - Whimsical Original Art Greeting Cards
14935 S Leland Rd., Beavercreek

Studio 5 - Connie Veenker - Acrylic Paintings, Jewelry, Paper Collage & Garden Art, 503-632-3055

Larry Baird - Photography
Tara Choate - Watercolor Paintings **15192 S Henrici Rd.**, Oregon City

Studio 6 - Jude Welter - Watercolors & Acrylics—Prints and Cards, 503-319-4258, **15881 Wilshire Circle** Oregon City

Studio 7 - Diane Wright - "Wright Pottery 2", Pottery Demonstrations, 503-632-4146, Bunny Lewis - Purple Haze

Pottery/Sculpture
Cherilyn SunRidge - Acrylic, Layered Media, Tom Bliquez - Stone Wood Rustics, **16342 S Moore Rd.**, Oregon City

Studio 8 - Sue Snethen - Folk Art Painting, 503-632-3527, Becky Albeke - Folk Art Painting, **16190 S. Wilson Rd.**, Oregon City

Studio 9 - Donna LaPlante - "Confusion Art Studio", Fused Glass: Lighting, Cabinet Knobs, Works of Art, 503-631-4213, **17832 S Wesley Ct.**, Oregon City

Studio 10 - Lance Smith - "Metal Sculptures & Gallery", 503-650-5955, **15693 S Holcomb Blvd.**, Oregon City

populations, defoliation often goes unnoticed, but moths may be observed. During the second and third years of the outbreak, populations typically expand and the defoliation is most severe.

In the latter year(s) of the outbreak, some expansion and continued defoliation may occur, but damage tends to decline rapidly from the combined effects of naturally-occurring diseases, predators, and parasites.

Therefore, populations are expected to decline in 2015 and subsequent years as the outbreak returns to endemic levels. If you have questions or concerns about Oregon white oak in your area, please contact Rob Flowers at RFlowers@odf.state.or.us.

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 Patrico Ramirez
971-235-5370

Support Your Local Grange

Annual Beavercreek Fall Bazaar "The Ten O'Clock Church" Oct. 11

Mark your calendars for the 15th Annual Beavercreek Fall Bazaar, Saturday, October 11th, 9:00 a.m. - 4:00 p.m. at "The Ten O'Clock Church". (23345 S. Beavercreek Rd.)

This popular event has been happening every October since 1999 and consists of many very talented artisans offering a wide variety of quality creations and gifts that will simplify your holiday shopping. Some of the creations will include hand-crafted jewelry, soy candles, water color prints, hand-made cards, tole painted creations, decorative mouse pads, therapeutic heat bags, hand-made ornaments, embroidered t-shirts & bags, knitted hats & scarves, homemade candies, dried dressings & soup mixes, tasty baked goods, decorative stepping stones, cat nip toys, dog

treats, plants and Much More.

The Raffle table will be back again with items donated from each of the vendors and a delicious Lunch will be served by the women's group consisting of homemade soup, sandwiches and pieces of Homemade Pies. A slice of heaven!

Tell your friends, neighbors, colleagues and relatives about the Beavercreek Fall Bazaar and join us for a great time. **CALL FOR VENDORS:** There is still room for more vendors so, if you would like to reserves a space, call Bonnie at 503-632-7435 or 503-201-9269.

Oregon Veterans' Home Earns Top Distinction For Excellence

The Oregon Veterans' Home, located in The Dalles, has been recognized as the first and only State Veterans' Home nationally to ever earn the highest Excellence in Quality Award - Gold - for superior performance in the long-term and post-acute care profession. The award is one of three distinct awards possible. The National Quality Award Program, presented by the American Health Care Association and National Center for Assisted Living (AHCA/NCAL).

The competitive award program recognizes centers across the nations that have earned this award have not only demonstrated superior quality outcomes but who continue to strive for excellence. Since the program's inception in 1996, AHCA/NCAL has issued only 24 organizations with awards at the Gold level, the final and most rigorous level of the National Quality Award Program.

Oregon's Veterans' Home had previously earned one silver award.

"I am honored to congratulate the Oregon Veterans' Home for their dedication and commitment to improving the lives of those who rely on their services every day." said Mark Parkinson, President and CEO of AHCA/NCAL.

The Gold - Excellence in Quality Award has only been presented 24 times since 1996. Oregon Department of Veterans' Affairs Director Cameron Smith said this outstanding high level national recognition the Home and its

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!

Month At A Glance October

Birthstone: Opal, Tourmaline

Flower: Calendula

Astrological Signs: Libra: September 23 - October 22
Scorpio: October 23 - November 21

Dates To Remember:

Child Health Day - 6th

Nat'l Children's Day - Oct 8th

Columbus Day - 13th

Mother-in-Law Day - 26th

Halloween - 31st

Items of Interest:

Nat'l Disability Employment Awareness Month

Nat'l Hispanic Heritage Month

Nat'l Breast Cancer Month

staff have earned indicates they have become a true leader in caring for veterans.

"The team at the Oregon Veterans' Home is second to none and dedicated to providing exceptional care for veterans and their families. This award recognizes the staff's commitment to excellence and confirms that the Oregon Veterans Home is indeed the place where honor lives," Smith said.

Opened in the fall of 1997, the facility is located just outside the city. The staff is able to care for as many as 151 residents who need long-term care in a facility that provides skilled nursing, Alzheimer's and dementia-related care, plus inpatient and outpatient rehabilitative care to veterans, their spouses and parents who have lost a child to wartime service.

The American Health Care Association and National Center for Assisted Living (AHCA/NCAL) represent more than 12,000 non-profit and proprietary skilled nursing centers, assisted living communities, sub-acute centers and homes for individuals with intellectual and developmental disabilities.

The award will be presented to the Oregon Veterans' Home during AHCA/NCAL's 65th Annual Convention and Exposition, Oct. 5-8, 2014, in Washington, D.C.

Data Drone Enhances Geographic Information Systems at CCC

The field of Geographic Information Systems (GIS) dates back to the 1980s when it was developed for mapping infrastructure development. Today, with easy access to rich

data and high speed Internet, the GIS field is exploding with applications that range from natural disaster prediction to determining new commercial development.

The GIS program at Clackamas Community College, launched in 2003, has added a new tool to keep students current with changes in the industry - an Unmanned Aerial Vehicle (UAV) or drone. The UAV will be used for aerial photography and video. Photographs captured by the UAV can be used for various mapping applications, including 3-D mapping of real world features. Video captured by the drone can be used to line up video footage with a digital map and allows overlay of other data with the footage.

GIS can be used to capture, manage, analyze and display all forms of geographically referenced information. With the rapid growth in uses for GIS, the skill is becoming a common tool in cities, counties and public agencies. GIS technology is used in many fields including agriculture, conservation, law enforcement, forestry, business, water resources, military and health care.

"Employers are telling us they want people who can use GIS to make decisions on how to collect data," said Carel Kotze, GIS instructor at CCC.

Clackamas Community College offers a one-year certificate in GIS, and students may begin the coursework fall or summer term. Registration is now underway for fall term, which begins Monday, Sept. 29.

Backyard Burning Allowed

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

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

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

Fall into Gardening with OSU Extension Master Gardeners™

Fall into gardening with OSU Master Gardeners™ on Saturday, October 11, at the Milwaukie Center, 5440 SE Kellogg Creek Drive, Milwaukie. From 9 a.m. to 11:30 a.m., Clackamas County Master Gardeners will offer free classes, soil pH testing and answer gardening questions.

This event suits beginners and seasoned gardeners equally. Whether you grow ornamental or edible plants, 10-Minute University™ classes offer essential, reliable information in a concise format. Participants take home a handout that contains more resources on each topic.

Consider these tips for your vegetable garden: October is the best time to plant garlic, shallots, leeks; some root vegetables can be left in the ground and mulched for harvest through the winter; and simple protections can extend your harvest of some leafy vegetables. These are just a sample of the Fall Gardening in the Vegetable

CLACKAMAS COUNTY

Pot Hole Hotline

PLEASE CALL 650-3262

☎ 24-Hour Message Line ☎

Patch class.

Our climate is good for growing all kinds of plants, weeds included. Common Weeds will highlight ten challenging weeds and share the most effective way to get rid of them. Applying this knowledge to your fall garden cleanup can save time and work next spring.

Another aspect of smart gardening is working in concert with nature, including the bugs that visit our garden. Often these bugs are hidden to the untrained eye until damage is rampant. Bugs – The Good, The Bad, The Annoying will showcase 25 bugs common to our region and offer tools to spot their presence. We will also discuss whether they are friends or foes to gardeners and how best to manage them.

Checking soil pH in the fall can help jump start spring planting. Amendments take time to work and now is a good time to add lime, if needed. We encourage customized analyses for your lawn, vegetable patch, rose garden and

10:30 - How to Maintain and Sharpen Garden Tools

9:00 - 11:30 - Soil pH Testing. Samples must be submitted by 11 a.m. Get your soil tested and receive advice on needed adjustments.

During the event, Master Gardeners are available to answer gardening questions. Master Gardeners are trained volunteers educated through Oregon State University Extension Service to offer the local community Reliable, Relevant and Reachable gardening information and education opportunities.

This event is offered in support of the Oregon State University Extension Service Master Gardener™ Program and in partnership with North Clackamas Parks and Recreation District and the Milwaukie Center.

Accommodations request related to a disability should be made by September 25th to Jean Bremer, 503-655-8631, jean.bremer@oregonstate.edu.

Masterpiece in Minutes

2 hour acrylic Art Class - from start to finish
for the non-artists, beginners, advanced & wannabes

Stroke-by-stroke instruction from local artist/muralist
Victoria Knight, BFA, BA

Perfect for Groups, Girl's Night Out, Birthday Parties,
 Team-Building, Family & Friend Events

\$25 per student
(all materials provided)

www.victoriaknightpaintings.com

email: vaknight21745@me.com
 or call: Victoria at (503) 575-0660

perennial bed. Each client may submit up to six soil samples taken from different areas of the garden. Consult the Testing Soil 10-Minute University handout at www.cmastergardeners.org for step-by-step instructions on how to take soil samples.

Event Schedule:

10-Minute University™ Presentations (9 -11 am, 25-minutes each)

9:00 - Fall Gardening in the Vegetable Patch

9:30 - Bugs – The Good, The Bad, The Annoying

10:00 - Common Weeds

Police Blotter

As a public service this paper has begun a new column. It will inform you 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!

Suspicious Person/Prowler - Sept 4, 2014, 10:35 p.m., 14300 Block S Leland Rd., (1.5199 miles)

Suspicious Person/Prowler - Sept 6, 2014, 4:26 p.m., 13800 Block S New Era Rd., (2.3358 miles)

Assault - Sept 9, 2014, at 12:57 p.m., 19700 Block S. Henrici Rd., (2.7283 miles)

Assault - Sept 17, 2014, 11:56 p.m., 19700 Block S. Henrici Rd., (2.7283 miles)

Burglary, Residential - Sept 21, 2014, 5:47 p.m., 20400 Block S. Hwy 213 (1.9629 miles)

Suspicious Person/Prowler - Sept 22, 2014, 7:24 p.m., S. Beavercreek/S. Timbersky Way, (1.589 miles)

The September meeting of the Hamlet of Beavercreek took place on Wednesday, September 24, 2014, at the Beavercreek Grange on Kamrath Road at 7:00 p.m. with 17 residents and guests in attendance.

****FREE****
VITAMIST WELLNESS CLINIC
 AT THE
Cherry Lane Rec. Center
20248 Highway 213
 (One mile south of Haggens)
SATURDAY,
OCTOBER 11, 2014
10 AM, 2 PM & 6:30 PM
 Contact Bob or Tom
 Reserve your seat today
503-344-4290 / 503-557-5173

The guest speaker was Jennifer Jungenberg, Lifespan and Respite Coordinator with the Clackamas County Volunteer Connection. Ms. Jungenberg explained that the Volunteer Connection puts volunteers in touch with programs that provide services to older individuals and people with disabilities. Some of the programs available

Family Caregiver Support Program - helps non-paid family caregivers get relief from the demands of caregiving. For information call 503-650-5724

Senior Companion Program - Volunteers provide companionship and assistance to seniors. For more information call 503-655-8875.

Transportation Assistance Programs - Volunteers provide rides to people with disabilities and older adults for medical

appointments, etc. For more information call 503-655-8202. They also provide Travel Training to assist in learning how to use public transportation. For more information call 503-655-8604.

Money Management Program - help older adults and

people with disabilities who need help with bill paying, balancing checkbooks, etc. For more information call 503-655-8873.

Retired Senior Volunteer Program (RSVP) - RSVP develops, facilitates and supports meaningful volunteer service opportunities. For more information call 503-655-5796.

Senior Health Insurance Benefits Assistance (SHIBA) - Provide information on Medicare enrollment and billing, etc. For more information call 503-655-8269.

For more information on all these programs go to <http://www.clackamas.us/socialservices/volunteer.html>.

If you would like to volunteer, please go to <http://www.clackamasvolunteers.org>.

Joan Martinez read the highlights of the August 27, 2014, meeting. The highlights were approved by acclamation.

There were no new land use applications this month.

These were the land use issues mentioned on the agenda for the meeting:

A land use decision for a Temporary Home for Care Permit for a property at 18191 S. Holly Lane. This application was approved by the County with conditions.

A Hearings Officer Appeal for the property at 16777 S. Henrici Road for a riding arena and horse boarding facility. Hearings Office application, evidence testimony, arguments and final decision delayed until late September.

A Hearings Officer Appeal Decision for the property at 15440 S. Henrici Road involving an exception to a level 3 home occupation. Application approved on 8/7/2012, but conditions of approval not met. Approved subject to conditions (sprinkler system throughout the whole building).

A Land Use Board of Appeals (LUBA) Appeal. For a property at 5757 S. Miller Rd., Hubbard, OR. Appealing the Planning Director's interpretation of ZDO 1107.04(B) (2)(b) and Hearings Officers affirmation of Planning Director's interpretation. This property is not within the

The Gleaners of Clackamas County Food Assistance Program

For more information call

503-655-8740

Monday thru Friday 8 am to 3 pm

Community Reader Board Info Rates

\$1.00/day

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

boundaries of the Hamlet, but the decision will have an impact on our land use planning.

Cheryl Boffard, Treasurer, gave a financial report that was approved by acclamation.

Bill Merchant gave a report on the Korner Park facilities Committee. The kiosk is nearly complete. There is now a bulletin board in place for people to post messages. The signs that will be in the kiosk are not done at this time, but are in the process.

Under old business Christine Kosinski gave a brief update regarding the school district bus barn relocation to an area behind the Oregon City High School. This facility will also be where the maintenance will be done on the buses. She has safety concerns due to the increased traffic on Beavercreek Road due to the busses coming and going from the bus barn for the whole district in addition to the buses going to and from the high school now. Beavercreek Road, in this area, is proposed to become 3 lanes. The three lanes, plus the proposed bike lanes will significantly decrease the width of the road. Also, with the proposed development that Oregon City

**The Beaver Creek
United Church of Christ
“The Ten O’Clock Church”
FOOD PANTRY**

The food pantry at the Beaver Creek United Church of Christ, aka, Ten O’Clock Church, is open to those in need. If you find yourself in need of help, please call the number below and leave your name and phone number. Someone will return your call.

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

503-593-2338

wants to put on the property across from the high school this will also add to congestion. This will be great for Oregon City. Put all the congestion and growth on Beavercreek Road where the residents of Oregon City for the most part will not have to deal with it. The residents of Beavercreek? Not so much! The residents of Beavercreek have not been included in the discussion or planning that Oregon City is proposing even though we are supposed to be at the table. We, the residents of Beavercreek, will pay the price by forcing us to deal with the congestion on Beavercreek Road. If you think traffic is bad now? You haven’t seen anything yet!

Tammy Stevens, Chair of the Hamlet, applauded all the time and energy Christine Kosinski has spent working for the residents of the Beavercreek Hamlet on transportation issues.

Bill Merchant, Chair of the Nominating Committee, announced that the following are on the ballot for the October elections to the Board of the Hamlet: Tammy Stevens, Joan Martinez, Christine Kosinski and himself.

Claire Kellogg gave a report on the new library expansion in Oregon City. There have been meetings and planning sessions regarding suggestions for the footprint of the new addition. When done, the architects will develop the plans

Sign Up For OC Farmers Market Newsletter

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

for the project.

Brad Charlson gave a report about the First Saturday Breakfasts at the Grange which begin again on Saturday, October 4th. Biscuits and gravy have been added to the menu. Due to this, and increased costs for the food, the cost of the breakfast will be increased to \$6.00. He also noted that the residing of the Grange is just about finished as well as gutter work.

A raffle was held and then the meeting was adjourned at 7:55 p.m.

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>.

*When your wheel barrow of
manure turns into a mountain,
YOU NEED SOLUTIONS!*

- Compost it
- Spread it
- Share it
- Haul it away

But when winter rains come...

PLEASE cover it!

*We can help you solve
your manure problems,
call Clackamas County
Soil and Water
Conservation District
503-210-6000*

BEAVERCREEK ANIMAL HOSPITAL

MELANIA R. JOHNSON, D.V.M.

Temporary Hours:

Monday - Saturday

Closed Sundays

CALL for Appointment22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004Telephone: (503) 632-2144
Fax: (503) 632-2241

**\$5
OFF
Any
Exam!**

Expires 10/31/2014

CCC Faculty Art Show Opens

The Faculty Art Show at Clackamas Community College opens Monday, Sept. 22, in the Alexander Gallery. An art-

ists' reception will be held in the gallery on Thursday, Oct. 9, from noon to 1:30 p.m. The group exhibition, showcasing the work of CCC art instructors, runs through Dec. 4.

The Faculty Show includes art pieces that explore a variety of disciplines including painting, sculpture, drawing, print making, photography, digital media, jewelry and ceramics. These works range in scale from small, intimate objects of adornment to a towering imagery that pushes boundaries of the periphery. Artists participating in the exhibition include David Raphael Andersen, Nora Brodnicki, Chris Dreger, Smith Eliot, Robin Epstein, Junko Iijima, Katy McFadden, Don Olsen, Mande Schroeer, Charles Siegfried, Kate Simmons, Thomas Wasson and Chris Whitten.

The Alexander Gallery is located in the Niemeyer Center at Clackamas Community College's Oregon City campus. The gallery is open Monday through Friday from 9 a.m. to 5 p.m. with the exception of campus holidays. Exhibitions are open to the public and there is no cost to attend.

Possible Additional Victims Sought in Colton Sex-Abuse Case

The Clackamas County Sheriff's Office is looking for possible additional victims in a Colton sex-abuse case.

In May 2014, the Sheriff's Office -- in cooperation with the Washington State Patrol Missing and Exploited Children Task Force -- began an investigation of Kenneth Scott Carroll, age 42, on multiple charges of sexual-abuse

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

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

Now Serving...

Clarkes General Store, Mon - Sat: 8am-9pm, Sun: 8am-8pm
Clarkes Eatery, serving lunch and dinner

OVER 30 VENDORS!

ORNAMENTS - STEPPING STONES - QUILTS
 PET TREATS AND TOYS - SOAPS - LOTIONS - CANDLES
 ART - PHOTOGRAPHS - HANDMADE CARDS AND CRAFTS
 JEWELRY - BIRDHOUSES - HATS AND SCARVES
 AND MUCH MORE!

Beavercreek Fall Bazaar

SATURDAY
OCTOBER 11
9AM TO 4PM

"THE 10 O'CLOCK CHURCH"
 {Beavercreek United Church of Christ}

23345 S Beavercreek Road
Beavercreek, Oregon

DELECTABLE LUNCH - PIES - BAKED GOODS
AND RAFFLE DRAWINGS!

Bring 5 cans of food for our Food Pantry
 and get a FREE RAFFLE TICKET!

crimes involving children.

Carroll's alleged crimes would have occurred in or around Colton, Oregon from 1998 to early 2002, while he was coaching boys' wrestling and football in the Colton School District and youth sports programs.

Carroll was arrested in Montana and is being extradited to Oregon.

Investigators believe Carroll may have more victims in Clackamas County and anyone with information about Carroll should contact the Clackamas County Sheriff's Office as directed below.

Anyone with information on Kenneth Scott Carroll or possible additional victims is urged to contact the Clackamas County Sheriff's Office Tip Line -- by phone at 503-723-4949 or by using the online email form at <http://web3.clackamas.us/contact/tip.jsp>. Please reference Clackamas County Sheriff's Office Case # 14-10410.

Fall CCC Seasoned Adult Agenda

The Seasoned Adult Enrichment Program (SAEP) presents weekly programs for seniors and retirees at Clackamas Community College's Harmony Community Campus. 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 OIT-191, unless otherwise indicated, and begin at 9:30 a.m. This fall's SAEP schedule follows:

Oct. 8: "Brain Buzz: Brain Regeneration."

Cognitive trainer Debra Ochoa discusses techniques and exercises that improve brain function.

Oct. 15: "What's on the Ballot?"

Presenters from the League of Women Voters will give an overview of the November ballot measures, and a CCC representative will discuss the college's bond measure.

Oct. 22: "Gone to the Dogs."

Learn how dogs are trained to act as four-footed attendants to the elderly. Jerilyn Felton gives a presentation, followed by a question and answer session.

Oct. 29: "Nutrition and Healthy Choices for Seniors."

Learn how to eat to feel well. Jill Schultz shares how food affects your mood, health, attitude and well-being.

Nov. 5: "Architecture as an Art Form."

Larry Bruton, with ZGF Architects, presents a brief history of the company and reviews some of their major local designs.

Nov. 12: "Floating Down the River."

Ed Wilson talks about the power and peril of steam-powered riverboats and paddle wheelers on our local waterways.

Nov. 19: "Trains, from Large to Small."

Stan Townsend discusses railroads, past and present operations, and the world of recreating miniature railroad empires.

Nov. 16 & 23: CCC Theatre Production.

Enjoy a Sunday matinee performance of CCC's fall term theater production. Begins at 2:30 p.m. in the Os-

terman Theater at CCC's Niemeyer Center. Purchase tickets online at www.clackamas.edu/theatre. For more information about SAEP, please call 503-594-0620.

Tri-City Water Pollution Control Plant Did Not Release Chlorine

Water Environment Services officials reported that on September 8, 2014, the Oregon Emergency Response System was activated at 8:10 a.m. following a 7:10 a.m. chlorine alarm. Clackamas Fire District No. 1 arrived on site at 8:25 a.m. followed by Hazardous Material Response Team arriving at 9:15 a.m. Emergency protocols were followed and non-essential employees were sent home.

Emergency Responders determined that the seal on the chlorine tank was failing and shut it down so that trained Water Environment Services staff could replace the tank and seal. No chlorine gas was released into the environment and the Tri-City plant's disinfection processes were not interrupted.

A 4:00 a.m. alarm on Monday morning alerted staff and nearby neighbors of the early vapors from the failing tank seal, which was originally thought to be caused from low water levels due to the unusually dry weather.

Kitchen open all day. Proceeds from event fees go to the Ladies Auxiliary programs.

DEB HEPLER, Agent
DEB HEPLER AGENCY

719 SOUTH MOLALLA AVE.
OREGON CITY, OREGON 97045

Office: 503-723-1280
Fax: 503-656-9911
Website: www.debhepleragency.com
24-Hour Claims Reporting: 800-374-1111

Back issues available upon request
while supplies last

Our 4 Legged Friends

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

Hello... my name is "Oso" and I'm available for adoption. I'm an American Pit Bull Terrier/Labrador Retriever.

I'm a 2 year old male and I weigh approximately 30 to 60 lbs. Hopefully, you can see I'm chocolate and white in color.

Here is what I have to say for myself!

"Hello! My name is Oso and I'm calling out to all of you who love active, eager-to-please dogs. I am a young man who is ready for training. We can learn and bond together while taking obedience classes. Food is one of my favorite things, so a little treat will go a long way as motivation. My tail wags like crazy to show visitors just how happy I am to see them. I hope to see you soon."

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 12:30 to 4:30 p.m., Thursday thru Monday. I'd sure love to get the chance to meet you. "OSO"

See you next month...
The Editor!

Fair Weather Inc.
TOTAL TREE CARE
JAMES S. HENDRICKSEN
Certified Arborist #0150
923 Summit
Oregon City, OR 97045
(503) 656-0006
Licensed · Bonded · Insured
Member International Society of Arboriculture

Ladies Auxiliary VFW 1324 To Hold 2nd Annual Autumn Flea Market

Are you looking for that one special item to finish the décor in your home? Do you just love unique and original gems? Or, do you just love the thrill of the hunt?

No matter your motivation, you never know what you may stumble across.

We have vendors of all sorts: Craft Items, Home & Garden Décor, Antiques, Vintage & Collectibles, Kitchenware, Glassware, New-Used-Crafted Jewelry and much more.

Saturday October 18, 2014 9 am – 3 pm
VFW Three Rivers 1324

104 Tumwater Rd. Oregon City, OR 97045

Hall reservation and membership information available.

[home](#)[information](#)[privacy Policy](#)[send Email](#)[site Map](#)[view Cart](#)

OregonCityVacuum.com

SEARCH

Go

[Central Vacuum](#)[Vacuum Bags](#)[Vacuum Belts](#)[Vacuums](#)[Vacuum Filters](#)[Vacuum
Fresheners](#)[Vacuum Parts](#)[Vacuum Repair](#)[Cleaning Products](#)[Carpet Cleaners](#)[Lindhaus Pure
Power Products](#)[Air Purifier Filters](#)[Sweepers](#)**Oregon City Vacuum Center 503-657-3058 Oregon City, OR 97045****Central Vacuums, Parts, Bags, Repair, Vacuums**

Oregon City Vacuum Center has been in business for over 35 years and the website 9 years! Serving customers throughout USA, Canada and as far as Great Britain. As the Central Vacuum side of the business has grown, we recently added a new informational website for built in central vacuum customers, [Http://www.oregoncentralvacuums.com](http://www.oregoncentralvacuums.com). Between the two websites we sincerely hope this information is of value. Any help, questions, suggestions, pricing, etc., please contact James Allen at the store directly.

About the stores;

Offering a large inventory of Vacuum Bags, Belts, Filters, and so many parts for Central Vacuum Systems, Canister and Upright Vacuums.

Offering repair for just about any brand as well as Sales that are mostly specialty Vacuums such as the 6100C, 6500C, 6508C, AirStorm Hega Vacuum, Cirrus, Dustcare, Evolution, FlowMaster, Fuller Brush, Johnny Vac, Lindhaus, ModernDay, MVAC, Patriot Home Defense System, Sebo, and SilentMaster Central Vacuums.

For online ordering we offer free shipping. Please take a moment to view our privacy policy & security as well as shipping & ordering notices.

Our local service area as we ship directly, includes Canby, Clackamas, Estacada, Gladstone, Milwaukie, Molalla, Mulino, Oregon City, Portland, Sandy, West Linn, Wilsonville and Portland. If we carry the same products we accept competitor specials & Coupons in store.

Thank you,

James Allen

Store Hours: Tuesday - Thursday, 9 - 5:30, Friday, 10 - 4, Saturday, 10 - 5, Closed Mondays

**Happy
Halloween!
Beavercreek!**