

BEAVERCREEK BULLETIN

© BCCP 2009

Volume 12, Number 05

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

May 2009

Clackamas County Sheriff's Arrest Driver Involved With Early Morning Fatal Crash on South Ridge Road

The Clackamas County Sheriff's Office announces the name of the deceased female who was tragically killed Saturday, March 28, 2009, at approximately 03:47 a.m. on South Ridge Road, between Upper Highland and Butte Road. The vehicle she was riding in as a passenger left the roadway while traveling northbound and collided with a tree, severely impacting on the passenger side of the vehicle.

The deceased is identified as: Bethanie Marie Adamson, age 22, who resided on South Henrici Road, in Oregon City.

The male driver of this vehicle, who initially was reported by witnesses to have exited the crashed vehicle after impact and walking under his own power, was later air lifted from the scene to Oregon Health Sciences University Hospital in Portland.

Clackamas County Sheriff's Deputies immediately responded to the Hospital, and after the patient was released from medical care was taken into custody by Clackamas County Sheriff's Deputies.

Members of the Clackamas County Sheriff's Office, Crash

Reconstruction and Forensic Team (CRAFT), specialize in these types of investigations and were summoned to the scene to investigate.

Members of Beaver Creek Fire responded to the crash and aided in this rescue effort.

This arrested person is identified as: Nicholas Ray Lunde, age 23, who has a residential address on South Butte Road, in Beaver Creek. Lunde was lodged in the Clackamas County Jail and charged with Manslaughter in the second degree. His bail was set at \$250,000. Lunde was to appear for his arraignment on this matter in the Clackamas County Circuit Court, Monday, March 30th, at 3:00 p.m.

Community Calendar

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...

Second Saturday, Beaver Creek Grange, potluck at 6:00 p.m. meeting at 7:00 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>

Boy Scout Troop #745...

Mondays, Grandview Baptist Church at 7:00 p.m.

Carus Community Planning Org. (CPO)...

Second Thursday, Stone Creek Christian Church, 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.,

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

First Wednesday of January, February, March, June, September and December, 7:00 p.m. Call Gary Hartt for more information at 503-632-6955.

Clarks 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.

Pack Meeting, Third Tuesday, Beaver Creek Grange at 7:00

Cub Scout Pack #197 (Carus School area)...

For information, call 503-632-7358 or 503-632-4382

Equestrian Trails, North Valley Chapter...

First Tuesday, 6:00 p.m. dinner followed by a 7:00 meeting. For information call 503-632-3258

Hamlet of Beaver Creek Community Meetings...

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

Hamlet of Beaver Creek Town Hall Meetings (Qtrly)...

To be announced

Hamlet of Mulino...

Third Thursday, Mulino Airport, OPA Bldg 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...

2nd Monday, District Board Room 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:

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

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

The Beavercreek Bulletin is also available online at:

<http://www.beavercreekbulletin.org>

E-Mail:

b_bulletin.info@beavercreekbulletin.org

At the time of this crash, Lunde was in operation a white 1999, BMW, sedan; with Bethanie Adamson as his passenger. Investigators report that they believe both alcohol and speed were contributing factors to this fatal crash.

Candidates Filing to Fill Board Positions in the County

Clackamas County Fire District

Director, Pos. 2 - Don Trotter, 4 Years
Director, Pos. 4 - Newell Weatherly, Toby Forsberg and
Warren Stenhouse, 4 Years

Colton Fire District

Director, Pos. 3 - Jon Barnhart, 4 Years

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: Rev. C. Bunny Oliver

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

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

Beavercreek Ward

The Church of **Jesus Christ** of Latter-day Saints
Henrici Rd between S. Beavercreek Rd and Hwy 213
503-656-3192 Bishop Karl Brady

Sunday Meetings: Start at 9:00 a.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.
503-630-5317

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

A nondenominational Christian Church - open to all!

Potluck following the service

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.

Back issues available upon request
while supplies last

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

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

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

Sunday Worship: 11:00 a.m.
Sunday School: 9:45 a.m.
Mid-Week Worship: Wednesdays at 7:00 p.m.
Men's Group: Thursdays at 7:00 p.m.

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: 8:00 a.m. and 10:30 a.m.
Sunday School & Learning: 9:15 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.

UCC Food Pantry Community Help Line
503-724-1095

Stone Creek Christian Church
21949 S. Molalla Ave.
503-632-4218

Sunday School: 9:00 a.m. and 10:30 a.m.
Sunday Worship, Traditional: 9:00 a.m.
Sunday Worship, Contemporary: 10:30 a.m.

"Ministries to all ages" New Preacher, effective March 08

Trinity Lutheran Church & School
16000 S. Henrici Rd.
503-632-5554

Sunday Services: 8:15 a.m. & 11:00 a.m.
Education Hour: 9:45 a.m.
Thursday Morning Adult Bible Class: 10:30 a.m.
Whitewater Sundays: 6:30 p.m.
Preschool thru 3rd grade: Begins September 3
Children's Choir: Tuesday, 6:30 p.m.
Chimetone Choir: Wednesday, 6:45 p.m.
Quilters Guild: Mon 9:30 a.m.
Life With God: Tuesday, 6:45 p.m.
Youth: Tuesday, 6:30 p.m.
Men's Prayer Breakfast: Saturday, 7:30 a.m.

Director, Pos. 4 - Thomas Fennell, 4 Years

Clackamas Community College

Director, Zone 2 - Jean M. Bidstrup, 4 Years
Director, Zone 3 - Judith Ervin, 4 Years
Director, Zone 6 - Jane V. Reid, 4 Years
Director, Zone 7 - Richard T. Oathes, 4 Years

Colton School District

Director, Pos. 2 - None, 4 Years
Director, Pos. 3 - Jamie Neal, 4 Years
Director, Pos. 4 - W. Martin Soehrman, 4 Years

Oregon City School District

Director, Pos. 1 - Gary Biazzo, Mike Swyter and Daniel Holladay, 4 Years
Director, Pos. 3 - Warren Kitchen, Christine Kosinski and Bryant Fraley, 4 Years
Director, Pos. 4 - Michele Beneville and Joanna Bewley, 4 Years
Director, Pos. 6 - Chris Storey and James Brown, 2 Years

Clackamas River Water

Commissioner, Pos. 3 - Michael Cardwell and Grafton L. Sterling, 4 years
Commissioner, Pos. 4 - Barbara L. Kemper and Warren Mitchell Jr., 4 Years
Commissioner, Pos. 5 - Kami Kehoe and Rick Regnier, 4 Years

Mulino Water

Commissioner, Pos. 3 - Lloyd A. Miller, 4 Years
Commissioner, Pos. 4 - Terry Anthony, 4 Years
Commissioner, Pos. 5 - Joseph D. Asti, 4 Years

Canby School District

Director, Pos. 2 - Thomas A. W. Scott and Conni McNamee, 4 Years
Director, Pos. 3 - Kory MacGregor, Kristin Downs and Judith Soles, 4 Years
Director, Pos. 4 - Erica Dally and Andy Rivinus, 4 years
Director, Pos. 7 - Guy Gibson and Ty Kraft, 4 Years

Oregon Court of Appeals Rules in Favor of Measure 49

From 1000 Friends of Oregon newsletter
(April 10th issue)

Oregon Court of Appeals Rules in Favor of Measure 49.

Oregon land use law generally prevents changes in the law from effecting land use decisions that are in process. The intent of the so-called "goalpost statute" is to prevent a change in the rules in the middle of a land use decision - like moving the goalposts during a football game so that a team has to travel further to score a touchdown.

In DLCD v. Jackson County, the Oregon Court of Appeals ruled that Measure 49 was not subject to the goalpost statute if there was an intervening change in the facts of the application. This still left an open question of whether Measure 49 more generally trumps the goalpost statute.

The Land Use Board of Appeals has ruled on at least two different occasions that the goalpost statute does not apply to Measure 49. Last week in Pete's Mountain Homeowners Assoc. v. Clackamas County, the Oregon Court of Appeals agreed. The court ruled that, for the purposes of Measures 37 and 49, Measure 49 replaces the goal-post statute. The court based its decision on the fact that Measure 49 is more specific and newer than the goal-post statute and the court

felt it must have been the intent of the voters to supersede the goal-post statute with Measure 49.

This ruling prevents Measure 37 claimants from defeating Measure 49 with the goal-post statute and confirms that Measure 49 overrides all Measure 37 waivers that do not apply to a vested use.

**PROFESSIONAL
AUTO DETAILING**

503-201-8450

22052 S. Ferguson Rd. Beavercreek, OR 97004

CUSTOMS / RODS / CARS / TRUCKS

Clackamas Community College May Calendar of Events

May 4, 11, 18, 25 - Job Seeker Information Sessions

Free job seeker information sessions are held each Monday at noon at CCC's Oregon City campus, Community Center, room 100. For information call 503-657-6958, ext. 2316 or visit www.WorkSourceClackamas.org

May 5 - The Sustainability Project: Speaker Ted Brekken

Ted Brekken of OSU and Wallace Energy Systems and Renewable Energy Facility talks about the potential of wave energy. May 5, noon to 1:00 p.m. McLoughlin Auditorium. For more information, please see www2.clackamas.edu/sustainability/.

May 5 - International Week Celebration

The Foreign Language Department and CCC language clubs host this annual celebration in cooperation with the ESL and Counseling and Advising Depts. Enjoy musical groups, dances, poetry and arts and crafts. Free and open to the public. For more information, call 503-657-6958, ext. 2381 or 2813.

May 6 - Seasoned Adult Enrichment Program: "Invention World USA"

Ken Wells gives a presentation on creating inventions with an open mind. SAEP sessions are held at the Harmony Community Campus, in room 191 of the OIT building, 9:30 a.m.

May 6, 13, 20, 27 - Chrysalis: Women Writers

Local author Pat Lichen guides women writers of all levels through discussions of their work. Chrysalis meets from noon to 2:00 p.m. in the Literary Arts Center, room 220 in Rook Hall. For information, call 503-657-6958, ext. 2220.

May 7 - The Sustainability Project: Speaker R.A. Brown

R.A. Brown, University of Washington professor emeritus, discusses "What makes a climate expert?" from noon to 1:00 p.m. in the McLoughlin Auditorium. For more information, please see www2.clackamas.edu/sustainability/.

BUSINESS: 503-657-7177
DIRECT: 503-675-4636
FAX: 503-534-7843
EMAIL: sold@frankhubbard.com

19753 S. Hwy 213
Oregon City, OR 97045

BARBARA SUE SEAL
PROPERTIES

Frank & Ellie Hubbard

Search for Homes at:

www.FrankandEllie.com

Spacious One Level Ranch with Shops on 2 Acres

This is a beautifully remodeled one level home on two acres. 2608 sq ft with 3 bedrooms 2 bathrooms, office, plus laundry/mud room. Gourmet Kitchen with cherry wood cabinets and granite counter tops. Oregon White Maple hardwood floors in kitchen and family room. Master suite with bath and deck. New roof, siding and vinyl windows in 2002. 20x36 insulated 3 bay garage with loft and 30x48 shop with loft. The property is fully fenced and gated.

For more information and a showing please contact Frank Hubbard at 503-675-4636. View additional photos at www.frankandellie.com

SOLD

BEAVERCREEK ANIMAL HOSPITAL

MELANIA R. JOHNSON, D.V.M.
LORA GEISLER, D.V.M.

New Hours:

Mon - Thurs: 8 - 8

Fri: 8 - 6

Sat: 9 - 5

Closed Sundays

22008 S. Beavercreek Rd.
Beavercreek, Oregon 97004Telephone: (503) 632-2144
Fax: (503) 632-2241**May 8 - The Sustainability Project: CCC Horticulture Club Plant Sale**

Plant sale features vegetables, herbs, perennials, trees and shrubs grown by CCC horticulture students. Bring your own boxes. Noon to 5:00 p.m. at the greenhouses near Clairmont Hall. For more information, please see www2.clackamas.edu/sustainability/.

May 12 - Summer Registration Begins

Registration for summer term classes begins May 12.

May 12 - The Sustainability Project: Speaker Eban Goodstein

Eban Goodstein, Lewis & Clark Professor of Economics and National Teach-In organizer discusses the clean-energy economy and the role of the new generation in creating a just, sustainable and prosperous future. Noon to 1 p.m. in the McLoughlin Auditorium. For more information, please see www2.clackamas.edu/sustainability/.

May 13 - Seasoned Adult Enrichment Program: "World Forestry Center"

Gary Hartshorn gives a presentation about the Forestry Center's mission to educate and inform people about the world's forest and trees, and their importance to life. SAEP sessions are held at the Harmony Community Campus, in room 191 of the OIT building at 9:30 a.m.

May 19 - The Sustainability Project: Speaker Bob Wise

Bob Wise of Cogan Owens Cogan presents "Sustainable Development in China." Noon to 1:00 p.m. McLoughlin Auditorium. For more information, please see www2.clackamas.edu/sustainability/.

Oregon City Planning Commission

Meetings
Aired
on Channel 14

2nd and 4th Thursdays
Beginning
at 8:00 p.m.

www2.clackamas.edu/sustainability/.

May 19 - Scholarship Reception

This event honors scholarship recipients and allows them to meet the donors who provide their scholarships. For more information, please contact Karen Martini at 503-657-6958, ext. 2580.

May 21 - The Sustainability Project: Panel Presentation, "Sustainability from Global to Local"

A panel presentation featuring CCC's faculty and staff from 7:00 to 9:00 p.m. in the McLoughlin Auditorium. For more information, please see www2.clackamas.edu/sustainability/

May 21- 31 - CCC Theatre Production, "You Can't Take it With You."

David Smith-English directs the CCC production of this Pulitzer-prize winning comedy. Shows are Thursday through Saturday at 7:30 p.m., with Sunday matinees at 2:30 p.m. in the Osterman Theatre, Niemeyer Center. Tickets are \$12 general admission, \$10 students and seniors 62 and older. For reservations, call 503-657-6958, ext. 2356 or e-mail jens@clackamas.edu

May 25 - Memorial Day Holiday

The college will be closed for the Memorial Day holiday.

May 26 - The Sustainability Project: Invasive Species Forum

CCC horticulture instructors Elizabeth Howley and Renee Harber join Cieridwen Terrill to discuss invasive species at a forum from noon to 1:00 p.m. in the McLoughlin Auditorium. For more information, please see www2.clackamas.edu/sustainability/.

**Community Reader Board
Info Rates****\$1.00/day**

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

May 27 - Fall Term Open Registration

Open registration for fall term classes at Clackamas Community College begins May 27.

May 28 - Behind the Scenes Tour of "You Can't Take it With You"

Take a backstage tour on Thursday, May 28, 4:30 p.m., Osterman Theatre in the Niemeyer Center. Free. To reserve a spot, call Jennifer at 503-657-6958, ext. 2356.

May 30 - Utility Workforce Readiness Demonstration Day

Students completing the Utility Workforce Readiness Pathway Certificate program will be in action demonstrating their proficiency and skills. The event is from 8:00 a.m. to noon at CCC's Wilsonville Training Center. For more information, please call 503-594-0944.

Carus School News**Kindergarten Registration**

The official Kindergarten registration will be held on Tuesday, May 5th from 3:45 to 6:00 p.m. in the school library. Parents are required to bring their child's birth certificate and immunization records. They cannot register for Kindergarten without this information. We can make copies of your original documents here at school.

The Kindergarten classes at Carus are half-day

classes and are offered both in the morning and afternoon.

The morning class is from 9:08 a.m. to 11:49 a.m. with bus service to and from school.

The afternoon class is from 12:49 p.m. to 3:30 p.m. with bus service provided to and from school as well.

Remember to bring with you: a copy of your child's Birth Certificate and Immunization Records

Tool Donations Needed

From Mr. Sleeper, 5th Grade

Do you have seldom used tools looking for a new home? Our restoration and stewardship of the Carus Natural Area (acreage behind the school) could nicely improve with your permanent donation of an Adze Hoe, Weed Wrench, colored flag(s), clipper/lopper, shovel (medium or large), tool sharpener, and/or pair of gloves.

Clearing invasive and planting natives will help create an enriching K-6 science experience right in our own backyard! Please drop donations at the Carus office or email Aaron Sleeper (sleepera@canby.k12.or.us) for questions. Thank you!

Yearbook

Order Yours Today!

It is that time of year again to pre-order the Carus School Yearbook. The yearbook serves as a great memento of your child's school year, a memory book of the various events that took place and a valuable keepsake to look back upon in the years to come.

In addition to the yearbook, we are also offering a CD of pictures that includes many more photos that we weren't

able to fit within the pages of the yearbook.

The cost of the yearbook is \$10 and the CD is \$5. To help with keeping down the costs, the yearbooks and CD's **MUST BE PREORDERED** by Friday, May 7th. To order, simply fill out the order form in the Carus Notes and have your child return it to the office with payment.

You're Invited!

Please join your friends and neighbors and take part in this special day

Congress VI - Healthy Communities

DATE: Saturday, May 16, 2009

TIME: 8:00 a.m. to Noon

LOCATION: Clackamas Community College, Gregory Forum, 19600 South Molalla Ave, Oregon City.

All residents, business owners, elected leaders, service providers and people who work in Clackamas County are encouraged to participate in a discussion of Healthy Communities, the theme of the sixth Complete Communities Congress. Young people from high schools throughout the County also are encouraged to attend.

In discussing Healthy Communities for Clackamas County, participants will be asked to identify and prioritize the characteristics of healthy communities and recommend innovations and creative means to help realize a better future. The Congress also provides citizens with a

Complete Vacuum Cleaner Repair Sales ♦ Service ♦ Parts ♦ Supplies

Bags, Belts, Brush Rollers, Filters
Hoses, Most Brands

Commercial & Residential Cleaning Products

Oregon City Vacuum Center

503.657.3058

oregoncityvacuum.com

NEW LOCATION: 14214 Fir St., Suite G, Oregon City Hwy 213 west on Beavercreek Rd to Fir St.

unique opportunity to meet and interact with new members of the Board of County Commissioners.

At previous Community Congresses, hundreds of participants agreed on the direction the County should take on issues such as sustainability, housing, growth, transportation and citizen involvement.

The congress is part of Complete Communities for Clackamas County, a citizen engagement program that has involved thousands of citizens, business owners, elected and appointed officials across the County in important matters of concern.

RSVP today! Reply to Alisha Dishaw at 503-278-3461 or Alisha.dishaw@coganowens.com. Please include your name, preferred contact information and community.

For more information, please see the project Web site at www.co.clackamas.or.us/community or contact Barbara Smolak at 503-655-8552 or barbarasmo@co.clackamas.or.us.

Sales and Service

**for all your Dish Network
and Direct TV Needs**

**Thomas 503-632-6454 or
Mike 1-503-991-7440**

New Broadband Rates in Beavercreek

As of April 1, 2009, Beaver Creek Cooperative Telephone Company, aka BCT, is pleased to announce that most Broadband rates in the Beavercreek area will be reduced. Over the past 15 months, BCT has been reviewing each of its product offerings. The first Quarter of 2009 was dedicated to finding ways to improve Broadband pricing, speed and reliability.

In addition to the Broadband rate reduction, "SecureIT Plus" has been added for free (for one computer); to all who subscribe to our 1.5 or higher Broadband speed. SecureIT Plus offers: parental control, anti-virus protection, firewall

Garden Center & Grower

22289 So. Molalla Hwy. 213

Oregon City, Oregon 97045

Hours:

Mon - Sat 8 - 6, Sun 10 - 5

EVANS FARMS

(503) 632-3475 • Fax: (503) 632-4967

protection and a guarantee that your computer will be free of Internet derived issues.

BCT is continuing to upgrade all of its hub sites throughout Beavercreek in order to provide higher Broadband speeds.

Listed below are the speeds and prices available April 1, 2009:

256 kbps - \$31.95 per month

1.5 mb - \$42.95 per month

4.0 mb - \$52.95 per month

Also, we are pleased to offer new or existing members wireless broadband services for your home. Lease a wireless router for \$6.95 per month or you can purchase a modem for \$95.00. We will provide you with free technical support when you lease or purchase your modem through BCT.

BCT has been a local provider of telephone service since 1904. Today, BCT provides Telephone, Cable TV, Broadband, Wireless and Data Storage services to residents and businesses in Beavercreek and Oregon City.

To learn more about BCT products please call our business office at 503-632-3113.

A Definite Theme This Year At The Oregon City Farmers Market!

When the going gets tough, the tough get growing and this year at the Oregon City Farmers Market "Victory Gardens" is the theme for this 5th market season.

Opening on Saturday, May 2nd with a huge red tractor on display from Fischer Mill Supply, the market will inspire customers to shop locally, eat healthier, recycle more and grow at least some of their own food, even to keep a chicken or two!

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

Oregon City Commission Meetings

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

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

Starting on May 9th, with a workshop on growing green leafy vegetables, the OSU Master Gardeners will teach a 20 minute workshop at 10.30 a.m. every week through July, on "Growing your own food in your backyard" and will be supplying instructional handouts.

Fancy your own fresh eggs? Local farmers will be sharing how to keep chickens in your garden and will be selling live hens .

Need inspiration for dinner? Every week throughout the 2009 season, at 11:00 a.m., local chefs from Bugattis, Weatherfords and Stone Creek Inn will inspire customers to use the fresh foods from the market with dishes to taste and information to take home.

Learn how to improve your health with Dr Buttler. A Naturopathic doctor, Jesse Buttler will return again throughout the season demonstrating the healing power of fresh, organic produce in his cooking demos... with samples!

The "Go Green" booth will host different environmental groups to help folks learn about living sustainably. Oregon Environmental Council is one such group and they will be selling their durable stainless steel kids lunch boxes and Clackamas County's own Office of Sustainability will be manning a table periodically with tips on recycling .

Support the library by buying recycled books as the Friends of the Library will set up tables brimming with books and magazines every week.

This medium-sized market boasts a great variety of really local produce driven in from the area surrounding Oregon City, giving customers the opportunity to meet and get to know their farmer.

In addition to all the fresh fruits and veggies, two farms will be bringing their grass-fed beef. So together with fresh fish, goats cheese, fresh farm eggs, breads and pastries, lemon curd and jams, hanging flowers baskets, fresh flowers, plants, vegetable starts, herbs, wooden garden decorations , and of course live chickens there will be a lot of fun and inspiration to be had at the Market even in a recession!

Hot food, coffee and live music every week. Great access and close parking too.

Oregon City Farmers Market
Saturdays 9:00 a.m.-2:00 p.m.
May 2nd through October 31st

2051 Kaen Rd off Beavercreek Rd, in the parking lot of the Clackamas County Services Building. Check the web site for details. www.orcityfarmersmarket.com or call 503 734-0192.

The Open Studios of Beavercreek will again have their Spring Open House. This year it will take place Friday-Sunday June 12, 13 & 14.

Take a lovely drive in the country and perhaps buy some fantastic art along the way.

Visit more than 30 local artists at 15 different studios. Choose from, painting, pottery, metal, glass, sculpture, fabric, jewelry, mosaic & more

Hours and cost: 10:00 a.m. - 4:00 p.m. Free admission. Various locations; see web site below for map.

For More information: call 503-632-4146 or go to www.openstudiosofbeavercreek.com.

Fire District News

Chief Kirchhofer made his last organizational update presentation to the cities serviced by the Fire District with a presentation to the City of Happy Valley on April 7, 2009. He will be focusing on the challenges the District's faces in the near future.

Board Elections

The terms of two members of the Fire District Board of Directors expire on June 30, 2009.

Director George Warren (Position #4) will be retiring after serving on the board for 25 years.

Director Don Trotter will be seeking re-election for Position #2.

Candidates for Position #4 include Tony Forsberg, War-

AVON
the company for women

Tina Nikolich
Independent Sales Representative
tinanikolich@yahoo.com

www.youravon.com/tnikolich
(503) 319-1409

Avon Reps Needed:
We will help you succeed

Be your own boss.
Make your own schedule.
Work from home.
Sell online. \$10 to start

AVON
www.youravon.com/tnikolich

ren Stenhouse and Newell Weatherly. These two positions will be voted upon in the Clackamas County regular district election on Tuesday, May 19, 2009. They will take office on July 1, 2009. **Only working smoke alarms save lives!**

Smoke alarms that are properly installed and maintained play a vital role in reducing fire deaths and injuries, and have contributed to an almost 50% decrease in fire deaths since the late 1970s.

On Saturday, April 5th, the Rotary Club of Clackamas, DFM Doug Whiteley and Inspector Mike Boumann completed a Smoke Alarm Campaign at Riverbend Manufactured Home Park located at 13900 SE HWY 212. 155 smoke alarms installed throughout the park. With the completion of Riverbend, the total running count for installed smoke alarms with the Rotary Group of Clackamas is **1,586** since 2003.

Battalion Chief Honored

Battalion Chief John Ingrao received an award presented by Oregon's State Fire Marshal Randy Simpson at a Oregon State Fire Martial Incident Management Team banquet held on March 31st.

Chief Ingrao was recognized for his exceptional leadership and the performance of his incident management team following the line of duty deaths of a Scappoose fire fighter and the Oregon State Trooper and Woodburn police officer killed in Woodburn bank bombing.

Oregon State Fire Martial Simpson commented not only on the professionalism and organization exhibited, but also the compassion shown by B/C Ingrao and the entire management team during these tragedies. Congratulations John.

Firefighter Stairclimb

On Sunday, March 8, 2009, 18 of our firefighters competed in the 18th Annual Scott Firefighter Stairclimb in Seattle, WA.

Firefighters raced to the top of the Columbia Center in full combat gear and self-contained breathing apparatus (SCBA). This is the largest individual firefighter competition in the world.

Funds raised through sponsorships, individual and department fundraising and entry fees help support the Leukemia & Lymphoma Society. Our team of 18 raised over \$6,400 and placed 28th out of 139 teams.

The team included FF Matt Davis, Lt. Jason Ellison, FF Jamen Lahodny, Capt. Bill Conway, AO Josh Gehrke, Lt. Ryan Heitschmidt, AO Bryan MacKender, Lt. Steve Hoffeditz, FF Kevin Schurter, FF Kelsay Willard, AO Ted Willard, FF Michael Hall, BC Ken Horn, FF Trevor Brownlee

and BC David Scheirman.

Financial Update

The current economic downturn has everyone concerned, including Clackamas Fire District #1. The District's Finance Division has been monitoring property tax collections closely since collections began for this fiscal year in November 2008. Property tax payments can be paid in one, two, or three payments. The due dates for payment of property taxes are in November, February, and May of each year. The second payment of property taxes has been received by the District, and analysis indicates the collection rate in comparison to prior years will fall short

this fiscal year by approximately .95% or \$308,000. As the District anticipates that revenues will fall short of budgeted projections, staff is prepared to reduce expenditures to balance the budget for this fiscal year.

The District continues to develop the budget for Fiscal 2009 and is drafting a conservative budget that preserves staffing, maintains our current assets and service levels we provide to the communities we serve.

Fire District's Website

The Fire District's website at www.clackamasfire.com is continually being updated. From community events involving the Fire District to AED/CPR/First Aid Classes, fire prevention and safety information, meeting agendas and more, be sure to check the website to find the most current information.

BEAVERCREEK SMALL ENGINES

503-753-9734

Jerry Wright

Owner

Are You Prepared For All Those Springtime Chores?

We Repair Tillers, Mowers, Edgers, Chain Saws, Hedge Trimmers you name it.

If it has a small engine... bring it on down!!!

Don't get caught in the Spring Rush!

We are moving to a new location... but we will still provide the same level of service for your small engines
CALL FOR INFORMATION!

Local Station Activities

Station 10 - Beavercreek Fire Station

Station 10 participated in public relations event at Clarkes Elementary School where a presentation of a national award was given for a bus driver with over 41 years of service.

Hopkins Demonstration Forest Improvements update

Dear Friends of Hopkins,

I wanted to share the substantial progress we have made towards starting construction of a new classroom at Hopkins Demonstration Forest. After nearly a year of work, we have completed the land use process receiving a conditional use permit to construct a classroom and have also gone through the Design Review process. After receiving all approvals for our site development plan we have finally received our Building Permit!

We have also made progress at Hopkins by excavating our building site, doing the dig out for the new building, installing our septic tank and drain field and bringing all the utilities to the building site.

7:00-9:00 p.m.

For more information contact Barbara Smolak, Citizen Involvement at 503-655-8552 or barbarasmo@co.clackamas.or.us.

Dancercize

Combining Cardio Dance
& Yoga Movements

Beavercreek Grange
Call for Class Schedule

First Class Free!

Call Shirley

503-655-0839

Horse Pasture and Manure Management Class Offered May 9

The Clackamas County Soil and Water District and Clackamas Community College will host a Horse Pasture and Manure Management course May 9 at Big Oak Stables in Molalla from 9:00 a.m. to noon. The course is designed for those who own or work with horses or other livestock on small acreage and will be taught by field experts. Class size is limited, so pre-registration is required by May 5.

The Class will include:

Stuck in the Mud: Mud is not only unsightly and may be major pollutant in area streams – it also poses health risks for animals and their handlers. It's hard to avoid in areas of heavy use and in the paddock, especially in the rainy Northwest. Problems include "Mud Fever" and other fungal issues, as well as injuries from slipping or getting stuck. Learn techniques to keep your animals - and you - on solid ground.

Instructors: Becky Jo Goodwater, business owner/manager, Big Oak Stables and Clair Klock, Senior Resource Conservationist, Clackamas Soil & Water Conservation District

Pasture Protocol: Anyone experienced with horses knows that you don't only raise horses, you must raise a healthy pasture. Learn seasonal management techniques to ensure the health of both the horse and the grass fuel the horse needs. Class will emphasize the importance of soil testing, rotational grazing, pasture rest, proper fall management and analysis of a healthy and productive pasture.

Instructors: Gene Pirelli, OSU Extension Regional Livestock/forage Specialist and Jason Faucera, Small Farms Planner, Clackamas County Soil and Water Conservation District

Manure Management: Waste not, want not. Turn that manure pile into a beneficial addition. Learn approaches to composting manure, such as static and aerated piles

To date, we have raised over \$126,000 plus an additional \$23,000 of donated materials for the project. We still need to raise an additional \$30,000 by June in order to start construction of the new classroom. Even though we still need to raise a substantial amount of money to complete the building project, this additional \$30,000 will allow us to construct the building to a weather tight condition.

We are excited about the thought of starting construction and would like to ask if you can help with a donation to help raise the remaining \$30,000 necessary to begin construction.

We appreciate your support of the Hopkins Demonstration Forest and hope you will join with us to see the new classroom and meeting facility become a reality.

Sincerely,
Kenneth Everett
President

Clackamas County Committee for Citizen Involvement Met April 21

The Committee for Citizen Involvement (CCI) of Clackamas County met Tuesday, April 21 from 7:00 to 9:00 p.m. in the Development Services Building, 150 Beavercreek Road, Oregon City, 1st floor auditorium, room 115 (please note the new location.)

The agenda included a report from Clackamas County Planning Division, a report on the Hamlets and Villages program, update on Complete Communities Congress VI – May 16, 2009, recap of March 31 CPO Leaders Meeting, MCCI Brochure Update and a report on Metro Committee for Citizen Involvement (MCCI).

More information can be found on the County website at www.clackamas.us/citizenin/

The Committee for Citizen Involvement is a process oriented committee, providing resources and opportunities for citizens to participate effectively in Clackamas County's land use planning and decision making process.

The Committee meets the third Tuesday of the month from

CLACKAMAS COUNTY

Pot Hole Hotline

PLEASE CALL 650-3262

☎ 24-Hour Message Line ☎

and turned windrows. Discussions will feature options for bedding materials and how the character and quality of bedding affects compost quality. This session will offer a demonstration of the Greystone PastureVac designed to collect manure piles from the pasture.

Instructor: Peter Moon, P.E., President O2Compost.

May 9, 2009

9:00 a.m. to Noon

Big Oak Stables
11261 S. Toliver Rd.
Molalla, OR 97038

Each of the one-hour classes will be offered three times

Interested in Purchasing This Book?

Would you like to be put on a pre-publication reserved copy list?

E-mail the Bulletin at:

b_bulletin.info@beavercreekbulletin.org

put "Beavercreek History" in the subject field so the message will not be missed.

during the session.

Toliver Rd. is about 13 miles south of Oregon City and north of Highway 211

The class has a limit of 50 and a registration fee of \$10.

A table will be available on-site for sharing information.

To register call or email Bob Nelson at Clackamas Community College at 503-657-6958 Ext, 2236 or Bobn@clackamas.edu

New Maps Reveal Landslides Using Laser Based Imaging

New technology is helping State geologists create some of the most accurate landslide inventory maps in the world

The Oregon Department of Geology and Mineral Industries (DOGAMI) has released two maps showing historic and pre-historic landslides in the West Bull Mountain area of Washington County and the northwest portion of Oregon City in Clackamas County.

Using a laser based terrain mapping system called Lidar (light detection and ranging) DOGAMI geologists are working with local governments across Oregon to create a new generation of landslide inventory maps that are more accurate and comprehensive than any in the past.

Also, the new mapping protocols put in place (Special Paper 42) mean all future landslides maps in Oregon will be consistent and standardized.

"The benefits are obvious," said State Geologist Vicki McConnell. "If we're able to tell communities where landslides have occurred in the past, they can work to lessen or eliminate landslide hazards in the future."

"Landslide inventory maps are really the first step in an overall strategy to mitigate the effects of landslides where people live," said Geologist Bill Burns, co-author of the new maps and the accompanying technical report. "Once we identify existing landslides, we can then create susceptibility maps that show the most likely places for different types of landslides to occur in the future. That includes maps we're working on right now in Clatsop, Marion, Clackamas, Washington and Multnomah counties."

The new publications include:

IMS-26, Landslide Inventory Map of the Northwest Quarter of the Oregon City Quadrangle, Clackamas County, Oregon, by William J. Burns and Ian P. Madin, Oregon Department of Geology and Mineral Industries;

IMS-27, Landslide Inventory Map of the Southwest Quarter of the Beaverton Quadrangle, Washington County, Oregon, by William J. Burns and Ian P. Madin, Oregon Department of Geology and Mineral Industries and;

Special Paper 42, Protocol for Inventory Mapping of Landslide Deposits from Light Detection and Ranging (Lidar) Imagery, by William J. Burns and Ian P. Madin, Oregon Department of Geology and Mineral Industries.

On a yearly basis, damage from landslides is the most costly natural hazard in Oregon, with some years exceeding over \$100 million in damage statewide. In 2005, DOGAMI began a collaborative landslide research program with the U.S. Geological Survey (USGS) Landslide Hazards Program to comprehensively identify and better understand landslides in Oregon. This new mapping program using Lidar data has identified up to 200 times the number of landslides in areas where traditional mapping methods have been used in the past.

For more information go online at: <http://www.oregongeology.org>

Correction To April 7 Stories On PGE Rates

Many Portland area news outlets ran stories early and mid-day Tuesday, April 7, 2009, that incorrectly stated PGE has filed with the Oregon Public Utility Commission for a major price increase effective January 1, 2010.

Actually, while PGE did file for a January 1, 2009, overall price increase of about 2.3 percent to pay for investments in new renewables energy, the utility filed another adjustment at the same time to reflect new power cost forecasts for 2010. This second filing would more than offset the first. The two adjustments, taken together, would result in a net overall decrease to PGE customers of 0.3 percent.

Both adjustments must be approved by the OPUC before they can take effect next year, and other adjustments could occur between now and January that might affect any change in prices paid by PGE's residential, commercial and industrial customers at that time.

It's also important to note that the investments PGE is making in renewable power are necessary to help the utility comply with the State of Oregon's Renewable Energy Standard, which requires major utilities to get 25 percent of their energy mix from renewable energy sources by 2025.

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, 2009.

Submitted by Shelby Martin, Clackamas County Fire District #1

- 03/20** - 02:35:27 - Medical - S NEW ERA Rd
17:20:48 - Building Fire - S HWY 213
- 03/22** - 09:53:52 - Medical - S UPPER HIGHLAND Rd
11:52:44 - Medical - S NEWKIRCHNER Rd
- 03/23** - 17:54:43 - Medical - S SHELLY Ln
21:14:30 - False Alarm - S PARROT CK Rd
- 03/24** - 12:50:04 - False Alarm - S SPANGLER Rd
20:35:03 - Medical - S HWY 213
- 03/25** - 22:57:25 - Mot Veh Acc/Non-Injury - S NEW ERA Rd/S LELAND Rd
- 03/26** - 09:56:58 - Medical - S CARUS Rd
- 03/27** - 13:25:03 - False Alarm - S PARROT CK Rd
16:13:04 - Medical - S UNGER Rd
- 03/28** - 03:47:10 - Medical - S RIDGE Rd
06:53:07 - Assist - S RIDGE Rd
10:35:29 - Good Intent - S LOWER HIGHLAND Rd
13:42:53 - Medical - S HENRICI Rd
- 03/29** - 18:09:18 - Building Fire - S CLAIRMONT Way
- 03/31** - 11:00:00 - False Alarm - S WINDY CITY Rd
16:27:46 - False Alarm - S WINDY CITY Rd
- 04/01** - 22:42:38 - Medical - S WILSHIRE Cir
- 04/02** - 22:09:16 - Medical - S GREENFIELD Dr
- 04/04** - 08:27:55 - Fire - S SAWTELL Rd/S FOLTZ Rd
16:29:05 - Mot Veh Acc/Non-Injury - S BEAVERCREEK Rd
23:13:49 - Unauthorized Burn - S GRIFFITH

- 04/05** - 14:39:16 - Building Fire - S LOWER HIGHLAND Rd
15:53:27 - Medical - S FOOTHILLS Ave
17:50:05 - Medical - S UNGER Rd
23:14:53 - Medical - S DANS Ave
- 04/06** - 06:21:12 - Medical - S BEAVERCREEK Rd/S WILSON Rd
13:51:28 - Medical - S UPPER HIGHLAND Rd
- 04/09** - 00:11:08 - Mot Veh Acc/Non-Injury - S LELAND Rd
- 04/10** - 18:37:58 - Unauthorized Burn - S DANS Ave
- 04/11** - 09:23:12 - Building Fire - S Timbersky Way
11:02:35 - Unauthorized Burn - S GLEN OAK
- 04/12** - 06:40:37 - Medical - S LELAND Rd
09:18:24 - Medical - S HENRICI Rd
22:33:08 - Medical - S FERGUSON Rd
- 04/14** - 09:40:08 - Assist Invalid - S TIOGA Rd
19:12:02 - Medical - S HOWARDS MILL Rd

Beavercreek Grange's Annual Mother's Day Breakfast!

**Sunday
May 10, 2009
8:00 a.m. to 1:00 p.m.**

**Adults \$6
Children 6 to 12 \$3.50
Children 5 and under free**

Menu:

Pancakes
French Toast
Ham
Scrambled Eggs
Hash Browns
Coffee, Tea, Juice & Milk

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

THE PUBLIC IS WELCOME!

- 04/16** - 05:46:42 - Rescue or EMS Standby - S PLUM Dr
15:45:27 - Medical - SHENANDOAH Dr
- 04/18** - 19:19:35 - Medical - S BEAVERCREEK Rd
- 04/19** - 13:17:05 - Good Intent - S WINDY CITY Rd
- 04/20** - 08:13:44 - Medical - S LELAND Rd
17:54:51 - Medical - S EVERGREEN Dr
22:13:08 - Medical - S LELAND Rd

Issues of the
Beavercreek Bulletin
Now Available in PDF Format Online!
www.beavercreekbulletin.org

Liisa Anderson
Independent Consultant

PO Box 1914
Oregon City, OR 97045
503.334.5447
PartyLite.Liisa@gmail.com
www.PartyLite.biz/Liisa

- May 25** - NO SCHOOL (Memorial Day)
- May 26** - Baseball/Softball, HONOR CORD BANQUET
- May 27** - Powder Puff Football
- May 28** - Student of the Month Lunch, "Evening of Excellence" at 6:30 p.m.
- May 29** - Baseball/Softball, Spring Choir Concert

1,038 Citizens Run For Local Education Boards

A total of 1,038 citizens have filed to run for board positions in Oregon's school districts, education service districts and community colleges in the May 19 election, according to a survey conducted by the Oregon School Boards Association. Oregon voters will fill 811 board positions for terms that begin in July. In the election two years ago, 701 positions were open with 865 candidates.

"School board members are volunteers who serve students and taxpayers," said OSBA Executive Director Kevin McCann. "They will be taking on the important and difficult job of leading districts toward higher student achievement while facing the challenge of tight resources. We thank them for their efforts and stand by to assist them and their boards."

More findings from OSBA's survey (percentages are consistent with patterns in elections in recent years):

- There are 558 incumbents running (53.76 percent).
- More than half (53.08 percent) of races are uncontested.
- Races with two candidates: 167 (16.09 percent).
- Races with three candidates: 41 (3.95 percent).
- Fewer than one percent of statewide board positions have 4-5 candidates.
- No candidates have filed for 49 open positions (4.72 percent).
- School districts have 885 candidates filing for 679 open positions; 456 of the candidates are incumbents.
- Education service districts have 70 open positions with 71 candidates running, 50 of whom are incumbents.
- Community colleges (17 total boards) have 82 candidates vying for 62 positions; 52 incumbents are running and 47 positions have only one candidate.
- School board elections are held every two years, when about half of local positions are open.

Candidate Filings for May 2009 (as of March 19) pertinent to the Beavercreek area:

Oregon City School District

- Director, Pos. 1 - Gary Biazzo, Mike Swyter and Daniel Holaday for a four year term
- Director, Pos. 3 - Warren Kitchen, Christine Kosinski and Bryant Fraley - for a four year term
- Director, Pos. 4 - Michele Beneville and Joanna Bewley - for

Oregon City High School Home of the Pioneers

May Calendar of Events

- May 01** - All Outside Credit Due, Battle of the Bands
- May 02** - SAT Test (Pending), DECA
- May 03** - DECA, Teacher Appreciation Week
- May 04** - AP TESTING
- May 05** - AP Testing
- May 06** - Teacher Appreciation Day, AP TESTING, Conferences
- May 07** - AP Testing, Conferences
- May 08** - NO SCHOOL, AP Testing
- May 10** - Armed Forces Appreciation Week
- May 11** - AP TESTING
- May 12** - AP TESTING
- May 13** - JROTC Awards Ceremony, AP TESTING
- May 14** - PROM Assembly (Yes, it is Thursday)
- May 15** - AP TESTING
- May 16** - JUNIOR/SENIOR PROM
- May 18** - State Girls & Boys Golf
- May 19** - State Girls & Boys Golf
- May 20** - Spring Play
- May 21** - Boys/Girls Tennis, State Boys & Girls Track, Spring Play
- May 22** - Boys/Girls Tennis, Baseball/Softball, State Boys & Girls Track, Spring Play
- May 23** - Boys/Girls Tennis, State Boys & Girls Track Spring Play

DEB HEPLER, Agent
DEB HEPLER AGENCY

19105 SOUTH BEAVERCREEK ROAD
OREGON CITY, OREGON 97045

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

The Gleaners of Clackamas County Food Assistance Program

For more information call
503-655-8740
Monday thru Friday 8 am to 3 pm

Perennial Plant Sale

1 Gal Pots \$2.00

3 inch Pots 50¢

Tomatoes ^{any} Peppers \$1

Fri - Sat - Sun

9:00 - 5:00

16078 S. Spangler Rd.

Oregon City, OR 97045

a four year term

Director, Pos. 6 - Chris Storey and James Brown - for a two year term

Clackamas Community College

Director, Zone 2 - Jean M. Bidstrup - for a four year term

Director, Zone 3 - Judith Ervin - for a four year term

Director, Zone 6 - Jane V. Reid - for a four year term

Director, Zone 7 - Richard T. Oathes - for a four year term

Thank You Beavercreek!

The Beavercreek Grange would like to take this opportunity to say "thank you" to those who came to the April breakfast hosted by the members on April 4th.

We hope to see you again on Saturday, May 2, 2009, from 9:00 to noon. Remember these are all you can eat breakfasts so bring your appetite. The cost is \$6.00 for adults and children 6-12 \$3.50. Children 5 and under are free!

We look forward to seeing all our fellow residents of the Beavercreek area and saying "hello!"

EDITORS NOTE:

This is a new fund raising effort by the Grange. The Grange is known for its Mother's Day Breakfast held on Mother's Day (which will be held again this year on May 10th) as well as the Harvest Breakfast that is held in the Fall. The Grange also had a St. Patrick's Day Dinner this year with corned beef and all the goodies to go with it. It was very popular and those attending said they would like to have another one next year. So next year the Grange will hold its 2nd annual St Patrick's Day Dinner.

The Grange and has played an integral role in the Beavercreek area for over 100 years. It is one of the oldest Granges in Clackamas County. It is also a community center for the Hamlet of Beavercreek. The monthly Hamlet meetings are held at the Grange as well as other activities including the Beavercreek Lions' meetings, scout meetings, aerobics classes and church services as well as others.

Do you have something you would like to sell or rent?

You can place an ad in the Bulletin for \$1.50/ issue.

Call Sharon at 503-632-6525 and leave a message or E-mail her at

b_bulletin.info@beavercreekbulletin.org

With oil prices so high it is harder for the Grange to make ends meet. The building needs to be heated in order to serve the community.

The Grange is available for rent for activities and events. For information on renting the Grange for your events, please call Ed Schettig at 503-329-3048.

The Grange supports our community, so please support our Grange!

Obituaries

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

BETHANIE MARIE ADAMSON

1/16/1987 - 3/28/2009

On Saturday, March 28, 2009, at about 3:47 a.m., Bethanie, age 22, was riding in a car that swerved off the road and struck a tree near 25113 S. Ridge Road. The crash killed our angel Bethanie Marie Adamson of Oregon City. She was taken from us far too early. Bethanie lived a full life in her short time. She graduated last spring from Clackamas Community College after serving as the vice president of the Associated Student Government and earned a spot on the women's soccer team. She loved photography, art, soccer and people very much. She was the friend that most people went to talk to. She touched many lives. Her wonderful smile and positive spirit will be missed greatly. Bethanie was loved by many and was close to her family. Her mother, Melinda, and brothers, Jason and Matt, miss her very much. A memorial service was held at 3:30 p.m. Friday, April 3, 2009, at the New Hope Community Church in Happy Valley. Arrangements by Peake Funeral Chapel. *Originally appeared in the Oregonian April 3, 2009.*

Salem Police Warn of Debit Card Scam

The Salem Police Department is warning the public of a scam text message that has been sent to numerous people advising that their debit card has been frozen and requesting that they call a phone number to have it reinstated.

There are at least 40 known instances of people who have received telephone text messages stating "We apologize to inform you that we have locked your debit card. For fast reactivation please call us at 971-404-2986." This phone number is not in service at this time.

The Salem Police Department has confirmed with at least one credit union that they have received numerous calls from their customers who have received this message. The debit cards were not frozen by the credit union and they did not send these messages to their customers.

The Salem Police Department would like to remind the

public that Financial Institutions will never send a text, e-mail or phone message asking for this information because they already have it and there should be no need for them to ask for it again.

We advise that if you receive a text and/or e-mail message of this nature, delete it immediately and do not respond to it. Do not call the number back or click on any links provided, as they will most likely take you to a false website. If you have any questions, look up the phone number for your financial institution through directory assistance or by other means than the numbers provided in the message, then call the institution to see if the correspondence is legitimate.

If you do provide financial or personal information by any of these means, contact your financial institution and/or credit card company immediately and report the *EDITORS NOTE*:

This article is about activity in the Salem area, but I thought I should share it with you just in case this type of scam should spread.

Falling Hair Barber Shop

Located across from G.I. Joes in GG's village

Hours:	License #101162764
Tues.-Fri. 9-6 pm	Scott Brown
Sat. 8-5 pm	15717 S.E. McLoughlin Blvd.
(503) 657-7722	Milwaukie, OR 97267

Clackamas County Hosts Community Health Town Halls

Clackamas County Community Health is hosting two town hall meetings in Oregon City. One was held on April 29 and the other will be on May 14th.

The purpose of these meetings is to gather residents' feedback on ways of improving community health in the County. The town halls are part of a community health assessment the County is conducting this year that will include an online survey in May.

"During this economic crisis, many people feel anxious about the future," said Marti Franc, Public Health Services Manager for Clackamas County Community Health. "These town halls are an opportunity to do something positive, to talk about what matters most and how we can work together to create a healthy future. We will be asking people for their best ideas and expect to hear a wide range of perspectives."

Participants will be asked to discuss their vision for a healthy Clackamas County, voice their concerns about the quality of life and discuss ways to work together to improve community health. The town halls are being facilitated by Decisions Decisions, a local consulting firm.

The May town hall will take place on May 14th from 6:30 to 8:30 p.m. at Willamette Falls Community Health Education Center, 519 15th street, Oregon City. Refreshments will be

provided.

Residents are invited to sign up for the town hall by contacting Scott France at sfrance@co.clackamas.or.us or 503-742-5340 or Jamie Riley at jriley@co.clackamas.or.us or 503-742-5939. Anyone wishing to contribute but unable to attend, can also contact Scott or Jamie.

OSP Troopers Back on 24-Hour Patrolling of Metro Area

After six years of no Oregon State Police (OSP) troopers working around-the-clock in the Portland metropolitan area, the first step will be taken Wednesday when troopers resume 24-hour coverage four nights a week. OSP plans on completing the transition to seven day 24-hour coverage starting in July.

"During the last six years there were several challenges while OSP ran 20-hour daily coverage in this area," said OSP Superintendent Timothy McLain. "We greatly appreciate how many of our area partner law enforcement agencies tried to help fill in the gap caused by our lack of availability to respond. Our recent staffing level increases have now placed us to the point of being there to help the public and fellow officers when we are called."

With the support of Governor Ted Kulongoski and legislative leadership during the 2007 legislative session, OSP has been working hard to get state troopers back on 24/7 patrol at key locations around the state. The OSP Central Point Area Command office was the first to return to around-the-clock coverage last December. Other OSP offices are close to resuming 24/7 coverage in the coming months.

"This is another important step in reversing the declining state police presence on our roads," Governor Kulongoski said. "It took years to reverse this trend but Oregon remains on the path to ensure our communities have 24/7 coverage across the state."

Starting April 15, 2009, OSP will add a patrol shift to provide troopers working between 2:00 a.m. and 6:00 a.m., a time period left uncovered during the last six years at the Portland and Tualatin worksites. Initially, the added shift will work Wednesday through Saturday nights. As newly hired recruit troopers complete their training and get out

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 pager number below and leave your phone number. Someone will return your call.

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

503-724-1095

on solo patrol, OSP anticipates the coverage will be extended in July to seven days a week.

According to Lieutenant Jason Bledsoe, Area Commander at the Portland office, as of April 15th the OSP Portland Area

**Do you need temporary help
for the Season?
Do you need staff for your
business?**

You can place an ad in the Bulletin for
\$1.50/ issue.
Call Sharon at 503-632-6525
and leave a message
or E-mail her at
b_bulletin.info@beavercreekbulletin.org

Command office and Tualatin worksite has 36 sworn state troopers assigned to patrol approximately 575 highway miles in Multnomah, Clackamas, and Washington counties. Prior to July 2007, the Portland and Tualatin offices had 22 patrol troopers.

"The new recruit troopers added to our office not only is helping us return to 24/7 coverage, it is also putting visible OSP patrol presence on secondary state highway areas where he have crash and crime problems that were infrequently being patrolled on a consistent basis," said Bledsoe. "My hope is that our renewed presence will alleviate the call load pressure on our law enforcement partners, provide an additional resource to these agencies throughout the night if needed, and help make our area roads safer."

Department staffing increases helped OSP troopers increase statewide patrol-related contacts last year. In 2008, over 237,000 traffic contacts were reported, a ten percent increase from 2007. OSP DUII arrests also jumped from 4,211 (2007) to 4,478 (2008).

"Narley Harley"

By Maddie Kelly

4/9/09

In the Bulletin I have a box asking if anyone has any ideas for articles for the paper. Well, I have received an answer from Maddie Kelly, A 5th grader at Clarkes Elementary. She says she is a creative writer and would like to send submissions to the paper. This is her first installment (unedited) The Editor

The most amazing dog in history was once my dog, Harley. Harley is the best dog you could ever own. He has done some pretty naughty things in the past though, and just to warn you looks can fool you!

My parents bought him before I was born and even before anyone thought about me. My parents lived in an apartment at the time and when they got Harley they took Harley to my grandma's house so she could baby-sit or really dog sit!

While my dad went into a store for maybe just a few minutes, Harley was still in the car with the car running. As my dad came out of the store he tried opening the car door but it wouldn't move, it was locked. Of course Harley was the

master mind of it, he locked it with the keys in the car and the car running! Luckily my mom hadn't left to work yet so she drove over and gave my dad the keys to the car. That's a good thing she came who knows what could have happened!?

Another time my parents came home... and what... to find the house a mess! Harley must have been looking through the blinds and out the window because of what the blinds looked like. They were all broken and crumpled together. They searched the house for Harley and found him asleep on the dining room table! Yes that is not a joke!

Once Harley got older and I mean way older he settled down a little because he had to take care of our family. And that's just what he did! We live on a small road and so we can just walk to other houses. My best friend lived across the street and we would play for ever. Whenever I walked over to her house Harley would follow me and make sure I was safe from all kinds of danger. Once I got there he would sit by the steps of her house and wait for me to leave!

I think Harley was the most protective out of kids me. But the only reason I think that or thought that is because he was so lovey on me and so over protective of me. But that doesn't mean that he wasn't protective of anyone else. He was and I mean that.

On November 25, 2007 Harley died. It was the most terrible ending ever. It was someone's birthday at our house and Harley was not allowed into the house. So sat cold, shivery by the pool. But when he bent down to take a drink of the cold pool water he slipped into the pool. He was 15 years old (people years) and so we think that he just didn't survive the coldness it was a shock to him.

Harley is hard to describe in only a few words but if anyone met him they would fall in love! Harley is amazing, loving, wonderful, cute, happy, and protective and so many more things. I think I speak for every one when I say I miss you Harley! You truly are Narley Harley! Love forever and always Maddie!

WE ARE MOVING!
Effective June 1st

Clackamas County Dog Services

Is moving to 13141 Hwy 212 in Clackamas

For more information go to

www.clackamas.us/dogs/ or
www.fido-clackamas.org

Or call Diana Hallmark at 503-650-3944

Beavercreek United Church of Christ News

Coming Events:

5/1-2: CPC UCC Spring Assembly

5/2: Taco Feed/Bingo Night

5/6: Monthly Church Council Meeting
 5/10: Mother's Day
 5/13: Stand for Peace
 5/15: Dairy Wives Dinner
 5/15-17: Confirmation Retreat, Southern OR
 5/30: Octogenarian & Older Party
 6/7: Children/Youth Sunday
 6/20: Strawberry Festival/Silent Auction

Cinco de Mayo Dinner & Bingo

Come and join the fun on Saturday, May 2nd as the next in our series of bingo dinner nights hits the calendar. For \$5 you can enjoy all the tacos, beans, rice, chips and salsa you can tolerate. Tacos at 5:30 p.m., Bingo at 6:30 p.m.

Stand for Peace May 13, 2009, 6:00-7:00 p.m.

Join us May 13 for BUCC monthly Stand for Peace. We continue to support men and women serving around the world and pray without ceasing for Peace throughout the world. Stand for Peace is one way to let the community know about BUCC's mission to love unconditionally as we have been loved unconditionally. See you on the 13th.

STRAWBERRY FESTIVAL and AUCTION

Mark this date on your calendar: Saturday, June 20th, 4:30-7-30 p.m. Tickets are now available for the dinner.

The dinner will be ham, scalloped potatoes, veggie, salad, roll, beverage, and strawberry shortcake.

Presale adults \$10, at the door \$12. Ages 6-12 \$5, 2-5 yrs is a donation.

Where to get tickets:

Mary Orr-Lewellen, 503-632-7920, or e-mail
 Maryorr@bctonline.com
 Marge Thompson 503-632-7958, or e-mail
 Margeatlarge06@yahoo.com
 Or you can call the church at 503-632-4553.

Silent Auction:

Hot air balloon ride
 Cabin that sleeps ten in Eastern Oregon
 Tickets to the zoo, Pittock Mansion, OMSI, Oaks Park Rink,

ALL YOU CAN EAT

BREAKFAST

9:00 AM TO NOON

1ST SATURDAY OF THE MONTH
 OCTOBER THRU JUNE

Beavercreek Grange

Oregon Shakespearian Play

Electrical - 2 hrs

Rototilling - 2 hrs

2 hrs of landscaping or maintenance

Babysitting - 4 sessions of 2 hrs. Over that you pay the going rate

2 hrs of weeding

Large flower pots by Shellie Hettman

2 hrs of helping to plant and design your flower pots in your home

BBQ at your home for 8

Box of wine

Lasagna with all the extras for 8 at your home and more!

Also, lots of local vendor specials including restaurants, oil changes, etc.

The money raised this year will go to the Beavercreek Food Pantry.

Doors open at 4:30 for both the auction and dinner. Tables for the auction will be color coded and will close at 6:30, 6:50 and 7:10 p.m.

There will also be a raffle of a Christmas tree of your choice from Michael and Anne Reid's Christmas Tree Farm, wine from Ron and Jan Webb's vineyard, strawberries from Albeke Farms and others. There will be a raffle every 45 minutes.

So come and eat a fabulous dinner and bid on some great items and support the good works of the church in our community.

Scout Troop 139

Annual Plant Sale

at Albertson's
 May 8th and 9th

Come and support the troop
 by purchasing one of their plants to
 beautify your home!

The April meeting of the Hamlet of Beavercreek took place on Wednesday, April 22, 2009, at the Beavercreek Grange on Kamrath Road at 7:00 p.m. with about 40 resi-

dents and guests in attendance.

Before the regular meeting began, presentations were given by seven of the ten candidates running for the Oregon City School District Board. The candidates were:

Mike Swyter and Gary Biazzo, position 1
Christine Kozinski and Bryant Fraley, position 3
Michele Beneville and Joanna Bewley, position 4
Chris Storey, position 6

Kami Kehoe, one of the six candidates running for a position on the Clackamas River Water Board, who was scheduled to attend was not available.

After the candidates finished their presentations, the regular meeting of the Hamlet began.

The highlights of the March 25, 2009, meeting were read and approved.

During the public comment portion of the meeting it was asked if anything had been done yet regarding the flashing light on Beavercreek Road at the high school. There was no new information.

It was also asked if anyone knew the population of the Hamlet. Bill Merchant, Chair, stated that the population is approximately 6500 persons.

The Treasurer's report was given

Ann Lininger, Clackamas County Commissioner, introduced herself to those present. She stated that she was from a rural area in Southern Oregon and appreciates the rural lifestyle. She congratulated the Hamlet of Beavercreek on their being involved and making a difference. She gave her e-mail address in case anyone wished to contact her.

Bill Merchant pointed out the map of the Hamlet at the back of the room. The map had different colored dots applied. These dots represent the locations of correspondents who took the Hamlet Survey and their answer to "what is your vision for the future of Beavercreek" in regards to Urban and Rural Reserves. Only half of the dots had been applied at the time of the meeting as it is still a work in progress.

There were three land issues before those present... a Forest Template Test, a home occupation permit to operate an ornamental ironwork shop, and a renewal of a temporary permit for care. All were passed.

It was also announced that the hearing on the Trinity Lutheran Church's major modification of their conditional use permit was to be held the following day. Anyone who had raised concerns earlier when it was discussed at a previous meeting should attend if they wished to voice any concerns.

It was announced that the Beavercreek Grange will be holding their next "all you can eat" breakfast on Saturday, May 2nd as well as their Mother's Day Breakfast on May 10th. Those present were asked to support the Grange who gives back so much to the community.

The meeting was adjourned at 8:40 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://www.beavercreekbulletin.org/Misc/>

Beavercreek_Hamlet_Boundary_map.pdf

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>.

Got Any Ideas for Articles?

Feel Free to E-Mail or call the paper with your suggestions!

503-632-6525 or b_bulletin.info@beavercreekbulletin.org

Preliminary Urban Growth Report Available

The Metro Council's preliminary urban growth report is available online at www.oregonmetro.gov/urbangrowthreport.

The report sets the stage for a regional discussion about how we want to grow. Although it will be challenging, the report shows that we can accommodate the next 20 years' worth of growth if we act wisely and invest strategically.

The Metro Council welcomes your critical review of this important report. This report is the first of two parts. Today's report looks at how we will accommodate more households over the next 20 years. In late April we will issue another report looking at how we can meet the employment needs of that same period.

We hope you will contribute to our ongoing efforts to make this region the greatest place to live, work and raise a family.

Regards,
Carl Hosticka
Metro Councilor, District 3

Free Child Complete ID And DNA Kits Available Through OSP Missing Children Clearing-House

(Note: The OSP website (www.oregon.gov/OSP) "Spotlight" section currently has a link to other Oregon missing children listed in the Missing Children Clearing-house index)

Since 1999, the MCC has purchased over 125,000 ID kits that have been distributed throughout Oregon. Last year, the MCC began distributing the newer ID Complete Child Identification and DNA kits that contain the cheek swab for DNA collection. The free kits, available in English and Spanish, take only a few minutes to fill out and contain valuable information useful to police in the event that a child became missing.

"These kits continue to be a wonderful proactive method to be prepared in case your child ever becomes missing,"

says Judy Hayes of the Oregon State Police - Missing Children Clearinghouse. "They are also a great way to help open up communication lines with your children regarding child safety."

Since more than half of the missing person entries in LEDS (Law Enforcement Data System) involve juveniles, the Oregon State Police MCC emphasizes to parents to be proactive by preparing an ID kit and keep it home so it could be available during the first hours a child is missing. The MCC provides the free kits that include an area for a photograph, fingerprints, dental records, physical information, and a DNA sample.

Hayes pointed out the importance of having updated photographs placed in the kits as your child's look changes. "Whether it is your first ID kit or not, an updated photograph should be placed in the kit each year. Statistics have shown that one in six missing children are located or recovered because of a photograph," said Hayes.

The child ID Complete kits were purchased with money raised during the annual Oregon State Police Missing Children Golf Benefit held in Salem. The 2008 golf benefit raised \$9,300 to help buy 15,000 to 17,000 child ID kits.

Parents and families may obtain a child ID Complete kit from the Oregon State Police - Missing Children Clearinghouse at 503-934-0188 or outside Salem at 1-800-282-7155 or e-mail judy.hayes@state.or.us. Please provide your name, address and call back phone number when making a request.

All are invited to help Bryn Seion Welsh Church commemorate its 125th Year Anniversary with a special worship service and its 74th annual Gymanfa Ganu (Welsh hymn singing festival) in the Beavercreek Church on Sunday, June 28, 2009. The church is located at 22132 S. Kamrath Road, Beavercreek, OR 97004. Bryn Seion is located in a beautiful wooded setting, 5 miles south of Oregon City.

Please come to take part in this historic occasion, to hear the soaring hymns sung by the attendees in four-part harmony in English and Welsh, and to sample the special Welsh baked treats.

Further details below and on our website <http://pugetsoundwelsh.org/brynseion.htm>.

The Welsh were among the first to come from Europe to the New World. Beginning in the 1840's, increasing numbers of Welsh emigrated to all parts of America in search of opportunity and fertile, affordable farmland. Beavercreek reminded the settlers of their home back in Wales and they called for family and friends to join them. The Welsh families longed for a church where they could come together to worship and sing in the Welsh tradition.

In June 1884, this dream became a reality as Bryn Seion (Mt. Zion) Church. First listed as "The Welsh Evangelical Church" and a year later as "The Welsh Congregational Church," Bryn Seion is now nondenominational. Bryn Seion members and associate members come from a variety of backgrounds and travel from all parts of Portland

**CONNECTING LOCAL GROWERS TO
THE LOCAL COMMUNITY!**

Don't miss out on the Fresh Food, Flowers & MORE!

Weekly Family Entertainment including
LIVE MUSIC, Demonstrations & Activities!

Great access, Excellent Parking, Stroller & Wheelchair Friendly!

SATURDAYS - 9AM TO 2PM

Located at 2051 Kaen Road in Oregon City off Beavercreek Road
at the Clackamas County Public Service Building

www.orcityfarmersmarket.com

FRESH & LOCALLY GROWN:

- fruits & vegetables
- plants
- artisan foods
- eggs
- cheeses
- meats & seafood
- wines
- honey & preserves
- pastries & breads
- fresh cut flowers!

Beavercreek Lions Auction Update

Attendance was down a little for this years auction. It probably has to do with the economy, but in spite of it all the Beavercreek Lions still managed to raise over \$10,000.00 this year.

As in past years they had the Country Store, a raffle, silent auction, oral auction and plant and shrub sale.

The money raised will be put to good use throughout the community.

The 125th Anniversary Will Be Celebrated As Part of Bryn Seion's 74th Annual Gymanfa

*A Gymanfa Ganu is a Welsh Hymn Singing Festival
and Tea*

and the surrounding area to attend. Many share a bond of Welsh ancestry, language, and love of singing. Others come to take part in the heart-felt worship services and enjoy the music and tranquil setting.

Bryn Seion is the oldest Welsh church on the West Coast and has kept an unbroken tradition for 125 years. 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.

Below is the schedule for the Anniversary and Gymanfa celebration:

11:00 a.m. - Special 125th Anniversary church service

1:45 p.m. - First session of the Gymanfa Ganu

The Gymanfa Director will be Rhiannon Evans
Acree from Los Angeles.

4:00 p.m. - Te Bach (High Tea with Pastries and Savories for a full meal)

6:00 p.m. - Second Session of the Gymanfa Ganu

There is a charge of \$7.50 per person for the Tea and meal. Free will donations to cover the other expenses of the Gymanfa are gratefully appreciated.

The Gymanfa Ganu (guh-MAHN-vah GAH-nee, literally singing assembly)

Wales has long been known as the "land of song." The singing talent of the Cymry, or as the English called them, "Welsh," was noted as far back as the 12th century.

Small village chapels nestled in the green mountains and valleys were long centers of religious and social life in Wales. Each chapel would rehearse hymns and on an appointed day would gather to sing all day in four-part harmony. Singing hymns in Wales became part of every day life and continues today even as part of rugby and other sporting and social events.

The tradition of four-part singing was brought to North

Feeling Pinched?

Lousy housing market got you down? You have options. Talk to the expert who knows them.

We offer experience, superior service and low fees. Call today for a free consultation.

**CRAIG LOUGHRIDGE, GRI
Real Estate Broker/Owner**

503-632-8258 office ♦ 503-349-6892 cell
www.bybryson.com

Get a free property value analysis when you mention this ad.

Bryson Realty is an Equal Housing company.

America with the nineteenth century Welsh emigration. Bryn Seion has carried on this tradition since 1935. Today, the singing is generally unrehearsed, but all are drawn from Oregon, and even places further away, for this special day by their love of Welsh hymn singing. Spontaneity and joy are an integral part of the Gymanfa Ganu. Often the evening session is the most lively, as those assembled are enlivened by the Holy Spirit. And, of course, there is the fellowship and a great tasting Welsh finger-food meal between the sessions.

DRIVING DIRECTIONS

Bryn Seion Welsh Church is located at 22132 S. Kamrath Rd., Beavercreek OR.

Take I-205 to exit 10 - Go 3 miles south on Hwy. 213; Go left onto Beavercreek Rd.- Go 3.9 miles to cross road; Go straight onto S. Kamrath Rd -- The church is 100 yards on the left.

July 10, 2009

**Beaver Creek
Cooperative
Telephone Company**

**75th
Annual Meeting**

Begins at 7:00 p.m.
in the Company's backyard!

15223 S. Henrici Road

(Please note this is a Friday evening meeting)

FOR MORE INFO CALL 503-632-3113

Our 4 Legged Friends

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

Hello... my name is "Marley" and I'm available for adoption. I'm a Collie/Unknown mix.

I'm a 8-9 year old neutered male and I weigh approximately 60 to 100 lbs. As you can see I'm blonde and white in color. I also have a 24 petwatch tag.

Here is what I have to say for myself!

"My name is Marley. I'm here at the shelter, and I'd rather be in your home, with my people-friends. I'm a good dog, I really am. I know "sit" and "down", and I will offer a paw to shake. I take treats nicely and I walk calmly on a loose leash. I should have more walks and less treats to get back into my former slim trim shape. I get along with other dogs and just ignored the shelter cat. I won't ignore you - I'll be your best buddy!"

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:

www.clackamas.us/dogs/

The shelter is located at 2104 Kaen Rd., in Oregon City. 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. "MARLEY"

See you next month... The Editor!