

TRAIL NEWS

Summer 2016

*Parks & Recreation
Swimming Pool
Pioneer Center
Public Library
City Departments
Community*

Willamette Falls Legacy Project

The Willamette Falls Legacy Project has kicked off the riverwalk design and is currently working to formulate design concepts based all the community input and technical work that has been accomplished to date. In March, more than 800 people attended our community open house at the Abernethy Center, and hundreds more participated in the virtual open house through our website at www.rediscoverthefalls.com.

The riverwalk design collective of Snøhetta, Mayer/Reed and DIALOG planned the open house to learn more about what people want to do and experience at the riverwalk. The event featured six different stations, each focused on a different theme: LEARN, EXPERIENCE, INSPIRE, SHARE, ASK THE EXPERTS and CREATE. Members of the design team spent five hours speaking with hundreds of interested people who came to the event, and were amazed by the community’s passionate enthusiasm and deep commitment to the project. Some of the most frequent questions and answers from the March event were:

- **Q Are there examples of other projects like this one?**
 - A There is nothing quite like what we have in Oregon City—a combination of falls, industry, history and nature. While there is a wide range of projects that have some similar elements, we provided brief list of some of them:
 - San Antonio Riverwalk—San Antonio, TX
 - Mill Ruins Park—Minneapolis, MN
 - Mill District—Bend, OR
 - Landschaftspark—Duisburg-Nord, Germany

- **Q What is the timeframe for this project?**
 - A The riverwalk design will be completed in approximately 18–24 months. Permitting and construction of an initial riverwalk will take approximately 2–3 years to complete. Construction of the Riverwalk will be completed in phases. Funding for an initial phase of the Riverwalk has been secured. Additional fundraising will need to be done to complete the remaining phases.
- **Q Who currently owns the site?**
 - A There are two property owners for the project site. Falls Legacy LLC owns the 22 acres of the former Blue Heron Paper Mill property, and Portland General Electric owns the dam.
- **Q Do lamprey still use Willamette Falls?**
 - A Yes! Lamprey migrate upriver through Willamette Falls using a series of fish ladders and ramps, generally from late June through July.

- **Q Which tribes use the falls?**
 - A The Willamette Falls has been a special part of Tribal history. Native people from across the region visited and lived near the falls. The falls played an important role in trade, fishing, hunting, and gathering of native plants. As part of the design and interpretive efforts of the Willamette Falls Legacy project, outreach is ongoing to the Confederated Tribes of the Grand Ronde, Confederated Tribes of Siletz Indians of Oregon, Confederated Tribes of the Umatilla Indian Reservation, Confederated Tribes of the Warm Springs, and the Confederated Tribes and Bands of the Yakama Nation. The project team is working to identify ways that the story that is told about tribal use and rights to the falls is appropriate, respectful, and relevant. It is important that the project take into account the historic uses, treaty obligations, and resource protection of the natural and cultural resources of the area.

More public events will be happening this summer, and members of the team will be present at the First City Celebration on Saturday, July 23. To stay involved and up to date on the Willamette Falls Legacy Project, visit www.rediscoverthefalls.org.

Mayor—Dan Holladay
Commissioners
Position 1—Brian Shaw | *Position 2*—Rocky L. Smith, Jr.
Position 3—Carol Pauli | *Position 4*—Renate Mengelberg
City Manager—Tony Konkol
City Recorder—Kattie Riggs
Finance Director—Wyatt Parno
Human Resources Director—Jim Loeffler
Police Chief/Public Safety Director—James Band
Public Works Director—John Lewis
Interim Planning Manager—Laura Terway
Community Services Director—Vacant
Economic Development Manager—Eric Underwood
Library Director—Maureen Cole

The Mayor and City Commissioners are volunteers who do not keep regular office hours. Please call 503.657.0891 for contact information.

City Commission meetings are held the first and third Wednesdays of each month at 7:00pm in the Commission Chambers at City Hall. Any citizen is welcome to address the Commission on any subject at the beginning of each meeting.

City Commission regular meetings are streamed live on the Internet at www.oregoncity.org and are available on demand following the meeting. Willamette Falls Cable broadcasts meetings live at 7:00pm on Channel 23 and rebroadcasts them throughout the month. Logon to www.wfmcstudios.org for a broadcast schedule or call 503.650.0275.

*Established
in 1844 at
the End of the
Oregon Trail*

4 Parks Department

Parks & Facilities Map | Dogs in Parks & OLDA Test Shelter/Facility Reservations | Thank You, Volunteers! Seasonal Park Updates | Clackamette RV Park | Volunteer Park Host Position | Barclay Hills Park Playground

7 Oregon City Parks Foundation

7 Mountain View Cemetery

Spring Clean-up Thank You | Cemetery Celebrity Memorial & Burial Options | Memorial Day Service

8 Swimming Pool

Swim Schedule | Admission Prices | Swim Teams First Friday Fun Swim | Facility Reservations Swimming Lessons—Registration, Fees, Schedule

12 Recreation

Registration & Fees | RIPPED® | Yoga for Life Fall Outdoor Soccer | Skyhawks Sports Academy Summer Day Camps

14 Pioneer Community Center

Drop-in Groups/Activities | Senior Services & Programs Local Happenings | Cover the Miles | March for Meals Facility Rentals | Volunteers & Donations | Outdoor Adventures | WA Autumn Leaf Festival | Day Trips Extended Trips | Class Info & Registration | Arts & Crafts | Computer Skills | Fitness & Relaxation Music & Dancing | Free Seminars, Programs & Events

21 Public Library

Library News | Help Us Serve You Better | 2nd Friday Films | Events for Adults | Resume Help | Technology Tutor | 3M Cloud Library Summer Reading | Special Weekly Programs | Family Cultural Passes Weekly Storytimes | Children's Activities | Teen Activities | Read Down Your Fines | Friends of the OC Library | OC Library Foundation OC Community Education

24 Community Info

Neighborhood Association & City Meetings | Enhancement Grants Adaptive Reuse Grants | Useful Contact Info

26 Police Department

OCPD Citizen Academy | Drive Safe Oregon City | Victim Advocates

27 Clackamas Fire Fireworks Safety | Water Safety Tips

28 Code Enforcement Reminders & Frequently Asked Questions

29 Public Works

Construction & Paving Projects | Sanitary Sewer Moratorium | Lead & Drinking Water | Only Rain Down the Storm Drain! | Keep Drinking Water Safe | CRWP Conservation Rebate | Operations Center Redevelopment

33 Announcements & Special Events

Records Online | Special Olympics | Sister City | MOOT | EOTIC Historic House Museums | OC & Clackamas County Events | Festival of the Arts | Business on the Course | Farmers Market | Make It or Break It | WFMC | FASFAH | Parks Day | Movies & Concerts in the Park

- FRONT COVER PHOTO—"End of the Oregon Trail Heritage Garden" by Bethany Nemeč
- PUBLICATION COORDINATOR—Denise Conrad, Assistant Parks & Recreation Director
- DESIGN, LAYOUT & IMAGE EDITING—©Gwen Speicher dba Gwen's Graphic Solutions
- PHOTO USAGE—On occasion the Oregon City staff may take photos of participants in recreation programs, events or people on Parks and Recreation properties. Such photos are for Parks & Recreation use only and may be used in future publications or flyers.

Oregon City Parks & Facilities Map

MAJOR CITY PARKS

- 7 Chapin Park**
340 Warner Parrott Road
- 9 Clackamette Park**
1955 Clackamette Drive
- 14 Hillendale Park**
19260 Clairmont Way
- 15 Jon Storm Park**
1801 Clackamette Drive
- 18 Park Place Park**
16180 Front Avenue
- 20 Rivercrest Park**
131 Park Drive
- 26 Wesley Lynn Park**
12901 Frontier Parkway

CITY FACILITIES

- A Carnegie Public Library**
606 John Adams Street
- B City Hall**
625 Center Street
- C End of the Oregon Trail Interpretive/Visitor Ctr**
1726 Washington Street
- D Ermatinger House**
616 6th Street
- E Main Fire Station**
624 7th Street
- F McLoughlin House**
713 Center Street
- G Mountain View Cemetery & Parks Operations**
500 Hilda Street
- H Municipal Elevator**
300 7th Street
- I Pioneer Community Ctr**
615 5th Street
- J Planning & Building**
221 Molalla Ave, Ste 200
- K Police Station, Municipal Court, Code Enforcement**
320 Warner Milne Rd
- L Public Works**
122 S Center Street
- M Swimming Pool**
1211 Jackson Street

CITY BOAT DOCK & LAUNCHES

- 9 Clackamette Park**
1955 Clackamette Drive
2 reservable picnic shelters, restrooms. *Launch closed.*
- 15 Jon Storm (Transient Dock)**
1801 Clackamette Drive
72-hour moorage, a pump-out station, restrooms, one reservable picnic shelter.
- 23 Sportcraft**
1701 Clackamette Drive
A 2-lane launch with floats and a restroom.

Test: Off-Leash Dog Areas (OLDA)

BARCLAY PARK | PARK PLACE PARK | WESLEY LYNN PARK

Local dogs and their owners are invited to check out the new designated off-leash dog areas at three park sites. The off-leash area is open for a one-year trial period to evaluate the opportunity for dog owners to have a designated off-leash area. The purpose of off-leash dog areas is to provide a safe and enjoyable recreational experience to dog owners/handlers and their dogs, while not impacting other park visitors or the environment.

A few factors will be taken into consideration when the City determines whether or not to make the off-leash areas permanent:

- 1 Satisfaction level of owners with the facility and experience
- 2 Other visitors in the park (visitors with and without dogs)
- 3 Safety of dogs and park visitors
- 4 Cleanliness of park (cleaning up pet waste)

OLDA Rules

- Owners are legally responsible for the behavior of their dog(s) at all times
- Dog waste must be cleaned up by their owners IMMEDIATELY
- Dogs must be leashed while entering and exiting the park
- Owners must be within the OLDA and supervising their dog with leash readily available
- Aggressive dogs must be removed IMMEDIATELY
- Dogs should be under voice control

Prohibited

- Human & Dog
- Food or Treats
- Aggressive Dogs
- Sick Dogs
- Puppies (under 4 months)
- Dogs in Heat

Map Numbers	Parks & Amenities	Basketball Courts	Barbecues	Benches	Boat Dock	Boat Launch	Children's Play Area	Dog Pits	Drinking Fountains	Electricity	Horseshoe Pits	Park Host	Parking Spaces	Pickle Ball Court	Picnic Tables	Restrooms - seasonal	Skate Park	Soccer Fields	Softball Diamonds	Spray Park	Tennis Courts	Trail/Walking Path	Volleyball Court	Bridge / View Deck
1	Abernethy Creek Park												P											
2	Atkinson Park							dp					P											
3	Barclay Hills Park							dp																
4	Barclay Park							dp																
5	Canemah Childrens Park																							
6	Carnegie Park																							
7	Chapin Park							dp					P											
8a	Clackamette Cove Trail							dp					P											
8b	River Access Trail							dp					P											
9	Clackamette Park												P											
10	D.C. Latourette Park												P											
11	End of the Oregon Trail												P											
12	Hartke Park																							
13	Hazelwood Park																							
14	Hillendale Park							dp					P											
15	Jon Storm Park																							
16	McLoughlin Promenade							dp																
17	Old Canemah Park																							
18	Park Place Park							dp					P											
19	Richard Bloom Tots Park																							
20	Rivercrest Park							dp					P											
21	Shenandoah Park																							
22	Singer Creek Park																							
23	Sportcraft Park												P											
24	Stafford Park																							
25	Waterboard Park																							
26	Wesley Lynn Park							dp					P											

Test Parks for Off-Leash Dog Areas (OLDA)

Parks Office Information

OPEN Monday–Friday | 8:00am–4:00pm
 CLOSED Saturday and Sunday

Jon Waverly—Parks & Cemetery Maintenance Manager	
Parks Maintenance Specialists: Office Specialists:	
Mark Anderson—Spec III	Jinny King—Spec II
Austin VanNette—Spec I	Debra Allen—Spec I

Park Shelter/Facility Reservations

Hosting a gathering? Let us provide the space! The Parks office accepts reservations for shelter use up to one year in advance. View shelters and parks at www.oregoncity.org/parksandrecreation/shelter-reservations. Our park shelters and facilities are available for special events such as showers, reunions, fund-raisers and birthday parties. Chapin, Clackamette*, Hillendale, Rivercrest* and Wesley Lynn Parks are all great outdoor locations with covered shelters and surrounding grass areas. *Clackamette & Rivercrest Parks have 2 covered shelters.

THERE ARE TWO WAYS TO MAKE A RESERVATION:

- 1 Call Park Operations at 503.496.1201
- 2 Stop by our office Monday–Friday, 8:00am–4:00pm

PLEASE NOTE:

- Fees must be paid in full to reserve and hold a park shelter.
- Reservations may be made up to one year in advance.
- Refunds are allowed for cancellations received by Oregon City Parks office at least two weeks prior to the date of activity.
 A \$10 processing fee will be deducted from all refunds.
- No refunds are given for cancellations within 2 weeks of activity.

Thank You Volunteers!

Help in our parks is always needed and greatly appreciated. We want to thank the following groups for their help in the parks this past spring:

- The Community Development Department in conjunction with the Parks Department and community members celebrated Arbor Day by planting trees at Hillendale Park.
- Abernethy Park was cleaned by the Greater Oregon City Watershed Council.
- Work was done on the McLoughlin Promenade by Francesca & Friends with the help of SOLV.
- Oregon City Girl Scouts had a Party in the Park to discuss ideas for improving D.C. Latourette Park.

Seasonal Park Updates

SPRAYPARK CLOSURES

- Carnegie Spraypark will remain closed this summer due to construction of the new library.
- Rivercrest Spraypark will re-open sometime after Memorial Day (weather, staff & seasonal maintenance permitting) and will be open daily during the summer from 10:00am–7:00pm.

LIMITED RESTROOM ACCESS

Restroom access may still be limited in some parks until warmer weather approaches (staff and seasonal maintenance permitting).

CLACKAMETTE RV PARK & DUMP STATION

- The Dump Station at Clackamette Park is currently open.
- Clackamette RV Park remains closed. You may call our office at 503.496.1201 for more information on when the RV Park may reopen and other options for RV Parks in the area.

Clackamette RV Park CURRENTLY CLOSED

The RV park is normally open year-round (weather dependent) and is a great location for out-of-town guests. The park offers 38 sites (each with water and 30 amp electricity hookups), RV dump station (currently open; \$5 dump fee), horseshoe pits and a children's play area nearby at Clackamette Park.

- Maximum stay is limited to 10 days.
- Spaces are available on a first-come, first-served basis only. We do not take advance reservations.
- Site prices are \$20 or \$25 per night, depending on location.
- Payment is made on site by cash, VISA or MasterCard only. We DO NOT accept checks or foreign currency.

Volunteer Park Host Position

AVAILABLE AT CLACKAMETTE RV PARK

We are looking for a minimum three-month commitment in this 38-space RV Park located at the confluence of the Willamette and Clackamas Rivers in Oregon City. Park host duties include:

- Greet and assist park visitors
- Litter pickup and empty trash
- Register campers, collect fees
- Be observant of activities in the park that require attention
- Open and close gates daily
- Clean restrooms

Prospective park hosts can pick up an application at the Parks Office or print a Park Host Application at www.oregoncity.org/parksandrecreation/volunteer-park-host-positions. Completed applications can be mailed, emailed or faxed to the Parks Office.

Barclay Hills Park Playground

REPLACEMENT/UPGRADE PROJECT UPDATE

The playground project is moving along very well thanks to all the hard work of the Oregon City High School Construction Class. We are still anticipating a completion date sometime this summer, but don't have an exact date yet. It is likely that it will look complete before all the final details actually are complete and the final inspections have been done. We appreciate your patience as the construction class and Parks Department finish up this project.

Oregon City Parks Foundation

AS A GROUP OF OREGON CITY RESIDENTS, WE HAVE RECENTLY ORGANIZED A NON-PROFIT FOUNDATION to support our city's parks system. We are looking for more people to join us as we work to help build and maintain an outstanding parks system for our residents. The mission of the Oregon City Parks Foundation is to partner with volunteers, donors, and community leaders to develop, enhance, promote and sustain a thriving, accessible, and connected system of parks in our city.

The foundation plans to pursue grant funds to support our parks; solicit financial support and in-kind donations from local businesses, organizations and individuals; and encourage and coordinate volunteer service projects in our parks. We hope you'll join us!

The foundation meets the 4th Tuesday of every month at 6:30pm at the Pioneer Center. Meetings are open to everyone. For more information or to be put on our mailing list, please email oregoncityparksfoundation@gmail.com and visit our Facebook page: oregoncityparksfoundation.

500 Hilda St || 503.657.8299 || www.orcity.org

Mountain View Cemetery

Cemetery Office Information

OPEN Monday–Friday | 8:00am–4:00pm

CLOSED Saturday and Sunday

STAFF
Jon Waverly—Parks & Cemetery Maintenance Manager
Gavin Bruhn—Parks Maintenance Specialist III
Jinny King—Office Specialist II
Debra Allen—Office Specialist I

INFO *To learn more about the activities or services offered at the Cemetery, please call 503.657.8299.*

Memorial Options

Mountain View Cemetery offers several choices to memorialize your loved ones. We offer bronze inscription vases, natural stones, engraved bricks, sitting benches, a memorial wall and headstones.

Please call or come by the office for rates and options.

Burial Options

Mountain View Cemetery can help you with pre-planning your cemetery arrangements. There are many placement options available for full-body or cremation:

- Full-Body Burial Lots
- Crypts & Niches
- Cremation Lots
- Scattering Canyon

Please call our office for more information or to make an appointment.

Spring Clean-up Thank You!

Our thanks go to the Oregon City High School JROTC, Oregon City US Naval Recruiting District of Portland, and the Trinity Lutheran Church. Your help in cleaning up Mountain View Cemetery in preparation for Mother's Day and Memorial Day is always appreciated. *If you would like to get involved in one of the future cemetery clean-ups, please call our office for more information.*

Cemetery Celebrity

CHARLES POPE (1807–1871)
OLD CEMETERY, LOT 320

Charles Pope arrived in Oregon City in 1851, where he established a hardware store, and later *Pope and Company*, an enterprise with his son. He was a leading Oregon City Methodist and also served as Oregon City Treasurer.

CHARLES POPE
BORN IN
PLYMOUTH, ENGLAND
AUGUST 23, 1807
DIED
JUNE 11, 1871

**MEMORIAL DAY
COMMEMORATIVE SERVICE**

MONDAY, MAY 30 | 10:00AM

Please join us for Mountain View's annual Memorial Day Service. The program will include music, Retired Navy Commander JJ Morell as a guest speaker and light refreshments in the morning upon commencement of the service.

Swim Schedule JUNE 13—AUGUST 26				Closures & Cancellations	
RECREATIONAL SWIM		Monday—Friday	2:00pm—4:00pm	Aug 27—Sep 11 FACILITY CLOSED Annual Fall shutdown Memberships will be extended to reflect the maintenance closure.	
		Monday & Friday	7:30pm—9:00pm		
		Thursday	7:15pm—8:30pm	CHILDREN UNDER 9 YEARS OLD MUST BE ACCOMPANIED BY AN ADULT IN THE WATER	
		Saturday	12:30pm—2:00pm		
*FAMILY SWIM	Tuesday	7:15pm—8:30pm			
OUTDOOR WADING POOL <i>Weather permitting</i>	Monday—Friday	10:00am—8:00pm			
	Saturday	12:00pm—4:00pm	 <p>ASK US HOW TO EARN REWARDS WHILE YOU WORK OUT!</p>		
AQUA JOGGING/ WATER WALKING <i>Independent workout, space may vary</i>	Monday—Friday	8:00am—9:00am			
	Monday—Friday	1:00pm—2:00pm			
	Saturday	11:00am—12:30pm			
LAP SWIM <i>Number of available lanes may vary.</i>	Monday—Friday	6:00am—8:00am			
	Monday—Friday	11:30am—1:00pm			
	Friday	1:00pm—2:00pm			
	Wednesday	7:30pm—8:30pm			
	Saturday	11:00am—12:30pm			
WATER EXERCISE <i>Instructed classes, open to all levels.</i>	SHALLOW	Mon, Wed & Fri			8:00am—9:00am
	DEEP	Monday—Thursday	8:00am—9:00am	DEEP: Aerobic—Cardio-Respiratory/Body Toning	
		Tuesday & Thursday	6:15pm—7:15pm		
SS&LC	Tuesday & Thursday	8:00am—9:00am	SS&LC: Shallow Stretching & Light Cardio—Low-impact, stretching with a lower level of cardio		

Admission Prices NEW MEMBERSHIP FEES ARE EFFECTIVE JUNE 1, 2016									
DROP-IN FEES PER SESSION: Recreational Swim, Family Swim, Lap Swim, Aqua Jogging/ Water Walking	Youth (2–18)		Adult (19+)		Senior (62+)		Family* Swim		*Family Swim and Family Memberships are for Youth and Parents / Guardians living in one home. R = Residents are those who live inside the city limits of Oregon City. NR = Non-Residents pay a higher fee for classes and activities since they do not pay the Oregon City property taxes that help fund the Parks and Recreation programs. For more information, please ask our friendly front desk staff!
	R	NR	R	NR	R	NR	R	NR	
	\$3.25	\$4.25	\$3.50	\$4.75	\$3.25	\$4.25	\$6.50	\$8.75	
WATER EXERCISE: Add \$.50 per person per class									
PUNCH CARDS VALID FOR: Rec Swim, Lap Swim, Aqua Jogging/Water Walk, Water Exercise			10 Sessions		20 Sessions		40 Sessions		NEW! Renew your punch card or membership online! Easy and convenient. Must be a current card holder or member to renew online.
			R	NR	R	NR	R	NR	
	Adults		\$31.00	\$46.25	\$53.50	\$80.25	\$87.50	\$130.50	
Youth & Seniors		\$24.75	\$37.50	\$35.50	\$53.00	\$56.50	\$84.50		
MEMBERSHIPS INCLUDE: Recreational Swim, Family* Swim, Lap Swim, Aqua Jogging/ Water Walking. WATER EXERCISE: \$.50 per class with any Membership.	Adult	R	NR	Youth/Senior		R	NR		
	Quarterly	\$53.00	\$89.00	Quarterly		\$47.75	\$79.50		
	Annually	\$106.50	\$178.50	Annually		\$95.75	\$160.75		
	Family*	2 People		3 People		4 People		5 People	
		R	NR	R	NR	R	NR	R	NR
Quarterly	\$95.50	\$164.50	\$104.75	\$179.25	\$114.00	\$194.00	\$123.25	\$208.75	
Annually	\$192.25	\$321.00	\$209.75	\$349.75	\$227.25	\$378.50	\$244.75	\$407.25	

Summer Rec Swim Team

REGISTRATION DEADLINE—MONDAY, JUNE 13

Are you interested in learning competitive swimming techniques? If so, the Summer Rec Swim Team is for you! No past swim team experience is necessary, but you must be able to swim one length of the pool on your front and back to participate. Each participant receives coaching from qualified swim team coaches. Try out everything you learn in a "Fun Swim Meet" on Saturday, July 30 from 2:00–4:00pm.

Class lasts 6 weeks. Maximum 24 participants; program fills quickly!

Monday–Thursday | June 20–July 28 | 1:00–2:00pm

\$78 Resident | \$103 Non-Resident | T-shirts available for \$10 extra

Oregon City Swim Team

503.655.4169 | OCST.COACH@GMAIL.COM

The Oregon City Swim Team is a competitive swim club that promotes lifetime fitness, character growth and personal excellence through hard work and challenges, both in and out of the pool. OCST provides an environment in which swimmers of all abilities can develop to their fullest, whether they are beginners or world-class athletes. *If you're interested in joining, call or email the Swim Club.*

Reserve Our Outdoor Patio, Indoor Pool & Party Room!

RESERVE ONLINE AT

WWW.OREGONCITY.ORG/SWIMMINGPOOL

OR CALL MELISSA AT 503.974.5516

OUTDOOR PATIO SPACE Includes tables, seating, shade umbrellas and use of BBQ grill.	Available June 4–August 26 ■ Saturdays 11:00am–8:00pm ■ Monday–Friday 2:00pm–4:00pm	Rental Fee Per Hour \$31 Resident \$46 Non-Resident
COMMUNITY PARTY ROOM 2,000 sq. ft.	Available All Year Saturdays 11:00am–8:00pm	Rental Fee Per Hour \$31 Resident \$46 Non-Resident
INDOOR HEATED SWIMMING POOL 25 meters	Available All Year Saturdays 2:00pm–8:00pm	Rental Fee Per Hour \$75 Resident \$95 Non-Resident

FIRST FRIDAY FUN SWIM

EVERY 1ST FRIDAY OF THE MONTH, 7:30–9:00PM
DURING OUR EVENING RECREATION SWIM SESSION!

SUMMER
DATES:

JUNE 3

JULY 1

AUGUST 5

**WE DO A PENNY DIVE AND
HAND OUT CANDY ON FIRST FRIDAYS!**

Oregon City's Swim Lessons

See the full descriptions of all of our lessons online at www.orcity.org/swimmingpool/what-level-should-my-child-be-registered

PRESCHOOLERS—Oregon City's Swim Lesson Program

Water Babies—6 MONTHS TO 3 YEARS. Parents or guardians and children both have something to learn in this introductory class. You and your child will learn to be comfortable in and around the water. Learn games and swimming skills in a safe and controlled environment suited to introduce your child to swimming lessons.

Swim Tots A/B—3 TO 6 YEARS. For beginners! Participants learn basic water safety and swimming skills through fun games and activities, including floating on their front and back, submerging face in water, combined arm and leg movement, and basic water safety.

AGES 5 & UP—Oregon City's Learn-to-Swim Program

Level 1—AN INTRODUCTORY CLASS IN 3 FEET OF WATER. In order for your child to graduate to Level 2 he/she must complete Level 1 skills unassisted. Skills to learn include: opening eyes underwater; blowing mouth and nose bubbles; front crawl and back crawl; floating and gliding skills; and basic water safety.

Level 2—SKILLS TO LEARN INCLUDE: holding breath and exploring underwater with eyes open; picking up a submerged object; gliding and floating on front and back; swimming unsupported at least 15 meters using beginning front crawl. More water safety and an introduction to basic water rescue skills will also be taught.

Level 3—SAFELY ADAPTS STUDENTS TO DEEPER WATER AND MORE ADVANCED SKILLS. Skills to learn include: effective use of multiple kicks; front crawl with rhythmic breathing; back crawl; jumping and diving into deep water; treading in deep water.

Level 4—INTRODUCES A NUMBER OF NEW SKILLS. Skills to learn include: decent execution of front and back crawl, breaststroke, butterfly, and elementary backstroke; strong ability to tread water; swimming underwater.

Level 5—SEEKS TO REFINE EVERY STROKE IN THE SWIMMER'S REPERTOIRE. Skills to learn include: very strong treading skills; flip turns for front and back crawl; excellent execution of butterfly, breaststroke, elementary backstroke, front and back crawl, and sidestroke; more water safety and an introduction to rescue breathing.

Level 6—SWIMMERS WILL PERFECT EVERYTHING THEY'VE ALREADY LEARNED, plus gain new knowledge about water safety and what it means to be a responsible lifeguard.

How to Register for Swim Lessons

IN WHICH CLASS SHOULD I ENROLL MY CHILD?

- Please read the lesson information at left on this page.
- Children should be placed in classes according to their age and previous swim experience. Know the last class your child was in and provide that information during registration.
- Swim lessons are different from other sports or activities. Children often need to retake a level 2 or 3 times to become proficient in their skills. Please consider this when registering your child.
- All participants are tested during the first lesson to ensure they're in the proper class. Swim instructors have the right to determine your child's level of performance and place them accordingly.

PARENTS & STUDENTS PLEASE NOTE!

Swimming classes are not necessarily designed to be taken in direct succession. Many, if not most students of the "Learn-to-Swim" program must repeat a level multiple times. So, students—don't be discouraged! And parents—don't be disappointed if someone does not pass a level the first (or even the 9th!) time.

WAYS TO REGISTER

- **Summer Registration**—begins Friday, May 13 at 8:00am.
- **Online**—www.orcity.org/swimmingpool/swim-lessons-0
- **Phone**—503.657.8273
- **In-Person**—Oregon City Swimming Pool, 1211 Jackson Street
- **Private & Semi-Private Lessons**—Register in person, by phone or online.
- **Gift Certificates**—Register in person; present Certificate at registration.
- **Please register early!** If classes are full, please add your name to the waiting list. We do our best to open up more classes!!

Swimming Lesson Fees

NEW FEES LISTED BELOW ARE EFFECTIVE ON JUNE 1, 2016

9 Group Lessons—Residents	\$40.50
9 Group Lessons—Non-Residents	\$60.50
1 Private Lesson—1 Student, 1 Instructor	\$22.50
1 Semi-Private Lesson—2 Students, 1 Instructor	\$32.50

Important Reminder

If you have questions for your child's instructor, feel free to speak to them after class. But remember, they often have another class to teach within a few minutes.

Summer Swim Lesson Schedules JUNE 20—AUGUST 26 | REGISTRATION BEGINS MAY 13

LEGEND	Preschool Lessons		Learn-to-Swim Lessons		INFO	<ul style="list-style-type: none"> GROUP LESSONS LAST 27 MINUTES. Not sure what to sign your child up for? Please see a description of each lesson level on the facing page. Please call 503.657.8273 or stop by the swimming pool for more session information and/or to register. 	
	WB = Water Babies STA = Swim Tots A STB = Swim Tots B		1 = Level 1 2 = Level 2 3 = Level 3	4 = Level 4 5 = Level 5 6 = Level 6		<ul style="list-style-type: none"> PRIVATE & SEMI-PRIVATE LESSONS LAST 27 MINUTES. Private & Semi-Private Lessons {PL} are taught at the student's level. Many PLs are available during group lesson times. See schedules below. 	
PL = Private & Semi-Private Lessons							
PRIVATE	Register online for private lessons & see all available dates/times!						
	MORNING	Monday—Friday	9:00am—12:00pm				
	MID-DAY	Saturday Monday & Wednesday	11:00am—12:30pm 1:00pm—2:00pm				
	EVENING	Mon, Wed & Fri	6:00pm—7:30pm				
GROUP—9 LESSONS PER SESSION	MORNING Lessons						
	Week-1 MON—FRI Week-2 MON—THU	9:00am	9:30am	10:00am	10:30am	11:00am	11:30am
	S1 June 20—30	WB, STA, 1, 2, 3 {PL, PL, PL}	STB, 1, 3, 4, 5 {PL, PL, PL}	STA, 1, 2, 3, 4, 6 {PL, PL}	STA, STB, 1, 2, 3, 5 {PL, PL}	STB, 1, 1, 2 {PL, PL, PL, PL}	STA, 1 {PL, PL, PL}
	S2 July 5—15	STA, 1, 1, 2, 3 {PL, PL, PL}	STB, 1, 3, 4, 5 {PL, PL, PL}	STA, 1, 2, 3, 4, 6 {PL, PL}	WB, STB, 1, 2, 3, 5 {PL, PL}	STB, 1, 1, 2 {PL, PL, PL, PL}	STA, 1 {PL, PL, PL}
	S3 July 18—28	WB, STA, 1, 2, 3 {PL, PL, PL}	STB, 1, 3, 4, 5 {PL, PL, PL}	STA, 1, 2, 3, 4, 6 {PL, PL}	STA, STB, 1, 2, 3, 5 {PL, PL}	STB, 1, 1, 2 {PL, PL, PL, PL}	STA, 1 {PL, PL, PL}
	S4 August 1—11	STA, 1, 1, 2, 3 {PL, PL, PL}	STB, 1, 3, 4, 5 {PL, PL, PL}	STA, 1, 2, 3, 4, 6 {PL, PL}	WB, STB, 1, 2, 3, 5 {PL, PL}	STB, 1, 1, 2 {PL, PL, PL, PL}	STA, 1 {PL, PL, PL}
	S5 August 15—25	WB, STA, 1, 2, 3 {PL, PL, PL}	STB, 1, 3, 4, 5 {PL, PL, PL}	STA, 1, 2, 3, 4, 6 {PL, PL}	STA, STB, 1, 2, 3, 5 {PL, PL}	STB, 1, 1, 2 {PL, PL, PL, PL}	STA, 1 {PL, PL, PL}
	AFTERNOON Lessons			EVENING Lessons			
	MON, WED & FRI	1:00pm	1:30pm	MON, WED & FRI	6:00pm	6:30pm	7:00pm
	S1 June 20—July 11 <i>No class Mon, July 4</i>	STA, 1, 3 {PL}	STB, 2, 4 {PL}	S1 June 20—July 11 <i>No class Mon, July 4</i>	WB, STA, 1, 3 {PL, PL}	STB, 1, 2, 4 {PL, PL}	STA, 1, 2, 5 {PL, PL}
	S2 July 18—Aug 5	STA, 1, 3 {PL}	STB, 2, 4 {PL}	S2 July 18—Aug 5	WB, STB, 1, 3 {PL, PL}	STA, 1, 2, 3 {PL, PL}	STB, 1, 2, 4 {PL, PL}
	S3 August 8—26	STA, 1, 3 {PL}	STB, 2, 4, {PL}	S3 August 8—26	WB, STA, 1, 3 {PL, PL}	STB, 1, 2, 4 {PL, PL}	STA, 1, 2, 5 {PL, PL}

Registration & Fees

- **REGISTRATION**—Unless otherwise noted, advance registration is not required for fitness classes. Pay the drop-in fee at the door or purchase a punchcard from the instructor.
- **CITY RESIDENT DISCOUNT**—A resident is anyone who lives inside the city limits of Oregon City. Non-residents pay higher fees since they do not pay Oregon City property taxes which help fund Parks & Recreation programs.
- **SCHOLARSHIPS**—For aquatic and select recreation programs scholarships are available to qualifying Oregon City residents. For more information call Melissa Tierney at 503.974.5516 or pick up an application at one of our facilities.
- **MORE INFORMATION**—New classes, updates, registration fees and more information are available at www.orcity.org.

RIPPED®

A high energy program that masterfully combines easy, yet effective cardiovascular routines interlaced with weights and resistance. It is doable yet challenging, to help you get the results you want. With

motivating, driving music, so you will jam through RIPPED with a smile. Please bring two sets of dumbbells—one light pair and one heavy pair (3–10 lbs), water and a yoga mat. Questions? Email Erin at ironfitness@gmail.com or like us on Facebook.

*Mondays & Wednesdays | 6:00pm–7:00pm
OC Pool–Community Room, 1211 Jackson Street
\$6 per class–pay at the door | \$40 Punchcard, 8-classes*

Yoga for Life

The Roots is a Hatha practice designed to help tune the mind-body for any level of yoga student. All the poses are performed using universal principles

of alignment, which help to avoid injuries and make the poses particularly therapeutic and transformative. Bring a yoga mat and block. Questions? Email instructor Sarah Colarchik, RYI-200 at Wasumada@hotmail.com.

*Monday, Wednesday, Friday | 7:30–8:45am
OC Pool–Community Room, 1211 Jackson Street
\$10/class–pay at door | \$160 Punchcard, 20-classes, buy from Sarah*

Fall Outdoor Soccer

For ages 4–18. No experience needed!

DEVELOPMENTAL SOCCER
Grades 2–4 | Beginning–Advanced Skill!

CLASSIC SOCCER
Grades 5–8 | Tryouts in May!

*For registration details, dates and more information, call or click:
503.960.2397 | www.ocsoccerclub.org | ocscsregistrar@comcast.net*

Sports Academy Programs for Kids

For over 36 years, Skyhawks Sports Academy has helped young athletes

improve their sports skills while making memories to last a lifetime. Through the wide variety of safe, fun and skill-focused activities offered each year, tens of thousands of children experience the joys and benefits of athletics in an engaging, progression learning environment. Most importantly, Skyhawks incorporates the vision: TEACHING LIFE SKILLS THROUGH SPORTS.

SPACE IS LIMITED!

Register today!

Skyhawks Sports Academy
www.skyhawks.com
800.804.3509

FOR MORE INFO CONTACT:

Skyhawks Sports Academy or
Oregon City Parks & Recreation
www.orcity.org/parksandrecreation
503.657.8273

AGES 3–4 | TINY-HAWK™ CAMP SOCCER

SSA81469 July 11–14
SSA81445 August 1–4
Monday–Thursday
1:00–1:45pm
Wesley Lynn Park
\$39 per session

Skyhawks soccer programs are tailored to your child's age and skill level, while also teaching life lessons such as respect and teamwork. Tiny-Hawk programs give 3 to 4 year old children a fun, positive first step into soccer.

AGES 4–6 | MINI-HAWK® SOCCER, BASEBALL & BASKETBALL

SSA81444 August 1–5
Monday–Friday
9:00am–Noon
Wesley Lynn Park
\$109 per session

Skyhawks multi-sport programs are tailored to your child's age and skill level, while also teaching life lessons such as respect and teamwork. Mini-Hawk programs give young children a fun and positive first step into athletics.

AGES 5–8 | SOCCER CAMP

SSA81446 July 11–15
Monday–Friday
9:00am–Noon
Wesley Lynn Park
\$109 per session

Skyhawks is the nation's #1 camp for learning the fundamentals of soccer. Using our progression curriculum, boys and girls will gain the technical skills and sports knowledge required for that next step into soccer.

AGES 7–12 | TENNIS CAMP

SSA81629 **July 5–8**
SSA81630 July 18–22
SSA81613 August 1–5
Monday–Friday
9:00am–Noon
Rivercrest Park
\$109 per session

In Skyhawks tennis programs, boys and girls learn proper grips, footwork, strokes, volleys and serves, as well as the rules and etiquette that make tennis an exciting game. Programs fill quickly due to limited court space.

****\$95 prorated session fee (No camp July 4)****

Summer Day Camps

REGISTER AT www.oregoncity.org OR
CALL 503.657.8273

Pre-K Crew Camp AGES 3–5 | 3 DAYS A WEEK | REGISTRATION OPENS MAY 13 AT 8:00AM

We have developed this camp to focus on skills utilized during your child’s upcoming school days. A different theme, including arts & crafts each week, will develop motor skills such as cutting, gluing, coloring and writing their name. Social skills will be enhanced during physical and table top games. Kids will enjoy snack and story time, too. Fridays are wading pool days (weather permitting). The campers will be in a safe environment with our CPR certified counselors. You are free to work, go shopping or visit with friends while your child learns and plays!

Monday, Wednesday & Friday | 9:30—11:30am | OC Pool, 1211 Jackson St | \$25.75 Residents | \$35.00 Non-Residents

** No camp July 4. Session 4 fees are prorated: \$17.00 Residents | \$23.00 Non-Residents

Session	WEEKLY THEME for all 3 day camps	PRE-K CREW CAMP MON, WED & FRI		AQUA & RIVERCREST MON—FRI	Wednesday Guest Speaker Aqua & Rivercrest	Friday Field Trip Rivercrest Camp
S1	SUMMER OLYMPICS	June 13, 15, 17		June 13–17	Scraps Craft	Milwaukie Bowl
S2	UNDER THE SEA	June 20, 22, 24		June 20–24	Ceramic Painting	Hiltop 9 Cinema
S3	AFRICAN ADVENTURES	June 27, 29, July 1		June 27–July 1	African Drum Lesson	Oregon Zoo
S4 **	SURFING IN THE USA	July 6, 8 **		July 5–8 **	No Guest Speaker	eNRG Kayaking
S5	MONSTER MANIA	July 11, 13, 15		July 11–15	Ghost Tour	OMSI
S6	FARM LIFE	July 18, 20, 22		July 18–22	Balloon Art	Fir Point Farms
S7	PREHISTORIC	July 25, 27, 29		July 25–29	American Wildlife Association	World Forestry Center
S8	SPACE	August 1, 3, 5		August 1–5	Inventors Workshop	UltraZone Lazer tag
S9	TREASURE ISLAND	August 8, 10, 12		August 8–12	Scraps Craft	Glowing Greens Golf
S10	WILD WEST	August 15, 17, 19		August 15–19	Wild Animal Guest	Clackamas County Fair
S11	CAMP CARNIVAL	August 22, 24, 26		August 22–26	Magic Show	Oaks Park

Field trips, activities and guest speakers are subject to change without notice. Any change will in no way effect the fun experience for your child.

Aqua Camp AGES 5–11 | 5 DAYS A WEEK | REGISTRATION OPENS MAY 13 AT 8:00AM

This camp focuses on swimming, crafts and games, all in a safe environment led by our CPR certified counselors. All activities are related to a new theme each week. Be sure to wear your sneakers, bring your swim suit, a towel, and wear clothes you can get messy in every day! Wednesdays include a guest speaker and campers start the fun early (at noon) with friends from Rivercrest Camp.

Monday–Friday | 12:30–4:00pm (*Wednesdays start at 12:00pm; bring a lunch) | OC Pool, 1211 Jackson St

\$56.75 Resident | \$78.50 Non-Residents | ** No camp July 4. Session 4 fees are prorated: \$45.00 Residents | \$62.50 Non-Residents

Rivercrest Camp AGES 6–11 | 5 DAYS A WEEK | REGISTRATION OPENS MAY 13 AT 8:00AM

This camp is filled with all types of crafts, games and activities! Campers will enjoy the spray park at Rivercrest, so be sure to bring a swim suit, sun block and towel every day. All activities relate to the theme of the week and Wednesdays include a guest speaker and hanging out with friends from Aqua Camp. On Fridays we head off on a field trip and bring home a new t-shirt to keep. Come make new friends, play and learn in a safe environment with our CPR certified counselors. Be sure to bring a lunch, wear sneakers and clothes you can get messy in!

Monday–Friday | 10:00am–4:00pm | Rivercrest Park, 131 Park Dr (*Wednesdays meet at OC Pool)

\$101.00 Residents | \$123.00 Non-Residents ** No camp July 4. Session 4 fees are prorated: \$80.75 Residents | \$98.25 Non-Residents

Pioneer Center Hours

OPEN	Monday–Friday	9:00am–4:00pm
CLOSED	Saturdays, Sundays & the dates below: Monday, May 30 Monday, July 4	Memorial Day Independence Day
LUNCH	Monday–Friday	
	Lunch & Dessert Bar	11:30am–12:30pm
	Meals-on-Wheels	10:30am–12:45pm

Drop-In Groups/Activities

AA	Meets in the Center’s Basement <i>Sundays 1:30–3:30pm</i>
Alzheimer’s Support	<i>3rd Wednesdays 12:00–1:30pm</i>
Billiards	The beautiful pool table in our TV Room is free to use. Ask for pool balls at the front desk. <i>Monday–Friday 9:00am–4:00pm</i>
Bingo	A lively, friendly group that meets weekly for fun & small cash prizes. <i>Thursdays 12:30–3:00pm</i> <i>25 cents per card</i>
Computers & Internet	Computers with Internet access are in our Computer Lab. We also offer free Wi-Fi! Printers are not available. <i>Monday–Friday 9:00am–4:00pm</i>
Family Caregiver Support	Meet other caregivers in your area and build supportive friendships. <i>2nd Tuesdays 9:30–11:00am</i>
Grief Support	A safe haven to share your thoughts and feelings about your loss. <i>2nd & 4th Thursdays 1:00–3:30pm</i>
NarAnon	Meets in the Center’s Basement <i>Thursdays 7:00–9:00pm</i>
Pinochle (Dbl-deck)	<i>Fridays 1:00–3:30pm 25 cents</i>
Pioneer Pantry	<i>Fridays 9:00am</i>
Poker	<i>Mondays 2nd & 4th Tuesdays</i> <i>12:00–3:30pm \$1.00</i>
Scrabble	Challenge this fun, friendly group! <i>Fridays 12:30–3:00pm Free</i>
Walking Club	<i>Mondays & Wednesdays</i> <i>9:30am Free</i>

Senior Services & Programs

NUTRITION PROGRAM—Lunch with dessert bar is served in the Pioneer Center’s Dining Room Monday–Friday, 11:30am–12:30pm. Suggested donation for ages 60+ is \$3.00. Cost for under age 60 is \$4.50. *For more info call 503.657.8287.*

MEALS ON WHEELS SERVICE—The Nutrition Program provides home-delivered noon meals to homebound 60+ seniors and under 60 Medicaid-qualified seniors who are referred by local SPD offices. Service areas include Oregon City, West Linn, Beavercreek, Redland and Carus. Hot meals are delivered Monday through Friday, 10:30am–12:45pm. Frozen meals are provided for closures, weekends and holidays. The service also provides a menu and a newsletter with upcoming events and meal information. *For more information call the Pioneer Community Center Meals on Wheels Coordinator Shirley Ryan at 503.722.5979.*

GROCERY SHOPPING TRIPS—For ages 60 and over or disabled. We provide transportation to Market of Choice, Fred Meyer, Albertsons, Haggens, Grocery Outlet and Safeway. To schedule a ride, call 503.657.8287 up to one week ahead of time. Space is limited, so please call early.
Pick up begins at 12:45pm. Suggested donation: \$1.00 each way.

TRANSPORTATION—For ages 60 and over or disabled. Passengers must live in Oregon City or in West Linn. Vans are lift-equipped. Call 503.657.8287 up to 7 days ahead to schedule a ride. *Suggested donation: \$1.00 each way*

HEALTH SERVICES—Blood pressure (Helping Hands Home Care) and hearing testing (Able Hearing). No appointment necessary.
2nd Tuesday each month | 10:00am–12:00pm | Free

MEDICARE INSURANCE ASSISTANCE—SHIBA volunteers provide free counseling to people with Medicare. Call SHIBA at 503.655.8269 to receive assistance with your Medicare benefits.

ALZHEIMER’S SUPPORT GROUP—A caregiver’s support group for those whose loved ones have Alzheimer’s or other types of dementia. Call Sarah at 503.416.0214 for more information.
3rd Wednesday each month | 12:00–1:30pm | Free

FAMILY CAREGIVER SUPPORT GROUP—Are you caring for a family member, friend or partner? We invite you to attend the Family Caregiver Support Group. Come meet other caregivers in your area and build friendships, support, and have fun! Join us the second Tuesday of each month from 9:30–11:00am. This is a free support group and is open to the public. For more information, contact Jennifer at 503.650.5724 or jjungenberg@clackamas.us
2nd Tuesday each month | 9:30–11:00am | Free

GRIEF SUPPORT GROUP—This support group, led by Chaplain Joanne Petrie (Bristol Hospice), provides a safe haven to share your thoughts, feelings and problems related to your loss. Learn how other group members cope with, and are working through their grief. Call 503.698.8911 for more information.
2nd & 4th Thursdays each month | 1:00–3:30pm | Free

PEDICURES—RNs Bea and Jan offer pedicures at the Center for seniors and the disabled. They have 30 years of experience with foot hygiene and cuticle care. Ingrown nails, calluses and corns can be corrected. Bring two small towels. Call 503.657.8287 ext.“0” for more information or to schedule an appointment.
1st & 3rd Tuesdays, 2nd Fridays | by Appointment | \$30–Pay to RNs

SENIOR LAW PROJECT—Once a month, a local volunteer attorney provides free half-hour consultations regarding estate planning for Clackamas County residents, ages 60+. For more information and to schedule appointments, call Jamie at 503.722.3268.
2nd Monday each month | On-going | by Appointment | Free

Local Happenings VISIT OUR BOOTH!

Visit the Pioneer Center's booth at these free community events in Oregon City!

- BCT'S SUMMERFEST—Saturday, July 9 | 8:00am–6:00pm | 5223 S Henrici Road
- FARMERS MARKET "SENIOR DAY"—Saturday, August 13 | 9:00am–2:00pm
2051 Kaen Road

Cover the Miles Program

Our Meals on Wheels drivers provide our homebound seniors in Oregon City and West Linn a hot meal, along with companionship and support. The Cover the Miles Program provides mileage reimbursement to our drivers who need it—many are seniors themselves and are on fixed incomes. You, your business or organization, can adopt a route for an annual tax-deductible donation of \$100+. With your sponsorship, you'll have the opportunity to have your name or business listed in our newsletter and in the Trail News. Your name can also be on a magnetic door sign we provide for our drivers' vehicles, which reads: "Meals on Wheels sponsored by (your name)".

THANK YOU TO OUR 2015–2016 PROGRAM SPONSORS!

BCT	Mike & Alice Norris	Parkin Electric
Beavercreek Lions	OC Optimist Club	Terence & Lonnie Shumaker
Peter & Anne Bellamy	OC Rotary Club	Trick 'N Racy Car Club
Clackamas FCU	Mike Orzen & Associates	Anonymous Donors

March for Meals—Thank You!

Thank you to everyone who contributed and made this year's March for Meals campaign a success! We'd also like to give a huge thank you to the West Linn Burgerville! This was the first year of our March for Meals partnership with them, and they raised more money for Meals on Wheels than any business in the history of our fundraiser. Thank you, West Linn Burgerville, for helping our community's Meals on Wheels program, and thank you customers and friends who ordered and ate during the month of March! Every donation to Meals on Wheels stays right here in Oregon City and West Linn, as an investment in the health, well-being and dignity of our seniors!

Facility Rentals at Pioneer Community Center

INDOORS & OUTDOORS AN IDEAL EVENT VENUE AS LOW AS \$65 PER HOUR	Weddings	Meetings	Holiday Parties
	Anniversaries	Seminars	Birthday Parties
	Memorials	FundRaisers	Retirement Parties

The Pioneer Center and Peace Garden are located in beautiful Historic Oregon City. The outdoor garden is available for weddings, receptions and photo shoots. With its beautiful ballroom, the Pioneer Center is perfect for a sit-down dinner or a dance for up to 200 people.

- 3,500 sq. ft. ballroom with solid hardwood floor—ideal for dancing and catered events
- Tables and chairs for 200, theater or reception style
- Elevated stage for live band, DJ or speaker (podium available)
- Food service area
- Outside catering is allowed
- Alcohol is permitted
- Non-smoking venue
- Additional rooms are available for dressing or storage

Our staff will help to make your event a pleasant experience, whether you hold it outdoors in the Peace Garden or inside the Pioneer Center.

For more information or to make an appointment to tour the facilities, call Jessica at 503.722.3781. View our rental agreement at www.orcity.org/pioneercenter/rentals.

Volunteer Today!

The Pioneer Community Center provides a wide array of services to our community's seniors and to citizens at large. Our small staff needs your help to keep our programs operating and running smoothly. We are currently looking for Kitchen Servers, Meals on Wheels Drivers, Friday Receptionists, and Substitute Receptionists. There are many different opportunities for you to share your skills and make a difference in our community. Flexible positions are available Monday–Friday between 8:00am–4:00pm. For more information about our volunteer opportunities, contact Jamie at jdavie@orcity.org or 503.722.3268. You can make a difference in our community!

PLEASE NOTE: *Background Checks may take 3–4 weeks to process.*

Year-Round Donations

We accept cash donations and items that are used in many of our programs, including:

- **Sponsor a senior for a Day Trip or Activity**
We have a fun, active group that goes on day trips at least twice a month. Donate \$15 and a very happy senior will be on their way! You can also sponsor a senior for our Big Band Dance or other Center activities.
- **Recycle Your Newspapers Here**—Our large easily-accessible drop box (generously donated by B&B Leasing) is located in the parking lot, across from our main entrance. All money raised helps to fund our Meals-on-Wheels program. *Every page counts!*
- **Health Equipment**—Donations of good, clean working medical equipment are greatly appreciated. Wheelchairs, walkers, canes and crutches are available for short-term loan at no charge.
- **Fill A Stocking, Fill A Heart**—We are a FASFAH donation site and accept donations year round. For more info please refer to their website www.fillastocking.org/donateitems or call 503.632.0577.
- **FIDO**—We are a donation site for FIDO and accept donations of unopened dog and cat food. FIDO's AniMeals program delivers pet food along with the Meals on Wheels program. Delivery is every other week to recipients who are often at risk of sacrificing their own nutrition to feed their pet companions.

Summer Outdoor Adventures TUESDAYS

Join us as we explore the great outdoors! Pioneer Community Center offers group activities during the summer with roundtrip transportation provided.

☎ 503.722.3268 for more information or to sign up for a group activity.

\$5 Registration fee* per activity, due at time of registration.

Additional lesson fees apply to golf, lawn bowling and dragon boat activities.

Tuesday DATES	GROUP ACTIVITY Destination	Duration Difficulty	Depart Return	Lunch Destination
JUN 21	WALK Tilikum Bridge Crossing Portland Waterfront	3 miles Easy	9:30am 3:00pm	Old Spaghetti Factory, SW Portland
JUL 12	LAWN BOWLING LESSON & GAME Led by Portland Lawn Bowling Club at Westmoreland Park <i>*additional \$5 lesson fee required*</i>	3-hour session Easy	9:30am 2:30pm	Sellwood Neighborhood
JUL 19	WALK Milwaukie Trolley Trail	3.5 miles Moderate	9:30am 2:00pm	Downtown Milwaukie, Main Street
AUG 2	DRAGON BOAT LESSON Led by Dragon Sports USA of Portland <i>*additional \$10 lesson fee required*</i>	1-hour lesson Moderate	9:30am 3:00pm	Riverplace Marina, SW Portland
AUG 16	WALK Mt. Talbert Nature Park Clackamas, OR	4 miles Difficult	9:30am 2:00pm	Happy Valley Station, Food Carts
SEP 20	WALK Marine Drive Trail Columbia River	4 miles Easy	9:30am 3:00pm	The Sextant Bar & Galley, Marine Drive
OCT 18	GOLF LESSON Led by Ken Allen, PGA Golf Professional Trails End Golf Center <i>*additional \$15 lesson fee required*</i>	2-hour lesson Easy	9:30am 2:00pm	New Hing's Restaurant, Oregon City

Day Trips 2016 TENTATIVE SCHEDULE

We are currently taking reservations for trips through August. Stop by the Pioneer Center beginning July 29 to sign up for September–December trips!

- For complete trip details and pricing, please call 503.722.3781 or stop by the Pioneer Center.
- Our trips are quite popular and we often have a waiting list. To register or to be added to the waiting list, stop by the Pioneer Center.
- Participants must be 60 years of age or older, or have a disability.
- All trips include a lunch stop; you pay.
- All trip fees must be paid before your name is added to the trip list. If there's an additional entrance fee, we'll notify you in advance.
- If you're not able to self-ambulate, please bring a caregiver/friend to assist you on the trip.
- The Center must be notified at least one week in advance if you cannot participate, and a voucher will be issued. No vouchers are given to "no-shows."
- Trips are subject to change or cancellation due to lack of participation or the weather.

Wed	May 18	Rossee Possee Tour
THU	Jun 16	Wilsonville Trolley Tour, St. Josef's Winery
Wed	Jun 29	Francis Xavier Lunch (Dine Out)
Wed	Aug 17	Clackamas County Fair Senior Day
Wed	Aug 31	Spirit Mountain Casino
Wed	Sep 7	Cannon Beach
TUE	Sep 20	Oregon Zoo Senior Day
Wed	Oct 5	Farmlandia Farm Loop
Wed	Oct 19	Bob's Red Mill Tour & Breakside Brewery
Wed	Nov 2	Keep Portland Weird Tour
Wed	Nov 16	Rice NW Museum of Rocks
Wed	Nov 30	Beaverton's Buffet Palace (Dine Out)
Wed	Dec 7	Christmas Ship Parade
Wed	Dec 21	Pittock Mansion Christmas Tour

Main Street, Leavenworth
by Gary Giddens 2011

Washington State Autumn Leaf Festival 2016

FALL IN LEAVENWORTH! | THURSDAY–SUNDAY, SEPTEMBER 22–25 | SIGN UP STARTS FRIDAY, JUNE 3

The Pioneer Center is planning a 4-day/3-night trip to Leavenworth to attend the Washington State Autumn Leaf Festival! This is Leavenworth's longest running event, originating in 1964. The Autumn Leaf Festival celebrates the turning colors of the autumn leaves and is the town's original festival. The festival has a Grand Parade, an art show, musical entertainment, and more!

Guests will travel by Amtrak via Seattle, departing early Thursday morning and arriving Thursday night. You'll stay at the luxurious Bavarian Lodge, and spend 2 days enjoying all the food, music and festivities that Leavenworth has to offer before arriving back in Oregon City Sunday evening.

\$470 Per person (double occupancy) | Trip includes round trip train fare, shuttle from Amtrak Station and lodging for 3 nights. | Deposit of \$250 is due at registration. | Final payment is due Monday, August 22.

Extended Trips | Fall 2016—Spring 2017 ALL PRICES ARE PER PERSON, DOUBLE OCCUPANCY (PPDO)

THIS FALL 2016 TRIP IS PRESENTED BY THE PIONEER CENTER THROUGH PREMIER WORLD DISCOVERY.

For more trip information, contact Ryan at rcampbell@premierworlddiscovery.com or 360.219.7799.**GREAT TRAINS & GRAND CANYONS** 6 DAYS | OCTOBER 2-7 | \$1,999 PPDO

Have you always wanted to see the Grand Canyon? Well now is your chance—by train! Enjoy a 6 day, 5 night stay while someone else does the driving! This tour includes 5 nights in Sedona, as well as a Sedona Trolley Tour featuring the Chapel of the Holy Cross and the Airport Mesa for spectacular views. Experience an unforgettable day with a drive through the amazing Oak Creek Canyon, and then board the Grand Canyon Railway for awe-inspiring views of the South Rim of Grand Canyon National Park! Next, journey to the Montezuma Castle National Monument and the old mining town of Jerome. Board the Verde Canyon Railroad and take in the spectacular views of two national forests!

Includes round-trip airfare from PDX, air taxes & fees, sightseeing & admissions, hotel transfers, motorcoach transportation, lodging & 8 meals (5 breakfasts, 3 dinners). Does not include \$200 cancellation waiver & post departure plan.

THESE 4 TRIPS ARE PRESENTED BY COLLETTE TOURS, AMERICAN TRAVEL BUREAU & THE PIONEER COMMUNITY CENTER.

For more trip information, contact Lori at ljlthrashe@comcast.net or 503.789.5487.**REFLECTIONS OF ITALY** 10 DAYS | OCTOBER 3-12 | \$3,999 PPDO

Revel in the magic of Italy as you explore Milan, Venice, Murano Island, Chianti Winery, Florence, Siena, Perugia, Assisi, Rome and the Colosseum. Travel the Tuscan and Umbrian countryside, exploring medieval hill. Discover the masterpieces of the Renaissance in Florence and see hot glass transformed into exquisite art on Murano Island. Linger in Venice before ending your journey in Rome.

Includes round-trip airfare from PDX, air taxes & fees, hotel transfers, lodging & 13 meals (8 breakfasts, 1 lunch, 4 dinners). Does not include \$280 cancellation waiver & insurance.

COSTA RICA: A WORLD OF NATURE 11 DAYS | OCTOBER 23-NOVEMBER 2 | \$3,599 PPDO

Immerse yourself in this vibrant, living Eden on the Central American isthmus. Visit the Green Turtle Research Station. Settle in for two nights in Tortuguero National Park which protects 13 of Costa Rica's endangered species. Visit plantations growing pineapples, cacao and coffee. Explore the white sand beaches of Manuel Antonio National Park. Enjoy an exhilarating river rafting adventure on the Tenorio and Corobici rivers for breathtaking views. Learn about organic farming and enjoy a lunch created with ingredients grown on the farm.

Includes round-trip airfare from PDX, air taxes & fees, hotel transfers, lodging & 19 meals (10 breakfasts, 4 lunches, 5 dinners). Does not include \$280 cancellation waiver & insurance.

CANADA'S WINTER WONDERLAND 7 DAYS | DECEMBER 5-11 | \$2,599 PPDO

Find yourself immersed in a scene clipped from a winter holiday card in the magnificent province of Alberta. You'll stay at two of its most incredible, historic hotels: the Fairmont Château Lake Louise—a Victorian style lodge, and the "Castle in the Rockies"—Fairmont Banff Springs. Travel through sparkling snow-covered landscapes from Edmonton to Jasper. Choose between exhilarating snowshoeing and an ice walk through spectacular Maligne Canyon. Set off on a horse-drawn sleigh ride before roasting marshmallows by the fire, sipping hot cocoa, and toasting to the end of a wonderful trip.

Includes round-trip airfare from PDX, air taxes & fees, hotel transfers, lodging & 8 meals (5 breakfasts, 3 dinners). Does not include \$240 cancellation waiver & insurance.

HERITAGE OF AMERICA TOUR 10 DAYS | APRIL 1-10, 2017 | \$3,149 PPDO

Follow the epic story of American democracy. Join a local guide on a tour of New York City, featuring the Empire State Building and other time honored landmarks. Visit the presidential estates of Washington's Mount Vernon and Jefferson's Monticello. Walk the hallowed battlefield at Gettysburg. Tour some of Colonial Williamsburg's 88 restored historic buildings. Learn first-hand about the Amish way of life while enjoying dinner with an Amish family. Travel along the famous Skyline drive and see amazing views of the Shenandoah Valley. Explore the countless treasures of the Smithsonian Institution, including the actual Apollo 11 Command Module and the Hope Diamond.

Includes round-trip airfare from PDX, air taxes & fees, hotel transfers, lodging & 14 meals (9 breakfasts, 5 dinners). Does not include \$240 cancellation waiver & insurance.

CENTER IS CLOSED: Monday, May 30 | Monday, July 4

Class Information & Registration REGISTRATION BEGINS ON TUESDAY, MAY 10 AT 2:00PM.

For more information or to register, contact the instructor if their contact info is listed. Otherwise, stop by the Center or call 503.657.8287.

- **PAYMENT**—Cash or check preferred. Full payment is due before the first class begins.
- **OVER62 DISCOUNT**—Citizens 62 years of age and up qualify for the reduced Over62 class fees at the Center. Please have ID available.
- **CANCELLATIONS**—Classes, programs or events may be cancelled due to lack of participation.
- **REFUNDS**—A full refund will be given only if requested before the first day of class. No refund is given if a class has already begun.

Arts & Crafts

TO REGISTER: ☎ call or ✉ email the instructor

ACRYLIC & OIL PAINTING

☎ Instructor—Shirlee Lind 503.722.3845

For beginning and experienced artists. Emphasis is on learning brush techniques, color mixing, shading and composition. Demonstrations with experimental techniques to create texture and depth using mixed media. To register, call at least one week before class begins. Pick up a supply list at the Center prior to first class.

Wednesdays | June 22–August 31 | 9:30–11:30am | \$95
(Over62—\$60) | 11 weeks, 10 classes (No Class: August 24)

BUSY BEES

Have fun making crafts, sewing quilts and aprons, etc. for fundraisers or simply working on your own projects in the company of others.

Mondays | ongoing | 9:00am–noon (Closed: May 30, July 4) | Free

KNITTING & CROCHETING (BEGINNING)

☎ Instructor—Janice Tipton 503.680.6543

Learn basic knitting and crocheting stitches. Bring your own needles and yarn. For more info call Janice at 503.680.6543.

Mondays | ongoing | 10:00am–12:00pm | 4-week session = \$20

WATERCOLOR PAINTING

☎ Instructor—Melissa Gannon 503.557.3963

Explore the exciting, challenging medium of transparent watercolor! Learn to mix colors, the basics of composition, elements of perspective and drawing. All levels welcome. Pick up a supply list at the Pioneer Center prior to first class.

Thursdays | June 23–August 18 | 11:00am–1:30pm | \$100
(Over62—\$60) | 9 weeks, 8 classes (No Class: July 7)

MAKING FRIENDS WITH YOUR CAMERA

✉ Instructor—Laura Lawn laura.lawn@yahoo.com

[ALL LEVELS] Want to take better pictures? Finally become familiar with your digital camera and know how to use the dials and buttons to take better pictures. Frame your photos, choose the right settings and practice taking better photographs. Bring your camera equipment to class. No previous experience needed.

Mondays | July 18–August 22 | 6:30–8:30pm
\$79 | 6 weeks, 5 classes (No Class: August 8)

Computer Skills Instructor—Jerry King

TO REGISTER: ☎ Call Jerry at 503.723.9497. Students get hands-on practice during each 2-hour class. 4 weeks, 4 classes. Maximum 8 students per class. ⓘ Call Jerry for fees, schedule & more information.

Level 1—FIRST STEPS

Jerry King ⓘ ☎ 503.723.9497

Learn to communicate with the computer by understanding the signs and symbols a computer uses to communicate with you. Learn the minimize, maximize, restore down and close commands, how to reposition and resize a window, how to save and print files, and an introduction to the Internet. Students also learn and practice mouse commands, and how to hover to identify program tools.

Level 1—WINDOWS 10 INTRO

Jerry King ⓘ ☎ 503.723.9497

NEW! Learn how to navigate Windows 10 effectively and why it's so different. You'll learn how to pin and unpin tiles, Live tiles, Windows Store app. We'll also cover the new Edge browser, voice commands with Cortana, system-wide search, and how the OneDrive works, as well as how to create a recovery USB drive.

Level 2—COMPUTER BASICS

Jerry King ⓘ ☎ 503.723.9497

This course opens with a survey of computer terminology and components. You'll learn to set up folders and subfolders in Windows, and create shortcuts to your desktop. This lets you organize your files and find them quickly. Discover the different ways to connect to the internet and how to use a browser, search engines and e-mail. Students will e-mail a friend and attach a picture.

Level 3—WORD PROCESSING

Jerry King ⓘ ☎ 503.723.9497

Students build on the basics to fine tune their word processing skills. Improve your typing skills by learning keyboard shortcuts instead of using the mouse. You'll learn default settings, copy, cut, and paste commands. You will also work with macros and tables, and explore mail merge.

Level 3—MASTERING E-MAIL

Jerry King ⓘ ☎ 503.723.9497

Focus is exclusively on email. Learn to setup your own email account and how to send a CC (carbon copy) or a BCC (blind carbon copy). Learn to attach pictures to send to a friend, and to set up email reminders so you never forget another birthday. Keep a note pad with info you need on vacation, such as eye prescriptions or medication lists. Send a text message to a friend's cell phone.

PARKING LOT CLOSURES!

PLEASE BE ADVISED—*This summer the Pioneer Community Center will be having both of our parking lots replaced. There will also be major street construction going on around the building.*

TO REGISTER: ☺ at Pioneer Center | ☎ call instructor | WWW go online | ✉ email instructor | ✉ mail instructor | ⓘ more info

Fitness & Relaxation

CARDIO MOVEMENT

☺ Instructor—Shirley Hall

Class combines walking and aerobics for a calorie burning workout, all to the beat of dance music. Bring light hand-held weights. Tuesdays & Thursdays | June 28–August 25 | 10:45–11:30am | \$68 (Over62—\$48) | 9 weeks, 18 classes

CHAIR YOGA

☺ Instructor—Colleen Watson

Chair yoga is designed to help increase strength, flexibility and balance through yoga poses that have been adapted to using a chair for support. No previous yoga experience necessary. All ages and abilities are welcome. Please bring a mat for safety. SESSION 1 Wednesdays | June 22–August 31 | 9:30–10:30am | \$55 (Over62—\$39) | 11 weeks, 11 classes
SESSION 2 Tuesdays | June 28–August 30 | 10:30–11:30am | \$50 (Over62—\$35) | 10 weeks, 10 classes

CROSS-TRAINING PROGRAM

☺ Instructor—Shirley Hall

Get in shape this summer! This modified workout program is designed for overall body fitness, combining cardio, weight training and stretching exercises. Bring light hand-held weights and an exercise mat. Mondays | July 11–August 29 | 9:30–10:30am | \$40 (Over62—\$28) | 8 weeks, 8 classes (No Class: May 30)

GENTLE PILATES STRETCHING/YOGA

☺ Instructor—Shirley Hall

FOR ADULTS Yoga movements and Pilates stretches increase your strength and promote more flexibility and balance. Please bring a yoga mat. Tuesdays & Thursdays | June 28–August 25 | 9:30–10:30am | \$90 (Over62—\$63) | 9 weeks, 18 classes

MINDFULNESS MEDITATION

THE WAY TO GOOD HEALTH & HAPPINESS

☎ Instructor—Surja Tjahaja 503.656.8910

Learn how to calm the mind while strengthening concentration with simple breathing methods and comfortable sitting, walking, lying down and standing postures. Using direct experience in the present moment and cultivating bio-feedback skills, this non-religious technique helps direct the mind to a more peaceful state. For more info or to register, call Surja. Mondays | May 2–July 25 | 7:00–8:30pm | \$88 session | 13 weeks, 11 classes | \$10 drop-in | (No Class: May 30, July 4)

QI-GONG www.balancenharmony.com

☎ Instructor—Nick Hancock 503.266.9939

✉ Mail registration: Balance and Harmony | 136 N. Grant St | Canby OR 97013

This moving meditation improves strength, flexibility, concentration and balance by combining gentle physical exercise and mental discipline. The slow and controlled movements also strengthen muscles and reduce stress. Beginners welcome. Tuesdays | June 21–Aug 30 | 9:00–10:00am | \$100 (Over55—\$65) | 11 weeks, 11 classes

TAI CHI www.balancenharmony.com

☎ Instructor—Nick Hancock 503.266.9939

✉ Mail registration: Balance and Harmony | 136 N. Grant St | Canby OR 97013

MIXED LEVELS This ancient Chinese movement improves strength, flexibility, concentration and balance by combining gentle physical exercise and mental discipline. The slow and controlled movements also strengthen muscles and reduce stress. Mondays & Wednesdays | June 20–Aug 31 | 10:30–11:30am | \$150 (Over55—\$100) | 11 weeks, 21 classes (No Class: July 4)

TAOIST TAI CHI™ TAIJIQUAN

☎ 503.220.5970 | ✉ oregon@taoist.org

🌐 www.taoist.org

This internal martial art was developed by Master Moy Lin-shin to improve health through a gentle set of 108 movements. Turning and stretching exercises your whole body. Restores calmness and peace of mind. Wear flat shoes and loose clothing. BEGINNING LEVEL 6:00–7:30pm
CONTINUING/INTERMED 7:30–9:00pm
For members who took the Beginning class. ALL LEVELS Mondays | May 2–August 29 | 4 months (No Class: May 30, July 4) | \$140 Suggested Donation (Over60—\$110) | Includes Lifetime Membership in International Taoist Tai Chi Society.

WEIGHT ROOM Adults 50+ years

ORIENTATION—Required before using facility.

☎ 503.657.8287 By appointment only.

This individual weight training session will introduce a personalized fitness program designed to meet your individual needs and goals. After your Orientation, you can enjoy the Weight Room and exercise with others! Monday–Friday | 9:00am–4:00pm | \$20 = 24 visits (Closed: May 30, July 4)

YOGA Instructor—Jenny Juffs

☎ To register call Kim: 503.936.5211

ALL LEVELS Summer is here! Time to be more active. Work on flexibility, mobility and strength in a safe, supportive and fun class. Focus on breathing, technique and holding poses. Dress comfortably and bring a yoga mat. No previous experience needed. Thursdays | Jun 23–Jul 28 | 6:00–7:00pm | \$48 (Over62—\$40) | 6 weeks, 6 classes

ZUMBA FITNESS

☎ Instructor—Bev Bunting 503.348.3842

This easy-to-follow Latin-inspired class is like a dance fitness party. Dress comfortably, wear sneakers and bring water. The first class of the session (June 22) is free for first-timers. So try it out, then call Bev or register right at the first class. Wednesdays | Jun 22–Aug 31 | 5:30–6:30pm | \$5 drop-in class | \$20 punchcard (5-classes) | \$40 session (11 weeks, 11 classes)

Music & Dancing

TO REGISTER: ☎ call instructor | WWW go online | ✉ email instructor | ⓘ more info

PIONEER SINGERS—Attention former singers in the Oregon City area! Tune up your vocal cords and have fun too! We're a growing chorus and invite you sit in to see if you'd like to be part of our group. Singing strengthens your body, mind & spirit. We're always looking for new members who enjoy singing choral renditions of show tunes & good time oldies. You don't need to be able to read music.

Fridays | On-going through June 10; resumes September 9 | 10:00am–Noon | \$30 per semester

☎ Chorus Director—Melinda Byers 503.381.9827 | ⓘ Mary Ann Rautio 503.774.5333, 503.758.8238

WEDNESDAY AFTERNOON BALLROOM DANCES—The 16–piece Swing Street Glenn Tadina Big Band and the 14–piece Black Magic Band jump and jive on alternating weeks at the Pioneer Center. Music ranges from the Swing, Cha-cha, Tango and Rumba to the Waltz and Fox Trot, plus a variety of other dance rhythms. For each band's play dates, call Glenn Tadina at 503.769.5598. Come early for lunch!

LUNCH: 11:30am–12:30pm | \$3.00–60+ suggested donation | \$4.50~under 60 || DANCE: 12:45–3:00pm | \$5.00 at the door

Free Seminars, Programs & Events MAY—AUGUST 2016

WORKSOURCE OREGON WORKSHOPS

WorkSource Oregon and Northwest Family Services have teamed up to help job seekers land their dream jobs through refining and learning new skills. By participating in 6 free classes you'll automatically be entered in a raffle for a \$100 Fred Meyer's gift card!

ⓘ Current schedule: 971.673.6400 ext.

22473 | www.nwfs.org/for-job-seekers/worksource-clackamas-workshops

☺ Register in person at the WorkSource Center, 506 High St, Oregon City

AURORA, OREGON HISTORICAL PRESENTATION

Join us to learn about the city of Aurora's history! The city is celebrating its 160th anniversary as well as the 50th anniversary of the Old Aurora Colony Museum.

Monday, May 23 | 10:00–11:00am

☎ Kathleen Mason 503.678.5754
to RSVP or for any questions.

ROAD SCHOLAR (ELDERHOSTEL)

A fun, informative travel presentation! Martin Jacobs, an Elderhostel Ambassador, will bring his knowledge of the program and answer your questions. Founded as Elderhostel in the summer of 1975, Road Scholar began as a learning program for older adults. Today, Road Scholar offers thousands of learning adventures, serving more than 100,000 participants annually. The programs combine travel and education to provide learning opportunities featuring an extraordinary range of topics and formats in all 50 states and hundreds of countries worldwide.

Thursday, June 2 | 10:00–11:00am

☎ 503.722.3781 to RSVP for this event.

SAGE CIVIC ENGAGEMENT WORKSHOP

Discover the personal rewards and health benefits of civic engagement, affirm the causes you care about, and create an action plan to engage. Senior Advocates for Generational Equity is a Portland-based nonprofit that inspires people over 50 to give of their time, talent and passion to enable younger and future generations to thrive.

Tuesday, June 7 | 10:00–11:30am

☎ 503.722.3781 to reserve your spot.

AT-RISK DRIVER SEMINAR

Kristopher Kyes, Medical Programs Coordinator with ODOT, will lead this workshop which addresses cognitive and functional impairments that can make a person an unsafe driver. People are usually concerned about how to report an unsafe driver, or if they are reported themselves, what happens if their license is suspended for a medical reason? Kristopher will explain the at-risk program and talk about what to do if you are concerned about a friend or family member who is exhibiting signs of unsafe driving.

Wednesday, June 8 | 4:30–6:30pm

☎ 503.722.3781 to RSVP

HEALTHIER LIVING FOR YOUR BRAIN & BODY

—For centuries, we've known that brain and body health are connected. But now, science can provide insights into how to optimize our physical and cognitive health as we age. Learn about research in the areas of diet and nutrition, exercise, cognitive activity and social engagement—and how to use hands-on tools to help incorporate these recommendations into a healthy aging plan.

Tuesday, June 14 | 10:00–11:00am

☎ 800.272.3900 to RSVP at the Alzheimer's Association helpline.

AMERICAN RED CROSS BLOOD DRIVE

Every 2 seconds someone in the USA needs blood. That translates into 36,000 units of red blood cells needed every day. Blood is a living thing that we cannot make in a laboratory, so we must obtain it the old-fashioned way...one arm at a time. The Pioneer Center is proud to support the American Red Cross to ensure a healthy blood supply. We're sponsoring a blood drive and invite you to come donate blood. Thanks for your support as we work together to save lives!

Tuesday, June 21 | 1:00pm–6:00pm

Registration opens Friday, May 20

☎ 800.733.2767 to make an appointment

WWW.redcrossblood.org and enter sponsor code PioneerCommunity.

SENIOR HOUSING OPTIONS SEMINAR

Learn from the experts about the various senior housing options! Differences in settings, cost and care capabilities will be discussed, with plenty of time for questions. Panelists include: April Graves (Choice Senior Services), Jane Jarman (Right Fit Senior), and Jennifer Cook-Buman (Living Right Senior Placement).

Tuesday, June 21 | 10:00–11:30am

☎ 503.722.3781 to reserve your spot today.

RUMMAGE SALE (MEALS ON WHEELS FUND-RAISER)

—Visit the Pioneer Center's rummage sale during the annual McLoughlin Neighborhood Sale. If you have stuff to sell, but don't have the right space or location, individuals can rent tables and space in our lawn area to sell it. Rental fee is \$20 per space (2 pre-set tables provided), or \$10 (seller provides tables.) Proceeds support our Nutrition and Meals on Wheels programs. Space and tables are limited.

Friday, August 12 | 9:00am–3:00pm

☎ 503.722.3268 for more information or to reserve your spot.

Library Hours & Information

LOCATION	Carnegie Center, 606 John Adams Street	
OPEN	Monday–Wednesday	10:00am–7:00pm
	Thursday–Saturday	10:00am–6:00pm
	Sunday	12:00pm–5:00pm
CLOSED	Monday, May 30	<i>Memorial Day</i>
	Monday, July 4	<i>Independence Day</i>
MORE INFO	For the latest information on our entire range of programs and services call 503.657.8269 or visit www.orcity.org/library	

Library News FROM DIRECTOR MAUREEN COLE

Happy Summer, everyone! As I watch the March rain, I am hoping that by the time this issue arrives at your doorstep, the rain has stopped and the library addition is close to being complete. We have a lot to do before then!

Because we will be moving into the addition in July, we are slowing down the scheduling of events and the purchase of new items. Soon we will start putting things in boxes, even while we are still open. The library will be closed for about two weeks, tentatively between July 4 and July 18. This could change; we will know more as the date gets closer.

The support of the Oregon City community is incredible. It's such an honor to work here and a privilege to work on the expansion project. Thanks for sticking with us through thick and thin and allowing us to serve you. And again, happy summer!

WANT ALL THE LATEST NEWS? *Sometimes things change, so sign up for the library's monthly newsletter and like us on Facebook!* www.orcity.org/library/webform/email-newsletter

Help Us Serve You
Better USE YOUR LIBRARY CARD!

The FREE library card issued to each member at registration is your key to checking out, renewing materials, picking up holds and using the Internet. Please bring your library card for prompt, accurate and secure services.

If you've lost your card, please let us issue a new one. Using an ID instead of your library card requires staff to look up your information over and over, delaying your service as well as those next in line. You also need your PIN for all online services. If you don't know it, stop by the circulation desk for look-up.

For more information and a complete list of all city events, please visit the *City Calendar* at www.orcity.org/calendar.

2nd Friday Films! ★★★★★

SPRING SEASON FINALE! — FRIDAY, MAY 13 | 6:30PM

END OF THE OREGON TRAIL CENTER, 1726 WASHINGTON STREET

THE SECRET LIFE OF YOUR CLOTHES—Every day we give thousands of bags of our old clothes to charity shops. In this film, BBC's presenter Ade Adepitan is on a journey to find out what happens to it all. Most of us think the clothes sent to charity shops are sold there, but in reality most of it ends up thousands of miles away in Africa.

There will not be any films during the summer, but stay tuned for our new film schedule beginning in the fall!

Late Spring–Summer Events FOR ADULTS

BREW CAN DO IT!—Do you love coffee? Come learn about what goes into making a great cup with do-it-yourself roaster Sam Stuckey. He will discuss coffee origins, cultivation, processing, brew methods, and will have some coffee to sample, too.

Thursday
MAY 19
7:00pm
at the Library

CLAIRE PHILLIPS: Oregon's Legendary Actress & WWII Spy—Free-spirited Portland stage actress and singer Claire Phillips never achieved stardom on the silver screen. But the real-life role she played as a glamorous nightclub owner, spy and savior of American prisoners of war in the occupied Philippines brought her greater glory. Author and historian Sig Unander will discuss her extraordinary life and provide a Q&A session afterward.

Thursday
MAY 26
7:00pm
at the Library

Free Resume Help! TUESDAY–SATURDAY | IN REFERENCE
Whether you need a second pair of eyes to proofread or you're starting from scratch, the library can help you with your resume. You can schedule an appointment with Gina (503.657.8269 ext.1017) or just drop in!

Technology Tutor Appointments FREE!

- *Confused by computers?*
- *Interested in the Internet?*
- *Dumbfounded by your new device?*
- *Mildly perplexed by Microsoft Office?*
- *Eager to learn about eBooks?*
- *Scared of social networks?*

We're here to help! Make an appointment with a skilled librarian who can help you get started with a variety of devices, software programs, library databases and web applications. To schedule a one-on-one appointment, call 503.657.8269 ext.1017, send an email to gbacon@orcity.org or stop by to fill out an interest form.

3M Cloud Library

This eBook/eAudiobook service is the second one for Clackamas County Libraries (in addition to Library2Go/OverDrive). It's very similar to Library2Go, but easier to use! Download the 3M Cloud Library app at either LINCC.org, ebook.3M.com, the iTunes Store, Google Play or NOOK Apps Storefront.

Summer Reading Program

SIGN UP AT THE LIBRARY | JUNE 1–JULY 22

Oregon City Public Library's Summer Reading Program is just around the corner! Everyone, from toddlers to adults can participate.

For children and teens, visit the library from June 1–July 22 to sign up and pick up your registration prize. Start keeping track of your reading the day you sign up. Read at least 15 minutes a day on 40 days. Bring your completed reading log to the library by August 20 and pick up your finishing prize. Additional prizes will be given away each week.

Adults can also sign up between June 1–July 22. The first 100 people who sign up will receive a summer reading gift! Read a book and fill out an entry slip. There will be prizes and fun activities all summer!

Special Weekly Programs

AT THE PIONEER COMMUNITY CENTER, 615 5TH STREET FOR CHILDREN & FAMILIES | WEDNESDAYS | 11:00AM

June 15	Penny's Puppets
June 22	Rhythm from Head to Toe
June 29	The Curt Show
July 6	Yoga for Kids
July 13	Music in Action with Rich Glauber
July 20	Knights of Veritas
July 27	Creature Feature with Steve Lattanzi
Aug 3	Mad Science Olympics
Aug 10	Border Collie International
Aug 17	Move Like a Mammoth

Free Family Cultural Passes

The libraries in Clackamas County offer for check out one-day family passes to local cultural venues, so you can treat your family to a FREE adventure. To reserve a pass for a specific day, come into the library or call 503.657.8269.

PARTICIPATING VENUES INCLUDE:

- Chinese Garden, Portland
- Crystal Springs Rhododendron Garden, Portland
- End of the Oregon Trail Interpretive Center, Oregon City
- Evergreen Aviation and Space Museum, McMinnville
- Gilbert House Children's Museum, Salem
- Japanese Garden, Portland
- Pittock Mansion, Portland
- Portland Art Museum (*Adults pay a \$5 entrance fee along with the cultural pass.*)

Weekly Storytimes AT THE LIBRARY | 10:15AM

Your child's early experiences with books and language lay the foundation for success in learning to read. During our Library storytimes, toddlers and preschoolers enjoy books, songs and rhymes while building language and literacy skills. We have simple crafts, live music and special guests (along with our storytime leaders) to make storytime a special time for your child.

PRESCHOOLERS *ages 3–5 | Mondays*

TODDLERS *up to age 3 | Tuesdays*

BILINGUAL STORYTIME in Spanish & English *ages 2–8 | Wednesdays*

MUSIC & MOVEMENT *up to age 3 | Thursdays*

Children's Activities! LIBRARY & PIONEER CENTER

ART LAB—Kids of all ages, parents included, are invited to join in on the fun! Materials are provided. *Wednesdays | 2:00pm | Library*

LEGO LAB—We provide the LEGOs. You provide the imagination! Kids of all ages and families welcome! *Saturdays | 10:30am | Library*

MAD SCIENCE—Two great shows! | *Pioneer Community Center*
 Where's the Water, Watson? *Tuesday, May 17 | 5:00pm*
 What Do You Know About H2O? *Tuesday, May 17 | 6:00pm*

Teen Activities! AT THE LIBRARY

Wii NIGHT *Thursday, June 2 | 6:30–8:00pm*

MAKER'S NIGHT—Think it! Make It! Wear it! We will create bleach-pen art T-shirts with your own personal style! One T-shirt per teen will be provided. We will also create our own Vision Boards to help us visualize the coming year. *Thursday, June 23 | 6:30–8:00pm*

Read Down Your Fines!!! AGES 12 & UNDER

Children can pay their library fines just by reading! Simply come into the library and read...one hour equals \$1.00 off your overdue fines. *Ask at the children's desk for more information.*

Friends of the Oregon City Library

It's going to be another busy summer for the Friends! The Farmers Market summer season is just around the corner. We love to see the children reading during the summer months, and there will be lots of books for them to choose from at the Market.

The Friends of the Library have been invited to participate in the Oregon City Festival of the Arts at the End of the Oregon Trail Interpretive Center on Friday and Saturday, August 13–14. We will be there promoting the library and selling books for the weekend, including many art and gardening books. The Friends would like to thank the Three Rivers Artist Guild for their invitation to participate in this premier event.

We will also be opening a small retail area in the next couple of months at the Oregon City train depot. We would like to thank Blane Meier for the opportunity to have retail space in their newly renovated train station.

Like us on Facebook and see what is happening weekly at the bookstore. Hope to see you at one (or several) of our sale locations this summer!

OREGON CITY LIBRARY FOUNDATION

UPDATE FROM
KAREN MARTINI

THE FOUNDATION CLOSES IN ON ITS \$500,000 FUNDRAISING GOAL!

With broad support from the community, a number of major gifts, and several grants from area foundations, the Oregon City Library Foundation continues its forward momentum. The grand opening of our new library is just around the corner and with it will be the names of the donors who have helped make it possible.

The Library Foundation continues to seek contributions from individuals, organizations and businesses who'd like to "put their name on it." Starting at just \$100, opportunities are available to commemorate a donor's support for generations to come. Thanks to a generous challenge grant from The Collins Foundation, the first \$100 of every donation, up to a maximum of \$25,000 will be matched. The deadline to secure these donations is September 1, 2016. The community's help is still critical!

SPECIAL NAMING OPPORTUNITIES INCLUDE:

- **Name a Stack**—An artistically designed plaque with the name of your choice, affixed to the end of one of 88 bookshelves.
Contribution: \$1,000
- **Name a Card Catalog Drawer**—A replica of a vintage card catalog will be strategically placed in the historic Carnegie section. The display features 300 faux drawer fronts, each with the name of a donor.
Contribution: \$100

The Oregon City Library Foundation is working hand-in-hand with the City to make sure that our new library has everything that we deserve—from the restoration of the original Carnegie, to the bells and whistles in the updated technology and clean, open spaces in the new addition.

There are many ways to give and opportunities for major naming up to \$100,000. For a complete list and additional information visit www.oclibraryfoundation.org.

Book Lovers' Destination!

Over 3000 square feet of premium used books, CDs and DVDs!

Fiction • Non-Fiction • Bestsellers • Children's • Mysteries
Jewelry • Greeting Cards • Vinyl • Oregon City Souvenirs

Open Monday–Saturday • 10am–5pm • Closed Sunday
502 7th Street, OC • 503.594.0261 • oclibraryfriends.org

**FRIENDS OF THE LIBRARY
USED BOOKSTORE**

Oregon City Community Education

YEAR-ROUND PROGRAMS & SERVICES
AT EASTHAM COMMUNITY CENTER
1404 SEVENTH STREET, OREGON CITY

The Oregon City School District offers a variety of programs and services for children and adults:

- Early Childhood Program for ages 0–5 years
- Extended Day Program
- Summer Meal Program
- Youth Sports
- Facility Rentals
- Driver Education
- Community Education

For more information or to register call 503.785.8520 or visit www.orecity.k12.or.us.

Neighborhood Association Meetings UPDATED INFORMATION AT WWW.OREGONCITY.ORG/COMMUNITY

CITIZEN INVOLVEMENT COUNCIL [CIC]

General Meetings

When 7:00pm | 1st Monday each month
Where City Hall–Commission Chambers, 625 Center Street
Info Laura Terway, CIC Staff Liaison | 503.496.1553
lterway@oregoncity.org

BARCLAY HILLS [BHNA]

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where St. John the Apostle Cemetery, 445 Warner Rd
Info Tony Uzuegbunam, Chair | fred.don1@gmail.com

CANEMAH [CNA]

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where Fire Station #15, 624 7th Street
Info Rob Lorey, Chair | rloreyesq@gmail.com

CAUFIELD [CFNA]

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where Beaver Creek Cooperative Telephone, 15223 Henrici Road
Info Mike Mermelstein, Co-Chair | mike1376@aol.com
Robert Malchow, Co-Chair | r.malchow@comcast.net

GAFFNEY LANE [GLNA]

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where The Meadows Courtyard, 13637 Garden Meadows Dr
Info Amy Willhitte, Chair | awillhit@yahoo.com

HAZEL GROVE–WESTLING FARM [HG-WFNA]

General Meetings (are combined with South End NA)

When Please see www.oregoncity.org
Where Oregon City United Methodist Church, 18955 S. South End Rd
Info Vacant

HILLENDALE [HNA]

General Meetings (are combined with Tower Vista NA)

When 7:00pm | Please see www.oregoncity.org
Where Living Hope Church, 19691 Meyers Road
Info Roy Harris, Chair | royandanna@centurylink.net

MCCLOUGHLIN [MNA]

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where Fire Station #15, 624 7th Street
Info Denyse McGriff, Chair | guttmcg@msn.com

PARK PLACE [PPNA] PPNA@COMCAST.NET

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where Alliance Charter Academy, 16075 Front Ave
Info Bob La Salle, Chair | jeanbob06@comcast.net

RIVERCREST [RNA]

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where First Presbyterian Church, 1321 Linn Avenue
Info Harris Gwinn, Chair | harrisgwinn@msn.com

SOUTH END [SENA] SENA97045@GMAIL.COM

General Meetings (are combined with Hazel Grove–Westling Farm NA)

When 7:00pm | Please see www.oregoncity.org
Where Oregon City United Methodist Church, 18955 S. South End Rd
Info Bill McConnel, Chair | 503.860.1037 | sena97045@gmail.com

TOWER VISTA [TVNA]

General Meetings (are combined with Hillendale NA)

When Please see www.oregoncity.org
Where Living Hope Church, 19691 Meyers Road
Info Vacant

TWO RIVERS [TRNA]

General Meetings

When 7:00pm | Please see www.oregoncity.org
Where Rivershore Bar & Grill, 1900 Clackamas Drive
Info Bryon Boyce, Chair | bryony@birdlink.net

Download a current detailed map of Oregon City Neighborhoods at <https://webmaps.oregoncity.org/galleries/mapsPublic/index.html>.

City Meetings

Budget Committee	As Announced
Chief's Advisory Committee (Police & Fire Departments)	3rd Tuesdays Jan, Mar, May, Sep, Nov 6:00pm OCPD, Court Chambers
City Commission	1st & 3rd Wednesdays 7:00pm
Civic Improvement Trust	As Announced
Historic Review Board	4th Tuesdays 6:00pm
Library Board	2nd Wednesdays Feb, Apr, Jun, Aug, Oct, Dec 4:30pm
Metro Enhancement Committee	As Announced
Natural Resources Committee	2nd Wednesdays 7:00pm
Parks & Recreation Advisory Committee	4th Thursdays 7:00pm
Planning Commission	2nd & 4th Mondays 7:00pm
Transportation Advisory Committee	3rd Tuesdays 6:00pm
Urban Renewal Agency	As Announced

Enhancement Grant Committee Meeting

The Enhancement Grant Committee (EGP) will meet on Wednesday, June 29 to review and approve proposals, which must be submitted by the May 27 deadline to be considered for the 2016–17 grant year. The review meeting will be held in the Commission Chambers at City Hall, 625 Center Street starting at 5:30pm. The committee is comprised of 9 members appointed by and including the Mayor, City Commissioners, three citizens and Metro Councilor Carlotta Collette.

The grant program was created in 1988 as part of an agreement between the City and Metro. It funds projects that result in the rehabilitation, improvement and enhancement of areas within the city and/or provides opportunities that benefit residents of the city. The program compensates the community affected by Metro South Station, the garbage transfer station at the corner of Highway 213 and Washington St, Oregon City. The fund is generated by a \$1 per ton surcharge collected on garbage disposed of at the station.

This year the committee has \$210,000 to award, with a maximum award of \$25,000. For more information, call Michele Beneville 503.493.1542 or send an e-mail to mbbeneville@orcity.org. You may also visit the Oregon City web site at www.oregoncity.org.

Adaptive Reuse Grant Applications

The Oregon City Urban Renewal Commission is accepting applications for projects that encourage investment and upgrades to commercial properties within the Urban Renewal District. The Commission has set aside \$200,000 for the program, which is a matching grant intended to fund a limited number of medium- to large-scale internal rehabilitation (non-façade) projects. Emphasis and priority will be placed on rehabilitation projects that incorporate mixed-use elements with quality construction and that improve the economic vitality of the urban renewal area.

Applications and program information are available online at www.orcity.org under the Economic Development department link. Applicants must meet with the department manager for a pre-application review prior to submission. Applications are due by the end of the business day on Wednesday, July 20. The next round of funding will be due in January.

For more information please contact Eric Underwood at 503.496.1552 or eunderwood@orcity.org.

Useful Contact Info

Emergency Service	911
COMMUNITY	Area Code 503
End of Oregon Trail Interpretive Center	657.9336 www.historicoregoncity.org
Ermatinger House	650.1851
McLoughlin House	656.5146
Museum of the Oregon Territory	655.5574 www.clackamashistory.org
Oregon City Soccer	672.9264 ext. 484
Oregon City Youth Baseball & Softball	632.0569
Oregon City Youth Football	632.0547
Redland Baseball	www.redlandball.org
Stevens-Crawford Heritage House	655.2866
Tri-Cities Adult Softball Association	659.2992
YMCA	657.9795
CITY GOVERNMENT	Area Code 503
City Hall	657.0891
Building Department	722.3789
Code Enforcement	496.1559
Community Services	496.1546
Fire Business	742.2670
Library	657.8269
Mountain View Cemetery	657.8299
Municipal Court	657.8154
Parks Department	496.1201
Pioneer Community Center	657.8287
Planning Department	722.3789
Police Business	657.4964
Public Affairs	657.0891
Public Works Operations	657.8241
Public Works—Engineering	657.0891
Recreation	496.1565
Swimming Pool & Activity Registration	657.8273
South Fork Water Board	657.5030
Utility (Water) Billing	657.8151
OTHER GOVERNMENT	Area Code 503
Animal Control	655.8628
Clackamas Community College	657.6958
Clackamas County	353.4400
Clackamas County Commissioners	655.8581
Eastham Community Center	785.8520
Fish & Wildlife	657.2000
Oregon City School District	785.8000

OCPD Citizen Academy COMMUNITY AWARENESS THROUGH EDUCATION

The Citizen Academy provides citizens with a deeper understanding of the Oregon City Police Department. It also offers insights into how police officers perform their duties and the role Law Enforcement plays in the community. Applications may be downloaded from the police website at www.orcity.org/police or picked up at the Police Department. Applications need to be returned to the police department for consideration.

Applicants must meet the following requirements to be considered for the Academy:

- Must be 18 years of age or older.
- A resident of Oregon City or work within or own a business in Oregon City.
- Must pass a complete background check. (Includes but may not be limited to criminal activity, driving history and status.)
- Must be available for all class sessions.
- Must be approved for attendance by the Chief of Police or designee as assigned.
- Must sign a liability waiver.

The Citizen Academy gives citizens an opportunity to observe the inner workings of their police department. Police Officers from many different fields explain and demonstrate the duties and responsibilities of their positions. This is an interactive program, so student's questions and comments are encouraged.

The 2016 Citizen Academy will be held: Wednesdays, September 14–November 16 6:00–9:00pm at the Police Department 320 Warner Milne Road, Oregon City.

If you have any questions, please contact the Community Outreach and Crime Prevention Office: 503.496.1681 | cwadsworth@orcity.org

**TUESDAY, AUGUST 2
5:30–8:30PM**

The Oregon City Police Department invites you to join us for National Night Out at Mt. Pleasant, 1232 Linn Ave (future site of the new Police Department).

National Night Out is an annual community-building campaign that promotes police-community partnerships and neighborhood camaraderie to make our neighborhoods safer, better places to live. Together, we are making that happen.

Please join us for a fun evening of music, food and local vendors. Please remember to bring your lawn chair!

For more information contact Community Outreach and Crime Prevention at 503.496.1681 or cwadsworth@orcity.org.

Drive Safe Oregon City

The City of Oregon City is launching a transportation safety program, Drive Safe Oregon City, as a means of addressing citizen concerns regarding vehicular speeding and unsafe driving practices that can lead to serious, irreversible consequences. In coordination with the City's Transportation Advisory Committee (TAC), the Public Works Department and Police Department are working together to create this program by providing outreach, sharing resources, and producing educational materials.

Drive Safe Oregon City is designed as a support tool to inspire communication amongst residents about traffic safety and awareness. As a city, we encourage citizens to invite their neighbors to participate in lowering their speeds and refraining from distracted driving. While this program may begin with TAC and City staff, it will only thrive based on resident participation. We eagerly anticipate and welcome involvement by local neighborhood associations, volunteer service groups, and other grassroots movements interested in contributing efforts.

If you perceive a traffic problem in your neighborhood, you can take action and get involved by bringing traffic safety concerns to the monthly TAC meetings, contacting Oregon City Public Works or the Oregon City Police Department and requesting that a mobile speed radar trailer be placed in your neighborhood. In addition, yard debris and recycle bin Drive Safe Oregon City safety message stickers will be available through your neighborhood association.

More information is available at www.orcity.org/publicworks/drive-safe-oregon-city.

SAFE DRIVING

IS NO ACCIDENT

Victim Advocates Wanted FOR DISTRICT ATTORNEY'S OFFICE

The Clackamas County District Attorney's Office is looking for volunteer victim advocates, both **men and women**, who are interested in helping people who are victims of crime. The criteria for becoming an advocate includes the ability to care about others, good listening skills, be at least 18 years old, have reliable transportation and no criminal background. Victim Advocates provide crisis intervention and follow-up support, keep victims informed of their case status, accompany victims to court (if applicable) and encourage them to exercise their rights as a victim. Applications are now being accepted for the Fall 2016 training session, set to begin in October. All accepted applicants will receive the necessary training to prepare them to be a Victim Advocate.

For more information or an application, please contact Krysti Bellmore at 503.655.8616. or krystibel@co.clackamas.or.us.

Fireworks Safety PRACTICE THE FOUR BE'S

Clackamas Fire District #1 has adopted Ordinance 15-01, which authorizes the fire district to prohibit the use, explosion or discharge of fireworks. The intent of this Ordinance is to temporarily ban the use, explosion or discharge of fireworks during times of elevated fire danger. This ban would be imposed only when weather conditions create an elevated level of fire danger that the District has declared as HIGH or EXTREME. The temporary ban would be imposed to help prevent property loss and personal injuries caused by fireworks. According to the Oregon Office of the State Fire Marshal, you can practice the 4 BE's to protect your family from fireworks-related fires and injuries.

TO PRACTICE THE 4 BE'S, YOU CAN:

1 BE Prepared

- Store fireworks out of children's reach.
- Always read and follow label directions.
- Place pets indoors; they're easily frightened by fireworks.
- Always have water handy (a garden hose or a bucket of water).

2 BE Safe

- An adult should always light fireworks.
- Keep matches and lighters away from children.
- Use fireworks outdoors only.
- Light only one firework at a time and move quickly away.
- Keep children and pets away from fireworks.
- Always remember, do not throw fireworks or hold them in your hand.

3 BE Responsible

- Soak used fireworks thoroughly in a bucket of water.
- Dispose of used fireworks and debris properly.
- Never re-light "Dud" fireworks.
- Wait 15-20 minutes then soak it in a bucket of water.

4 BE Aware

- Use only legal fireworks
- Use fireworks only in legal places
- Fireworks are prohibited on all beaches, State Parks and State or Federal Forest lands.

For more information on fireworks safety or the adopted Ordinance 15-01, please contact our Fire Prevention Division at 503.742.2660.

Water Safety Tips FROM THE AMERICAN RED CROSS

With warmer weather in the forecast, Clackamas Fire wants to remind everyone of the importance of practicing safe water habits. Here are some tips to help keep you and your family safe this summer.

- 1 Swim in designated areas supervised by lifeguards.
- 2 Never leave a young child unattended near water and do not trust a child's life to another child; teach children to always ask permission to go near water.
- 3 Even if you do not plan on swimming, be cautious around natural bodies of water including ocean shorelines, rivers and lakes. Cold temperatures, currents and underwater hazards can make a fall into these bodies of water dangerous.
- 4 When water levels are low be extra aware of underwater obstructions.
- 5 If you go boating, wear a life jacket. Most boating fatalities occur from drowning.
- 6 Avoid alcohol use. Alcohol impairs judgment, balance and coordination; affects swimming and diving skills; and reduces the body's ability to stay warm.
- 7 Install and use barriers around your home pool or hot tub. Safety covers and pool alarms should be added as additional layers of protection.
- 8 Enroll in home pool safety, water safety, first aid and CPR/AED courses to learn how to prevent and respond to emergencies.

www.clackamasfire.com

District Office 503.742.2600

Fire Prevention 503.742.2660

DAILY BURN MESSAGE

Recorded information on burning, updated daily.

503.632.0211

Burning is prohibited within the city limits.

To file a complaint about someone burning garbage call DEQ:

503.229.5293

REMEMBER

Only working smoke alarms will save lives. Test your home's smoke alarms once a month; install new batteries every year.

What? I need a Permit?

ThinkPermit
Protect your home. Protect your family.

To find out when you need a permit for your home project, call the Oregon City Building Department at 503.722.3789

www.ThinkPermit.com

Reminders FROM CODE ENFORCEMENT

Please assess and maintain your property regularly and remove overgrown vegetation, dead shrubs and trees. City Code specifies:

OVERGROWN VEGETATION—8.28.010 Removal required. The owner or person in charge of any real property shall cut and remove and keep cut and removed there from all noxious vegetation, dead trees, dead brush, and dead shrubs, and shall, by cutting to a height of six inches, prevent propagation to neighboring properties of wild grasses, weeds, thistles, and berry vines. A buffer strip cut to a height of six inches for a width of ten feet from property lines shall be deemed an effective method of preventing propagation of berry vines to neighboring properties.

GENERAL TREE MAINTENANCE—The Code Enforcement Department would like to remind you to assess your property regularly. Low limbs and other vegetation often extend into the right-of-way, street or sidewalk, creating pedestrian and vehicular hazards. Oregon City Municipal Code 12.08.025 requires property owners to remove dead branches and dangerous limbs from street trees along side and in front of their property. Trees are to be trimmed to maintain a minimum seven-foot clearance above all sidewalks and ten-foot clearance above the street.

CONSTRUCTION—Summer is the season for home maintenance and repair. Please contact the Building Department at 503.722.3789 or Code Enforcement Department at 503.496.1559 prior to building or remodeling to ensure a permit is not required.

MEMBRANE STRUCTURES—Membrane structures are regulated as are all structures. Membrane structures shall be located behind the front building line of the primary structure and shall not be visible from the abutting right-of-way. See Oregon City Municipal Code 17.54.010 (4) for specific information related to Membrane Structures.

FAQs CODE ENFORCEMENT ANSWERS FREQUENTLY ASKED QUESTIONS

- **Q Can I store my recreational vehicle on the street?**
A No. It is unlawful for any person to park or store any trailer, camper, mobile home, boat, trailer house, motor home or other recreational vehicle on any street. Personal property must be stored on private property.
- **Q Does the nuisance ordinance apply to my private property?**
A Yes. See Municipal Code chapters 8.08 and 8.20.160.
- **Q How high of a fence can be built in my front yard?**
A Any fence, hedge or wall located in front of the front façade of the building or within the front yard setback shall not exceed forty-two inches in total height.
- **Q Can I haul my own garbage?**
A Yes. Garbage may be placed within a utility trailer for hauling provided the trailer is stored on concrete or gravel pad, garbage is stored in rigid containers that are fly and water tight. Garbage must be hauled every seven days.
- **Q My neighbor's dog barks constantly. What can be done?**
A The City receives several complaints regarding animal noise, especially as the warmer weather arrives and more residents spend time outside or with their doors and windows open. It is important to remember the property owner is responsible to ensure animals at their property do not interfere with the peace and enjoyment of neighboring properties. Oregon City Municipal Code 9.12.023 states:

Noises Prohibited (B) Noisy Animals. Barking dogs or other unreasonably noisy animals which disturb the comfort of any person in the vicinity for a period of ten minutes in any hour, except for animals provoked by a person trespassing, threatening to trespass, or taunting of the animal.

For more information or to report violations, please call the Code Enforcement Information & Complaint Line at 503.496.1559 or visit www.orcity.org.

Summer/Fall 2016 Construction Projects

15TH STREET WATERLINE REPLACEMENT—15th St from Main St to Division St

Upgrade the water utility system in 15th Street by replacing the existing waterline, service lines, fire hydrants and pressure reducing vault.

When—Spring/Fall 2016 | Project Manager—John Burrell 503.496.1556 or jburrell@orcity.org
www.orcity.org/publicworks/15th-st-waterline-replacements-main-division

99E BLUFF WATERLINE REPLACEMENT—Rock wall on 99E between S. 2nd St and 99E Tunnel

In December 2013, the vertical exposed waterline along the Hwy 99E bluff experienced small leaks; those leaks were repaired but the overall condition of the waterline has deteriorated and the pipe has reached the end of its useful service life. Staff is coordinating closely with the Oregon Department of Transportation (ODOT) on the timing of this project as ODOT will also be working in this area on a project to scale the rock bluff and repair the slope mesh.

When—Summer/Fall 2016 | Project Engineer—Dayna Webb 503.974.5508 or dwebb@orcity.org
www.orcity.org/publicworks/99e-bluff-waterline-replacement-project

BEAVERCREEK ROAD DUAL LEFT TURN LANES EXTENSION—Beavercreek Rd west of Hwy 213

The dual left turn lanes on Beavercreek Road eastbound turning onto Highway 213 northbound are at capacity during peak travel times. This project will remove a portion of the landscaped median and extend the dual left turn lanes. Impacts to travel should be expected.

When—Summer 2016 | Project Engineer—Dayna Webb 503.974.5508 or dwebb@orcity.org
www.orcity.org/publicworks/beavercreek-road-dual-left-turn-lanes-extension

HOLCOMB BLVD PERMANENT SLIDE REPAIR—NE side of Holcomb near corner at bottom of hill

In December 2015, during the heavy rain storms, a section of Holcomb Blvd. near Redland Road experienced a small localized landslide, impacting the ability of vehicles to travel safely on Holcomb Blvd. At that time, City crews completed a quick clean-up and emergency repair of the area in order to open the roadway. With the disaster declaration from FEMA, City staff is moving forward with a permanent repair of this area.

When—Summer/Fall 2016 | Project Engineer—Dayna Webb 503.974.5508 or dwebb@orcity.org
www.orcity.org/publicworks/holcomb-blvd-permanent-slide-repair

GAFFNEY LANE STREET WIDENING—Adjacent to 13445 Gaffney Ln

In order to provide safe pedestrian access along Gaffney Lane, particularly for students of Gaffney Lane Elementary School, in 2010 the City acquired a piece of land that jutted out into the roadway and prevented a safe, continuous sidewalk on the north side of the street. The street widening project has been designed to include widening the north side of Gaffney Lane due west of McVey Lane in order to install a new sidewalk and curb on the north side of the roadway and to install a speed table (speed bump) across Gaffney Lane. Additional work will include underground sanitary sewer and stormwater utility work.

When—Summer 2016 | Project Manager—Matt Powlison 503.657.8241 or mpowlison@orcity.org
www.orcity.org/publicworks/gaffney-lane-street-widening

STORMWATER MASTER PLAN UPDATE

Although not a construction project, updating the Stormwater Master Plan is one of the City's obligations under the National Pollutant Discharge Elimination System (NPDES) municipal separate storm sewer system (MS4) Phase I Permit. Best management practice (BMP) Element 7-6, "Conduct Master Planning and Implement Capital Projects for Stormwater Quality Enhancement," identifies that a city-wide master plan will be updated by the end of the permit term (March 2017). The City also needs to develop the Stormwater Master Plan to replace outdated planning documents. This update will be taking place over the coming year. Please stay tuned for updates and outreach efforts—we will actively solicit the public's input during the project.

Project Engineer—Jonathan Archibald 503.974.5506 or jarchibald@orcity.org
www.orcity.org/publicworks/stormwater-master-plan-update

99E Bluff waterline leak

Temporary landslide repair

Gaffney Lane improvements

Summer 2016 Paving Projects

Oregon City Public Works has two types of street projects planned for this summer; preventive maintenance (slurry/micro/chip seals) and roadway reconstruction.

MICRO, SLURRY & CHIP SEAL PROJECTS

Every year the City uses the Pavement Maintenance Utility Fee (PMUF) paid on utility bills to perform maintenance work on roadways. Slurry and micro seals are the process of applying a very thin layer of liquid asphalt and sand to seal the street surface. It is a preventive maintenance treatment that is applied early in the life of a roadway to prolong the life of the surface. The curing time for slurry seal is a minimum of 4 hours, and the curing time for micro seal is 1 hour. Micro seal is a slightly thicker surface treatment, and although its cure time is quicker, it is substantially more expensive, so it is generally used on higher volume roads. Chip seals are the process of spraying a thin film of heated asphalt on the road surface, followed by the placement of small aggregates ("chips") which are then compacted to adhere to the asphalt.

- Street segments tentatively scheduled to be slurry, micro and chip sealed this year include those listed at right.
- Adjacent residents and businesses will be notified in advance of the application of the product.

ROADWAY RECONSTRUCTION

This "reconstruction" work, also paid for using the PMUF, varies and may be as simple as an overlay on existing pavement, grinding existing travel pavement and inlaying new pavement or even complete reconstruction of a roadway. This year, the street segments tentatively scheduled to be paved and their treatments include those listed in the table at bottom right.

More information about all the City's street paving/preventive maintenance projects can be found on the City's website at www.orcity.org/publicworks/2016-oregon-city-street-projects.

MICRO SEAL	FROM—TO
5th St	50 feet E of Monroe St—Jackson St
Molalla Ave	Division St—120 feet S of Holmes Ln
Singer Hill Rd	7th St—10th St
SLURRY SEAL	FROM—TO
10th St	Washington St—Madison St
11th St	Main St—RR Tracks
11th St	RR Tracks—Washington St
11th St	Taylor St—Polk St
14th St	Jackson St—JQ Adams St
16th St	Main St—RR Tracks
3rd St	McLoughlin Promenade—High St
6th St	McLoughlin Promenade—High St
8th St	Center St—Washington St
Alderwood Pl	Hartke Lp—Hartke Lp
Barclay Ave	Cherry Ave—Brighton Ave
Brighton Ave	Jersey Ave—End (Promontory Ave)
Caravatta Ct	Entirety
Frederick St	Beginning of pavement (N of Clear St)—Cleveland St
Gain St	Harley Ave—S Front St
Gales Ln	Molalla Ave—End
Hilda St	Molalla Ave—200 feet E of Molalla Ave
Monroe St	Dead end S—House #228
Myrtle St	Pearl St—South End
Polk St	12th St—10th St
Rosebery Ave	Caravatta Ct—Fortuna Ct
Summit St	Brighton Ave—Jersey Ave
Telford Rd	S Center St—Ogden Dr
Telford Rd	Ogden Dr—Holmes Ln
Umbur View Ln	Trail Dr—City Limits
Van Buren St	54 feet E of 8th St—9th St
Warner Milne Rd	50 feet E of Molalla Ave—Pizza Hut Driveway
Warner St	Molalla Ave—Prospect St
Washington St	Dead End S of 2nd—2nd St
CHIP SEAL	FROM—TO
Glen Oak Rd	Hwy 213—Beavercreek Rd

RECONSTRUCTION	FROM—TO	TREATMENT
5th St	Washington St—Monroe St	2" mill & inlay
6th St	Washington St—Jefferson St	Reconstruct
John Adams St	5th St—7th St	2" mill & inlay
Jefferson St	5th St—7th St	Reconstruct
9th St	John Adams St—Monroe St	Reconstruct
Madison St	12th St—15th St	2" mill & inlay
Jackson St	12th St—15th St	CTB and AC*
Jackson St	15th St—16th St	CTB and AC*
10th St	Jackson St—Van Buren St	CTB and AC*
14th St	Prescott St—Buchanan St	CTB and AC*
Buchanan St	13th St—14th St	CTB and AC*
13th St	Buchanan St—Lincoln St	CTB and AC*
Trillium Park Dr	Canyon Ct—Swordfern Ct	Reconstruct
Charman St	180 feet W of Cherry Ave—Cherry Ave	Reconstruct

*Concrete Treated Base and Asphaltic Concrete

Final Sanitary Sewer Moratorium Projects

LINN AVENUE SANITARY SEWER REPLACEMENT *Linn Ave from Pearl St to 4th St*

Upsizing and repair of 700 feet of sewer main in Linn Avenue from approximately Pearl Street to 4th Street. This project will allow the lifting of the Linn Ave (N) and Linn Ave (S) moratorium areas, and will relocate portions of the public sewer away from private property into the main roadway corridor.

Timeline—Summer/Fall 2016 | Engineer—Jonathan Archibald, jarchibald@oregoncity.org or 503.974.5506 | www.oregoncity.org/publicworks/linn-avenue-sanitary-sewer-replacement

HAZELWOOD DRIVE SANITARY SEWER IMPROVEMENTS (FINAL PROJECT)

Hazelwood Drive and a portion of Warner Parrott Road

This project will replace and upsize approximately 650 feet of sewer line along Warner Parrott Road and Hazelwood Drive. Where possible, some realignment of the public sewer may be performed to move it out of private property easements.

Timeline—Design: late 2016 | Construction: Summer 2017

Engineer—Jonathan Archibald, jarchibald@oregoncity.org or 503.974.5506

www.oregoncity.org/publicworks/hazelwood-drive-sanitary-sewer-improvements

Lead and Drinking Water

Lead is a common, natural, and often useful metal. Unfortunately, lead can cause serious health problems. The greatest risk of lead exposure is to infants, young children, and pregnant women. The main source of lead in drinking water is typically from household plumbing. This is usually lead solder that was used in homes built or plumbed with copper pipes before 1985. Lead was banned for use in household plumbing construction in 1985. Lead can also be found in brass plumbing fixtures and components. Oregon City has no lead water service lines in the distribution system. No lead is detected in Oregon City's drinking water as it leaves the South Fork Water Board Treatment Plant (www.sfwb.org). South Fork's corrosion control strategy increases the pH of the water, making it less likely to deteriorate piping materials and plumbing fixtures. Oregon City is in compliance with all state and federal standards for both lead and copper. Read our annual Water Quality Report at www.oregoncity.org/publicworks/water-quality-reports.

HOW CAN YOU REDUCE YOUR EXPOSURE TO LEAD IN YOUR DRINKING WATER?

- **Run the cold water faucet to flush out lead.** If water has not been used for several hours, run the cold water for 30 seconds to 2 minutes or until it becomes cold or reaches a steady temperature, before using it for drinking or cooking.
- **Use only cold water for cooking, drinking and preparing baby formula.** Do not use water from the hot tap to cook, drink or make baby formula. Lead dissolves more easily into hot water.
- **Do not boil water to remove lead.** Boiling water will not reduce lead levels.
- **Consider using a filter.** Confirm the filter is approved to reduce lead. Always maintain and replace a filter device in accordance with the manufacturer's instructions to protect water quality. Contact NSF International at 800.673.8010 or www.nsf.org for information on performance standards for water filters.
- **Consider buying low-lead fixtures.** As of January 4, 2014, all pipes, fittings, and fixtures are required to contain less than 0.25% lead. When buying new fixtures, consumers should seek out those with the lowest lead content. Visit www.nsf.org to learn more about lead content in plumbing fixtures.
- **Regularly clean your faucet aerator.** Particles containing lead from solder or household plumbing can become trapped in your faucet aerator. Regular cleaning every few months will remove these particles and reduce exposure to lead.

For more information, visit www.epa.gov/your-drinking-water/basic-information-about-lead-drinking-water or www.drinktap.org/water-info/whats-in-my-water/lead-in-water.aspx.

Only Rain Down the Storm Drain!

Oregon City has an obligation to detect, remove and eliminate anything that should not be flowing into the storm system and polluting our streams and rivers. You can read the requirements of our Stormwater Management Plan by visiting www.oregoncity.org/publicworks/npdes-documents-page.

We need your help. If you see someone dumping paint, oil, soap, fertilizer or other waste into a storm drain, report it by calling Public Works at 503.657.8241. You can also use OC Request! at user.govoutreach.com/oregoncity/faq.php.

If you have hazardous materials that are no longer needed, take them to Metro for proper disposal. Get details at www.oregonmetro.gov/index.cfm/go/by.web/id=24267.

Thank you for helping us ensure that only rain goes down the storm drain!

Keeping Your Drinking Water Safe

Spray attachments for your garden hose can be real time savers for applying fertilizers, herbicides, or even washing hard to reach windows. They can also pose a threat to your health. Water can flow backwards through the water supply system. This is called backflow or back-siphonage. If this occurs while the spray attachment is in place, whatever chemical being used will be pulled back into your water pipes, or even into the public drinking water system.

It is easy to prevent this from occurring. A type of backflow prevention device, an atmospheric vacuum breaker (AVB), can be installed on your home's hose bibs. Recently constructed homes that comply with plumbing code should already have this type of protection. For older homes AVBs can easily be installed. They are inexpensive and readily available at hardware stores or home-improvement centers. Always remove the spray attachment from the hose when your job is done. Never submerge the end of the hose in buckets, pools, tubs or sinks. These simple steps will help keep your drinking water safe from accidental contamination.

For more information about Oregon City's Cross Connection/Backflow Prevention Program visit www.oregoncity.org/publicworks/cross-connection-backflow-prevention-program.

New Addition to Conservation Rebate Program

Beginning July 1, the Clackamas River Water Providers (CRWP) will be adding a conservation rebate for WaterSense labeled irrigation controllers. Customers can get a rebate up to \$200 for purchasing and installing a new WaterSense labeled irrigation controller.

During the summer months water use in our area more than doubles due to outdoor landscape irrigation. As much as 50% of this water is wasted because of inefficiencies in irrigation methods and systems. If you have an outdoor irrigation system, consider looking into WaterSense labeled irrigation controllers. These irrigation controllers act like a thermostat for your sprinkler system. They are designed to tell your sprinkler system when to turn on and off, and they use local weather and landscape conditions to tailor watering schedules to actual conditions at your home. Switching your old standard clock timer with a WaterSense labeled irrigation controller could save nearly 8,800 gallons of water annually. In our region, that equates to more water in the Clackamas River for fish and other wildlife.

For more information about WaterSense labeled irrigation controllers and the CRWP's rebate program, go to www.clackamasproviders.org, or give Christine a call at 503.723.5311.

PW Operations Center A SENSIBLE REDEVELOPMENT PLAN | JOHN LEWIS, PUBLIC WORKS DIRECTOR

One long-term Oregon City goal yet to be achieved is the completion of the Public Works Operations Center. The goal to complete the Operations Center (or maintenance facility) has been a long-standing goal. As the current Public Works Director, having lived in and worked for Oregon City for the past 12 years, redevelopment of the Operations Center has been my most elusive goal despite an expansion plan approved by the City Commission in 2009.

Oregon City's existing Public Works Operations Center has been located in the historic McLoughlin neighborhood, adjacent to Waterboard Park, for over 60 years. In 2009, the adopted Public Works Center Plan identified a need to expand the current facility after exploring numerous options to accommodate the future needs of the Department.

As with most development, the Public Works Operations Center has had its share of controversy resulting from well-intentioned people who would rather see the Operations Center move. It's not unusual for residents to want activities like Public Works Operations to go elsewhere, somewhere unseen and where the impacts of and industrial use does not affect residents.

In Oregon City's case, it's important for the community to understand that any improvements completed on the Operations Center must be funded through existing monthly utility rates. Knowing that this

community expects the City to do the most with its current funding and to maintain what it has with that funding, the community expects responsible use of these fees. The existing site offers economies that a new site will never be able to offer such as:

- The value of past system development charges (SDCs) which are creditable if the existing site is redeveloped, versus losing SDCs if the facility were to move (yes, all City facilities must pay SDCs).
- The ability to phase implementation of the Operations Center Plan over time as funds are available versus initiating new debt service that would be required for the purchase of a new site and the development of a new facility.

Like the community we serve, there is an expectation that City government live within its means. Redevelopment at the current site versus building a new facility on a vacant site is the most responsible solution for our community.

The City Commission has recognized that this longstanding need for a suitable Operations Facility has reached a critical point due to the deteriorating condition of the existing facility and the inadequacy of the facility for storing new equipment and providing the office and shop facilities needed to serve the City. The Commission also understands that responsible use of rates is critical, especially since the City has facility needs beyond a Public Works Operations Center (e.g., Library, Police Facility).

Oregon City is in the process of updating the adopted Plan for the Public Works Operations Center located at 122 Center Street. The Plan will be refined to meet the long term needs of the Department and to better meet the needs of the neighbors who live in the area. This Plan update has provided the opportunity for the City to work with neighbors and interested parties to develop a Plan that reduces impacts to the neighborhood to the greatest extent possible from traffic, noise, visual impacts and material storage, while also minimizing impacts to trees and the natural setting.

As the development process proceeds, we want the community to recognize this as an important community need that deserves a responsible plan that Oregon City rate payers can afford. For more information, feel free to contact the Public Works Department or visit our project website at www.orcity.org/publicworks/public-works-operations-center.

Changes to Records Online

The City Recorder's Office is launching an innovative update to the records online tool and expanding access to public records this summer in conjunction with the website redesign. This web feature allows anyone with access to the Internet the ability to search and access many City documents. The mission of the City Recorder's Office is to provide ready access of public records to anyone at any time. The goal is to continually increase the number of records available to the public and to establish user-friendly search mechanisms to access these records. Records Online now provides the following Oregon City documents by accessing the City's Website, and we will continually be updating the feature:

- City Commission Minutes, 1865–present
- City Commission Packets, 1981–present
- Oregon City Ordinances, 1852–present
- Oregon City Resolutions, 1964–present
- Planning Commission Minutes, 1999–present

HOW DO I ACCESS THESE RECORDS?

From the City's home page at www.oregoncity.org, click on the "Records Online" link on the left side of the page. From the Records Online page, follow the instructions to the retrieval site. Once there, enter the specific search information and click SEARCH. All documents are word-searchable. If you wish to search on a specific topic, enter that word in the FULL TEXT CRITERIA field and click SEARCH. All documents containing that word will be found. Narrow your search to further identify the documents you wish to find. The site will be updated over the next few months to make navigating easier.

If you have suggestions or comments regarding records online, please contact the City Recorder at recorder@oregoncity.org.

New version of Records Online search page on the City's website.

Special Olympics AGES 8 TO 80!

Clackamas County Special Olympics operates the regional arm of the international organization. We serve over 250 developmentally disabled persons in this county. The program is free to all qualifying participants. We are a volunteer-driven group, existing solely on donations and grants; we receive no state or federal monies. The year-round program, with 15 different Olympic-style seasonal sports, is designed to help persons with disabilities reach their potential by focusing on their abilities and by helping them gain self-confidence, social competency and other enhanced skills, both physical and social. It encourages younger athletes, such as those still in school, to take the opportunity to participate in these community activities. Youth as young as 8 years old may apply. Seasonal programs are:

SPRING	AUTUMN	WINTER	<i>Any athlete, donor or volunteer wishing to learn more about how to participate can reach us by leaving their name and number on our message line at 503.675.3550.</i>
April–June	August–November	December–March	
Bocce Ball Golf Gymnastics Softball Track & Field	Aquatics Bowling Long Distance Running/Walking Soccer Volleyball	Alpine Skiing Basketball Cross Country Skiing Power Lifting Snowboarding Snowshoeing	

OC–Tateshina Sister City News

The warmth of the host families for the group of eight junior high students and their chaperones from Tateshina, Japan more than made up for the cold and rainy weather during Spring Break. Thanks go to the families who took these students in for the week and shared with them the American experience! The delegation from our Sister City toured Oregon City; including downtown, the elevator, City Hall and the McLoughlin House. The group also visited Ft. Vancouver and the Historic Columbia River Gorge. Some host families took a trip to the coast. This was a treat for our guests since Tateshina is in the center of the main island of Japan. As a gift to Oregon City from the City of Tateshina, the group brought a Samurai vest that was presented to the mayor. Many of the past gifts are displayed in the lobby of the Pioneer Community Center and are available for public viewing when the center is open.

After a break from our annual garage sale, we are returning this summer with a table in the Pioneer Community Center for the McLoughlin Neighborhood sale event. Be sure to look for us there.

If you would like more information about the Sister City program, please contact either Rick Campbell, Chairperson at 503.557.7875 or Beth Werber, Secretary at 503.557.2906. You're welcome to join us for our monthly meetings, which last about an hour. They're usually held the second Monday of the month at 7:00pm at City Hall.

Oregon City host families and their guests from Tateshina in front of City Hall before heading to PDX.

Announcements & Special Events

Hours & Admission Fees

Wednesday–Saturday
10:30am–4:30pm
\$5 Adults 18 years & up
\$3 Children 5–17 years
FREE for: Children under 5 years;
Active duty military & their families;
CCHS members

Clackamas County Historical Society Membership Includes

- 10% off all gift shop purchases, including a growing selection of historic books and novels, toys, prints and jewelry
- Discounted event tickets
- Special Members Only events

Museum of the Oregon Territory (MOOT)

211 TUMWATER DR, OREGON CITY | 503.655.5574 | WWW.CLACKAMASHISTORY.ORG

EXHIBITS & UPCOMING EVENTS

EXHIBITS

The museum exhibits present the history of Native Americans and early settlers of the Oregon Territory, from the stone age to homesteading and the industrialization of the Willamette Valley. Other areas include the Antique Pharmacy and the Family History Society Research Library.

EVENTS

OREGON HUMANITIES CONVERSATION PROJECT

Wednesday, May 18 | 7:00–8:30pm

“Good Food, Bad Food: Agriculture, Ethics and Personal Choice”—Continuing the OH Conversations series is the discussion on the myriad of options when it comes to Oregonian’s food choices. Does voting with your wallet really work?

TIMBERLINE LODGE: A NEW DEAL MASTERPIECE

Thursday, June 9 | 7:00–8:00pm

Timberline Lodge stands as a hand built sanctuary on the snowy slopes of Mt Hood. Hear from the President of the Friends of Timberline board Sarah Baker about how Timberline Lodge united artists and craftsmen alike during its construction.

HISTORIC HOME RESEARCH

Saturday, June 11 | 10:00am–12:00pm

Think you might be living in a piece of Oregon history? Learn about the resources used to uncover the hidden history of houses and buildings at this special workshop.

THREE FAMILY FUN DAYS AT MOOT

Saturdays | June 18 | July 16 | August 13 | 12:00–4:00pm

Come and explore our new kid’s interactive exhibit at the Museum of the Oregon Territory for free! Our rotating events at Family Fun Days ensure that there is always something new to do! Children will have the chance to touch, hear, and smell important parts of North West history and play with our cutting edge Augmented Reality Sandbox.

MOLALLA LOG HOUSE HISTORY

Thursday, July 14 | 7:00–8:00pm

The mysteries surrounding the Molalla Log House are deep! Who built this iconic notched timber log cabin? Local records show it being moved in 1890s, but when was it actually built? Does it pre-date the Lewis and Clark expedition? Learn about these mysteries and what they mean for the history of the west during this event!

OREGON HUMANITIES CONVERSATION PROJECT

Wednesday, August 17 | 6:30–7:30pm

“Beyond the Scoreboard”—Americans devote huge amounts of time and attention to sports and physical activities ranging from tiny tot tee ball and round-up rodeos to Friday night football and Blazermania. Some see sports as opportunities for building character and community identity as well as for contributing to the local economy. Others see the very same activities as distractions from more important community matters. Can both these seemingly contradictory perspectives be true?

MUSEUM TOURS

Our docents are available to plan escorted tours of the museum for groups of students, seniors or the general public. The museum is handicap accessible and easily navigated with mobility devices or wheelchairs. We also offer several children’s activities for school groups or home school programs. *Please contact our tour coordinator at Tours@clackamashistory.org or 503.655.5574.*

End of the Oregon Trail Interpretive & Visitor Information Center

1726 WASHINGTON ST, OREGON CITY | 503.657.9336 | WWW.HISTORICOREGONCITY.ORG | INFO@HISTORICOREGONCITY.ORG

Hours (OPEN DAILY)

Check our website for current admission fees and schedule.

Sunday 10:30am–5:00pm
Mon–Sat 9:30am–5:00pm

Admission Pass Opportunities!

Admission is now available through the Clackamas County Library Cultural Pass program. Or you can buy an annual pass to the End of the Oregon Trail so you can attend events, bring out-of-town guests and see new rotating exhibits, all for just one price! Visit the center just twice in one year, and you are already experiencing the pass discount—not to mention 10% off purchases in the country store gift shop. The pass is also reciprocal and grants admission to other great heritage sites.

- Family Pass—\$75 for 2 adults, 2 children, 1 guest
- Adult Pass—\$50 for 2 adults, 1 guest
- Annual passes for Senior Center Facilities are also available to bring groups of any size all year—\$200.

Interpretive Center

Experience history through the feature film *Bound for Oregon* and the numerous displays on Oregon Trail history, genealogy assistance for descendants of pioneers, and exciting interactive exhibits that include period games, crafts and dress-up. Outside the Center, enjoy the Heritage Garden, a guided walk of our own miniature Oregon Trail, and Abernethy Green with pioneer lawn games.

Visitor Center

As a County and State Welcome Center, we have Oregon State Parks passes, a wealth of travel information and free brochures. Grab a complimentary tea or coffee and browse the country store's selection of locally made gifts, books, and pioneer-era games. Stock up for a picnic on the lawn with old-fashioned sweets or healthy lunch options including fresh fruit, smoked salmon, and cheese and crackers before purchasing admission into the Interpretive Center at least one hour before closing.

EXHIBITS & UPCOMING EVENTS *Included in museum admission*

LOCAL AUTHOR STEVEN ARNDT

Saturday, May 14 | 1:00–2:00pm

Steven Arndt returns to the End of the Oregon Trail to present the latest installment of his book series, *Ghost Towns in Oregon, A–Z*. Did you know Oregon is home to more than 250 ghost towns—the most of any state in this country? Steven Arndt's presentation is rooted in his lifelong passion for the topic, and is full of fun facts that will inspire you to experience this state's ghost towns for yourself.

AUTHOR SUSAN BUTRUILLE—"Love on the Oregon Trail (or Not)"

Sunday, May 15 | 2:00–3:00pm

Susan Butruille, author of *Women's Voices from the Oregon Trail*, will present readings, stories, and songs of romance and heartbreak during the Westward movement.

WAGONS TO THE WILLAMETTE AUTHOR PRESENTATION

Sunday, June 5 | 1:00–2:00pm

Captain Levi Scott was one of the first pioneers to travel the Applegate Trail to the Willamette Valley in 1846. His previously unpublished autobiography is the only first-hand account of the inspiring search for a southern route. Learn more about his trek from Stafford J. Hazelett, whose new book tells Captain Scott's story.

JANE KIRKPATRICK BOOK SIGNING & PRESENTATION

Saturday, June 18 | 2:00–3:00pm

Awardwinning and bestselling author Jane Kirkpatrick speaks about memory, history and her latest book, *The Memory Weaver*. Based on true events, it is her latest literary journey into the past, where threads of western landscapes, family and faith weave a tapestry of hope in every pioneering woman's heart. Readers will find themselves swept up in this emotional story of the memories that entangle us and the healing that awaits us when we bravely unravel the threads of the past.

HEARTSTRINGS" MUSICAL DUO—"Sounds Along the Oregon Trail"

Monthly Performances—Check dates at www.historicoregoncity.org

Nancy and Rob Downie play a variety of instruments that were common during the Oregon Trail migration period, including hammered and mountain dulcimers, fiddle, acoustic bass, banjo and Native American flute. Their program features music from the Lewis and Clark era through the Civil War, information on the history of the tunes, and the origin and construction of their instruments. The program ends with a sing-along, and a chance for visitors to see the instruments "up close and personal" and to have a mini-lesson! www.heartstringsduo.com

For admission pricing, upcoming exhibits, family-friendly events, book signings and more, please visit our website at www.historicoregoncity.org

Open Year-round
Fridays & Saturdays
10:00am–4:00pm
Admission is Free

McLoughlin House

713 CENTER STREET, OREGON CITY | 503.656.5146 | WWW.MCLOUGHLINHOUSE.ORG
Dr. John McLoughlin (1784–1857) was superintendent of the British Hudson’s Bay Company (HBC) based at Fort Vancouver on the Columbia River. His key role in Oregon’s early history prompted a later state legislature to name him the “Father of Oregon”. The McLoughlin home opened as a museum in 1910, and it continues to draw thousands of visitors each year. Authentic furnishings, artifacts and early photos take visitors back 150 years to the beginnings of the ‘American West’. National Park Service Junior Ranger program is available.

EXHIBITS & EVENTS

- May 1–31 NATIONAL HISTORIC PRESERVATION MONTH
The exhibit *Saving Historic Places* will be featured throughout the month.
- Saturday, May 21 FOUNDERS DAY CELEBRATION—Enjoy a root beer float at the Open House!
- Second Saturdays VICTORIAN CRAFT DEMONSTRATIONS Noon–3:00pm
May 14—Monogram Handkerchiefs | June 11—Folding Fan Cards
July 9—Perforated Card Embroidery Bookmarks

Open May 27–September 24
Fridays & Saturdays
Noon–4:00pm
\$4 Adults | \$3 Seniors
\$3 Youth 6–17 years old
Free for children 6 and under

Holmes House at the Rose Farm

536 HOLMES LANE, OREGON CITY | 503.656.5146 | WWW.MCLOUGHLINHOUSE.ORG
The William L. Holmes House is open for tours and special events throughout the summer. Completed in 1847, it is the oldest American home in Oregon City and was the scene of early government meetings and many social events. The 640-acre land claim was nicknamed the ‘Rose Farm’ by friends and neighbors because of the many roses that William’s wife Louisa planted in the garden.

EXHIBITS & EVENTS

- Saturday, May 28 THE LANGUAGE OF FLOWERS—Learn what flowers meant to people of the 1840’s–1860’s, and plant a flower from that period to take home with you.
- Fri–Sat, June 3–25 FOUNDERS MONTH—The exhibit *Celebrating the Legacy of Ruth McBride Powers* will be featured throughout the month.
- Saturday, July 2 FLAG RAISING CEREMONY—Celebrating America’s 240th birthday
- Fri–Sat, July 15–16 OPEN HOUSE—Celebrating William L. Holmes, the first Sheriff in Clackamas County.
- Saturday, August 6 ARTS ON THE LAWN—Plein Air Art Event. Local artists will be painting outdoors on the grounds of the Holmes House.

Open Year-round
Thursday–Saturday
Noon–4:00pm
Last tour begins at 3:30pm
Admission is donation-based

Stevens-Crawford Heritage House

603 SIXTH STREET, OREGON CITY | 503.655.2866 | WWW.CLACKAMASHISTORY.ORG
Harley Stevens Sr. was an Oregon Trail Escort in 1862. His wife Mary, daughter of State Representative Medorum Crawford, stewarded her family treasures. Their daughter Mertie left the charming three-story home and its contents to the Clackamas County Historical Society upon her passing in 1968, to be kept in honor of both sides of her family. Guided tours include 15 furnished rooms with fine woodwork, beveled leaded windows, period furniture and modern, innovative conveniences for the time, such as central heat, electric light fixtures with gas option, indoor plumbing and laundry. See the fully equipped kitchen, sewing room, working Victrola and toy collection.

EXHIBITS & EVENTS

- Through Sunday, November 13 HISTORICAL HATS EXHIBIT—Discover the delicate and dainty hats of yesterday at this extravagant exhibit! Hats and their history dating back to the 1800s are on display all over the house for visitors to enjoy.

Oregon City & Clackamas County Summer Events MAY–AUGUST 2016

PIONEER FAMILY FESTIVAL—Family tradition of living history, live music, carnival rides, parade, skateboarding and Historic Oregon City Heritage Walk.

May 20–22 | Friday 2:00–10:00pm | Saturday 11:00am–10:00pm |
Sunday 11:00am–7:00pm | Pioneer Community Center—615 5th St,
Oregon City | 503.657.8287 | www.pioneerfamilyfestival.itgo.com

CANBY WINE, FOOD & BREW FEST—Features gourmet food, local wineries, breweries and distilleries, live music by local talents, and art shows featuring local artists.

Friday–Sunday, June 3–5 | Friday 5:00pm–9:00pm
Saturday 11:00am–9:00pm | Sunday 11:00am–5:00pm
Clackamas County Event Center—694 NE 4th Ave, Canby
503.266.1136 | www.clackamas.us/fair/wine.html

TRAIL FOOD: DUTCH OVEN COOK-OFF—What was it like to cook on the Oregon Trail and once you set up a homestead? Experience different styles of historic cooking (and some eating). Food and fun.

Saturday, June 18 | 11:00am–4:00pm
Philip Foster Farm—29912 SE Hwy 211, Eagle Creek | 503.637.6324
www.philipfosterfarm.com/pffwp/annual-events

MARY CHARLOTTE'S GARDEN PARTY—Celebrate the many pioneer women who came to Oregon. Experience what it was like to create a home in the territory. Fashion, games and crafts.

Saturday, July 16 | 1:00pm–4:00pm
Philip Foster Farm—29912 SE Hwy 211, Eagle Creek | 503.637.6324
www.philipfosterfarm.com/pffwp/mary-charlottes-garden-party

OREGON'S FIRST CITY CELEBRATION—The largest citywide celebration of Oregon City's legacy as the first city of the Oregon Territory. This year's event is extended to two days. Friday evening features two concerts, and Saturday features music all day plus an evening concert. Craft beer and wine garden, kids activity zone, and food from local food carts and restaurants.

July 22–23 | Friday 7:30pm–11:00pm | Saturday 11:00am–9:00pm
Downtown Oregon City Association—816 Main Street, Oregon City
971.202.1606 | <https://downtownoregoncity.org/firstcity>

THE OREGON TRAIL GAME 5K—Taking runners on a cross-country race based on the 1980's computer game. Along the route, runners must make consequential decisions that ultimately determine whether they will make it to the end (Oregon City) or die trying.

Sunday, August 7 | 9:00am
Downtown Oregon City Association—816 Main Street, Oregon City
971.202.1606 | <https://downtownoregoncity.org/5k>

CLACKAMAS COUNTY FAIR & RODEO—Live entertainment all day on three stages, fabulous fair food, 4-H and FFA livestock exhibits and Pioneer Village.

August 16–28 | Tuesdays & Thursdays 10:00am–10:00pm
Fridays & Saturdays 10:00am–midnight | Sundays 10:00am–8:00pm
Clackamas County Event Center—694 NE 4th Ave, Canby
503.266.1136 | www.clackamas.us/fair/fair.html

OREGON CITY Festival of the ARTS

A New Community Arts Event!

SATURDAY–SUNDAY | AUGUST 13–14 | 10:00AM–6:00PM
END OF THE OREGON TRAIL, 1726 WASHINGTON STREET

The Three Rivers Artist Guild is presenting an exciting new arts, cultural and heritage event. The goal is to promote visual and performing artists, our heritage community, tourism groups and local food and beverage vendors. We are striving to create a unique new event to introduce visitors to all the great art, historic locations, community groups and businesses our city has to offer. The event is for all ages, with hands-on art projects for the children. We are thrilled to be hosting Oregon City's very own Willamette Falls Symphony as our special cultural guests. This event is free to the public.

For more information please go to
[www.threeriversartistguild.com/
oregon-city-festival-of-the-arts](http://www.threeriversartistguild.com/oregon-city-festival-of-the-arts)
or follow us on Facebook.

Sponsored by:

Friday

June 24, 2016

Stone Creek Golf Club

oregoncity.org or call 503-656-1619

Announcements & Special Events

Summer Farmers Market

MAY 7–OCTOBER 29 | 9:00AM–2:00PM
2051 KAEN ROAD, OREGON CITY

With all the fresh local produce and gorgeous flower bouquets, summer is a wonderful time at the Farmers Market! Concerned about where your food comes from? Meet the farmers, including Certified Organic and Certified Naturally Grown, selling vegetables, herbs, berries and stone fruits throughout the summer season. Source local pastured meats, fresh seafood, mushrooms, cheese, farm eggs, honey, baked goods and a great selection of artisan foods, fresh flowers, hot food, wine and cider. Find handmade crafts and live music each weekend, too. Shop for vegetable and fruit plant starts, annuals, perennials, native plants, hanging baskets, natural fertilizer and locally-milled chicken feed. Over 55 vendors!

Cooking demos EVERY weekend will inspire you to try different market products. The second Saturday of every month SNAP card holders can sign up for the SNAP To It! program at 9:15am: Walk the Market, meet the farmers, watch a demonstration and take home an extra \$5 in SNAP tokens.

FUN EVENTS THIS SUMMER & FALL INCLUDE:

- May 28 BEE Aware Pollinator Fair
- June 28 Householding Fair (urban homesteading on your city lot)
- July 9 Safety and Prep Day
- July 16 Vintage Vibes & Crafty Creations Fair (all things handmade, vintage, chippy, shabby and recycled)
- Aug 13 Senior Day (free drawings and information)
- Oct 15 Cider Pressing

The Market accepts WIC, Senior checks, Debit, SNAP (EBT) cards, with a \$10 match for SNAP card purchases. The POP (Power Of Produce) Club gives kids (ages 5–12 years) \$2 to shop for fresh produce and food plants, with fun kids activities.

For more information: www.orcityfarmersmarket.com. Sign up to receive market day reminders and news about products, programs, farmers and events. LIKE us on Facebook. Questions? Call 503.734.0192.

SUNDAY | AUGUST 21 | 8:00AM
Start/Finish: End of the Oregon Trail Interpretive Center

Wind your way through historic McLoughlin Neighborhood, onto rural roads into Canby, then out to Molalla. Enjoy a different scenic route back to Canby, and then the last leg to the big finish in Oregon City!

- 3** rides to choose from
- 1–Metric Century (100 km / 62 mi)
 - 2–30+ Mile Ride
 - 3–Family Ride (5 mi, No Charge!)
- Start times are staggered.*

Bring your tired, old broken bike for a local bike ministry to find it a new home... OR metal compactor fun onsite!

Register at:
www.ocmakeitorbreakit.com
503.656.1619 | \$45 advance

Willamette Falls Media Center NEW PATIO GRAND OPENING!

SATURDAY, JUNE 4 | 4:00–6:00PM

WFMC has just wrapped up construction on a beautiful new patio that is open to the public. This area is perfect for an outdoor meeting space, small venue events, or just a nice place have lunch with friends. We invite you to join us for the patio grand opening. There will be a ribbon cutting and recognition ceremony at 4:30pm followed by refreshments and studio tours.

This community project was made possible by a grant from Oregon City's Metro Enhancement program, generous contributions from LBD Landscaping and Mutual Materials, and an amazing group of volunteers.

Come into the studio or visit our website for more info about this event. While you're there, check out our new calendar of events, class line-up, and new workshops that will be starting this summer.

101 Jackson St, Oregon City | 503.650.0275 | www.wfmcstudios.org
www.facebook.com/WFMCstudios | www.twitter.com/wfmcstudios

Fill a Stocking, Fill a Heart

Help make a difference with FASFAH all year long by sewing stockings and pillow cases; knitting or crocheting hats and scarves; helping in our workshop and with our fundraisers; or making a donation.

■ **DONATE CASH** to help us make purchases throughout the year. Donate online anytime through www.fillastocking.org or mail donations to FASFAH, PO Box 1255, Oregon City OR 97045.

■ **DONATE YARN & FABRIC:** Light-weight denim, corduroy, and medium-weight cotton fabrics in solid blue, green, red and gold for Christmas stockings; Christmas fabrics that work for all genders, especially men; children's prints; fabric for teens and adult males that can be used to make pillow cases and Christmas stockings.

■ **DONATE NEEDED ITEMS** year-round, especially gifts for teen and adult males, and hats, gloves and socks for men and women.

■ **SHARE YOUR FRED MEYER REWARDS** with FASFAH! Every time you shop and use your Rewards Card, you can help Fill a Stocking, Fill a Heart receive a donation! You still earn your Rewards and Fuel Points as usual. Go to www.fredmeyer.com/communityrewards to sign up; our non-profit number is 91156.

■ **SHOP AMAZONSMILE.** When you shop at AmazonSmile you'll find the same selection and prices as Amazon.com, with the added bonus that Amazon will donate 0.5% of the purchase price to your favorite charitable organization. Simply choose Fill a Stocking, Fill a Heart at www.smile.amazon.com.

Go to www.fillastocking.org, or find us on Facebook.com/fillastocking, for additional fund-raiser dates and more ways to help. Send questions to info@fillastocking.org or leave us a message at 503.632.0577.

4th Annual

Oregon City Parks Day

Please join us for a summer evening of free fun!

FRIDAY, AUGUST 5 | 6:00PM | WESLEY LYNN PARK, 12901 FRONTIER PKWY

SPONSORED BY PRAC, THE PARKS & RECREATION ADVISORY COMMITTEE

Enjoy organized games and activities for adults and children while rubbing elbows with your family, friends and neighbors. Bring your questions and comments about current and future parks and projects, because community input is vital for their success!

Help us celebrate all of our Oregon City parks at this event! You'll take home memories of a great summer evening as well as valuable information about some of our city's most precious resources.

BUT WAIT! Parks Day dovetails into the opening night of Movies in the Park. So stay and enjoy a family-friendly feature film. **VOTE NOW FOR THE MOVIES YOU WANT TO SEE!**

VOTE for the Movies You Want to See!

This summer, Oregon City Parks and Recreation will show four free family movies outdoors on Friday evenings, and you're invited to make your voice heard on the film selections!

YOU ARE INVITED TO VOTE AT:
<https://www.surveymonkey.com/r/ocmovies>
Or SCAN here to vote using your phone!

- Movies start at dusk on August 5, 12, 19 & 26
- Voting closes Sunday, May 29
- Winning movies will be announced Friday, June 3 on our website and on our Facebook page
- Come early on August 5 for more free fun at the 4th annual Oregon City Parks Day!

FOLLOW US ON FACEBOOK FOR MORE FUN SUMMER ACTIVITIES, AND PLEASE LIKE US!
[OREGON CITY PARKS AND REC / SWIMMING POOL](#)

FRIDAYS, ABOUT 8:30PM
WESLEY LYNN PARK, 12901 FRONTIER PKWY
SPONSORED IN PART BY

City of Oregon City
625 Center Street
PO Box 3040
Oregon City OR
97045

***** ECRWSS *****
RESIDENTIAL CUSTOMER

PRSR STD
ECRWSS
US POSTAGE
PAID
OR CITY OR
PERMIT #23

SOUTH RIDGE
C E N T E R

Hillside Chapel
FUNERALS, CREMATIONS & MEMORIAL GATHERINGS
Our Family Serving Your Family

OnPoint[®]
COMMUNITY CREDIT UNION

CONCERTS in the PARK

FREE COMMUNITY ENTERTAINMENT 🎵 THURSDAYS 🎵 6:30—8:30PM
OUTDOORS AT THE END OF THE OREGON TRAIL, 1726 WASHINGTON ST

BRING THE WHOLE FAMILY!
New Family-Friendly & Kids
Activities Include: Arts and
Crafts Project Station, Face
Painting and Balloon Artists!

FOOD VENDORS MAY INCLUDE:
Pizza, Hot Dogs & Sausages,
Gourmet Popcorn, Sno-Cones,
Ice-Cream, a variety of Grinders
& Sandwiches. Detailed vendor
schedule at www.orcity.org.

- July 7 **ELLEN WHYTE BAND** featuring **SUE ORFIELD**
Blues/Soul with Special Guest Artist
- July 14 **BARRACUDA** The Essential Tribute to Heart
- July 21 **RADICAL REVOLUTION** '80s Tribute Band
- July 28 **BIG NIGHT OUT** Rock, Pop & Funk
- Aug 4 **CLOVERDAYLE** Country Music by
Nashville-based Husband-Wife Singer-Songwriters
- Aug 11 **WILL WEST & THE FRIENDLY STRANGERS**
Modern Folk, Pop & World Blend
- Aug 18 **JOHNNY LIMBO & THE LUGNUTS**
Classic Hits from the '50s and '60s

FRIENDS OF THE CONCERTS:
Adrian W. Smith, Attorney
Forest Edge Vineyard
Harmony Road Music Center
McLouglin Neighborhood Assn
Smelser Homes Inc.

IntSTATS

