

TRAIL NEWS

Summer 2018

Parks & Recreation
Swimming Pool

Pioneer Center
Public Library

City Departments
Community Info

NEWS || SERVICES || INFORMATION || PROGRAMS || EVENTS

HOW MANY PEOPLE GET TO SAY THEY LIVE IN A GREAT AMERICAN MAIN STREET CITY? No one in Oregon can say they do, except for you. It is a great honor for the entire community that the National Main Street Center, Inc. named Downtown Oregon City a 2018 Great American Main Street Award winner.

The award is a result of the hard work done to revitalize downtown, and we anticipate the economic benefits will ripple throughout the entire community. Since 2009, nearly \$42 million has been invested in the district's buildings, streetscapes, and infrastructure. This investment has transformed our city.

As a lifelong Oregon City resident, I can remember walking downtown when mill workers were the primary patrons of Main Street. Today we have a vibrant mix of businesses, restaurants and activities that attracts future residents and employers to relocate into the area.

The Downtown Oregon City Association award application drew the attention of the national jury—comprised of community development professionals and economic and historic preservation agency representatives—because of its focus on revitalizing buildings, the emphasis on the Blue Heron Paper Mill redevelopment and the variety of annual events, including the First City Celebration, Oregon Trail Game 5K and Kids Race, Oregon Trail Brewfest, Teddy Bear Parade, and the Open-Air Antique Fair.

Just because we won this amazing award doesn't mean our work is done in downtown. Downtown Oregon City continues to grow

and change. The Clackamas County Courthouse will relocate to the County's Red Soils campus as they've outgrown the current facility. The new courthouse will be larger and safer, designed for modern needs and greater functionality. Groundbreaking for the new facility is slated for spring 2023.

THE OTHER BIG ADVANCEMENT THAT WILL TRANSFORM OUR DOWNTOWN IS THE WILLAMETTE FALLS LEGACY PROJECT. This is a complex project for everyone as it involves four public agencies (Oregon City, Clackamas County, State of Oregon and Metro), a private property owner (Falls Legacy LLC), PGE, a non-profit friends group and an endlessly complex site.

As of this spring, we are encouraged that Falls Legacy LLC has signed the permit applications that will allow the first phase of the riverwalk to advance toward construction. Falls Legacy has also committed to making good on payments owed, including back taxes, utility bills and easement payments.

At this point, we estimate it could take between 18 and 24 months to begin construction after permits are submitted. We are committed to building the riverwalk that the community envisioned, while taking the time to ensure we're protecting the public's investment. It is not a question of if, but rather when the riverwalk will break ground.

I HOPE YOU HAVE A WONDERFUL SUMMER and take advantage of the programming found inside the Trail News, and hopefully I'll see you around town!

— Mayor Dan Holladay

Mayor—Dan Holladay

Commissioners

Position 1—Brian Shaw | Position 3—Frank O'Donnell
 Position 2—Nancy Ide | 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

Community Development Director—Laura Terway

Community Services Director—Phil Lewis

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.orcity.org and are available on demand following the meeting. Willamette Falls Media Center 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 | Parks are Smoke & Tobacco-Free | Parks Office Info | Seasonal Park Updates | Did You Know? | Thank You Enhancement Day Volunteers | Volunteer Opportunities Available | Parks Projects | Park Shelter Reservations Online! | Clackamette RV Park

7 Mountain View Cemetery

Cemetery Options | Cemetery Celebrity | Volunteers | Cemetery Clean-ups | Memorial Day | Did You Know? Q&A

8 Swimming Pool

Swim Schedule & Admission Prices | Swim Teams | Facility Rentals | Swimming Lessons—Fees, Registration, Schedules

12 Recreation & Day Camps

Registration & Fees | HIIT | Buti Yoga | Yoga for Life | Skyhawks Sports Academy | Summer Day Camps

14 Pioneer Community Center

Drop-In Groups & Activities | Senior Services & Programs | March for Meals! | Cover the Miles | Facility Rentals | Volunteers & Donations | Programs & Events | Class Info & Registration | Computer Skills | Creative Expression | Fitness & Relaxation | Music & Dancing | Adventures, Trips & Tours

22 Police Department & Code Enforcement

Parents, Teens & Cops | National Night Out | Code FAQ's | Reminders

23 Public Works & Planning

Distracted Driving | Neighborhood Traffic Fact Sheet | Can You Name that Stream? | 2018 Construction Projects | New Site Identified for Public Works Operations and Parks Maintenance | New Land Use Development and Construction Permitting Software | Equitable Housing Project | Building an Accessory Structure

28 Ecology, Conservation & Sustainability

Making the Most of Your Irrigation System | Reducing Bacteria Levels in our Rivers and Streams || Useful Contact Info

30 Clackamas Fire

Window Fall Prevention | Water Safety Tips

31 Public Library

Library Foundation Adds to Collection | First Friday Film! | Ongoing Adult Activities | Local Author Events | Summer Reading | Family Cultural Passes | Technology Corner | Elevated Readers Book Club | Friends of the Oregon City Public Library

34 Community Info

Neighborhood Assn Meetings | Calling for Volunteers | City Meetings | Who will Join the City Commission Next? | Voter Registration

36 Announcements & Special Events

OCPF | Ermatinger House Grand Opening! | McLoughlin & Barclay Houses | Holmes House | MOOT | SCHH | End of the Oregon Trail | Farmers Market | Fill a Stocking, Fill a Heart | OCCE | Special Olympics | Victim Assistance | Toastmasters | Fall Outdoor Soccer | CEVA Volleyball | WFMC | Willamette Falls Legacy Project | OCCC | Clackamas County Events | Oregon City—Tateshina Sister City | Enhancement Day Volunteers | Teddy Bear Parade | Vote for Movies in the Park | Concerts in the Park

■ FRONT COVER PHOTO—"Fishing at the Falls" by Ingrid V. Aubry, JQ Graphics

■ PUBLICATION COORDINATOR—Denise Conrad, Assistant Parks & Recreation Director

■ DESIGN, LAYOUT & IMAGE EDITING—©Gwen Speicher dba Gwen's Graphic Solutions

■ PHOTO USAGE—On occasion, 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**
619 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**
698 Warner Parrott Road
- K Police Station, Municipal Court, Code Enforcement**
320 Warner Milne Rd
- L Public Works Operations**
122 S Center Street
- M Swimming Pool**
1211 Jackson Street

CITY BOAT DOCKS AND LAUNCHES

- 9 Clackamette Park**
1955 Clackamette Drive
2 Reservable picnic shelters, restrooms.
- 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.

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		🔥	🪑		🚶	👤	dp	👤	⚡	🏹	👤	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												P									🚶		
26	Wesley Lynn Park	🐾	🔥	🪑			👤	dp	👤	⚡		👤	P	⚡	🏠	👤		⚽	⚾		🚶			

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 designated off-leash dog areas at three park sites. The off-leash areas are open for a 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 are being taken into consideration as 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 supervise 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

Parks Office Information

OPEN	Monday–Friday 8:00am–4:00pm
CLOSED	Saturday & Sunday and in observance of these holidays: Monday, May 28 Memorial Day Wednesday, July 4 Independence Day
	Jon Waverly—Parks & Cemetery Maintenance Manager
STAFF	Parks Maintenance Specialists: Adam Swenson—Spec II
	Mark Anderson—Spec III Tyler Wilson—Spec II
	Brandon Watt—Spec II Chris Jacobi—Spec II
	Jinny King—Office Spec III Debra Allen—Office Spec II

Seasonal Park Updates

CITY PARKS ARE OPEN TO THE PUBLIC 5:00AM–10:00PM DAILY.

It is unlawful to be in the parks outside of these hours.

- **SPRAYPARKS**—Rivercrest and Carnegie Sprayparks open after Memorial Day (weather, staff and seasonal maintenance permitting). Updates on Spraypark openings and maintenance closure dates are updated on the Spraypark webpages.
- **LIMITED RESTROOM ACCESS**—Restroom access may be limited in some parks due to maintenance and weather.
- **CLACKAMETTE RV PARK**—The RV Park is open (see Clackamette RV Park below for more park information).
- **DUMP STATION**—The dump station remains open year-round except for occasional maintenance-related closures.

Did You Know? PARKS Q & A

What are the park hours and general rules?

PARK RULES AND INFORMATION:

- Parks are closed from 10:00pm–5:00am. It is unlawful for persons to be in the parks between these hours.
- Pets are welcome, but must be leashed—and please clean up after your pets.
- **ALCOHOL** is not permitted in Oregon City Parks.
- Motorized vehicles, electric bikes or other power-operated vehicles are prohibited on park property.
- No water balloons, silly string, chalk or confetti are allowed anywhere in the parks.
- **BBQ's** are allowed in designated receptacles or you may bring your own self-contained BBQ (with the exception of Canemah Children's Park and Rivercrest Park). You are responsible for the safe disposal of the coals and grease off site.
- No stakes are to be driven into the ground for any reason without prior permit approval and locating.
- No firearms or fireworks.
- You are responsible for your litter. If you cannot find a trash disposal bin, please follow the "pack it out" policy.

Questions? Call the Oregon City Parks Office, Monday–Friday from 8:00am–4:00pm: 503.496.1201.

NEXT TRAIL NEWS EDITION: *Park Fun Facts!*

Thank You Oregon City Enhancement Day Volunteers

The Parks Department would like to extend thanks to all of the volunteers and supporters who came out to be a part of the McLoughlin Promenade beautification project to celebrate Arbor and Earth Day. It was an educational and productive morning dedicated to the beautification and planting along the Promenade and 7th Street. We had 79 volunteers accumulate a total of 158 volunteer hours during this project. Go Community! See related photo on page 43.

Volunteer Opportunities Available

Are you or your organization looking for community service projects or events? We have many volunteer opportunities!

For more information, please call the Parks office: 503.496.1201.

Parks Projects

Several projects are in the works to improve and enhance our parks. We look forward to completing all of these projects for the community.

- Clackamette RV Park Electrical upgraded
- Clackamette Park backflow system replaced
- Wesley Lynn ballfield renovation
- New slide installed at Hazelwood Park
- Blackberry removal at future Glen Oak Park site

Park Shelter Reservations ONLINE!

You can now check availability and reserve a shelter online. For more information, visit www.orcity.org/parks and go to Park Shelter Reservations.

- Shelters cost \$65 to \$105, depending on the size of the event.
- Reservations may be made up to one year in advance.
- Shelter reservation/receipt should be taken to the park during the activity, as proof of reservation.
- The shelter must be vacated at the end of the reservation period.

Clackamette RV Park

The RV park is a great location for out-of-town guests. 36 sites (each with water and 30 amp electricity hookups), RV dump station, horseshoe pits and a children's play area nearby at Clackamette Park.

- Maximum stay is limited to 10 days, with a minimum of 14 days out of the park before the next visit. A total of 30 days per calendar year is allowed.
- Spaces are available on a first-come, first-served basis only. We do not take advance reservations.
- Site prices are \$25 or \$30 per night, depending on location.
- Payment is made on site by cash, VISA or MasterCard only. We DO NOT accept checks or foreign currency.

For more information including amenities, nightly rates, length of stay, and RV Park Rules, please visit <https://www.orcity.org/parks/clackamette-rv-park>.

Cemetery Office Information

OPEN	Monday–Friday 8:00am–4:00pm
	Saturday, Sunday and to observe these holidays:
CLOSED	Monday, May 28 Memorial Day
	Wednesday, July 4 Independence Day
STAFF	Jon Waverly—Parks & Cemetery Maintenance Manager
	Gavin Bruhn—Parks Maintenance Specialist III
	Jinny King—Office Specialist III
	Debra Allen—Office Specialist II

Mountain View Cemetery Options

Please call us at 503.657.8299 or come by our office for rates and options, for more information or to make an appointment.

BURIALS—Mountain View staff can help you with pre-planning your cemetery arrangements. We offer many placement options for full-body or cremation:

- Full-Body Burial Lots ■ Crypts and Niches
- Cremation Lots ■ Scattering Canyon

MEMORIALS—We offer several choices to memorialize your loved ones, including engraved bricks, natural stones, bronze inscription vases, sitting benches, a memorial wall and headstones.

Cemetery Celebrity MASONIC 43-2

JANE (ROBERTS) WILLIAMS SINGER (1827–1908)

Jane was born in Caernarvonshire, Wales on March 12, 1827 to Robert and Elizabeth Owens Roberts. She emigrated to the U.S. in 1847, marrying Robert Evans Williams in Dodgeville, WI on November 13, 1847. Their son Robert Evans, Jr. was born March 27, 1850. In 1852 Jane, Robert and baby, along with Robert’s brother and two sisters, started across the plains for Oregon. They had an “ox team in a large train.” Jane’s husband died of contaminated water in September of 1852 and is buried at Well Springs in Morrow County, Oregon. (At the burial site, there is a monument with his name, erected by the Wasco County Pioneers.)

Jane and her child continued their journey on a log raft to Oregon City. There, Jane met William Singer and they were married on March 12, 1857. Mr. Singer was the mill operator for John McLoughlin in the 1840s. The Singers started their own flour mill in Oregon City; it stood at the top of the cliff above the 7th Street steps, and they powered the mill using nearby Singer Creek.

Jane and William Singer had four children: Mary, William, Franklin and George. Jane died April 1, 1908 in Oregon City. Her obituary in The Oregonian said, “Mrs. Singer was well known at Oregon City as a woman of great charity and helpfulness to her neighbors.” She is buried in Mountain View Cemetery along with her husband, daughter and son. Baby Franklin was born and died in 1862, and family history says that he also is interred in Mountain View.

Family History provided by Jane Singer’s Great-Great-Granddaughter, Jill Ward.

2018 Volunteers

Thank you to the members of the Friends of Mountain View Cemetery and SOLVE for organizing the Old Cemetery clean up on March 10. Several of the family lots and the Civil War Veteran lots were cleared of blow down and other debris. The care of the volunteers was reflected in the end result.

Once again, the Oregon City Junior Reserve Officer Training Corp (JROTC) came out to show their support on May 4. This group of young people help prepare the cemetery for the Memorial Day Commemorative Service. Thank you for your help; we appreciate your continued support.

Fall Cemetery Clean-up DATE & SIGN-UPS

SEPTEMBER 22—Contact friendsmountainviewcemetery@gmail.com to sign up or for information.

Memorial Day 2018 Commemorative Service

MONDAY | MAY 28, 2018 | 10:00AM | 500 HILDA STREET

Mountain View Cemetery is hosting Oregon City’s annual Memorial Day Commemorative Service. Please join us to honor our fallen military veterans and other public servants who have gone before us, and the groups supporting those soldiers, fire and police officers. For more information, call 503.657.8299.

We want to thank all of the community businesses, organizations and individuals who support us, year-after-year, for making this event a success. Our thanks once again to Commander JJ Morrell for being our Keynote Speaker, and David Bone as the Emcee. This year a special tribute will be given for Mr. Don Andersen, who passed in July 2017. He was not only a Veteran, but also a founding member of the Friends of Mountain View Cemetery, a Mayor of Oregon City and a teacher, to name just a few of his contributions to Oregon City and the community.

Did You Know? CEMETERY Q & A

If I’m pre-planning for my own funeral services, what can I pre-pay at Mountain View Cemetery?

- Pre-paid services at Mountain View Cemetery are limited to:
 - 1 Purchasing a lot, crypt or niche and
 - 2 Purchasing a headstone
- All other services are paid at the time of need.

For more details or other information, call 503.657.8299.

NEXT TRAIL NEWS EDITION: *What sort of decorations or flowers can be placed on ground burial or mausoleum sites?*

Swim Schedule JUNE 25—AUGUST 31				Closures & Cancellations	
RECREATIONAL SWIM	Monday—Friday		2:00pm—4:00pm	SEPTEMBER 1—OCTOBER 31 FACILITY IS CLOSED for Annual Fall shutdown <i>Memberships are extended to reflect the maintenance closure.</i>	
	Friday		7:30pm—9:00pm		
	Thursday		7:15pm—8:30pm		
	Saturday		12:30pm—2:00pm	<div style="text-align: center;"> ★ ★ ★ ★ ★ ★ ★ ★ CHILDREN UNDER 9 YEARS OLD MUST BE ACCOMPANIED BY AN ADULT IN THE WATER ★ ★ ★ ★ ★ ★ ★ ★ </div>	
*FAMILY SWIM	Tuesday		7:15pm—8:30pm		
OUTDOOR WADING POOL <i>Weather permitting</i>	Monday—Friday		10:00am—8:00pm	<div style="text-align: center;"> ASK US HOW TO EARN REWARDS WHILE YOU WORK OUT!! </div> <div style="text-align: right; font-size: 0.8em; margin-top: 5px;"> I Swam to Success at the Oregon City Swimming Pool </div>	
	Saturday		12:00pm—4:00pm		
AQUA JOGGING/ WATER WALKING <i>Independent workout, space may vary</i>	Monday—Friday		8:00am—9:00am		
	Monday—Friday		12:00pm—1:00pm		
	Saturday		11:00am—12:30pm		
LAP SWIM <i>Number of available lanes may vary.</i>	Monday—Friday		6:00am—8:00am		
	Mon, Wed, Fri		11:30am—1:00pm		
	Tuesday & Thursday		11:30am—2:00pm		
	Monday & 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	SHALLOW: Aerobic—Cardio-Respiratory/Body Toning DEEP: Aerobic—Cardio-Respiratory/Body Toning SS&LC: Shallow Stretching & Light Cardio—Low-impact, stretching with a lower level of cardio	
	DEEP	Monday—Thursday	8:00am—9:00am		
		Tuesday & Thursday	6:15pm—7:15pm		
	SS&LC	Tuesday & Thursday	8:00am—9:00am		

Admission Prices NEW PRICES—EFFECTIVE JULY 1, 2018

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		
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		\$31.75	\$47.75	\$55.00	\$82.75	\$90.00	\$134.50		
Youth & Seniors		\$25.25	\$38.75	\$36.50	\$54.75	\$58.00	\$87.25			
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	\$54.50	\$91.75	Quarterly		\$49.00	\$82.00			
	Annually	\$109.50	\$184.00	Annually		\$98.50	\$165.75			
	Family*	2 People		3 People		4 People		5 People		
Quarterly	R	NR	R	NR	R	NR	R	NR		
Annually	\$98.25	\$169.50	\$107.75	\$184.75	\$117.25	\$200.00	\$126.75	\$215.25		
Annually	\$198.00	\$330.75	\$216.00	\$360.25	\$234.00	\$390.00	\$252.00	\$419.50		

PARTY TIME!!

Reserve Our Outdoor Patio, Indoor Pool & Party Room!

RESERVE ONLINE: WWW.OREGONCITY.ORG/SWIMMINGPOOL

OR CALL: 503.657.8273 | NEW RENTAL FEES—EFFECTIVE JUNE 1

OUTDOOR PATIO SPACE Includes tables, seating, shade umbrellas and use of BBQ grill.	Available June 1–August 31 ■ Monday–Friday 2:00pm–4:00pm ■ Saturdays 11:00am–8:00pm	Rental Fee Per Hour \$32 Resident \$48 Non-Resident
COMMUNITY PARTY ROOM 2,000 sq. ft.	Available All Year ■ Saturdays 11:00am–8:00pm	Rental Fee Per Hour \$32 Resident \$48 Non-Resident
INDOOR HEATED SWIMMING POOL 25 meters	Available All Year ■ Saturdays 2:00pm–8:00pm	Rental Fee Per Hour \$78 Resident \$98 Non-Resident

REMEMBER—Kids under 9 years old must have an adult in the water with them, at a ratio of 1 adult : 3 children.

Summer Rec Swim Team

REGISTRATION DEADLINE—MONDAY, JUNE 18

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 and an opportunity to show off what they learned at a “Just for Fun Swim Meet” on Saturday, August 11 from 2:00–4:00pm.

Class lasts 7 weeks. Maximum 30 participants; program fills quickly!

Monday–Thursday | June 25–August 9 | 1:00–2:00pm

\$91 Resident | \$116 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.

FIRST FRIDAY FUN SWIM

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

SUMMER DATES:

JUNE 1

JULY 6

AUGUST 3

SEPTEMBER

& OCTOBER:

Fun Swim is cancelled due to facility closure.

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

Oregon City's Swimming Lessons

See the full descriptions of all of our lessons online at www.oregoncity.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.

PL Private Lesson—Kids and adults can improve on any skills needed through one-on-one instruction

PL Semi-Private—Same as private lessons, but with a 2:1 ratio

Important Reminder

FOR PARENTS

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

Swimming Lesson Fees

NEW FEES LISTED BELOW EFFECTIVE JUNE 1, 2018

9 Group Lessons [Residents]	\$42.75
9 Group Lessons [Non-Residents]	\$62.75
1 Private Lesson [1 Student : 1 Instructor]	\$23.50
1 Semi-Private Lesson [2 Students : 1 Instructor]	\$34.50

How to Register for Lessons

IN WHICH CLASS SHOULD I ENROLL MY CHILD?

- Please read the lesson information at left (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, and classes are not necessarily designed to be taken in direct succession. Children often need to retake a level. Many, if not most students of the "Learn-to-Swim" program must repeat a level multiple times to become proficient in their skills. Please consider this when registering your child, and don't be disappointed if someone does not pass a level the first (or even the 9th!) time.
- 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.

WAYS TO REGISTER

- **Summer** Registration begins 8:00am, Friday, May 18
- **Online:** www.oregoncity.org/swimmingpool
- **Phone:** 503.657.8273
- **In-Person:** OC Swimming Pool
1211 Jackson St, Oregon City
- **Gift Certificate:** Register in person and present your gift certificate.
- **If classes are full,** please add your name to the waiting list. We do our best to open up more classes!!

Summer Swim Lesson Schedules JUNE 25—AUGUST 31 | REGISTRATION BEGINS MAY 18

LEGEND	PRESCHOOL Lessons		LEARN-TO-SWIM Lessons		GENERAL INFORMATION
	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	
	PL = Private and Semi-Private lessons				
Register online & see all available dates and times!					
PRIVATE	Morning	Monday—Friday	9:00am—12:00pm		
	Mid-Day	Saturday Mon, Wed & Fri	11:00am—12:30pm 1:00pm—2:00pm		
	Evening	Mon, Wed & Fri	6:00pm—7:30pm		
ALL SWIMMING LESSONS LAST 27 MINUTES EACH. ■ Private lessons (1 student, 1 instructor) and Semi-Private lessons (2 students, 1 instructor) are taught at the student’s level. ■ Many Private and Semi-Private lessons are available during Group lesson times. See schedules below; go online to register and see all available dates and times. ■ Not sure what class to sign your child up for? Please see a description of each lesson level on the facing page. Or visit www.orcity.org/swimmingpool for more descriptions and skill checklists.					

GROUP —9 LESSONS PER SESSION	MORNING LESSONS Week 1: MON—FRI Week 2: MON—THU *unless otherwise noted						
	2-WEEK SESSIONS	9:00am	9:30am	10:00am	10:30am	11:00am	11:30am
	S1 June 25—July 6 *No class Wed, July 4	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 9—July 19	STA, 1, WB, 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 23—Aug 2	WB, STA, 1, 2, 3 PL, PL, PL	STB, 1, 3, 4, 5 PL, PL, PL	STA, 1, 2, 3, 4 PL, PL, PL	STA, STB, 1, 2, 3, 5 PL, PL	STB, 1, 1, 2 PL, PL, PL, PL	STA, 1 PL, PL, PL
	S4 Aug 6—Aug 16	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 Aug 20—Aug 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
	AFTERNOON LESSONS MON, WED & FRI			EVENING LESSONS MON, WED & FRI			
	3-WEEK SESSIONS	1:00pm	1:30pm	3-WEEK SESSIONS	6:00pm	6:30pm	7:00pm
	S1 June 25—July 16 *No Class Wed, July 4	STA, 1, 3 PL	STB, 2, 4 PL	S1 June 25—July 16 *No Class Wed, July 4	WB, STA, 1, 3 PL, PL	STB, 1, 2, 4 PL, PL	STA, 1, 2, 5 PL, PL
S2 July 23—Aug 10	STA, 1, 3 PL	STB, 2, 4 PL	S2 July 23—Aug 10	WB, STB, 1, 3 PL, PL	STA, 2, 3, 4 PL, PL	STB, 1, 2, 6 PL, PL	
S3 Aug 13—Aug 31	STA, 1, 3 PL	STB, 2, 4 PL	S3 Aug 13—Aug 31	WB, STA, 1, 3 PL, PL	STB, 1, 2, 4 PL, PL	STA, 1, 2, 5 PL, PL	

Registration & Fees

NEW CLASSES, UPDATES, REGISTRATION FEES AND MORE INFORMATION AVAILABLE AT WWW.OREGONCITY.ORG

- **REGISTRATION**—Unless otherwise noted, advance registration is not required for fitness classes. Pay a drop-in fee at the door or purchase a punch card 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 and Recreation programs.
- **SCHOLARSHIPS**—For aquatic and select recreation programs, scholarships are available to qualifying Oregon City residents. *For more info, call Melissa Tierney at 503.974.5516 or pick up an application at one of our facilities.*

HIIT HIGH INTENSITY INTERVAL TRAINING

Come get an amazingly intense and effective workout by alternating short periods of intense anaerobic exercises with less intense recovery periods. We finish class with booty building and core work. Email Marleise Martuscelli, certified ACE personal trainer and group fitness instructor, at MarleiseReneeFitness@gmail.com with any questions.

*Mondays | 5:30–6:45pm | OC Pool–Community Room
\$10 drop-in class | \$80 punch card (10 classes)
\$150 punch card (20 classes); buy punch cards from Marleise*

Buti Yoga

Buti Yoga is a dynamic *asana* practice that seamlessly combines bursts of high intensity movement with spiral structure technique. Calorie-scorching workout fuses power yoga with cardio-intensive dance plus body sculpting primal movement, challenging the body along all planes of motion. Bring your yoga mat and block. Email Marleise Martuscelli, certified Buti Yoga level 1 & level 2 instructor, at MarleiseReneeFitness@gmail.com.

*Tuesdays 8:00–9:15am | Thursdays 5:30–6:45pm |
Saturdays 11:00am–12:00pm | OC Pool–Community Room
\$10 drop-in class | \$80 punch card (10 classes)
\$150 punch card (20 classes); buy punch cards from Marleise*

Yoga for Life THE ROOTS

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.

*Mon, Wed, Fri | 7:30–8:45am | OC Pool–Community Room
\$10 drop-in class | \$160 punch card (20 classes); buy punch cards from Sarah*

Sports Academy

PROGRAMS FOR KIDS

Skyhawks Sports Academy provides sports programs where children discover and develop athletic skills and social values, such as teamwork, respect and sportsmanship. We offer children a positive sports experience while promoting a healthy, active lifestyle.

SPACE IS LIMITED! REGISTER TODAY!

Skyhawks Sports Academy | www.skyhawks.com | 800.804.3509

FOR MORE INFO CONTACT: **Skyhawks (above)** or **OC Parks & Recreation**
www.oregoncity.org/parksandrecreation | 503.657.8273

MINI-HAWK CAMP (SOCCER, BASEBALL & BASKETBALL)

This multi-sport program gives children a positive first step into athletics. The essentials of each sport are taught in a safe, structured environment with lots of encouragement and a focus on fun. All games and activities are designed to allow campers to explore balance, movement, hand/eye coordination and skill development at their own pace.

Monday–Friday | 9:00am–12:00pm | Rivercrest Park | \$125

■ SSA101821: *Ages 4–7 | June 25–29*

■ SSA94828: *Ages 4–7 | July 31–August 4*

MULTI-SPORT CAMP (SOCCER, BASKETBALL & FLAG FOOTBALL)

Our multi-sport camp is designed to introduce young athletes to a variety of different sports in one setting. Athletes will learn the rules and essentials of each sport through skill-based games and scrimmages. By the end of the week, your child will walk away with knowledge of multiple sports along with vital life lessons such as respect, teamwork, and self-discipline.

■ SSA96563: *Ages 6–12 | June 25–29*

Monday–Friday | 9:00am–3:00pm | Rivercrest Park | \$159

SOCCER CAMP

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 sport knowledge required for that next step into soccer.

■ SSA101718: *Ages 5–8 | July 16–20*

Monday–Friday | 9:00am–12:00pm | Wesley Lynn Park | \$125

TINY-HAWK SOCCER CAMP

The essentials of soccer and basketball are introduced in a fun and safe environment with lots of encouragement. Children will learn balance, body movement, hand-eye coordination, and skill development through a series of sport-specific games tailored to their attention spans.

■ SSA101719: *Ages 3–4 | July 16–19*

Monday–Thursday | 1:00–1:45pm | Wesley Lynn Park | \$55

SKYHAWKS TENNIS CAMP

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.

■ SSA104129: *Ages 6–12 | July 2–6*

Mon, Tue, Thu & Fri | 9:00am–12:00pm | Rivercrest Park | \$100

■ SSA104132: *Ages 7–12 | July 23–27*

Monday–Friday | 9:00am–12:00pm | Rivercrest Park | \$125

■ SSA104131: *Ages 7–12 | August 6–10*

Monday–Friday | 9:00am–12:00pm | Rivercrest Park | \$125

Summer Day Camps

REGISTER AT www.oregoncity.org OR
CALL 503.657.8273

REGISTRATION OPENS FOR ALL DAY CAMPS ON FRIDAY, MAY 18 AT 8:00AM

Pre-K Crew Camp

AGES 3–5 | 3 DAYS A WEEK

Pre-K Crew is for kids to come and enjoy crafts, play, and have fun! We will focus on building your child's social skills through group games and activities. We will also use hands on activities such as table top games, and crafts to build on their fine motor skills and creativity! Not only will Pre-K Crew campers get to play and explore, they will also get to enjoy the Wading Pool on Fridays, so show up ready to swim!—*weather permitting*. All of this fun will happen with our First Aid and CPR certified counselors who aim to keep campers as safe as possible and to make sure they are having as much fun as possible! With a different theme each week, Pre-K Crew is sure to have a blast this summer!

Monday, Wednesday, Friday | 9:30–11:30am
OC Swimming Pool, 1211 Jackson St
\$27.25 Residents | \$37.25 Non-Residents

Aqua Camp

AGES 5–11 | 5 DAYS A WEEK

Aqua Camp is all about swimming! Every day campers get to swim during our 2:00–4:00pm recreation swim here at the Oregon City Swimming Pool. Before swimming, campers will create, explore, and play! With a different theme each week, campers will make crafts and will play fun games with their camp friends! Our counselors will keep kids safe and will make sure they are having fun. Remember to send your child with a swim suit, snack, and good running shoes so they don't miss out on any fun! Also, on Wednesdays, Aqua Camp will play with friends from Rivercrest Camp for a day of group games and swimming!

Monday–Friday | 12:30pm–4:00pm
*On Wednesdays arrive at 12:00pm and bring a lunch | OC Pool, 1211 Jackson St
\$60.00 Resident | \$80.75 Non-Residents
**No camp July 4; \$2 fees are prorated:
\$48.00 Residents | \$64.50 Non-Residents

Rivercrest Camp

AGES 6–12 | 5 DAYS A WEEK

Starting off the week at Rivercrest Park, campers will enjoy things like theme crafts, fun games, and the spray park! On Wednesdays, Rivercrest Camp will be at the Oregon City Swimming Pool where campers will join their friends at Aqua Camp for a day filled with games and swimming! Then, on Fridays campers will go on a fun-filled field trip and will get a T-shirt to take home! All of this happens with our awesome First Aid and CPR certified counselors. Make sure to send campers with lunches, lots of water, and good running shoes so they are ready to join in on all of the fun!

Monday–Friday | 10:00am–4:00pm
Rivercrest Park, 131 Park Dr | *On Wednesdays meet at the OC Pool, 1211 Jackson St
\$107.00 Residents | \$127.50 Non-Residents
**No camp July 4; \$2 fees are prorated:
\$85.60 Residents | \$102.00 Non-Residents

SESSION	Pre-K Crew Camp		Aqua & Rivercrest Camps		
	WEEKLY THEME	Mon, Wed & Fri	WEEKLY THEME	Monday—Friday	Friday Field Trip
S1	SUPER SUMMER	June 25, 27, 29	SPIRIT WEEK	June 25—29	Oaks Park
S2	**No Pre-K Crew Camp**		COLORFUL FUN	July 2—6 **No Camp Wed, July 4**	Ultrazone
S3	ANIMAL PLANET	July 9, 11, 13	ANIMAL PLANET	July 9—13	World Forestry Center
S4	MUSIC MANIA	July 16, 18, 20	SURVIVOR	July 16—20	Safari Sam's
S5	BLAST FROM THE PAST	July 23, 25, 27	BLAST FROM THE PAST	July 23—27	Philip Foster Farms
S6	GOT SCIENCE?	July 30, August 1, 3	GOT SCIENCE?	July 30—August 3	OMSI
S7	COLORFUL FUN	August 6, 8, 10	IN THE GAME	August 6—10	Tiki Putt
S8	WATER WIPEOUT	August 13, 15, 17	WATER WIPEOUT	August 13—17	Clackamas Aquatic Park
S9	PRE-K CAMP OUT	August 20, 22, 24	CAMP DETECTIVES	August 20—24	Mad Science

Pioneer Center Hours

OPEN	Monday–Friday	9:00am–4:00pm
CLOSED	Saturdays, Sundays & the dates below:	
	Monday, May 28	Memorial Day
	Wednesday, July 4	Independence Day
	Monday, Sep 3	Labor 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>1st & 3rd Wednesdays 12:00–1:30pm</i>	
Billiards	Use the beautiful pool table in our TV Room for free. Pool balls at 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 \$.25/card</i>	
Book Club	<i>2nd Monday 10:00–11:30am Free</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>	
Diabetes Support	This support group is free and open to the public. <i>1st Fridays Noon–1:00pm</i>	
Food Pantry	<i>Tuesdays & Fridays 9:00–9:30am</i>	
Grief Support	A safe haven to share your thoughts and feelings about your loss. <i>2nd & 4th Thursdays 1:30–3:00pm</i>	
NarAnon	Meets in the Center’s Basement <i>Thursdays 7:00–9:00pm</i>	
Pinochle	Play a triple-deck card game. <i>Fridays 1:00–3:30pm 25 cents</i>	
Poker	<i>Mondays 2nd & 4th Tuesdays 12:00–3:30pm</i>	
Scrabble	Challenge this fun, friendly group! <i>Fridays 12:30–3:00pm Free</i>	
Walking Club	<i>Mondays, Wednesdays & Fridays 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, 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 balance screenings (BenchMark Physical Therapy). 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 Megan Melady, 503.416.0207 for more information.
1st & 3rd Wednesday each month | 12:00–1:30pm | 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 | 1:30–3:00pm | Free

DIABETES SUPPORT GROUP—A peer support group for those living with diabetes. This is a free support group and is open to the public.
1st Friday each month | Noon–1:00pm | Free

FOOT CARE CLINIC—Registered nurses offer pedicures at the Center for seniors and those with disabilities. Ingrown nails, calluses and corns can be corrected. Bring two large towels. Call 503.657.8287 ext.0 for more info or to make an appointment.
1st & 3rd Tuesdays, 2nd Fridays | by Appointment | \$30–Pay to the 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

Thank You for Supporting March for Meals!

A big thank you to the many Oregon City and West Linn individuals and businesses who helped make our March for Meals campaign a success!

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 CURRENT PROGRAM SPONSORS!

Avamere Living at Berry Park	Health Net	Terrence & Lonnie Shumaker
BCT	Mary & Thomas Troxel	
Beavercreek Lions	Mike & Alice Norris	Trick 'N Racy Car Club
Clackamas Federal Credit Union	Parkin Electric	Anonymous Donors
	Peter & Anne Bellamy	

Facility Rentals AT PIONEER COMMUNITY CENTER

INDOORS OR OUTDOORS, AN IDEAL EVENT VENUE AS LOW AS \$65 PER HOUR	Weddings Anniversaries Memorials	Meetings Seminars Fundraisers	Holiday Parties Birthday Parties 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. Our beautiful ballroom is perfect for a sit-down dinner or a dance for up to 200 attendees.

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

Whether your event is held outdoors in the Peace Garden or inside the Pioneer Center, our staff will help to make it a pleasant experience.

For more information or to make an appointment to tour the facilities, call Jessica at 503.722.3781. See our rental agreement at www.oregoncity.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, and 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, please contact Jamie at jdavie@oregoncity.org or 503.722.3268. You can make a difference in our community!

PLEASE NOTE: *Background checks may take 4–6 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 dropbox (generously donated by B&B Leasing) is located in the parking lot, across from our main entrance.
- **Health Equipment** — The Pioneer Community Center is no longer able to accept donations or loan out medical equipment. For equipment loans or to donate your used medical equipment, please contact Glenn or Jean at 503.829.7345.
- **Fill A Stocking, Fill A Heart** — We are a FASFAH donation site and accept donations year round. For more info please visit 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.

REGISTER/RSVP: ☺ In Person ☎ call ✉ email 📧 mail | ⓘ more info **CENTER IS CLOSED:** May 28 | July 4 | September 3

Healthy Aging Programs & Pioneer Center Events

NEW HEALTH SERVICE!

☎ 503.657.8287 for more information.

BenchMark Physical Therapy will be providing free Balance Screenings. Stop in for your free vestibular screenings, fall risk assessments, and full body strength and range of motion screenings! No appointment necessary.

2nd Tuesday of each month | 10:00am–12:00pm

AMERICAN RED CROSS BLOOD DRIVE

☎ 800.733.2767 to make an appointment or register online at www.redcrossblood.org and enter sponsor code PioneerCommunity.

Every 2 seconds someone in the USA needs blood—36,000 units of red blood cells are 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 sponsoring a blood drive and invites you to donate blood to support the American Red Cross and ensure a healthy blood supply. Thanks for your support as we work together to save lives!

Friday, June 15 | 11:00am–4:00pm

RUMMAGE SALE & MEALS ON WHEELS FUNDRAISER

☎ 503.722.3268 to reserve rental space for sellers

Visit the Pioneer Center during the annual McLoughlin District Neighborhood Sale. We will sell refreshments with all proceeds benefiting our Nutrition & Meals on Wheels Programs. Have stuff to sell? The Pioneer Center will rent out space in our lawn area to individuals who want to sell their own stuff but don't have the space or right location.

Friday, August 10 | 9:00am–4:00pm | Rental fee is \$20 per space

Seller provides own tables and tents. Space is limited.

WORKSOURCE OREGON WORKSHOPS

☺ Register at WorkSource Center | 506 High St, Oregon City

☎ Current schedule: 971.673.6400 ext. 22473 or

www.nwfs.org/for-job-seekers/worksource-clackamas-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!

WASHINGTON STATE AUTUMN LEAF FESTIVAL

☎ For more trip info, stop by Pioneer Center or call us at 503.722.3781.

The Washington State Autumn Leaf Festival is Leavenworth's longest running event. Founded in 1964, it celebrates the autumn leaves turning colors, and is the town's original festival. It includes a Grand Parade, an art show, musical entertainment, and more!

Guests depart Oregon City by Amtrak train early Thursday morning, and arrive in Leavenworth Thursday night. Enjoy your stay at the luxurious Bavarian Lodge and spend 2 days experiencing all the food, music and festivities that Leavenworth has to offer before arriving back in Oregon City Sunday evening.

Thursday–Sunday | September 27–30 (4 Days, 3 Nights)

\$490 per person double occupancy | Registration opens Friday, June 1

Deposit of \$245 is due at registration | Final payment due Monday, August 27

Includes round trip train fare from Oregon City, shuttle to/from Amtrak Station, and 3 nights lodging.

TO REGISTER: ☺ In Person | Contact Instructor: ☎ call ✉ email 📧 mail | ⓘ more information

Class Information & Registration

 SUMMER REGISTRATION BEGINS THURSDAY, MAY 24 AT 9:00AM.

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.
- (OVER**) DISCOUNT—Citizens over the specified age qualify for the reduced 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.

CENTER IS CLOSED: Monday, May 28 | Wednesday, July 4 | Monday, September 3

Computer Skills

☎ Instructor—Jerry King 503.723.9497.

ⓘ Call Jerry for fees, schedule & more information.

Students get hands-on practice during each 2-hour class.

4 weeks, 4 classes. Maximum 8 students per class.

LEVEL 1: FIRST STEPS—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. Also learn and practice mouse commands, and how to hover to identify program tools.

LEVEL 1: WINDOWS 10 INTRO—Learn 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 also cover the Edge browser, voice commands with Cortana, system-wide search, and how the OneDrive works, and how to create a recovery USB drive.

LEVEL 2: COMPUTER BASICS—This course opens with a survey of computer terminology and components. You'll learn to set up folders and sub-folders 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—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. Learn default settings, copy, cut, and paste commands. You'll also work with macros and tables, and explore mail merge.

LEVEL 3: MASTERING E-MAIL—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.

Creative Expression

ACRYLIC & OIL PAINTING

☎ Instructor—Shirlee Lind 503.722.3845

Become an Artist and have fun while doing it! Beginners learn basic fundamentals, brush techniques, shading composition and color mixing. No experience necessary. Experienced artists learn latest in texture products, technique painting from photos, and get advice on difficult areas. See demos and experimental techniques to create texture and depth. Pick up a supply list at Pioneer Center prior to the first class.

Wednesdays | June 27–September 5 | 9:30–11:30am

\$95 (Over62—\$62) | 11 weeks, 10 classes (No class July 4)

BUSY BEES

Have fun making crafts, sewing quilts and more for fund raisers or simply work on your own projects in the company of others.

Mondays | ongoing | 9:00am–Noon | Free (Closed September 3)

FAMILY HISTORIES

 Recording, Writing & Preserving Your Family's Legacy

☎ Instructor—Kathryn Liljeholm 503.380.1504 | ✉ katy.liljeholm@gmail.com

Preserve your history, thoughts and experiences. Learn to write down your memories, thoughts, major events and experiences and assemble them into a simple book. You can also combine your stories together with records, recipes, photos or memorabilia to preserve your and chronicle your family history as an enduring legacy for your loved ones. Pick up supply list at Pioneer Center before the first class.

Mondays | June 25–August 27 | 10:30–12:00pm

\$100 (Over 62—\$66) | 10 weeks, 10 classes

WATERCOLOR PAINTING

 ALL LEVELS

☎ 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. Pick up a supply list at the Pioneer Center prior to the first class.

Thursdays | June 21–August 16 | 10:00am–12:30pm

\$100 (Over62—\$65) | 9 weeks, 8 classes (No class July 5)

Fitness & Relaxation

REGISTER ☺ In Person | Contact instructor: ☎ call ✉ email 📧 mail | ⓘ more info

EXERCISE ROOM ORIENTATION IS REQUIRED BEFORE USE

☎ 503.657.8287 for Orientation appointment

Adults 50+. The orientation session will introduce you to the Pioneer Center and the Exercise Room equipment. After your Orientation, you can enjoy our cardio equipment and weights.
Mon–Fri | 9:00am–4:00pm | \$20=24 Exercise Room visits

BALANCE & HARMONY MARTIAL ARTS

☎ Instructor—Nick Hancock 503.266.9939

📍 Balance & Harmony | 136 N. Grant St, Canby OR 97013

📘 www.balancenharmony.com

■ **KUNG FU**—This fun class focuses on cardiovascular fitness, strength and flexibility. Like Tai-Chi, Kung-Fu is an ancient Chinese martial art. Learn traditional techniques, as well as modified forms.

Tue & Thu | June 26–September 6 | 10:30–11:30am
\$150 (Over62—\$100) | 11 weeks, 22 classes

■ **QI-GONG**—Beginners welcome. This moving meditation improves strength, flexibility, concentration and balance by combining gentle physical exercise and mental discipline. The slow, controlled movements also strengthen muscles and reduce stress.

Tuesdays | June 26–September 4 | 9:00–10:00am
\$100 (Over55—\$65) | 11 weeks, 11 classes

■ **TAI CHI**—Mixed Levels. These ancient Chinese movements improve strength, flexibility, concentration and balance by combining gentle physical exercise and mental discipline. The slow, controlled movements also strengthen muscles and reduce stress.

Mon & Wed | June 25–September 5 | 10:40–11:40am
\$150 (Over55—\$100) | 11 weeks, 20 classes
(No class July 4 & Sep 3)

■ **TAI CHI STRAIGHTSWORD**—This beautiful, ancient practice improves strength, balance, flexibility and coordination. We will be focusing on the Yang style Tai Chi straight sword form and basic sword handling techniques.

Thursdays | June 28–September 6 | 9:00–10:00am
\$100 (Over55—\$75) | 11 weeks, 11 classes | Swords \$25

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 biofeedback skills, this non-religious technique helps direct the mind to a more peaceful state.

May 7–July 24 | Mon 7:00–8:30pm || Tue 2:00–3:30pm
\$10 drop-in | \$88 12 weeks, 11 classes (No class May 28,29)

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.

■ ALL LEVELS: Mondays | May 7–August 27 (No class May 28)
Suggested Donation for 4 months: \$140 (Over60—\$110)

■ BEGINNING LEVEL: 6:00–7:30pm

■ CONTINUING/INTERMEDIATE: 7:30–9:00pm
(For members who took the Beginning class)

WOMEN'S CORE DE FORCE LIVE! *NEW CLASS*

☎ Instructor—Jill St. John 971.221.4813 ✉ jillstjohn101@gmail.com

Ladies get ready to fight for a killer body! This MMA-inspired total body workout uses core conditioning, combinations, body weight moves, and cardio sparks to harness the power of your core. Burn major calories with no equipment needed all while listening to fun music!

Thursdays | June 28–September 6 | 5:30–6:30pm
\$10 drop-in | \$88 11 weeks, 11 classes

CHAIR YOGA

☎ Instructor—Colleen Watson 503.473.1349 ✉ colleengrace@comcast.net

Designed to help increase strength, flexibility and balance through yoga poses adapted to using a chair for support. No previous yoga experience necessary. All ages and abilities welcome. Please bring a mat for safety.

Tuesdays & Thursdays | June 26–August 30 | 10:30–11:30am
\$95 (Over62—\$65) | 10 weeks, 20 classes

GENTLE YOGA

☺ At Pioneer Center | Instructor—Janet Paulson

Feel better and reduce stress, no matter what your age or fitness level. This class provides all the benefits of yoga—meditation, breathing, stretching, strengthening and balance. Wear loose clothing, bring a mat or blanket.

Tuesdays & Thursdays | June 26–September 6 | 9:15–10:15am
\$110 (Over62—\$77) | 11 weeks, 22 classes

YOGA ALL LEVELS

☎ Instructor—Jenny Juffs 971.400.6927

Summer is a 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 | June 21–July 26 | 6:00–7:00pm
\$48 (Over62—\$42) | 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 is free for first-timers. Try it out, then call Bev or register right at the first class.
June 26–September 6 | Tuesdays 3:30–4:30pm || Wednesdays 5:30–6:30pm
|| Thursdays 3:30–4:30pm

\$5 Drop-in | \$20 Punchcard (5 classes) | \$40 Session (11 classes)

Music & Dancing

CENTER IS CLOSED: Monday, May 28 | Wednesday, July 4 | Monday, September 3

BEGINNING GUITAR

☎ Instructor—Bill Price 503.997.6568

■ PART 1—This fun and popular class is designed for the absolute beginner. Quickly learn basic chords and simple strumming patterns known to all guitar players. EZ songs, how to tune, basic techniques, etc. Please bring your own guitar.

Mondays | June 25–July 23 | 2:00–2:45pm

\$59 + \$8 Materials fee | 5 weeks, 5 classes

■ PART 2—This class picks up where Part 1 left off. More great songs, strumming and chords. Please bring your own guitar.

Mondays | July 30–August 20 | 2:00–2:45pm

\$49 | 4 weeks, 4 classes

BEYOND BEGINNING GUITAR

☎ Instructor—Bill Price 503.997.6568

These fun classes are for those who have had some guitar experience, know several basic chords and how to play some songs. Beginning Guitar Parts 1 & 2 are recommended. Please bring your own guitar. Lots of fun, new chords and songs with instructor Bill Price.

■ SESSION 1: *Mondays | June 25–July 23 | 2:45–3:30pm*

\$59 | 5 weeks, 5 classes

■ SESSION 2: *Mondays | July 30–August 20*

2:45–3:30pm | \$49 | 4 weeks, 4 classes

BEGINNING UKULELE

☎ Instructor—Bill Price 503.997.6568

Ukulele is easy to play, inexpensive and lots of fun! Learn tuning, simple chords, and tons of songs. A great way to have fun with family and friends. Tenor, Soprano or concert GCEA tuning only. Please bring your own ukulele.

■ PART 1—In this popular class, you'll quickly learn tuning, simple chords and tons of songs.

Mondays | June 25–July 23 | 1:15–2:00pm

\$59 + \$8 Materials fee | 5 weeks, 5 classes

■ PART 2—Picks up where Part 1 left off. More great songs, strumming, and chords.

Mondays | July 30–August 20 | 1:15–2:00pm

\$49 | 4 weeks, 4 classes

BEYOND BEGINNING UKULELE

☎ Instructor—Bill Price 503.997.6568

These fun classes are for those who have had some ukulele experience, know several basic chords and how to play some songs. Lots of fun, new chords and songs. Beginning Ukulele Parts 1 & 2 are recommended. Please bring your own ukulele.

Materials needed: "Jumpin' Jim's Daily Ukulele Songbook", available online or from your local music store.

■ SESSION 1: *Mondays | June 25–July 23 | 12:00–1:00pm*

\$59 | 5 weeks, 5 classes (Single class \$15 each)

■ SESSION 2: *Mondays | July 30–August 20 | 12:00–1:00pm*

\$49 | 4 weeks, 4 classes (Single class \$15 each)

MUSIC MAKERS COMMUNITY CHOIR

☎ Chorus Director—Melinda Beyers 503.381.9827

📞 Mary Ann Rautio 503.774.5333, 503.758.8238

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 and good-time oldies. You don't need to be able to read music.

Fridays | 10:00am–Noon | \$30 per semester

DANCING LESSONS AMERICAN STYLE TANGO & CHA CHA CHA

☺ At Pioneer Center | Instructor—Patti Drewry

American-Style Ballroom Tango features sharp movements and a cat-like, stealthy foot action, all done to music with a Latin flare in 4/4 time. Cha Cha Cha is a fun, flirty dance that can be done to much of today's popular and Latin American music. It is characterized by the "cha-cha-cha" rhythm during the *chassé* (side-close-side step), and rock steps. No dance experience or partner is needed! Interested in learning how to dance, but not sure about signing up for the term? Join us for a free lesson on June 25!

Mondays | June 25–August 27 (Free Class: June 25) | 2:30–3:30pm

\$45 (Over62—\$32) | 10 weeks, 10 classes

LINE DANCING

Ongoing | No partner needed | 50 cents drop-in fee

■ BEGINNING: *Mondays | 1:00–2:00pm || Tuesdays | 12:00–1:00pm*

Learn line dance basics and simple dances, even with two left feet!

■ INTERMEDIATE: *Tuesdays | 1:00–3:00pm*

Learn the latest line dancing steps, as well as the traditional ones.

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 may include the Swing, Cha-cha, Tango, Rumba, 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 | \$4.50–under age 60*

\$3.00–age 60+ suggested donation

■ DANCE: *12:45–3:00pm | \$5.00 at the door*

Day Trips TENTATIVE SCHEDULE

Registration opens on Thursday, August 2 for trips in September through December.

- For complete trip details and pricing, please call 503.657.8287 or stop by the Pioneer Center.
- Our trips are quite popular and often have a waiting list. To register or to be added to the waiting list, stop by the Pioneer Community Center.
- Participants must be 60 years of age or older, or have a disability.
- In addition to yourself, you may register one additional guest.
- All trip fees must be paid before your name is added to the trip list. If there is an additional entrance fee, we'll notify you in advance.
- All trips include a lunch stop; you pay.
- If you're unable to self-ambulate, please bring a caregiver to assist you on the trip.
- The Center must be notified at least one week in advance if you cannot participate; 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	Sep 5	Chintimini Wildlife Center
Wed	Sep 12	The Original Dinerant (Dine Out)
Wed	Sep 19	Tillamook Forest Ctr. & Cheese Factory
Wed	Oct 3	Hood River Fruit Loop
Wed	Oct 10	Truffle Hunter Restaurant (Dine Out)
Wed	Oct 17	Portland Fire Station Tour
Wed	Oct 31	Spirit Mountain Casino
Wed	Nov 7	Evergreen Aviation Museum
Wed	Nov 14	Banning's Restaurant & Pie (Dine Out)
Wed	Dec 5	Christmas Play TBD
TUE	Dec 11	Aspen Meadows Senior Night
Wed	Dec 19	Mother's Bistro (Dine Out)

Outdoor Adventures!

Join us as we explore the great outdoors! Round trip transportation is provided.
 \$5 fee per adventure, paid at registration | Call 503.657.8287 for more information

TUESDAY	DEPART RETURN	ACTIVITY (DESTINATION)	DISTANCE DIFFICULTY	LUNCH—You pay or bring your own (LOCATION)
Jun 19	9:30am 2:00pm	George Himes-Willamette Park Loop (SW Portland)	3.6 miles Difficult [hills & steps]	Buffalo Gap Saloon & Eatery (SW MacAdam Ave)
July 17	9:30am 2:00pm	Graham Oaks Nature Trail (Wilsonville)	3 miles Easy	McMenamins Old Church Brewery & Pub (Wilsonville)
Aug 21	9:30am 2:00pm	Blue Trail Loop (Mt. Tabor Park, Portland)	3 miles Difficult [hills & steps]	Food Carts (SE Belmont)
Sep 18	9:30am 2:00pm	Oxbow Regional Park (Sandy River, Multomah County)	3 miles Moderate	Sack Lunch Picnic (in the park)
Oct 16	9:30am 2:00pm	Guided Historical Tour (Lone Fir Cemetery, Portland) <i>*additional tour fee of \$5 per person*</i>	1.5 miles Easy	Hair of the Dog Brewing Co (Portland)

Extended Trips PROFESSIONAL GROUP TOURS — DOMESTIC & INTERNATIONAL DESTINATIONS

THIS TRIP IS PRESENTED BY COLLETTE TOURS, AMERICAN TRAVEL BUREAU AND THE PIONEER COMMUNITY CENTER.

- **Free travel slide show about this exciting trip!**
Thursday, May 17 | 10:00am
- For more trip information, contact Lori at 503.789.5487 or ljthrashe@comcast.net

SHADES OF IRELAND

September 17–29, 2018
13 Days
\$4,149 PPDO
Includes 17 Meals:
11 Breakfasts, 6 Dinners

THESE FIVE TRIPS ARE PRESENTED BY THE PIONEER COMMUNITY CENTER THROUGH PREMIER WORLD DISCOVERY.

- **Free info presentation about these trips!**
Tuesday, June 19 | 10:00am
- For more trip information, contact Ryan at 360.219.7799 or rcampbell@premierworlddiscovery.com

PHILADELPHIA, THE POCONOS & BRANDYWINE VALLEY

6 Days
October 21–26, 2018
\$1,975 PPDO
Includes 7 Meals:
5 Breakfasts, 2 Dinners

DISCOVER PANAMA

7 Days
February 22–28, 2019
\$3,095 PPDO
Includes 13 Meals:
6 Breakfasts, 3 Lunches,
4 Dinners

YELLOWSTONE & THE WILD WEST

7 Days
June 21–27, 2019
\$2,675 PPDO
Includes 9 Meals:
6 Breakfasts, 3 Dinners

ALL EXTENDED TRIP PRICES ARE PER PERSON, DOUBLE OCCUPANCY (PPDO)

ALL EXTENDED TRIPS INCLUDE:

- Round-trip airfare from PDX
- Baggage handling
- Motor coach transportation
- Hotel transfers
- Lodging
- Professional tour director

Prices do not include the Cancellation Waiver and Post Departure Plan.

CAPE COD & THE ISLANDS

7 Days
September 15–21, 2019
\$2,375 PPDO
Includes 9 Meals:
6 Breakfasts, 3 Dinners

SCOTLAND & NORTHERN IRELAND

9 Days
October 14–22, 2019
\$3,995 PPDO
Includes 10 Meals:
7 Breakfasts, 3 Dinners

Parents, Teens & Cops—A Conversation

THURSDAY, MAY 24 | 6:30–8:30PM | OREGON CITY HIGH SCHOOL AUDITORIUM

The Oregon City Police Department, in a partnership with Oregon City High School, presents this interactive presentation. Statistically, motor vehicle crashes are the #1 cause of death for teens and young adults across the country. The OCPD Traffic Team will give a presentation on distracted driving, will discuss the laws that apply to new drivers, and give parents information to assist them with their teen drivers. Parents, Teens & Cops—A Conversation is free and open to everyone. We look forward to seeing you and your teen driver.

National Night Out TUESDAY, AUGUST 7 | 5:30–8:30PM | 1232 LINN AVENUE

This annual community-building campaign promotes police-community partnerships and neighborhood camaraderie to make our neighborhoods safer, better places to live. National Night Out has been celebrated across North America on the first Tuesday of August since 1983. It's a day when people hold parties to strengthen community cohesiveness and crime resistance, and get to know their neighbors and their local public safety officials. When neighbors get to know each other, they create a connected and safer community. Please join the Oregon City Police Department for a fun evening of live music provided by The Aspen Meadow Band. Food provided for the first 1,000 citizens of OC.

For more info contact Community Outreach & Crime Prevention at 503.496.1681 or by email cwadsworth@orcity.org

FAQ'S ANSWERS TO FREQUENTLY ASKED QUESTIONS

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: *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: *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: *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 states:

9.12.023 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.

Q: *Does the nuisance ordinance apply to my private property?*

A: Yes. See chapter 8.08 & 8.20.160 of the Municipal Code.

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

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.

Distracted Driving Can Cost You Everything

In 2016, there were 37,461 lives lost on America's roadways, and almost 10 percent of those fatalities were caused by distracted drivers. Distracted driving takes many forms: talking on or manipulating your phone, adjusting the radio, applying makeup, eating or drinking can all distract a driver from the essential task of safe driving. However, texting is one of the most widespread forms of distracted driving, and too many drivers are continuing this habit.

AS A DRIVER, it is your responsibility to keep yourself, your passengers and those around you safe on the road. The best way to protect everyone while driving is to keep both hands on the wheel, and eyes up—not on your electronic device. If a text is necessary, ask your passenger to be your “designated texter,” or pull off in a safe location to complete the text. The consequences of distracted driving can be disastrous — and can cost you a pretty penny.

FRIGHTENING STATS

- In 2016, there were 3,450 people killed and 391,000 people injured because of distracted driving. Of all fatal crashes, 9.2 percent were distraction-related.
- Texting while driving has become a problem in all age categories, but cell phone use when driving by 16–24 year olds is the most prevalent.
- Female drivers are the most at-risk for being involved in a fatal crash involving a distracted driver.

Keep yourself and others safe by spreading the word. The consequences of distracted driving can be severe, but prevention is simple. Start with your own behavior.

Excerpt from article by the U.S. Department of Transportation.

Oregon City Neighborhood Traffic Fact Sheet

A HELPFUL TOOL FOR RESIDENTS

Over the past year, the Transportation Advisory Committee (TAC) has developed a document called the Neighborhood Traffic Fact Sheet to help provide residents with an overview of issues and policies regarding traffic management in Oregon City. The intent of this guide is to explain various restrictions and requirements that exist regarding the larger issues of traffic flow and traffic calming measures.

The Neighborhood Traffic Fact Sheet is another educational tool that residents can use in combination with the Drive Safe Oregon City Campaign, which is designed to encourage discussion and awareness among residents about traffic safety. The Neighborhood Traffic Fact Sheet and information on the Drive Safe Oregon City Campaign can be found on the City's website at www.orcity.org/publicworks/drive-safe-oregon-city.

Most importantly, the TAC wants to hear your concerns regarding traffic, transit services, and driver/pedestrian/cyclist safety. You are encouraged to present concerns during the public comment portion of the monthly TAC meetings. Neighborhood association representatives are often aware of issues in neighborhoods and are happy to forward individual or group concerns on to the TAC, as well.

Monthly TAC meetings are held at 6:00pm on the third Tuesday of each month in the Commission Chambers at City Hall, 625 Center Street, and are also web-streamed live from the City's website. For more information on the TAC, visit the City's website at www.orcity.org/bc-tac.

Can You Name that Stream?

Oregon City has 22 drainage basins within the city limits. The water from these basins flows into both the Clackamas and Willamette Rivers via a network of local creeks and streams. Most people know of Abernethy and Newell Creeks, but what about Mud or Caufield?

Thanks to the Greater Oregon City Watershed Council (GOCWC), there are now signs identifying several of Oregon City's larger creeks. The signs, funded by the Oregon Watershed Enhancement Board and private contributions, were installed by Oregon City Public Works in December, 2017. The signs feature the GOCWC logo, created by Oregon City artist Kathryn Kostow, and named creeks. This first phase of sign installations can be found in 12 locations.

Look for signs along Beaver Creek and Warner Milne Roads (Newell Creek), Pearl Street (Singer Creek), Leland Road (Mud Creek), Glen Oak Road (Caufield Creek), Warner Parrott Road (Coffee Creek), and Meyers Road (“Stream Crossing”). Abernethy Creek signs are installed at several locations: Anchor Way, John Adams Street, and Washington Street.

Additional stream crossing road signs in the city and county will be placed as funds become available. For more information about the GOCWC, go to www.gocwc.org or call 503.427.0439.

City of Oregon City

GEOGRAPHIC INFORMATION SYSTEM 2018 Construction Projects

Printed March 15, 2018

- City Limits
- ① Slurry/Micro Seal Projects
- ② Pavement Reconstruction Projects
- ③ In-House Paving & Patching Projects
- Capital Improvement Projects
- ④ 12th & Washington Signal Installation
- ⑤ 15th St Storm Sewer Improvements
- ⑥ High St Waterline Replacement
- ⑦ Hazelwood Sanitary Sewer Improvements
- ⑧ Beaver Creek Sanitary Sewer Project
- ⑨ 2018 Waterline System Improvements
- ⑩ Private Development Projects

City of Oregon City
P.O. Box 3040
625 Center Street
Oregon City, OR 97045
503.657.0891 ph
503.657.6629 fax
www.orc.org

0 1,000 2,000 4,000
Feet
Map name: Summer 2018 Construction Projects_Map_11x17L.mxd
Plot name: Summer 2018 Construction Projects_Map_11x17L - 20180315.pdf

The City of Oregon City makes no representations, expressed or implied, as to the accuracy, completeness and timeliness of the information displayed. This map is not suitable for legal, engineering, or surveying purposes. Notification of any errors is appreciated.

Check out our interactive map on our website at:
www.orc.org/maps/2018-Construction-Projects

City of Oregon City 2018 Construction Projects

- 1 2018 OREGON CITY PREVENTIVE PAVEMENT MAINTENANCE**—<https://www.oregocity.org/publicworks/project/ci-18-002-ci-18-003>
Each year the Pavement Maintenance fee paid on utility bills is used to perform maintenance work on roadways. The 2018 Construction Project map is color coded to show which streets will be slurry and chip sealed. Roadway surface applications include:
 - **SLURRY SEAL:** 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 initial curing time for slurry seal is a minimum of 4 hours, however the mat will continue to shed and it doesn't fully cure for several months.
 - **CHIP SEAL:** Classically constructed by evenly distributing a thin base of hot asphalt onto an existing pavement and then embedding finely graded aggregate into it. The aggregate is evenly distributed over the hot oil mat, then rolled into a smooth pavement surface. Our chip-seal-surfaced pavement is then sealed with a top layer, which is referred to as a fog seal. The curing time is typically 10 minutes, however care must be taken for the first week until the rocks (chips) completely orientate into the asphalt mat.*Project Contact: Matt Powlison at mpowlison@oregocity.org.*
- 2 2018 OREGON CITY ROADWAY RECONSTRUCTION PROJECTS**—www.oregocity.org/publicworks/project/ci-18-001
This "reconstruction" work, also paid for using the Pavement Maintenance fee, varies depending upon the needs of a roadway and may be as simple as an overlay on existing pavement, grinding existing travel lane pavement and inlaying new pavement or even complete reconstruction of a roadway. The 2018 Construction Project map is color coded to show the roadways that are receiving this treatment.
Project Contact: Matt Powlison at mpowlison@oregocity.org.
- 3 2018 IN HOUSE PAVING PROJECTS**—www.oregocity.org/publicworks/project/ci-18-008-house-paving-projects
In order to maximize resources, City crews tackle some of the less complex paving jobs on their own using the street crew supplemented by summer workers. City crews are able to efficiently utilize equipment already owned by the City for pavement inlay work (traffic lane replacement) for these in house paving projects. *Project Contact: Matt Powlison at mpowlison@oregocity.org*
- 4 12TH & WASHINGTON SIGNAL INSTALLATION**—www.oregocity.org/publicworks/project/ci-16-014
To create a safe and efficient transportation system at the intersection of 12th & Washington, the City will remove the existing pedestrian actuated crossing and overhead flashing lights, reestablish a continuous bike lane, install a new traffic signal, and reconstruct the ADA curb ramps. Construction is expected to be completed by fall, 2018. *Project Contact: Dayna Webb at dwebb@oregocity.org*
- 5 15TH STREET STORM SEWER IMPROVEMENTS**—www.oregocity.org/publicworks/project/ci-17-009
Replace two sections of existing stormwater system piping on 15th Street: one section between Center Street and Main Street, and the other section between JQ Adams and Jackson Street. Roadway reconstruction previously planned for 2017 will be completed once the storm sewer work is complete. *Project contact: John Burrell at jburrell@oregocity.org*
- 6 HIGH STREET WATERLINE REPLACEMENT PROJECT**—www.oregocity.org/publicworks/project/ci-17-012
This project includes replacement of 2,400 feet of cast iron waterline, fire hydrants, and water services with new water mains, new fire hydrants, and new water services between South 2nd Street and 3rd Street.
Project Contact: John Burrell at jburrell@oregocity.org
- 7 HAZELWOOD DRIVE SANITARY SEWER IMPROVEMENTS**—www.oregocity.org/publicworks/project/ci-16-005
This project will replace and upsize approximately 2,700 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.
Project Contact: Jon Archibald at jarchibald@oregocity.org
- 8 BEAVERCREEK SANITARY SEWER PROJECT**—www.oregocity.org/publicworks/project/ci-16-013
This project is complete except for final traffic markings and includes a new gravity sanitary sewer in Beaver Creek Road extending a public sewer line from Marjory Lane to the Oregon City High School. The new sewer replaced the existing private, undersized sewer to the Oregon City High School and accommodates future development in the Beaver Creek Road Concept Area. *Project Contact: Jon Archibald at jarchibald@oregocity.org*
- 9 2018 WATERLINE SYSTEM IMPROVEMENTS PROJECTS**—www.oregocity.org/publicworks/project/ci-18-006
This project includes replacement of 2,400 feet of cast iron waterline, fire hydrants, and water services with larger waterlines, new fire hydrants, and new water services. The waterline locations are Center Street from 7th Street to 10th Street, Warner Street from Molalla Avenue to Prospect Street, and Cherry Street from Holmes Lane to Park Drive. *Project contact: John Burrell at jburrell@oregocity.org*
- 10 PRIVATE DEVELOPMENT PROJECTS**—www.oregocity.org/projects (search for "Land Use" project types)
Larger/Community Interest Projects—Development of private property for commercial or residential use, all of which have gone through the Planning Division's (www.oregocity.org/planning) land use process. These parcels are usually managed by a private development team with building permits and inspections handled by the City's Building Division (www.oregocity.org/building). Oregon City Public Works inspects work done to connect to City utilities and work performed in City rights-of-way (streets, sidewalks, easements).
Project Contact: Aleta Froman-Goodrich at afroman-goodrich@oregocity.org

Disclaimer: The projects identified in this flyer are anticipated to be constructed during the 2017 construction season; however, construction is contingent upon funding, logistics and other factors. Projects identified are provided based on the best information available to the City at the time of publication. It is possible that projects or project segments may be removed from the construction schedule or that other projects not identified may be completed.

New Site Identified for Public Works Operations and Parks Maintenance

On Wednesday, April 18, Oregon City Commission unanimously voted to approve the \$7.1 million purchase of a 4.79-acre site for a future Public Works Operations Center and Parks Maintenance Facility.

The property, currently owned by GDI RE Acquisition LLC., is located at 13895 Fir Street. The site is the former General Distributing warehouse which closed due to acquisition by Columbia Distributing.

"In the past, there have been limited opportunities to purchase parcels that are appropriate for a operations facility and sufficient size to accommodate our needs," said John Lewis, City of Oregon City Director of Public Works.

"The City of Oregon City identified 15 years ago that the current Public Works facility was not sufficient to meet the needs of our growing community. While the City increased equipment and staff to meet the demands of a growing city, we saved money and researched locations and upgrades for the future Public Works Operations Center," said Lewis.

Oregon City Manager, Tony Konkol: "We are glad we can move forward in supporting our neighborhoods and staff by co-locating two departments into one facility, which will increase efficiency and accomplish our Commission goals of addressing critical facility needs for the Public Works Operations Center and the Park Maintenance Facility."

THIS SITE PROVIDES:

- 16,000 square feet of office space
- Two 10,000 gallon fuel tanks
- Material storage for personnel and equipment involved with the maintenance of our parks and the construction, maintenance and operation of the transportation network, the water distribution system, the sanitary sewer system, the storm water collection system, and the City fleet.
- Approximately 51,000 square feet of warehouse to maintain and house valuable City vehicles and equipment.

"The announcement of GDI's permanent closure in February was a surprise; we were saddened to lose a large long-time employer in Oregon City. It is a mixed blessing that their warehouse fits the needs of our field operations. Due to our careful planning and saving, we do not have to ask the community for bonding authority or tax increases to complete this transaction. We will be able to work within our existing resources for this project," said Oregon City Mayor Dan Holladay.

In the next 60 days, the site will undergo environmental and structural surveys and inspection as due diligence to ensure that the City is fully informed of any preexisting conditions before closing. If significant issues arise and this site no longer a sound investment, the City will reassess the opportunity.

The current Public Works and Parks Maintenance facilities will remain fully operational as the City investigates this new opportunity.

Birdseye view of 13895 Fir Street property (© Google Maps)

New Land Use Development and Construction Permitting Software

ALLOWS THE CITY TO SERVE YOU BETTER

The City is implementing a new enterprise software from Tyler Technologies that will provide enhanced services to our community. The City's current software was used for 18 years, but will no longer be supported by the vendor. The first module of the new software, "EnerGov," improves the way the City conducts business with our development stakeholders. EnerGov is a land use management and construction permitting software, and provides new efficiencies in the City's processes. EnerGov will also provide new functionality including E-Reviews, which will allow for electronic plan review for construction permit applicants.

SOME OF THE INNOVATIVE FEATURES INCLUDE:

- Automation and more intuitive usability
- Efficient processing of development proposal packages
- Strengthening the City's internal processes for more seamless permitting of projects
- Enhanced mapping of project permits using the City's Geographic Information System

THE NEW SOFTWARE WILL "GO LIVE" ON MONDAY, JUNE 18.

Look for the new online Citizen Self-Service (CSS) portal where you may view and apply for permits and inspections, and pay fees online. The change-over to this new software platform has been months in the making. Thank you for your patience while we work out any issues during this transition.

What? I need a Permit?

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

Building an Accessory Structure

What is the process for building an accessory structure?—Sheds, detached garages and carports within Oregon City are regulated by the Oregon City Building, Planning and Development Services Divisions. Accessory structures generally require a building permit. However, structures that are used for storage, and are less than 200 square feet (SF) in size and less than 10 feet in height might not require a permit.

Size of Accessory Structures—A property that is less than 20,000 SF in size can be developed with multiple accessory structures up to 600 SF each in size, provided that setbacks and lot coverage standards are met. In addition, on properties that are larger than 20,000 SF, you may have a single 800 SF accessory structure provided that its footprint and height do not exceed that of the dwelling on site, and setbacks and lot coverage standards are met.

Placement of Accessory Structures—Accessory structures may be built on a lot developed with a single- or two-family dwelling (duplex), but are not permitted on vacant lots. Accessory structures may not be located in front of the home or in an easement. Additionally, construction within an overlay district such as the Natural Resource Overlay District, Geologic Hazards Overlay District, or Historic Districts may require additional review. To verify if your property is affected by an overlay district, obtain a property report online at <https://maps.orcity.org/galleries/reportTaxlotPublic/index.html>.

Prohibited Structures—Cargo containers, as defined in OCMC Section 17.04.177, are prohibited within Oregon City. In addition, membrane and fabric covered storage areas, as defined in OCMC

Section 17.04.743, are prohibited if they are visible from the public right-of-way. In historic districts or on an individually designated historic property, metal structures are also prohibited.

Setbacks—Structures less than 200 SF must be set back 3 feet from the rear and side property lines; any eaves or projections may project up to 2 feet into the 3-foot setback. Structures 200–600 SF must be set back 3 feet from the rear and side property lines; eaves and projections may *not* project into the 3-foot setback, meaning the setback is measured from any projections, not the building wall. Structures larger than 600 SF must comply with the setbacks of the underlying zoning district.

Lot Coverage—Structures larger than 200 SF must comply with maximum lot coverage standards. Lot coverage is measured as the percentage of the property that is occupied by structures. Maximum lot coverage varies by zoning district, but ranges from 40%–55%.

For more information on building an accessory structure, please contact the Planning Division at 503.722.3789 or visit us at 698 Warner Parrott Road, Monday–Friday between 8:30am–3:30pm.

PROHIBITED in Oregon City

PROHIBITED if visible from the right-of-way

PROHIBITED in historic districts and historic designated properties

Equitable Housing Project PLEASE GIVE US YOUR FEEDBACK!

City staff, consultants and a Project Advisory Team of citizens, developers and stakeholders are working together to remove barriers and provide incentives for additional housing opportunities by amending our housing development regulations.

THE PROBLEM—A lack of housing in general contributes to the lack of equitable housing, the lack of housing choices, and an increase in homelessness.

THE APPROACH—This project is one strategy to address these issues through facilitating...

- the development of more housing
- the development of more types of housing
- the development of more equitable housing

CAN I REVIEW THE PROPOSED AMENDMENTS?

All of the proposed amendments can be reviewed at the project website: www.orcity.org/planning/equitable-housing.

PUBLIC HEARINGS (details to be announced)

The proposed amendments will be reviewed by the Planning Commission prior to adoption by the City Commission through a series of public hearings. Public notices of the first public hearing dates will be mailed to all property owners in Oregon City, and will also be listed on the project website.

If this issue is important to you, please visit our project website and sign up for our mailing list!

QUESTIONS?
Contact Planner
Pete Walter at
pwalter@orcity.org
or 503.496.1568

Community Development Department, Building & Planning Divisions
HAVE MOVED TO 698 WARNER PARROTT ROAD, OREGON CITY
Visit or Call Us: Monday—Friday | 8:30am–3:30pm | 503.722.3789

Making the Most of Your Irrigation System

THINK WATER WISE THIS SUMMER!

Watering for Efficiency

Once you turn on your lawn sprinkler it is easy to forget how much water you use in a short period of time. Running a single sprinkler for an hour at five gallons per minute will use more water than ten toilets flushes, two 5 minutes showers, two dishwasher loads, and a full load of clothes combined! Taking time to check, repair, adjust the system, and provide periodic checks throughout the summer season can insure your lawn and plants are being watered properly *without* wasting water.

How to Check Your Automated Irrigation System

Run the entire sprinkler system, one zone at a time. As you do this, check for the following:

- 1 SIGNS OF LEAKAGE—Look for damage to the spray heads or piping. Repair as needed.
- 2 INEFFICIENT SPRAY PATTERN—Nozzles get clogged and need to be cleaned. Also, nozzles and spray heads may need adjustments to reduce overspray onto walks, driveways, etc.
- 3 INTERFERENCE OF THE SPRAY PATTERN—Adjusting spray heads to accommodate the changing landscape will eliminate dry spots and puddling caused by blocked spray.
- 4 OVER GROWN GRASS—Grass can impede on spray heads; make sure it's kept trimmed. Also, check for leaning spray heads and adjust accordingly.

Additional Water Saving Tips

- WATERING TO THE WEATHER—Adjust controllers throughout the summer so you aren't depriving or watering unnecessarily. For the current weekly watering number, visit the Regional Water Providers Consortium website at www.conserveh2o.org.
- SMART CONTROLLER OR RAIN SENSOR SWITCH—Install a smart controller or a rain sensor that will automatically shut off your irrigation system when it rains.
- CYCLE & SOAK—Split watering times into two applications with a break in between to promote deeper root growth while fostering a landscape that is more resistant to dry weather.
- WATERING AT THE BEST TIME—Water early in the morning when the air is cool and calm and evaporation is at a minimum. Watering in the evening is the next best.
- CONSIDER DRIP IRRIGATION—This reduces evaporation and puts water directly at the roots of plants.
- AT THE END OF THE SUMMER SEASON and before winter, be sure to thoroughly drain your irrigation system to prevent freezing. Contact a landscape professional for assistance.

Landscape Rebates

To help you water more efficiently this summer the Clackamas River Water Providers are offering four landscape water use rebates. Choose the item/s that will work best for you:

- | | |
|--|---|
| <ol style="list-style-type: none">1 A smart controller2 A rain sensor3 A manual hose bib timer4 High efficiency spray nozzles | Apply for up to a maximum combination landscape rebate of \$310. These rebates are available on a first-come, first-serve basis until the program funds are depleted. |
|--|---|

LIMIT: Customers can take advantage of each rebate one time, per account, per fiscal year.

Water Efficient Landscape Audits

During the watering season contact the CRWP for your free one time only Water Efficient Landscape Audit. Give us a call and we will get you in touch with our landscape professional to schedule your audit.

For more info visit our website at www.clackamasproviders.org or call our office at 503.723.3511.

Reducing Bacteria Levels in our Rivers and Streams is a Challenge WE NEED YOUR HELP!

Bacteria can be found all around us. Some types of bacteria are beneficial, assisting in digestion and vitamin production. A few are disease-causing, for example, E coli. Bacteria can be considered a pollutant when too much is found in our rivers and streams because bacteria-contaminated water can cause illness in humans.

Certain locations along both the Willamette and Clackamas rivers have been identified as having too much disease-causing bacteria. In an effort to improve the water quality of these rivers, Oregon City is obligated to reduce the amount of bacteria carried to them by the stormwater that flows through our city.

HOW CAN WE DO THIS?

Oregon City's Stormwater Management Plan provides guidance for activities that aim to reduce all types of stormwater pollution. Reducing bacteria is especially challenging. Water quality facilities such as extended detention ponds, wet ponds, and swales, can help reduce bacteria levels, but their effectiveness is limited. That's where your help is needed.

Prevention is the most effective way to reduce stormwater bacterial pollution.

HERE ARE A FEW SUGGESTIONS:

- Pick up after your pets—whether in your yard, at the park, or along the sidewalk, pet waste adds to pollution.
- Refrain from feeding wild birds at neighborhood ponds—the food is not healthy for them, it encourages visits from less desirable animals like nutria and rats, and it increases bacterial pollution.
- If you are one of the few Oregon City residents that still has a septic system—make sure it is functioning properly. A failing septic system is a health hazard and a source of pollution.

Useful Contact Info

Emergency Service	911
COMMUNITY	Area Code 503
End of Oregon Trail Interpretive Center	657.9336 historicoregoncity.org
Ermatinger House	650.1851
McLoughlin House	656.5146
Museum of the Oregon Territory	655.5574 clackamashistory.org
Oregon City Soccer	672.9264 ext. 484
OC 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 Assn	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 & Recreation	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

www.clackamasfire.com

District Office 503.742.2600

Fire Prevention 503.742.2660

DAILY BURN MESSAGE

Recorded information on burning is 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

Window Fall Prevention

The first week of April was Window Fall Prevention Week in order to remind residents throughout spring and summer, the importance of window safety. Window falls can be predictable and are preventable. Clackamas Fire District #1 encourages residents to help reduce the risk of injury to children. Safe Kids Worldwide reports 3,300 children under the age of six fall from windows every year and are the most at risk of falling from windows.

For the second year in a row, Clackamas Fire District #1 has Window Fall Prevention posters that are available to all apartment complexes with common areas (laundry/community rooms). The posters are also available to any area businesses interested in displaying them.

WINDOW SAFETY TIPS

- Teach kids and caregivers that screens keep bugs out, not kids in.
- Limit window openings to less than 4 inches.
- If you must open windows more than 4 inches, install a window guard or window stop that can easily be removed by an adult in an emergency.
- Keep areas in front of windows clear of anything a child can climb on. Move furniture away from windows.
- Enforce a KID-FREE ZONE in front of all windows.
- Keep windows closed and locked when not in use.

Go to www.stopat4.com for more information on the **Stop at 4"** campaign. If you would like additional information on window safety and fall prevention, contact our Fire Prevention Office 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.

Library Hours & Information

OPEN	Monday–Wednesday	10:00am–7:00pm
	Thursday–Saturday	10:00am–6:00pm
	Sunday	12:00pm–5:00pm
CLOSED	Monday, May 28	Memorial Day
	Wednesday, July 4	Independence Day
MORE INFO	For the latest information on all our programs and services, call us or visit our website and sign up for the library's monthly newsletter at www.orcity.org/library . LIKE us on Facebook!	

Oregon City Library Foundation Adds to Collection

BY KAREN MARTINI, FOUNDATION CHAIR

What comes to mind when we think about a library? Books! Hundreds and thousands of them! Lots of books are now being purchased courtesy of the community's donations to the Oregon City Library Foundation.

The OC Library Foundation, upon wrapping up its successful \$500,000 capital campaign and honoring its commitment to help with the library's renovation and construction, has now dedicated funds to purchase books, laptop charging carts and more. \$55,000 has been set aside just for books, adding an estimated 2,500 volumes.

Next steps for the Foundation? Be ready to respond with additional funding to help the Library reach the goals set forth in their strategic planning process this summer. To that end, contributions are always welcomed by mail to: OC Library Foundation | PO Box 1791 | Oregon City, OR 97045, or online at www.oclibraryfoundation.org.

Pictured below: Gina Bacon, Adult Services Librarian, celebrates the arrival of yet another book delivery.

First Friday Film! ★★★★★

SEASON FINALE: FRIDAY, JUNE 1 | 6:30PM
1726 WASHINGTON ST, OREGON CITY 97045
END OF THE OREGON TRAIL INTERPRETIVE CENTER

The Library's 2017–18 First Friday Film series concludes with *Revenge of the Electric Car*.

"Director Chris Paine takes his film crew behind the closed doors of Nissan, GM, and the Silicon Valley start-up Tesla Motors to chronicle the story of the global resurgence of electric cars. Without using a single drop of foreign oil, this new generation of car is America's future: fast, furious, and cleaner than ever." (from revengeoftheelectriccar.com)

Ongoing Adult Activities

GENEALOGY INTEREST GROUP First Tuesday Every Month | 1:00–2:30pm
Drop in for assistance with your genealogical research.

DO YOU FEEL A DRAFT? ADULT WRITING GROUP

First & Third Wednesdays Every Month | 5:00pm | Free

Whether you love writing or kind of like it, you're invited to join *Do You Feel a Draft?*. This informal writers group is open to anyone interested in the writing process. Share your ideas, resources, and make some new friends along the way.

OPEN DIY ZINE HOURS First Saturday Every Month | 2:00–5:00pm

Have you been enjoying our new zine collection? Looking for a place to work on your own zine? Whether you're a seasoned zinester or a newbie to the zine scene, open studio hours at the Oregon City Public Library make it easy to get work done. Have the content squared away for your latest creation but need help with the layout? Looking to make zines in the company of others who may be interested in collaborating too or just chatting? Drop in during our open workshop hours. Emily Prado, a local zinester, will be on site to lend a hand if needed. Supplies will be provided.

COFFEE AND COLORING Last Saturday Every Month | 10:00am

Coloring isn't just for kids! It offers a slew of mental benefits. Just like meditation, coloring allows us to switch off our brains from other thoughts and focus only on the moment, helping to alleviate free-floating anxiety. Come join us for some coffee and coloring in the upstairs conference room. Supplies will be provided.

Local Author Events IN JUNE

BE YOUR OWN PUBLISHER WORKSHOP Tuesday, June 5 | 5:30–7:00pm
Join us for a workshop on how to be your own publisher!

2ND ANNUAL LOCAL AUTHOR FAIR Saturday, June 9 | 12:00–2:00pm
Come meet some of our local literary talent and enter to win fabulous prizes! Books will be available for purchase and refreshments will be provided.

LOCAL AUTHOR: KEITH ROSSON Saturday, June 16 | 2:00–3:00pm
Keith Rosson is author of *The Mercy of the Tide* a novel that blends horror and alternative history in an exploration of loss and grief. His latest book is *Smoke City*.

LOCAL AUTHOR: WILLY VLAUTIN Saturday, June 30 | 3:00–4:00pm
Willy Vlautin is author of *Northline*, *The Free*, *The Motel Life*, and *Lean on Pete*. His latest novel is *Don't Skip Out on Me*, a powerful exploration of identity and loneliness pulled from deep within America's soul.

Weekly Events FOR KIDS & FAMILIES

TODDLER STORYTIME with Miss Sabrina

AGES 18–36 MONTHS | Tuesdays | 9:30am & 10:15am
Join Miss Sabrina for a morning of stories, songs and rhymes.

ART LAB KIDS, GROWN-UPS & FAMILIES

Wednesdays | 2:30–4:00pm | Library Community Room
Come explore the art world and try your hand at exciting new projects! Each week, we provide you with inspiration in the form of a famous artist or art technique. Then, you use our art supplies to create a masterpiece of your very own.

ARTIST INSPIRATION AND THEMES:

Jun 20 Aaron Douglas—*Silhouettes*
Jun 27 Wassily Kandinsky—*Painting*
July 11 Degas—*Clay Sculptures*
July 18 Monet—*Impressionist Painting*
July 25 Marc Chagall—*Draw with Oil Pastels & Black Paper*
Aug 1 James Abbott McNeill—*Whistler*
Aug 8 Georgia O'Keeffe—*Watercolors*
Aug 15 Keith Haring—*Pop Art*

MUSIC & MOVEMENT STORYTIME BIRTH TO AGE 5

Thursdays | 10:15am & 11:00am | Library Community Room
Miss Barratt's favorite thing about storytime is not having to sit still! Join Miss Barratt and her herd of busy babies, tireless toddlers, and pumped up preschoolers for an all-singing, all-dancing morning of stories and fun.

THE PRESCHOOL CONNECTION STORYTIME

AGES 3–6 | Fridays | 10:15am | Library Community Room
Miss Barratt's favorite thing about preschool storytime is listening to your questions about the world! Join Miss Barratt and her crew of curious preschoolers for a morning of stories and hands-on learning activities.

BABY SIGN LANGUAGE BIRTH TO AGE 2

Fridays in May | 11:00am | Library Community Room
Sign language is a great way to support your child's emerging communication skills! Join Christina from the Portland Early Learning Project for 30 minutes of songs and sign language designed just for our littlest learners. *Look for more Baby Sign Language classes on Mondays this summer!*

Monthly Events FOR KIDS & FAMILIES

LEGO LAB FOR KIDS OF ALL AGES

2nd Saturdays | 11:30am–12:30pm | Library Community Rm
Kids of all ages build LEGO sculptures using randomly selected challenges as inspiration. Then, we display the sculptures in the Children's Room for everyone to admire.

READ TO THE DOGS AGES 3–12

1st Friday with Oakley | 3:30pm | Library Children's Room
3rd Saturday with Igmu | 1:00pm | Library Children's Room
Come share a story with a four-legged friend! A trained therapy dog will be available at the library for one-on-one or small group reading sessions with kids. No need to sign up, either! There will be enough time for everyone to spend a few minutes cuddling and reading with Oakley and Igmu!

32 TRAILNEWS Summer 2018

Summer Reading at the Library

This year's Summer Reading theme is "Libraries Rock!" Sign-ups start June 1 and activities will run through August 31!

TOUCH-A-TRUCK KIDS & FAMILIES

Saturday, June 16 | 10:00am–12:00pm | Library Park

If you've ever wanted to get up close and personal with a fire truck, a SWAT vehicle, or a TV inspection truck, you're in luck! To help us kick off Summer Reading, Clackamas Fire District, Oregon City Police Dept, and Oregon City Public Works will bring a bunch of trucks to the library for a meet and greet!

SUMMER FAMILY CONCERT SERIES KIDS & FAMILIES

Wednesdays | 11:00am | Library Park

Come and enjoy the sounds and entertainment of live music at Library Park!

Jun 20	Red Yarn	July 25	Nathalia
Jun 27	Chuck Cheesman	Aug 1	Portland Taiko
July 11	Greta Pedersen	Aug 8	Chayag Andean Folk Music & Dance
July 18	Aaron Nigel-Smith	Aug 15	Micah & Me

TEEN ZONE FOR HUMANS WHO JUST FINISHED 6–12 GRADE

Thursdays | 2:30pm | Library Community Room (unless otherwise noted)

Stay tuned for more events and assigned dates!

- MaKey MaKey Music Inventions!
- Hamilton Sing Along & Trivia
- I challenge you to a duel!
- Local Teen Band Concert
- Homemade Pop Rocks (at Pioneer Center)
- Tie-Dye (at Library Park)
- Painted Rocks

TEEN 80'S RETRO PARTY

FOR HUMANS WHO JUST FINISHED 6–12 GRADE

Saturday, August 18 | 7:00–8:30pm | Library Community Room

Finish up your summer reading challenge and receive an invitation to the 80's Retro Party! There will be awesome 80's tunes, retro games, snacks, and an all-around tubular time! *This is an invitation-only event.*

Adult Summer Reading

TIS THE SEASON FOR SOME READIN'!

Sign up starting June 1 and receive your Summer Reading tote bag with bookmark, bingo card, word search, and prize drawing entry slips that you'll use to record your reading. Each week, drawings will be held for a variety of prizes!

Family Cultural Passes

The libraries in Clackamas County offer for checkout one-day family passes to local cultural venues, so you can treat your family to a free or discounted adventure. To reserve a pass for a specific day, come into the library or call 503.657.8269. PARTICIPATING VENUES INCLUDE:

- End of the Oregon Trail Interpretive Center [Oregon City]
- Evergreen Aviation and Space Museum [McMinnville]
- Gilbert House Children's Museum [Salem]
- Oregon Historical Society Museum [Portland]
- Portland Art Museum [Portland]
- World of Speed Museum [Wilsonville]
- Pittock Mansion [Portland]
- Crystal Springs Rhododendron Garden [Portland]
- Japanese Garden [Portland]
- Lan Su Chinese Garden [Portland]
- Oregon State Parks Parking Pass [various sites]
- The Oregon Garden [Silverton]

Email from any device to the library print system.

Technology Corner

WIRELESS PRINTING NOW AVAILABLE

You can now send print jobs from work, home or on the go, and pick them up at the Library.

This works from any computer

or mobile device. All you need is an email address! Begin by visiting www.lincc.org/ocprint. Then, go upstairs to the library's printing station to release and pick up your documents.

Print jobs will not release until you release them at the Library.

Printing fee per page: Black & White=10 cents | Color=50 cents

MAGGIE THE ELECTRONIC MAGNIFIER

Another Great Service Available Only at Your Local Library

Thanks to a generous donation from the Oregon City Women's Club, the Library now offers Maggie, an electronic magnifier designed to help people with low vision read small print. Maggie is kept upstairs at the Reference Desk, available for a one-day checkout within the Library.

NOTE: If you know anyone who is elderly or visually impaired, please let them know we have this magnifier for them to use in the library completely FREE of charge.

Elevated Readers Book Club

All discussions: Thursdays | 6:15-8:00pm | at the Library

The Elevated Readers Book Club, hosted by the Oregon City Public Library, is open for new members. We also welcome drop-ins! For more information please contact Jen at jgiovanetti@orcity.org

READING SCHEDULE—THROUGH JANUARY 2019

July 5	<i>Lost City of the Monkey God</i>	by Douglas Preston
Sep 6	<i>Gentleman In Moscow</i>	by Amor Towles
Nov 1	<i>Killers of the Flower Moon</i>	by David Grann
Jan 3	<i>Little Fires Everywhere</i>	by Celeste Ng

Friends of the Oregon City Public Library

BY CHAIR HARRYETTE SHUELL

Have fun this summer, and check out the Family Cultural Passes at the Library! We are very proud to be able to fund these passes for many years, so patrons can have fun learning at area museums, gardens, and other local sights for discounted or even free admission prices. The new passes this year for the Oregon State Parks' Parking Pass and the Oregon Historical Society Museum are great additions to the list.

Since the Friends' major contribution of more than \$100,000 to the Library Foundation, we have given the Library \$5,000 for books, \$3,000 for programming, over \$1,000 for Cultural Passes and \$296 for equipment. The library turns to us for everyday needs and program funding.

The Used Bookstore's wide variety of low cost used books are great to take on expeditions, camping trips, any travel or backyard reading, so that you do not have to worry about library late fees or an ocean wave damaging a borrowed book. Paperbacks are inexpensive and great to leave behind on planes or ships or to trade in book exchanges. Come in and browse our collection of books that cover many fiction genres and non-fiction topics - everything from Science Fiction to Cookbooks, Mysteries to True Stories, Sports to Romance, Self Help to Paranormal, History to Thrillers.

Check our website at www.oclibraryfriends.org for information on volunteering, sales and events. Our 20th Anniversary is approaching this December.

Book Lovers' Destination!

Over 3,000 square feet of Premium Used Books, CDs and DVDs!

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

Open Monday-Saturday • 10am-5pm • Closed Sunday
• 502 Seventh Street, Oregon City • 503.594.0261 •

**FRIENDS OF THE LIBRARY
USED BOOKSTORE**
www.oclibraryfriends.org

Neighborhood Association Meetings

PLEASE CHECK FOR ANTICIPATED MEETING UPDATES ONLINE AT WWW.ORCITY.ORG/COMMUNITY/NEIGHBORHOOD-ASSOCIATIONS

CITIZEN INVOLVEMENT COMMITTEE [CIC]

General Meetings

When 7:00pm | 1st Monday each month
Where City Hall–Commission Chambers, 625 Center Street
Info Christina Robertson-Gardiner, CIC Staff Liaison | 503.496.1564

BARCLAY HILLS [BHNA]

General Meetings

When 7:00pm | Please see www.orcity.org
Where St. John the Apostle Cemetery, 445 Warner Rd
Info Betty Mumm, Chair | bmummb@comcast.net

CANEMAH [CNA]

General Meetings

When 7:00pm | Please see www.orcity.org
Where OC Police Station, 320 Warner Milne Road
Info Ken Baysinger, Chair | k.baysinger@comcast.net

CAUFIELD [CFNA]

General Meetings

When 6:45pm | Please see www.orcity.org
Where Oregon City School District's Facilities & Maintenance Center (Bus Barn), 14551 Meyers Road
Info Robert Malchow, Chair | r.malchow@comcast.net

GAFFNEY LANE [GLNA]

General Meetings

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

HAZEL GROVE–WESTLING FARM [HG-WFNA]

General Meetings (are combined with South End NA)

When Please see www.orcity.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.orcity.org
Where Living Hope Church, 19691 Meyers Road
Info Roy Harris, Chair | royandanna@centurylink.net

MCLOUGHLIN [MNA]

General Meetings

When 7:00pm | Please see www.orcity.org
Where Oregon City Library, 606 John Adams St.
Info Cameron McCredie, Chair | cmccredie@windermere.com

PARK PLACE [PPNA] PPNA@COMCAST.NET

General Meetings

When 7:00pm | Please see www.orcity.org
Where Alliance Charter Academy, 16075 Front Ave
Info Greg Stone, Chair | gpstone72@yahoo.com

RIVERCREST [RNA]

General Meetings

When 7:00pm | Please see www.orcity.org
Where First Presbyterian Church, 1321 Linn Avenue
Info Ed Lindquist, Chair | ed-lindquist@msn.com

SOUTH END [SENA] SENA97045@GMAIL.COM

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

When 7:00pm | Please see www.orcity.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.orcity.org
Where Living Hope Church, 19691 Meyers Road
Info Vern Johnson, Chair | verndonnajohnson@yahoo.com

TWO RIVERS [TRNA]

General Meetings

When 7:00pm | Please see www.orcity.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://maps.orcity.org/galleries/mapsPublic/index.html>.

Calling for Volunteers OREGON CITY NEEDS YOU!

Are you looking for a new opportunity to serve in your community or ways to utilize your expertise to contribute to your community? Consider applying for a City board or committee!

Each fall the City of Oregon City begins its recruitment to fill open seats on the City's boards and committees. The City of Oregon City has 15 active boards, commissions, or committees that are composed of volunteers. The job of appointed members is crucial to the success of Oregon City's representative government. By sharing their experience, expertise, and time, citizens provide valuable insight—the citizen's point of view—to the operations of the city and City Commission's decision-making process.

Boards and commissions review new and existing operations in specific areas, and suggest an appropriate course of action to City management and the City Commission. Members of boards and committees provide an invaluable service to the City by advising the City Commission on a wide variety of subjects and making recommendations on important policy matters.

OPENINGS INCLUDE:

- Budget Committee
- Enhancement Grant Program Committee
- Natural Resources Committee
- Parks & Recreation Advisory Committee
- Transportation Advisory Committee
- Library Board
- Planning Commission

LET YOUR VOICE BE HEARD! By sharing your experience, expertise and time, you can provide valuable insight from the citizen's point of view to the operations of the City and the City Commission's decision-making process. Applications are available online at www.orcity.org or call the City Recorder's Office at 503.496.1505. **Apply now!**

City Meetings

Budget Committee	As Announced
Chief's Advisory Committee (Police & Fire Departments)	3rd Tuesdays Jan, Mar, May, Sep, Nov OCPD, Court Chambers 6:00pm
Citizen Involvement Committee (CIC)	1st Mondays 7:00pm
City Commission	1st & 3rd Wednesdays 7:00pm
Historic Review Board	4th Tuesdays 6:00pm
Library Board	2nd Wednesdays 5:00pm Feb, Apr, Jun, Aug, Oct, Dec
Metro Enhancement Committee	Thursday, June 21 5:30pm
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

Who will be the Next Oregon City Resident(s) to Join the City Commission?

THE CITY IS ACCEPTING APPLICATIONS FOR THE 2018 ELECTION OF MAYOR AND TWO COMMISSIONER POSITIONS

Election materials for candidates interested in running for the City Commission in Oregon City are now available online at www.orcity.org/cityrecorder/city-commission-election-0.

The Municipal Election to elect three public officials will be held on Tuesday, November 6, 2018.

There are three open positions on the City Commission: Mayor, Position #1 and Position #4. Each volunteer position is a four-year term. Those who wish to declare their candidacy or file by petition must file Form SEL 101, Candidate Filing – Nonpartisan, with the City Recorder no sooner than May 30, 2018, and no later than August 28, 2018 to be on the November 6, 2018 ballot.

- If filing by declaration, a \$50 filing fee is required with SEL 101.
- If filing by petition, SEL 101 is filed indicating the candidate is filing by prospective petition. Petitions require 50 valid signatures; contact the City Recorder's Office for the proper petition signature sheets and instructions.

All candidates are required to comply with campaign finance laws, depending on the financial extent of their campaign. The online Candidate Packet contains information related to campaign income and expenditures. A Candidate Packet is available at www.orcity.org/cityrecorder/city-commission-election-0, or by calling Kattie Riggs, City Recorder, 503.496.1505.

An eligible candidate must be a properly registered voter in Oregon City and will have resided in the City during the twelve months immediately preceding the election. Questions regarding candidate procedures or requirements may be directed to Kattie Riggs, Oregon City Recorder, at 503.496.1505

Voter Registration is Underway

TO QUALIFY TO VOTE...

- in the November 6, 2018 General Election, residents must be registered before the October 16, 2018 deadline.
- in Oregon, a person must be an Oregon resident, a United States citizen, and be 18 years old by Election Day.

TO REGISTER TO VOTE, complete a voter registration form and return it to the Clackamas County Elections Office, 1710 Red Soils Court, Suite 100 | Oregon City, OR 97045. The form is also available on Clackamas County's website at www.co.clackamas.or.us/elections.

If your name, address, or party affiliation has changed since the last election, you must complete a new voter registration form and submit it to your county of residence.

Announcements & Special Events

Oregon City Parks Foundation [HTTP://OREGONCITYPARKSFOUNDATION.ORG](http://oregoncityparksfoundation.org)

THE BIG "DROP IN FOR PARKS" FUNDRAISER

Your non-profit OC Parks Foundation is collecting refundable bottles and cans in partnership with the Oregon City Parks Department, the End of the Trail Interpretive Center and the Oregon City Bottle Drop Center, to raise funds for our city's parks. You can help support our park projects by filling a blue fundraiser bag (distributed at Concerts in the Park) and returning it at the next concert to our collection site in the End of the Trail parking lot. Or for a pick-up, email: dropinforparks@yahoo.com. If you have a business, we have recycling stands that we can set up for you. We pick up every Tuesday. Email: dropinforparks@yahoo.com.

THANK YOU FOR YOUR DONATIONS!

The Oregon City Parks Foundation is a non-profit 501(c)(3) formed by a group of your OC neighbors, who believe a vibrant parks system is a key component in the livability of Oregon City. Our mission is to partner with volunteers, donors and community leaders to develop, enhance, promote and sustain a thriving, accessible, connected system of Oregon City parks.

WE HOPE YOU'LL JOIN US at one of our meetings to learn more about our Parks Foundation. Becoming a member and volunteering is a powerful act of caring for the environment that nurtures the residents of Oregon City. It is also an opportunity to learn about and experience the natural environment and history unique to this area. We have several other ways you can support your parks that won't involve monetary donations.

Oregon City Parks Foundation meetings are held the 4th Tuesday of every month at 7:00pm, unless otherwise posted. Please visit our Facebook page (search for: OregonCityParksFoundation) or go to <http://oregoncityparksfoundation.org> for meeting location, more details and information.

Ermatinger House Grand Opening! SATURDAY, JULY 7

SAVE THE DATE AND HELP US CELEBRATE THE GRAND OPENING OF ERMATINGER HOUSE!

The Ermatinger House has an exciting and rich history that the City of Oregon City is proud to celebrate. The house, which was built in 1843, is a two-story Greek Revival house. This historic house not only signifies the celebration of the coin toss between Francis W. Pettygrove and Asa Lovejoy to decide the naming of Portland, but is also one of the oldest buildings surviving in Oregon. In addition to its architectural rarity, the house is also known as the former home of the Hudson's Bay Company Chief Trader, Francis Ermatinger.

For the latest updates follow us on Facebook www.facebook.com/ocparksandrec and www.oregoncity.org

McLoughlin House Museum & Barclay House Complex

713 CENTER STREET, OREGON CITY | 503.656.5146

OPEN FRIDAYS & SATURDAYS | 10:00AM-4:00PM | FREE ADMISSION

Built in 1845 as the home of Dr. John McLoughlin, the Father of Oregon. Now a part of Ft. Vancouver and a National Historic Site, showcasing original and period artifacts and furnishings. Tours are quarter after the hour with the last tour at 3:00pm. Gift Shop open all day. The National Park Service Junior Ranger program is also available.

VICTORIAN DEMONSTRATIONS & WORKSHOPS (all materials supplied)

Saturday, June 9—Antique Buttons (lecture) | Friday, July 13—Nature Prints

Saturday, September 8—The Technique for Lucet (cord or braid making)

For more information, email: mcloughlinmemorial@gmail.com

Holmes House Museum at the Rose Farm

536 HOLMES LANE (at Rilance Lane), OREGON CITY

OPEN MAY 18—SEPTEMBER | FRIDAYS & SATURDAYS | NOON-4:00PM | ENTRY FEE

Built in 1847. One of the first American-built homes in Oregon and the location of many of Oregon's historical events. Original and period furnishings. Admission charge to maintain the House and Rose Farm. Check Facebook for special events and other times.

Will open for special group tours. For information and tour reservations, email: mcloughlinmemorial@gmail.com

Museum of the Oregon Territory (MOOT)

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

EXHIBITS & EVENTS

CURRENT EXHIBIT: "Life & Death In The Oregon Territory"

Coinciding with the 175th anniversary of the Oregon Trail migration, this January the Museum of the Oregon Territory unveiled it's new exhibit, that follows Oregonians from the cradle...to the grave. Discover how perceptions of life and death transitioned in Oregon between 1840 and 1920, and what the journey West actually meant for those living and dying in Oregon. View 19th-century maternity and mourning attire, and learn about the superstitions behind Victorian death rituals. View this and more in the MOOT Murdock Gallery and Costume Gallery, as well as an accompanying exhibit at the Stevens-Crawford Heritage House.

HERITAGE DAYS Friday & Saturday, June 22–23 | 10:00am–5:00pm | Free Admission

Discover Oregon History! Admission to both the Museum of the Oregon Territory and the Stevens-Crawford Heritage House will be free.

FIRST CITY CELEBRATION Saturday, July 14 | \$5 Reduced Admission All Day

Celebrate Oregon City with us! All day long, all admission at the Museum of the Oregon Territory will be reduced to \$5. Normal Museum hours apply.

GROUP TOURS If you love history and want to experience it with your friends and family, book one of our exciting group tours! A tour with 15 members or more receives the following:

- Reduced admission fees for all party members:

\$5 Adult tickets | \$3 Child tickets | Free admission for chaperons and bus drivers!

- A guided tour of the Museum from one of our dedicated Museum docents. (Optional, and dependent on docent availability.)

For more details or to start booking your museum adventure, visit clackamashistory.org/group-tour or call us at 503.655.5574.

MUSEUMS OF OREGON CITY Want to explore even more Oregon history? Consider booking the "Museums of Oregon City" tour! Start your journey at the End of the Oregon Trail Interpretive Center where a historically-dressed interpreter will begin your Oregon Trail journey, take a break and enjoy a box lunch at Willamette Falls (included in the tour price), and finish your day with a guided tour of the Museum of the Oregon Territory. For \$36 per person, this encompassing tour through Oregon City is a must for any history enthusiast! For more details and to schedule your journey through Oregon history, visit clackamashistory.org/oc-museums-tour.

Stevens-Crawford Heritage House (SCHH)

603 SIXTH STREET, OREGON CITY | 503.655.2866 | WWW.CLACKAMASHISTORY.ORG

Open Year-Round: Fridays & Saturdays | 10:00am–4:00pm

Admission: \$5 Adults (18 years and up) | \$3 Children (5–17 years old)

Free Admission: Children under 5 | Retired or active military & family | CCHS members

SCHH single tickets not valid for MOOT; dual tickets must be requested or purchased at MOOT.

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 3–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 of 15 furnished rooms feature:

- Fine woodwork
- Beveled leaded windows
- Fully equipped kitchen
- Sewing room
- Modern, innovative conveniences for the time, such as central heat, electric light fixtures with gas option, indoor plumbing and laundry
- Period furniture
- A working Victrola
- Toy collection
- Seasonal displays

MOOT Hours

OPEN 10:30am–4:30pm

Wednesday–Saturday

Admission Fees

- \$8 Adults 18 years old and up
- \$5 Children 5–17 years old
- \$20 Family (2 Children + 2 Adults)
- FREE Children under 5 years old; Active military & their families; CCHS members.

Tickets purchased at MOOT are also valid at SCHH for one month.

BECOME A CCHS MEMBER!

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

Stevens-Crawford
Heritage House

Announcements & Special Events

End of the Oregon Trail Interpretive & Visitor Information Center

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

EOT Hours (Open Daily)

Sundays 10:30am–5:00pm

Mon–Sat 9:30am–5:00pm

Please visit our website for:

- Admission pricing
- Upcoming exhibits
- Family-friendly events
- Facility rental opportunities
- Book signings & more

Admission Passes!

General 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 which is also grants admission to other great heritage sites.

\$50 ADULT PASS
2 adults and a guest

\$75 FAMILY PASS
2 adults, 2 children, and
1 guest

\$200 SENIOR CENTERS
Bring groups of any size
all year.

Visitor Center

As a county and state welcome center, we have Oregon State Parks Passes and a wealth of free brochures and travel information. Grab a complimentary coffee or tea and browse the country store's selection of locally made gifts, books, and pioneer-era games.

Interpretive Center

Experience history through the "Bound for Oregon" feature film 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.

SPECIAL SUMMER EVENTS

THIS YEAR IS THE 175TH ANNIVERSARY OF THE OREGON TRAIL! (1843–2018)

Celebrate history at these exciting events this summer.

More details can be found at www.historicoregoncity.org/calendar

WILD & SCENIC FILM FESTIVAL A Celebration of Our Environment!

Join eNRG Kayaking and We Love Clean Rivers for the Wild & Scenic Film Festival, focusing on films that speak to the environmental concerns and celebrations of our planet. Featured at the festival's tour in Oregon City will be a celebration of the 50th anniversary of the Wild & Scenic Rivers Act by sharing the Wild & Scenic Rivers program and by hosting community paddling trips on the Willamette and Clackamas Rivers (both Saturday and Sunday). eNRG Kayaking has also teamed up with the Royal Treatment Fly shop to host this weekend of paddling and fishing fun.

■ Community Paddle up to Willamette Falls:

Saturday, June 2 | Noon | Discounted Kayak rental & Film ticket: \$35

■ Film Festival Shows:

Saturday, June 2 | Film ticket only: \$20

6:00pm | Family Show | Providence Willamette Falls Community Center Auditorium

7:00pm | Adult Show (beer/wine served) | The End of the Oregon Trail Theater

■ Fun Float down the Clackamas River:

Sunday, June 3 | 11:00am | Clackamas Riverfloat trip & Film ticket: \$65

For more information, visit www.eNRGkayaking.com/wsff2018.

Or contact eNRG at info@eNRGkayaking.com or 503.772.1122.

TUMWATA LECTURE SERIES

Presented by the Confederated Tribes of the Grand Ronde

This free lecture series has been organized by the Confederated Tribes of Grand Ronde to honor their ancestors, the indigenous people of the Portland basin. Topics include Native Plants and Tribal Uses in Western Oregon, Archaeology of the Portland Basin, The Surprising Adventures of George Gibbs, and Modern Misconceptions of Native Americans.

Saturday, June 16 | 1:00–5:00pm | End of the Oregon Trail

Announcements & Special Events

HEARTSTRINGS MUSICAL DUO—“Sounds Along the Oregon Trail”

Monthly Performances—Scheduled dates at www.historicoregoncity.org

Nancy and Rob Downie play instruments that were common during the Oregon Trail migration period, including hammered and mountain dulcimers, fiddle, acoustic bass, banjo and Native American flute. They play music from the Lewis and Clark era through the Civil War, and can share information on the history of the tunes, and the origin and construction of their instruments. www.heartstringsduo.com

THE OREGON TRAIL BAND WFHAC Concert in the Park!

Celebrate the 175th anniversary of the Oregon Trail with a family-friendly concert, presented by the Willamette Falls Heritage Area Coalition. Bring your picnic blanket and relax under a starry summer night as The Trail Band presents the songs and music of the Oregon Trail. The Trail Band is an eight-piece ensemble that creates an energetic blend of brass and string arrangements of traditional and original music featuring five great vocalists. The Trail Band at this event is sponsored by the City of Oregon City.

Friday, July 27 | End of the Oregon Trail Amphitheater | Time & more info at www.historicoregoncity.org

THE TRAIL BAND

3RD ANNUAL OREGON TRAIL BREWFEST!

The first brewfest to celebrate breweries along the Oregon Trail! From Kansas City to Oregon City, this unique brewfest has something for everyone! Taste beers from over 20 breweries featuring beer from Missouri, Nebraska, Wyoming, Idaho, Oregon and the End of the Oregon Trail, Oregon City.

Saturday, August 4 | 11:00am–9:00pm || Sunday, August 5 | 12:00–4:00pm

4TH ANNUAL OREGON TRAIL® GAME 5K AND KIDS RACE

The Oregon Trail® Game 5K is a fun run based on the classic 1980's computer game! Runners are taken on an interactive journey where they make decisions as if they were traveling from Missouri to Oregon. Will you float or ford the river, or die of dysentery along the way? Each decision you make will determine your ultimate fate. This one-of-a-kind event celebrates Oregon City's heritage and encourages an active lifestyle! All racers get a branded certificate and are invited to join an exclusive preview of the Oregon Trail Brewfest.

Sunday, August 5 | 8:00–11:30am

OREGON CITY FESTIVAL OF THE ARTS Presented by the Three Rivers Artist Guild

OCFOTA is a 2-day festival celebrating our local arts, culture and heritage. It includes more than 65 juried artists, all-day entertainment, food trucks, free hands-on children's art projects, a silent auction, and much more! This event is free to the public, and great for the whole family.

Saturday & Sunday | August 11–12 | 10:00am–5:00pm

“THE ROAD WEST” LIVING HISTORY DAYS

Pioneer re-enactors and experts at a trail encampment will share their experiences during the journey to Oregon through displays, presentations, and demonstrations of pioneer wagons, music, clothing, pioneer crafts and skills.

Saturday & Sunday | August 25–26 | 10:00am–5:00pm

Saturday—A re-enactment of a wagon train's arrival in Oregon will be staged.

Sunday—A Pancake Breakfast will be available 9:30–11:00am.

Announcements & Special Events

Farmers Market SUMMER
EVERY SATURDAY THROUGH OCTOBER
9am–2pm | 2051 Kaen Rd (parking lot)
ORCITYFARMERSMARKET.COM

There's an exciting way to shop at the farmers market this summer. Saturday mornings just got easier with the new Oregon City Farmers Market App! When you download the Market's App, you'll be able to discover new vendors, browse seasonal goods and place orders from the convenience of your phone, and meal plan before you even get to the market. All that's left to do is swing by to pick up your goods. Every Saturday, the market will have cooking demos, kids' activities, live music, hot 'eats', tastings, plus \$5 bike helmets on the first Saturday of the month. Events include the Pollinator Fair on May 19 and the Repair Fair on July 14. Fun for the whole family at the Farmers Market this summer.

This local marketplace provides space for local growers (including CNG and organic growers), farmers, ranchers, bakers, beekeepers, artisan food businesses, wineries, distilleries, cideries and crafters to sell directly to the community.

The Summer Market season starts May 5 and runs weekly with approximately 55 farmers and vendors. Parking is close and plentiful. Most vendors take Debit and Credit cards. The Double Up Food Bucks program gives shoppers with SNAP cards an extra \$6 in coupons to buy fresh produce, mushrooms, vegetable, herb and fruit starts. The kid's POP Club gives each child (ages 5–12 years) \$2 in wooden tokens every time they come to market to purchase fresh produce, vegetable and fruit plants.

Open 9:00am–2:00pm | Saturdays, May 5–October 27 |
2051 Kaen Road, off Beavercreek Road. Sign up on the market's website to get reminders. <http://orcityfarmersmarket.com/> or LIKE the Market's Facebook page <https://www.facebook.com/ocfarmersmarket/> Manager 503.734.0192.

Fill a Stocking, Fill a Heart

DEAR SUPPORTERS,
Fill A Stocking, Fill A Heart is "Homeless in Clackamas County" after 20 years of giving joy to many less fortunate people in our county. Each year, we provide about 3,500 handmade Christmas stockings filled with hats, gloves, socks, hygiene items, and a few small gifts to county agencies and their clients, including senior citizens, veterans, the homeless, and other very low-income individuals and families.

Unfortunately, our small 501(c)3 nonprofit is not financially able to afford rent for workshop and storage space. All of our workers are volunteers—there is no paid staff—and we have been blessed to have had workshop space donated in the past. All monies from donations or fundraisers are put back into the organization to help make and fill stockings. This winter, we lost our most recent workshop space and our supplies are currently in storage. If we cannot find a new workshop space, we will be unable to continue to fill stockings. At this time, we are hoping for a space that we can use until at least January 2019 so that we can fill stockings using the items we currently have in storage. Unfortunately, we may have to eliminate over 2,500 people from our requests, and most of our county agencies will not be served.

We want to thank everyone who supports us and our mission to bring a smile to those who will not have a Christmas without your help. They say it takes a village to raise a family, and we believe we are a family helping those in our village.

If you, or someone you know, can help us with our need for a donated space in or near Oregon City, please email us at info@fillastocking.org or call 503.632.0577 and leave a message.

Thank you,
Fill A Stocking, Fill A Heart
PO Box 1255 | Oregon City, OR 97045

DONATIONS are being accepted at our year-round drop sites:
■ Pioneer Community Center, 615 Fifth St, Oregon City
■ Happy Valley Library, 13793 SE Sieben Park Way

SHARE YOUR FRED MEYER REWARDS—Go to www.fredmeyer.com/communityrewards to sign up; our non-profit number is 91156.

SUPPORT THROUGH AMAZONSMILE—Go to <http://smile.amazon.com/ch/93-1296743>; we receive 0.5% of eligible purchases.

Oregon City Community Education

EASTHAM COMMUNITY CENTER
1404 SEVENTH ST, OREGON CITY OR 97045
INFORMATION & REGISTRATION:
503.785.8520 | WWW.ORECITY.K12.OR.US

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

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

Special Olympics AGES 8—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:

APRIL—JUNE	AUGUST—NOVEMBER	DECEMBER—MARCH
■ Bocce Ball	■ Aquatics	■ Alpine Skiing
■ Golf	■ Bowling	■ Basketball
■ Gymnastics	■ Running/Walking Long Distance	■ Cross Country Skiing
■ Softball	■ Soccer	■ Power Lifting
■ Track & Field	■ Volleyball	■ Snowboarding & Snowshoeing

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.

Victim Assistance Program

CLACKAMAS COUNTY SEEKS VICTIM ADVOCATES

The Clackamas County District Attorney's Office is looking for Volunteer Victim Advocates, both male and female, who are interested in working with people who are victims of crime.

Becoming a Victim Advocate is a very rewarding opportunity to help people within your own community. As a Victim Advocate you will have the privilege of responding to support victims in crisis situations as well as on going advocacy throughout the criminal justice process.

The criteria for becoming an advocate includes the ability to care about others, possess good listening skills, good judgement under stressful situations, be at least 18 years of age, have reliable transportation and no criminal background. Many of our volunteers work full time jobs along with their volunteer commitment. Applications are now being accepted for Fall 2018. All accepted applicants receive the necessary training to prepare them to be a Volunteer Victim Advocate. *For more information or to get an application, call Krysti Bellmore at 503.655.8616. You can also email her at krystibel@co.clackamas.or.us.*

Toastmasters PUBLIC SPEAKING CLUB

We all know that public speaking can be scary. So if you've ever dreamed of becoming a great public speaker, join the Oregon City – City Hall Toastmasters and become more confident. This fun, supportive group is available to community members and can help improve your ability to give presentations, speak up in a large group, or communicate ideas more clearly when put on the spot. *We meet 12:05–12:50pm on the 2nd and 4th Thursdays of every month in the Community Room at the Library. Visitors are always welcome and we hope to see you there! For more details check the City calendar at www.oregoncity.org/calendar or contact Jaime Reed at jreed@oregoncity.org.*

Fall Outdoor Soccer

REGISTRATION AT 503.960.2397 OR
OCSCREGISTRAR@COMCAST.NET

No matter your skill level we have a program for you! Visit www.ocsoccerclub.org for more information or to register online!

■ FALL YOUTH SOCCER

No experience needed!

All skill levels | Boys & Girls of ALL AGES!

■ FALL DEVELOPMENTAL SOCCER

For players who want more!

Beginning to advanced skills! | Boys & Girls born 2009–2011

■ CLASSIC SOCCER

For players who want year round soccer!

Tryouts in May | Boys & Girls born 2003–2008

CEVA Volleyball

WWW.CEVAREGION.ORG

Columbia Empire Volleyball Association (CEVA) promotes, fosters and teaches lifelong lessons through volleyball in Oregon and SW Washington. As one of the 40+ regions of USA Volleyball, CEVA is dedicated to providing quality volleyball opportunities through high caliber programs, member services and community involvement. CEVA offers playing opportunities for Junior Girls, Junior Boys, Adults and Outdoor Volleyball.

Willamette Falls Media Center

WWW.WFMCSTUDIOS.ORG

1101 JACKSON ST, OREGON CITY

503.650.0275

Willamette Falls Media Center, a non-profit corporation, has the purpose of creating media and providing training opportunities throughout the region. They say a picture is worth a thousand words, yet a video can communicate a million thoughts, words and deeds within a minute.

Our media center is ready for you to produce. Studio space, Podcast Suite, 4k HD video cameras, professional microphones, potential studio sets, skilled videographers, potential talent, industry standard editing resources, lighting, and patient knowledgeable directors to guide your media projects to completion. Our basic and advanced classes and workshops equip the public with the education to develop future skills for career-oriented pathways, documentaries, or the pleasure of leisure pursuits.

Visit www.wfmcstudios.org for the upcoming Summer Camp schedule.

Willamette Falls Legacy Project

The Willamette Falls Legacy Project was established as a partnership between Oregon City, Clackamas County, Metro and the state of

Oregon, with a primary goal of bringing public access to Willamette Falls for the first time in over 150 years through the development of a public riverwalk.

For updates, photos, events and more information, please visit our website: www.willamettefallslegacy.org.

OC Chamber of Commerce

WWW.OREGONCITY.ORG

The Oregon City Chamber of Commerce is a unifying voice for the business community. Our members share a common desire for business and community success. And our small, committed staff works to develop a stronger, more vibrant and resourceful Chamber of Commerce for Oregon City.

Together we serve the business community with their needs for networking and business referrals, marketing, and representation with government. The Chamber serves the community-at-large as well by providing relocation and visitor information and community promotion.

Clackamas County Events

Events in Oregon's Mt. Hood Territory include year-round festivals and activities for the

whole family. Summertime is filled with an abundance of outdoor activities, festivals, music events, and Farmers' Markets. The Clackamas County Fairgrounds & Event Center offers a variety of events throughout the year, including the Clackamas County Fair and Rodeo.

Check out the Mt. Hood Territory Calendar of Events online to discover fun things to do in Oregon City and around Clackamas County.

www.mthoodterritory.com/plan-your-trip/event-calendar

CLACKAMAS SOIL AND WATER
CONSERVATION DISTRICT

www.conservationsdistrict.org

Good dirt. Clean water.

Oregon City–Tateshina Sister City

HOST FAMILY OPPORTUNITIES!

You will be seeing members of the Oregon City Tateshina Sister City group out and about participating in community events during the coming months. We are looking forward to walking in the annual Oregon City Teddy Bear Parade on May 19, and have been collecting stuffed animals which will be donated to agencies that come into contact with children in crisis in Clackamas County. For information on parade route and time, check the internet for the Oregon City Teddy Bear Parade (*see also: article on facing page*). If you would like to donate to this great cause DURING the parade, look for the people wearing "happi coats" and throwing candy!

We have a delegation of Tateshina Junior High School students and their chaperones coming to visit for a week in August. These "friendship ambassadors" were selected from a group of interested students through a rigorous process which included writing essays and interviews in both Japanese and English. We are excited because this is the first time that they have visited during the Clackamas County Fair. Usually the students are here during spring break.

During the time the students are with us, they will have the opportunity to experience life in the U.S. and practice their English skills. Some days will involve trips for the students to local area attractions, such as our County Fair, the Columbia River Gorge and Fort Vancouver National Historic Site, as well as our traditional walking tour of Oregon City from the Falls to City Hall. Host families will have days in which they may take their guests anywhere from exploring the Oregon coast to shopping at the local mall.

If you would like information about being a host family or about the Sister City program, please contact us at tateshina.sistercity@gmail.com. You are 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 – Tateshina Sister City members in the Teddy Bear Parade

Announcements & Special Events

Oregon City Enhancement Day: Thank You, Volunteers!

The Parks Department extends it's thanks to all of the volunteers and supporters who were a part of the McLoughlin Promenade beautification project to celebrate Arbor and Earth Day 2018. It was an educational and productive morning dedicated to the beautification and planting along McLoughlin Promenade and 7th Street. We had 79 volunteers who accumulated a total of 158 volunteer hours during this project. *Go Community!*

Oregon City Teddy Bear Parade

SATURDAY | MAY 19, 2018 | 10:30AM

The 21st annual Teddy Bear Parade begins at 10th and Main Streets, turns right on 15th Street, goes one block and turns left onto Washington Street, ending at the Oregon Trail Interpretive Center.

For more information visit www.octeddybearparade.com.

VOTE for the Movies You Want to See!

This summer, Oregon City Parks and Recreation will show four free family movies outdoors the first four Fridays in August! You're invited to make your voice heard on the film selections!

MOVIE DATES & LOCATIONS

- 1 August 3 Wesley Lynn Park—2901 Frontier Pkwy
- 2 August 10 Chapin Park—338 Warner Parrott Rd
- 3 August 17 End of the Oregon Trail—1726 Washington St
- 4 August 24 Wesley Lynn Park—12901 Frontier Pkwy

VOTING CLOSES—June 4

WINNING MOVIES—to be announced June 5

For links to vote, go to www.orcity.org/swimmingpool

Or find us on Facebook:
oregon city parks and rec / swimming pool
Or SCAN here to vote using your phone!
www.surveymonkey.com/r/movie2018

FRIDAYS, ABOUT 8:30PM | 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

PROUD PRESENTING SPONSORS
of the 2018 Summer
FREE COMMUNITY ENTERTAINMENT

CONCERTS IN THE PARK

- July 12 **QUEEN NATION**
Relive the magic of QUEEN!
- July 19 **CURTIS SALGADO**
Soul, blues and R&B
- July 26 **THE BEATNIKS**
'60s & '70s Rock 'n Roll of
the Cultural Revolution
- Aug 2 **PETTY FEVER**
Award Winning Tribute to Tom Petty
- Aug 9 **KALIMBA**
The Spirit of Earth, Wind and Fire
- Aug 16 **SHOOT TO THRILL**
AC/DC Tribute Band
- Aug 23 **JOHNNY LIMBO &
THE LUGNUTS**
Top hits of the '50s & '60s

THURSDAYS
6:30—8:30PM
END OF THE OREGON TRAIL
1726 WASHINGTON STREET

P CONVENIENT \$5 PARKING:
Available starting at 4:30pm only in the
End of the Oregon Trail Interpretive Center parking lot.
FREE PARKING options available offsite.

BRING THE WHOLE FAMILY!
Great music for stomping your feet to and singing along with!
Delicious food and treats available to purchase from vendors!

VENDORS MAY INCLUDE:
Hot Dogs & Sausages, Grinders & Sandwiches,
Kettle Korn, Ice Cream & Sno-Cones.
Detailed vendor schedule at www.orcity.org.

ADULT BEVERAGES:
Beer/wine also available to purchase!
Sponsored by Coin Toss Brewing

FRIENDS OF THE CONCERTS
Adrian W. Smith, Attorney
Commissioner Frank O'Donnell
Forest Edge Vineyard
GetOutOfTownTours.com
Harmony Road Music Center
McLoughlin Neighborhood Assn
Smelser Homes, Inc.

