

Community Newsletter Sept. 2015

City of North Plains, 31360 NW Commercial Street, North Plains, OR 97133
(503) 647-5555 info@northplains.org www.northplains.org Events: www.npfun.org

Your City Council: [Mayor David Hatcher](#), [Council President Teri Lenahan](#),
[Robert Kindel](#), [Sandi King](#), [Charlynn Newton](#), [Sherrie Simmons](#), [Scott Whitehead](#)

18TH ANNUAL NORTH PLAINS ELEPHANT GARLIC FESTIVAL

The 2015 North Plains Elephant Garlic festival was yet again, a great time! We would like to thank those that volunteered their time, or donated money to the event. Check out some pictures from the festival on page five, or on the City of North Plains' facebook page!

Jessie Mays Community Park
30975 NW Hillcrest Street, North Plains, OR

Admission is always free!

Warrior Dash at Horning's Hideout

The annual Warrior Dash at Horning's Hideout will be held on Saturday, September 12th. This event is a fundraiser for St. Jude Children's Hospital. Over two million Warriors have stormed The Battleground and have raised more than \$10 million and counting for St. Jude Children's Research Hospital.

The North Plains Thursday Marketplace will host the Bakery Walk (free pie and baked goods to winners) Through September 24, at 6:30 pm during the North Plains Thursday Marketplace on Commercial Street. The Market Sprouts program will come to a close September 3rd. The Oregon Trail Card/SNAP Match will be \$5.00 per person, per market. Every week there will be a canned food drive for the North Plains Food Pantry. Watch for our first ever corn roast details! Live music each week, will be provided by the Rogue Brew Pub & Eatery in the Rogue Garden. If you would like to join the market board or volunteer this coming year at the market please e-mail, northplainsfarmersmarket@gmail.com.

LIBRARY NEWS

Free Drawing and Painting Classes. Learn How to Capture Your World with Watercolor and Pen. The North Plains Public Library has received a grant from Lifetime Arts, Inc. to host a free skill-building art workshop series for adults 55 and older to foster mastery of drawing, painting, and art journaling. Led by professional teaching artist, Valerie Sjodin, classes will be held at the Jessie Mays Community Hall on Thursdays from September 10 through October 29 from 1 to 3 p.m. At the culmination of the classes, on Friday evening, October 30, there will be a free public celebration at the North Plains Public Library beginning at 6 p.m. to showcase the finished art products and highlight the achievements of every participant.

"Creative Aging" is the practice of engaging older adults in participatory, professionally run arts programs with a focus on social engagement and skills mastery. This movement is about providing opportunity for meaningful creative expression through arts workshops. Proponents of creative aging recognize growing older as a time of life with abundant but untapped potential for personal growth and enhanced well-being.

In this grant-funded 8-week workshop series, participants will explore the process of making a visual book, learning drawing with pencil and pen, learning watercolor painting, and applying journaling techniques to accompany the images. Participants will be encouraged to celebrate their local community and nature, and to build relationships with neighbors in a relaxed environment. Processes will include painting from life and photo reference. All supplies will be provided at no cost to participants.

Class space is limited to 20 people, aged 55 and older. Participants are expected to attend all 8 classes.

Register by calling the North Plains Public Library at 503-647-5051. For information about Lifetime Arts, Inc. and Creative Aging, visit this website:

<http://www.lifetimearts.org/>.

For information about Valerie Sjodin, visit her website:

<http://valeriesjodin.com/>.

Library Card Sign-up Month and Lucky Library Barcode Contest

Since 1987, Library Card Sign-up Month has been held each September to mark the beginning of the school year. It is a time when the American Library Association and libraries across the country remind parents that a library card is the most important school supply of all. In North Plains, we celebrate the month with the Lucky Library Barcode Contest. Match your library card with the numbers on the barcode list each week to win your choice of yummy prizes.

Banned Books Week – Celebrating the Freedom to Read. Banned Books Week is an annual event, and will be held this year from **September 27 through October 3**. It highlights the value of free and open access to information. Banned Books Week brings together the entire book community – librarians, booksellers, publishers, journalists, teachers, and readers of all types – in shared support of the freedom to seek and to express ideas, even those some consider unorthodox or unpopular. Come to the Library to see our display celebrating the freedom to read.

Free Math and Science Tutoring. North Plains Public Library now has a Math and Science Tutor available to assist students every other Saturday. Math tutoring is available for students in elementary through college grade levels. Science tutoring is available for elementary and middle school grade levels. Please call the library at 503-647-5051 to make a reservation.

Storytimes. Children ages 0-6 are invited to participate every Wednesday at 11:30 a.m. in the children's section of the Library.

- **September 2** Storytime with Miss Marion: Who's Going To School?
- **September 9** Storytime with Teacher Barbara: Song and Dance
- **September 16** Special Guest Storytime: Nicki and Her Pet Tarantula, Walkity
- **September 23** Storytime with Youth Librarian Jackie: Hippos
- **September 30** Storytime with Youth Librarian Jackie: Birds

Writers' Group. Share your writing projects and receive feedback from peers on **Thursday, September 3** at 6:30 p.m. New members are welcome to join. (This is not a teacher/trainer-led class.)

First Friday Flick. Join us at Jessie Mays Community Hall on **Friday, September 4** at 6 p.m. to watch a PG-rated movie about a cross-country coach who comes to

a poor city in California and transforms a team of high school boys into champion runners.

Holiday Closure. The Library will be closed on **Monday, September 7** for Labor Day.

Friends of the Library. There will be a general meeting of the Friends on Monday, September 14 at the Library from 7:30-9 p.m. New members are welcome to attend.

Quilt Display. The quilt on display above the checkout desk throughout the month of **September** is by Marlene Thomas of the West Side Quilters Guild. About the quilt, she reports, "I saw the pattern at a quilt fair. I was with my daughter, and she loves bears so I bought the pattern and made the quilt with homespun fabrics. The bears and trees are appliqued, and the bear paw blocks are pieced."

Art Exhibit. The art exhibit in **September and October** will be photography by Portland resident Benjamin Kaufman.

Library Book Club. The Book Club will meet at the Library on **Wednesday, September 30** at 7:30 p.m. to discuss All the Light We Cannot See by Anthony Doerr. The author, whose book won the 2015 Pulitzer Prize for fiction, has created an amazing novel about a blind French girl and a German boy whose paths converge in occupied France as both endure the devastation of World War II. New members are welcome to attend.

North Plains Senior Center News

B-I-N-G-O—September 22

Our first Bingo night fundraiser was a success, so we're making it a monthly event! Mark your calendar and join us for games, prizes, cash and some guaranteed laughs! September 22, 6:00. Refreshments available for purchase too.

FREE BLOOD PRESSURE CHECKS

The North Plains Fire Department will be at the Senior Center for free blood pressure checks the first Monday of every month during lunch beginning at 11:45. Thank you Washington County Fire District 2 for your community spirit!

FLU SHOT CLINIC

Flu shots will be given at the Senior Center Monday, September 14 between 11:00 a.m. and 1:30 p.m.

FOOT & NAIL CLINIC

Vanessa VanDomelen will be here at the Center's Lower Level September 17 from 9 a.m. to 2 p.m. for foot and nail care. The cost is \$20. Please call Vanessa at 503-989-8303 for an appointment time.

NEEDED!

We are in need of drivers to deliver meals on weekdays, as well as kitchen help. For more information, or if you are interested, please contact Angie at the Senior Center at (503) 647-5666.

SHOP FRED MEYER & HELP OUR SENIORS

Sign up for the Community Rewards program by linking your Fred Meyer Rewards card to North

Plains Senior Center at www.fredmeyer/communityrewards. You can search for us by our name or by our nonprofit number 92742. **Every time you shop and use your Rewards card, you'll help the North Plains Senior Center earn a donation. And don't worry, you'll still earn your Rewards points, Fuel Points and Rebates just as you usually do!**

EXERCISE GROUP

The Exercise Group, open to the public and not just for seniors, meets Monday, Wednesday and Friday from 9:30 to 10:30 a.m. in the lower level of the Senior Center. New cardio exercise included. Work at your own level. Bring a friend and enjoy the fun!

TOPS

TOPS, Take Off Pounds Sensibly, meets Thursday evenings from 6 to 7 p.m. For more information call Karen at 503-647-5666. Join this fun and supportive way to lose weight!

Those were the good old days... Watch Bay Ocean Go.

By Melvin Van Domelen, Mountindale, OR

Another of my memorable trips with my parents would be to the remains of the seaside resort of Bay Ocean. Memories are all anyone can now have of Bay Ocean because it is no longer there.

I realize this is straying some from local history but I have visited Bay

Ocean several times, in the 1930's and 1940's when part of the town was still there. I do remember a lot and have done some research.

Thomas Irving Potter Realty Company saw promise for a resort town on the sand peninsula between Tillamook Bay and the Pacific Ocean. In the early 1900's construction was started on elaborate buildings and utilities. Bay Ocean had paved roads, some of the first in the area and its own water and electric systems. There, in time, would be a huge natatorium, a 3-story

hotel, dance hall, post office, a narrow gauge railway, a golf course, and its own yacht to bring in guests. It was something grand.

This is a photo of the tent city at Bay Ocean. There were wooden decks with tents on top, rented out like motel rooms.

Lots were sold and Bay Ocean held its Grand Opening in 1912. This opening coincided with

the arrival on the coast of the Pacific Railway and Navigation line that ran through Hillsboro. This railroad was referred to as P. R. and N. by the locals, or the Punk,

Rotten and Nasty.

Times were good, crowds were plentiful and Bay Ocean thrived but the resort was built on sand and trouble was to come.

Bay Oceans downfall has been blamed by many on a jetty built by the Army Corps of Engineers near the mouth of Tillamook Bay. This jetty seemed to change the ocean currents. After this jetty's first stage was finished in 1917, Bay Ocean started to wash away. By 1933 most of the grand buildings on the ocean side were gone. Gone also were some 20 vacation homes. A man named Francis Mitchell was one of the last holdouts at Bay Ocean. Around 1940 Mitchell still had a

small store and rental rooms in this building down by the bay. I once slept overnight here with my parents when we were clam digging.

The clams we were after were called Cockles and were

raked out with a tool like this.

The clams were about the size of a thin baseball and looked like the Shell gasoline logo. What I remember most was the breakfast the women made the next morning.

Scrambled eggs and clam fritters. Those clam fritters

were so good. Mitchell was so excited to have 25 people there and urging everyone to "Come back next year".

A couple of years later our family picnicked in a wash-out along the road that connected Bay Ocean to Cape Meares. We were told that after the ocean created the wash-out, Mitchell spent the best part of one summer hauling in sand in a wheelbarrow to try and plug the hole. The first waves of the next winter storm took it all away.

This is a photo of High Street that ran up the sand hill from the bay side of the peninsula. The Port Office

and corporate offices had been at the foot of High Street, the tent city was off to the side. I have walked up this street with my sister.

About the time we finished high school, 1949, I was telling my cousin about Bay Ocean. We decided to visit and see what was there. The road in from Cape Meares was still there, barely. The former town site was totally deserted. A few buildings were still on the bay side. We walked up High Street, a few nice homes still stood on the highest point. A sidewalk hung over a 25 foot drop off to the beach below. A boiler from one of the buildings lay on the beach down there.

Francis Mitchell had left a sign displayed on his store building reading "Watch Bay Ocean Grow". The sign had been altered to read "Watch Bay Ocean Go". Mitchell was gone.

Several winter storms of 1952-53 took out the strip of sand and the road that came from Cape Meares. Bay Ocean was an island.

Given the seriousness of the situation, the Corps of Engineers took action. The city of Tillamook is only about 18 feet above sea level. Ocean waves were breaking into Tillamook Bay. A sturdy rock dike was built to again connect Cape Meares to the site that had been Bay Ocean. A gate now blocks the road on top of the dike.

When I told my partner in adventure, Mitch Ward, about this place, he wanted to drive over and check it out. I told Mitch "It's no use, there is nothing left there". "Mother Nature has won out, Bay Ocean is no more".

North Plains Historical Society

Our motto is: *You are history in the making*

The next meeting will be held at the Jessie Mays Community Hall on Monday, **September 14th**, at 1:00 in the afternoon. All are invited to attend this informative meeting. Please come and join us. Call 503-647-2285 for additional information.

HITS THE SPOT CAFÉ

10355 NW Glencoe Rd. North Plains, 503-647-7732

Your local café serving home cooked meals

Come try our Digger Bomb or Stuffie Burgers

Get an order to go or call ahead, we will have it waiting for you.

Mention this ad and receive 15% off your next meal. Expires 10-01-15

September 2015 Calendar

See community events at NPfun.org

- 9/02** Storytime 11:30 a.m. at the Library
- 9/04** First Friday Flick 6pm at Jessie Mays
- 9/07** Labor Day City Offices and Library will be closed
- 9/08** City Council Meeting 7 p.m. at North Plains Senior Center, 31450 NW Commercial Street
- 9/09** Storytime 11:30 a.m. at the Library
- 9/09** Planning Commission 7 p.m. at North Plains Senior Center, 31450 NW Commercial Street
- 09/10** Food Pantry 5 p.m. at 31311 Commercial Street
- 9/16** Storytime 11:30 a.m. at the Library
- 9/17** Library Book Club 7:30 p.m. at the Library
- 9/21** City Council Meeting 7 p.m. at North Plains Senior Center, 31450 NW Commercial Street
- 9/23** Storytime 11:30 a.m. at the Library
- 9/23** Parks Board 6 p.m. at North Plains Senior Center, 31450 NW Commercial Street

09/25 Food Pantry 5 p.m. at 31311 Commercial Street

9/30 Storytime 11:30 a.m. at the Library

Pictures from Garlic Fest 2015

GERALDI'S
West

The Italian Eating Place

10395 NW Glencoe Rd. #600 North Plains • 503-647-5761

New Garlic Chicken Deluxe Pizza!!

Ranch based garlic Alfredo, mozzarella cheese,
grilled garlic chicken, sweet pineapple,
red onions, green bell peppers, fresh tomatoes

Video Lottery

New platinum games
Enjoy free soda, cookies and
chips while you play!

Pizza Coupon

\$4 off any Extra Large Pizza
\$3 off any Large Pizza

Expires in 30 days

OPEN TO THE PUBLIC

Open Daily at 8am
Weekends at 6:30am
"Happy Hour!" Daily 4pm - Close
12930 NW Old Pumpkin Ridge Road
North Plains
503.647.2509

- Breakfast Served Anytime
- Daily Food & Drink Specials
- "Happy Hour!" Daily 4pm-Close
- Beer On Tap
- Signature Burgers
- Free Wi-Fi
- Televised Sports
- Seasonal Outdoor Dining
- Champion's Martini Association
- Phone In To-Go Orders
503.647.2509
- Wine List
- Thick Malted Milk Shakes
- Great Food – Huge Portions
- Cocktails
- Artisan Sandwiches
- Kid's Menu
- Wheel Chair Accessible
- Breakfast - Lunch - Dinner
- Stunning Views

12930 NW Old Pumpkin Ridge Road
North Plains
Champion's Grille 503.647.2509
Open Daily at 8am
Weekends at 6:30am
Ghost Creek Golf Shop 503.647.9977
Tee Time Reservations
www.pumpkinridge.com
Rated 2015 "Top 100 Golf Courses"
Golf Digest

COUNTRY BREAKFAST

Rustic Country Omelet

Sautéed mushroom, tomato, onion, spinach, sausage, melted Swiss & Feta cheese. Laced with Hollandaise and served with hash browns & toast

Bacon & Blueberry Hotcake Stack

A stack of three fluffy hotcakes loaded with bacon & blueberries served with whipped butter and maple syrup along side two sausage patties.

Farmer's Corned Beef Hash Platter

Country style corned beef hash atop a split biscuits with sautéed onion, bell pepper laced with sausage gravy & cheddar finished with two over easy eggs. Served with hash browns

APPETIZER STARTERS

Loaded Irish Nachos

Our famous Ghost Chips topped with cheese sauce, crumbled bacon, scallion, pico de gallo more Cheddar-Jack cheese with sour cream

Red Pepper Hummus & Fire Grilled Vegetables

Grilled Flatbread* *V DV GF**

Roasted Turkey, Bacon & Avocado Quesadilla

Chipotle spice is nice when it comes on turkey, avocado, melted cheese, black beans, corn, crisp bacon, freshly-made pico de gallo and a hint of Chipotle pepper all tucked inside a large flour tortilla

"Street Cart" Chicken Skewers

Asian slaw & grilled flatbread with Sweet Thai for dipping

SIGNATURE BURGERS

18/18 Hickory Bacon Cheese Burger

Our signature 10 oz. 18/18 (1/2 Bacon 1/2 Burger) patty, crisp bacon and grilled whiskey onions with tangy BBQ sauce and Tillamook cheddar cheese piled high with lettuce & tomato on a Kaiser roll

2 Putt Patty Melt

Juicy beef patty with Tillamook cheddar and Swiss cheeses, sautéed whiskey onions and 1000 Island. Served on grilled Caraway rye bread

ARTISAN SELECTIONS

Portland Cheese Steak

Thin sliced roast beef piled high on a fresh baguette smothered with sautéed peppers & mushrooms, crispy buttermilk tumbleweed onions, cream cheese, melted Swiss & Provolone then finished with a drizzle of basil pesto

Artisan Tuna Melt

Choice Albacore tuna salad with Tillamook cheddar and Swiss cheeses on grilled Caraway rye bread

Cajun Chicken Wrap

Spicy fried chicken with bacon, tomato, lettuce, olive and Monterey Jack then drizzled with Chipotle Ranch dressing wrapped in a grande tortilla

Alaskan Pollock Ciabatta

Grilled lemon pepper Pollock with lettuce, tomato, sweet mustard tarter with melted Cheddar Jack on Ciabatta roll

8 SIDE DISH SELECTIONS PLUS AN ADDITIONAL 25+ MENU CHOICES

TWO FORE! TUESDAYS
ALL DAY- EVERY TUESDAY
2-4-1 BURGERS & 2-4-1 BREAKFAST ENTREES
DINE IN ONLY

\$10 ALL YOU CAN EAT SPAGHETTI & MEATBALLS

GARLIC BREAD SIDE SALAD
EVERY WEDNESDAY 4PM - CLOSE

FABULOUS FRIDAY HAPPY HOUR

50% OFF DINE IN ONLY

ALL APPETIZERS 4PM - CLOSE EVERY FRIDAY

\$5 OFF!
Present this coupon and get \$5 off any food purchase of \$25 or more.
Not valid for use with other promotions.
Expires 9-30-15