

hey friends and neighbors --

WOW -- what weather we're having.....I LOVE taking an evening drive with the windows down, eating an ice cream cone -- it doesn't get better than that.....get out and enjoy these fleeting dog days of summer with one of the FABULOUS events below....

.....

AND are you a pinochle player or perhaps cribbage is your game. Please join us Wednesday mornings, at the Estacada Community Center, for a NEW gathering of game playing. Breakfast is at 9 and pinochle and cribbage follows right after, around 9:30 -- it's going to be FUN....beginners welcome....

Please connect your Fred Meyer's Card with the Estacada Community Center. You won't lose any of your rewards or gas rewards, but Fred's will send The Center a check once a quarter, just because you shop at Fred's and connected your card with the Center. Either sign up online; or phone. Both are easy processes. Here's the info: fredmeyer.com/communityrewards or 1 866 518 2686.

.....

A WARM WELCOME to all the new DAWG readers this week. It's GREAT to have you join us. If there are new people in the neighborhood, and they'd like to know "all the cool and groovy" things that are happening, just have them send an email to: fun4ever50@gmail.com, and I'll add them to the list....

.....

Be sure to peruse the DAWG from top to bottom, so you don't miss anything - I add new listings throughout the document...

WELCOME to all the new LUCKY DAWG eNEWS readers.

For those of you reading the DAWG each week, I THANK YOU.....

See you around town.....Be good to yourself.....

gloria ☺.

.....

.....

start a conversation and impress your friends with these tidbits:

did you know? -

15 Cream-Filled Facts About Oreos [Caitlin Schneider](#)

Everyone's favorite treat with the 71 percent to 29 percent cookie-to-cream-ratio has more layers than you might think. Here are just a few of the things you probably didn't know about "[Oh-Oh! Oreo.](#)"

1. HYDROX WAS THE ORIGINAL.

Hydrox might seem like an Oreo knock-off, but these cookies actually [came first](#), debuting in 1908—four years before the Oreo.

2. DOUBLE-STUF MIGHT BE A MISNOMER.

They're actually only [1.86 times](#) bigger than regular Oreos. You can thank a high school math class in upstate New York for the detective work—though following the revelation, a spokesperson for the cookie insisted they do in fact contain “double the stuff.”

3. OREO O'S CEREAL WAS A THING.

The cereal was launched in [1998](#) and discontinued in 2007. It's not totally extinct, though: It's [still being produced in South Korea](#). If so inclined, lend your voice to the ever-growing groundswell of support to bring Oreo O's back through [this Facebook group](#).

4. THERE'S A TOOL FOR EASY DIPPING.

Those who love to enjoy Oreos dunked in milk should invest in [The Dipr](#). The hook-like (or reaper-like) utensil is perfectly designed to snugly cup an Oreo cookie, allowing for easy dunking—and ensuring that none of the cookie gets lost in the liquid. There's even a shallow, color-coordinated dish to combat the [classic problem](#) of not being able to fit your hand in a slim glass of milk.

5. PIGS HATE OREOS.

We have the folks over at Ben & Jerry's to thank for this discovery. When the company started giving its milky water waste to a local pig farmer in 1985, [the farmer reported](#) that his hogs loved every flavor except for Mint with Oreo Cookies. Guess every man (and hog) has his limits.

6. THEY'RE DIFFERENT IN CHINA.

While beloved in the United States, Oreos didn't do so well when they were introduced in China in 1996. They were almost pulled from the market, but then Kraft decided to ask Chinese consumers for their input. As a result of that research, the company [tinkered](#) with the cookie's original recipe, introduced new flavors and shapes, created new ads, and eventually created an Oreo that looks nothing like the one we know: It's essentially a tube-shaped treat with [four layers of crispy wafer](#) and vanilla or chocolate cream filling.

The wafer became the best-selling biscuit in China in 2006, and Kraft expanded the treat in Asia, Australia, and Canada. In the years since, Oreo sales there [have dipped](#), but the vast [array of Chinese Oreo products](#) begs the question: Why not bring those delicious concoctions back to the cookie's motherland? I have a feeling there'd be buyers.

7. OREO CREAM MAKES FOR GREAT ART.

Artist Tisha Cherry makes incredible tiny pieces of artwork on the canvas of Golden Oreos, using novelty Oreo cookies from over the years for color and [a toothpick](#) as her tool. Her [Instagram](#) has everything from Oreo-d Frida Kahlo to *American Gothic* and lots of other food art in between.

8. THE NAME IS A MYSTERY.

Oreo has [gone through a few name changes](#) over the years, initially going by “Oreo Biscuits,” then “Oreo Sandwich,” “Oreo Crème Sandwich,” and “Oreo Chocolate Sandwich Cookie” in the 1970s. Oddly, the core name remains a total [mystery](#).

The origin of the word “Oreo” might be from the French word for gold (*or*) because the packaging in the beginning was gold, but no one knows for sure.

9. THEY'RE THE WORLD'S BEST-SELLING COOKIE.

More than [450 billion](#) Oreo cookies have been sold since their debut in 1912.

10. THEY'RE AVAILABLE IN MORE THAN 100 COUNTRIES.

Flavors around the world include [Green Tea Ice Cream](#) (Japan), [Dulce de Leche](#) (Argentina), [Blueberry Ice Cream](#) (Indonesia), [Raspberry/Blueberry](#) (China), and [Orange/Mango](#) (China).

11. ONE OF THE ORIGINAL FLAVORS WAS LEMON MERINGUE.

The flavor was discontinued in the [1920s](#). Since then, Oreo has branched out to a world of other flavors including [Creamsicle](#), [Banana Split Cream](#), [Neapolitan](#), [Triple Double](#), [Candy Corn](#), [Coconut Fudge](#), [Gingerbread](#), [Candy Cane](#), [White Fudge Covered](#), [Cookies n' Creme](#), [Root Beer Float](#), [Watermelon](#), [Marshmallow Crispy](#), [Caramel Apple](#), [Limeade](#), [Pumpkin Spice](#), [Cookie Dough](#), [Red Velvet](#), [Cotton Candy](#), [S'mores](#), and so many more.

12. THEY HAVE A BUILT-IN PERSONALITY TEST.

The way that you eat an Oreo [might say something](#) about your [personality](#). In [2004](#), Kraft Foods surveyed 2000 Oreo eaters and found that dunkers tend to be energetic, adventurous, and social; twisters are sensitive, emotional, artistic, and trendy; and biters are easy-going, self-confident, and optimistic. They also found that more women dunk, while more men bite. And Republicans tend to dunk, while Democrats are twisters.

13. THEY MEET CERTAIN DIETARY STANDARDS.

While no one would recommend Oreos as a diet food, they are considered [accidentally vegan](#) (though there is some [cross contact with milk](#) during production, so buyer beware). And while the original recipe called for pig lard, Oreos officially became kosher [in 1997](#).

14. OREO KNOWS HOW TO CELEBRATE ITS BIRTHDAY.

For its 100th birthday, Oreo rolled out a limited-edition [Birthday Cake](#) cookie with cake-flavored filling and sprinkles, along with a massive marketing campaign—just like your friend who insists on a birthday month.

15. THERE WAS ONCE A COOKIE NAMED BIG STUF.

In 1984, Big Stuf Oreos landed on the scene and the world was never the same. Big Stufs were about [10 times larger](#) than a regular Oreo. They were discontinued in 1991; the mourning continues [to this day](#). Perhaps more important than the cookie was the advertising campaign—I implore you to watch [this video](#). Do it for Oreos, and for yourself.

Flip Flops and Lemon Drops at Grace Place...

JOIN GRACE PLACE FOR A PARTY

flip flops
& **lemon
drops**

**Thursday
August 20, 2015
4:30pm-6:30pm**

**An invitation to socialize and
recognize your support.**

We can't do what we do without you! To show our appreciation, you are invited to bring a colleague and celebrate your support and collaboration in making our senior residence a great place to live.

Join us to acknowledge all the GOOD that you do!

RSVP to Kate by August 18 at 503-630-5341.

Grace Place

Senior Living 380 North West 6th Avenue enlivant.com
Estacada, OR 97023
503-630-5341

***Have you HEARD about the COOL events at the
Estacada Community Center for ALL ages?...***

For inclusion in the August 13, 2015, issue of the Estacada News

ESTACADA COMMUNITY CENTER
200 SW Clubhouse Drive, 503-630-7454

Free Saturday breakfast

Estacada Community Outreach will host a free breakfast from 8-11 a.m. Saturday, August 15 at the Estacada Community Center, 200 S.W. Clubhouse Drive.

Dinner, live music and dancing

An all-ages evening of dinner, live music performed by the Heartland Classic Country Band and dancing will be held starting at 5 p.m. Saturday, August 15 at the Estacada Community Center, 200 S.W. Clubhouse Drive. Dinner costs \$6 or \$3 for music and dancing only. 50/50 raffle to benefit Meals on Wheels.

Bus trip to Clackamas County Fair

There will be a bus trip to the Clackamas County Fair on Wednesday, August 19. \$10 transportation includes entry. Call 503-630-7454 for details and to reserve a seat on the bus.

Community Center Board meeting

The next Community Center Board meeting will be at 5:00 pm on Thursday, August 20 at the Center, 200 SW Clubhouse Drive. The meeting is open to the public.

Wednesday breakfasts

The Estacada Community Center offers breakfast for \$3 at 9 a.m. on Wednesdays with a door prize drawing. Breakfast is followed at about 9:30 am by pinochle and cribbage. The Center is at 200 SW Clubhouse Drive. Bus service available.

Weekday lunches and games

Lunch is served in the Estacada Community Center’s dining room at noon on Mondays, Tuesdays, Thursdays and Fridays. Donations are suggested. Chicken foot dominoes follow Monday and Thursday lunches. Bingo follows lunch on Tuesday and Friday. Bus service available.

Free all-ages Tai Chi classes

Free Tai Chi classes for all ages are held at 10:30 am on Tuesdays and Fridays at the Community Center, 200 SW Clubhouse Drive.

Seniors exercise class

Exercise classes for seniors are held at 9:30 am on Mondays and Thursdays at the Community Center, 200 SW Clubhouse Drive.

Tae Kwon Do classes

Tae Kwon Do classes for all ages are held at 5:30 pm on Tuesdays and Thursdays at the Community Center, 200 SW Clubhouse Drive. Call 503-975-7119 for information and cost.

Weight- loss group

TOPS (Take Off Pounds Sensibly), a weight-loss group open to all ages, meets at 8:30 am on Tuesday mornings at the Community Center, 200 SW Clubhouse Drive.

September Chamber Luncheon...

We haven't had a forum luncheon for quite some time and now seems to be an opportune time to have one.

Denise Carey is our new city manager. She will introduce our mayor, Brent Dodrill, and the changes that have taken place in the city recently.

Lunch will be in the council chambers at city hall at noon Thursday, Sept. 17. It will be all you can eat pizza and dessert for \$5.00. Please bring the correct change and rsvp to (503) 630-3483.

Yuanita Stuart
503-630-3483

Wade Creek House -- Here's what's Happening?...

THE WADE CREEK HOUSE ANTIQUES

664 NW WADE ST. ESTACADA

503-630-7556

OUTDOOR VINTAGE MARKET at Wade Creek House Antiques is this Saturday, August 15th. It's getting closer and we are almost ready! For our space, we packed not one truck but two. Wayne and Lola sent me a picture of their packed trailer to share too. The market opens at 8am till 5pm. **ADMISSION IS FREE!** We have two great bands... from 9a - 1p Rick and Barb McCullough and from 1p -5p is John Rankin. Both are amazing! Estacada Farmer's Market will be joining us with wonderful home grown and home crafted wares. **Enjoy a day of FABULOUS FINDS, FOOD, MUSIC AND FUN...**

AND BETTER YET... POP OVER TO OUR FACEBOOK PAGE AND SHARE THIS POST FOR A CHANCE TO WIN A \$25 gift certificate. WINNER ANNOUNCED FRIDAY!.. SO SHARE, SHARE, SHARE!

If you want an adventure, step outside.....

Discussions at Timber Lake Job Corps...

***Timber Lake Job Corps
Civilian Conservation Center***

Community Relations Council Meeting

We would like you to join us for brunch and continued discussions regarding partnerships, student employability, employment & community service opportunities for youth.

Date: Thursday August 27th 2015

11:00a.m.- 1:00pm

Location:

***Whispering Pines Senior Village
525 NW 6th Avenue
Estacada Oregon 97023***

*R.S.V.P – Sharon Hernandez
503 834-3422*

*Agenda:
To be determined*

East Coast Here We Come...please help...

Students of Summit Learning Charter (formerly Estacada Web Academy) are hosting community events to raise money for educational travel to Philadelphia, New York, Boston, Jamestown, Colonial Williamsburg, and Washington, DC.

The events:

August 21 - Spaghetti Dinner at the Sandy Community Action Center 38982 Pioneer Blvd, in Sandy, 6-10 p.m., followed by Bingo.

The students:

Most of these students are volunteers at the Philip Foster Farm on the Oregon Trail, where they help younger students learn about the pioneers who traveled the Barlow Road and settled Oregon. Some have never traveled outside of Oregon. They want to understand US History better, and interact with docents and historic interpreters at some of the great museums and living history sites on the East Coast.

You can help:

Besides these and other community events, students are collecting scrap metal, and soliciting donations from individuals and corporate sponsors. For more information, please contact Elaine Butler at ebutler@SummitLC.org.

Golf Tourney...

EHS Boosters Club Golf Tournament

TOURNAMENT FACTS

When: Saturday, August 15, 2015

Where: Eagle Creek Golf Course

Time: Shotgun at 10:00 am / Check-in Begins At 8:00 AM

Format: Four-Person Scramble

Cost: \$50.00 per person / \$180.00 per team
Rain or Shine No Refunds

FUNDRAISING

- Mulligans 2/\$5.00 limit 4
- Putting Contest
- Chipping Contest
- 50/50
- Silent Auction

ENTRY INCLUDES

- Round of Golf/Cart
- Buffet Lunch
- Tee Gift
- Long Drive/Closest to the Pin Men & Women

SPONSORSHIP LEVELS

- \$500.00 for Hole
- \$300.00 for Green or Tee Box

CONTACT INFORMATION

To sign up to play, please contact Tanya Brady 541-295-9770
or Kris Sittner 503-544-5274 or email us at
EHSboostersclub@gmail.com

Family History Day at the Farm...

Philip Foster Farm's

Family History Day

Saturday, August 15, 1:00 - 4:00

29912 SE Hwy 211
Eagle Creek, OR

philipfosterfarm.com
jzhistsoc@rconnects.com
503-637-6324

Come research and share your family history with local historians and genealogists! Learn about Oregon pioneers and early homesteads. Homemade ice cream sundaes, live music, costumed tours! Wifi will be available.

Another Car Show...

Sunday, August 23, 2015

10:00am - Car Show

1:00pm - Concert

- Enter your “Oldie” in one of our classic car categories for FREE: *Best of 1920’s and earlier, 1930’s, 1940’s, 1950’s, 1960’s, 1970’s, 1980’s and later; Best in Show, People’s Choice*
- Receive a FREE 8x10 photo of your classic car
- Dash Plaques for the first 100 cars on site
- 1950’s & 1960’s costumes are welcome
- Lunch includes an all-beef hot dog or nachos, drink, chips, and a cookie

24232 S. Upper Highland Rd. Colton, OR 97017

Visit www.aspenmeadowband.com or call 971.409.9288 for more information.

The *Summer Finally Got Here* concert will be held at the Aspen Meadow Amphitheater. This is a drug and alcohol-free event.

Join the Aspen Meadow Band for the 4th annual ***Summer Finally Got Here*** live concert featuring rockin’ oldies and a classic car show!

“What can be better than a beautiful amphitheater, amazing classic cars and fantastic live

music by the Aspen Meadow Band? It’s one of the most unique and fun car shows around”

Artichoke...

Auditions

Artichoke

Directed by Tobias Andersen

10-5:00 pm

by appointment***

Saturday August 29th

****Please e-mail Lexy@sandyactorstheatre.org or respond to this e-mail for an audition appointment. For more detailed information visit our web-site at www.sandyactorstheatre.org.**

Workshops
Acting Workshops
begin September 12
10-1:00pm

We are continuing the acting workshops which began in June. If you missed the workshops in June, sign up now. The acting workshops are exciting, passionate, entertaining, and illuminative – while honing acting skills. These workshops are for the experienced actor as well as the beginner; we only ask you to come with focus, determination and a love of acting. Sign up on line at www.sandyactorstheatre.org or come to the first class. A \$3.00 fee is charge for each session to pay for refreshments.

Down the River Clean Up on the Clackamas...

WE LOVE CLEAN RIVERS™
AND clackamas river basin council
PRESENT THE
DOWN THE RIVER CLEAN UP
on the Clackamas
Sunday, Sept. 13, 2015
All non-motorized paddle crafts invited to volunteer
On-land positions, SCUBA divers & artists are invited too!
FREE BBQ for ALL VOLUNTEERS!
All participants must pre-register at:
www.WeLoveCleanRivers.org

Clackamas River Water Providers, AMR, METRO, SOLVE, CLACKAMAS COUNTY, DEQ, Guys Grilling

Boaters may launch at Milo McIver State Park - Lower Boat Ramp, Barton Park, Carver Boat Ramp, & Riverside Park

Down the River Clean Up on the Clackamas to Make a Splash at the 13th Anniversary, Sept. 13th

Estacada/Boring/Clackamas/Oregon City, OR - August, 2015 — The 13th Annual Down the River Clean Up is set to make a splash on Sunday, September 13th, 2015. For the first time in 12 years, the event will include Milo McIver State Park as an official boat launch for floaters joining the effort to keep the Clackamas River clean. This year's trash sweep at the end of the summer recreation season will be extended by 10 miles to include a 20+ mile stretch of the Clackamas River from Estacada to the confluence with the Willamette River in Oregon City.

Pre-registration is required at:

<http://www.welovecleanrivers.org/clackamas-down-the-river-clean-up-sep/>

The Down the River Clean Up is the largest and longest-running on-water cleanup event of its kind in Oregon, co-hosted by local non-profits — the Clackamas River Basin Council and We Love Clean Rivers. Each year, over 350 volunteers rally together in rafts, kayaks, and SCUBA gear, to scour the streambed and banks for trash, collecting an average of 2-3 tons, over half of which is recycled. Since 2003, over 32 tons of garbage — the approximate weight of one gray whale — has been removed from the Clackamas River by 3,000 volunteers.

Community members are encouraged to come float and fill the boat! Keeping the Clackamas clean will help preserve and protect the health of this beautiful and bountiful river that provides fresh drinking water to hundreds of thousands of Oregonians and is home to old-growth forests, endangered species, and one of the last remaining wild salmon runs in the lower Columbia Basin.

Everyone is encouraged to join the event. All non-motorized paddle crafts may participate and launch at one of four parks: Milo McIver State Park, Barton Park, Carver Boat Ramp, and Riverside Park between 7:30 am – 9:30 am. Boaters must have Class II+ whitewater experience and wear a life jacket. On-water and on-land volunteer opportunities are available. SCUBA divers are also welcome. Register to volunteer at www.welovecleanrivers.org.

For their hard work, all volunteers are invited to a free BBQ at Barton Park from 3:00 – 5:00 pm featuring local 3 Guys Grilling of Damascus and raffle prizes!

Event sponsors include Clackamas River Water Providers, eNRG Kayaking, Oregon Watershed Enhancement Board, Metro, Clackamas County, American Medical Response, Oregon Parks and Recreation Department, Clackamas River Outfitters, Department of Environmental Quality, SOLVE, and Safeway.

‘How to Succeed in Business Without Really Trying’...

OREGON CITY - Clackamas Repertory Theatre continues its 11th season Saturday, Aug. 1, with Frank Loesser’s 1961 Tony and Pulitzer Prize-winning musical comedy satire of big business.

Directed by Clackamas Rep’s Doren Elias, associate artistic director, “How to Succeed in Business” features Jameson Tabor as J. Pierrepont Finch, who quickly rises from window washer to high-powered executive. Recent Drammy Award-winner Cassi Q. Kohl plays his love interest, Rosemary. The musical is choreographed by Megan Misslin.

“How to Succeed in Business” is based on the book of the same name. Written by Shepherd Mead in 1952, it is a satire of an instruction manual that pokes fun at American corporate life. The book was inspired by Mead’s real-life experiences at the Benton & Bowles advertising agency. Like the character J. Pierrepont Finch, he joined the company as a mail-room clerk who eventually worked his way up to vice president.

This clever lampoon of life on the corporate ladder is filled with familiar and high-octane tunes such as "I Believe in You," "Brotherhood of Man," and "The Company Way," and fun, high-energy choreography. The show also features Jon Quesenberry as Bud Frump, the nerdy, jealous nephew, Sydney Weir as Smitty, and Mark Pierce as Biggley.

Performances take place Thursdays through Saturdays at 7:30 p.m. with Sunday matinees at 2:30 p.m. through August 23. All performances are in the Osterman Theatre at Clackamas Community College. Tickets may be purchased by calling 503-594-6047 or at clackamasrep.org. The low-price preview is July 30, and the July 31 performance is sold out. Opening night is Aug 1. Clackamas Rep’s season continues Sept 11 with the Northwest premiere of “One Man, Two Guvnors.”

‘Sundays at Seven’ Features Joni Mitchell’s ‘Blue’...

‘Sundays at Seven’ Features Joni Mitchell’s ‘Blue’

OREGON CITY - Clackamas Repertory Theatre’s Sunday cabaret series will feature Merideth Kaye Clark, performing Joni Mitchell’s “Blue” album. Clark’s Sunday at Seven performance takes place Aug. 16.

Clark, who made her area debut with Clackamas Rep after relocating to Portland in 2012, has gone on to perform in several shows at Portland Center Stage and the Fifth Avenue Theatre in Seattle. She earned both a Drammy Award and Portland Area Musical Theatre award in 2014 as best actress in a musical for “Light in the Piazza” at Portland Playhouse.

Before relocating to Portland in 2012, Clark appeared with many regional theaters, participated in numerous concerts and originated roles in two off-Broadway musicals. She also performed the role of Elphaba in the first national tour of the Broadway musical “Wicked.”

“Blue,” recorded in 1971, was Mitchell’s fourth album and explores the various facets of relationships from infatuation on "A Case of You" to insecurity on "This Flight Tonight." Clark recently performed the album to sold-out crowds at Portland Center Stage.

The show is Sunday evening at 7 p.m. and takes place in the Osterman Theatre at Clackamas Community College. Tickets are \$15 and can be purchased online at Clackamasrep.org or by calling 503-594-6047.

For more information, contact CRT managing director Cyndy Smith-English at 503-594-3915.

CLACKAMAS*COMMUNITY*COLLEGE

CALENDAR OF EVENTS

PUBLIC AFFAIRS OFFICE • 19600 MOLALLA AVENUE • OREGON CITY • OREGON 97045

CONTACT: JANET PAULSON • 503.594.3162 • jpaulson@clackamas.edu

August and September 2015 CCC Calendar of Events

August 1 - 23

Clackamas Repertory Theatre: 'How to Succeed in Business Without Really Trying'

Clackamas Rep presents the award-winning musical “How to Succeed in Business Without Really Trying,” written by Frank Loesser and directed by Doren Elias. Evening performances are scheduled for 7:30 p.m. Thursday through Saturday; Sunday matinees begin at 2:30 p.m. in the Osterman Theatre. For ticket information visit www.clackamasrep.org or call the box office at 503-594-6047.

August 5, 12, 19, 26

Farmer's Market Wednesdays

Summer term on Wednesdays, from 11:30 to 1 p.m., the Urban Agriculture Farm Experience class at CCC will sell vegetables, grown on campus using organic methods. The produce cart will be outside the Community Center at CCC's Oregon City campus. Proceeds benefit student scholarships. For more information, email Loretta Mills at lorettam@clackamas.edu or call 503-594-3292.

August 5, 12, 19, 26

Chrysalis: Women Writers

Local author Pat Lichen guides women writers of all levels through discussions of their work. Chrysalis meets from noon to 2 p.m. in the Literary Arts Center, Room 220 in Rook Hall. For information, call 503-594-3254.

August 16

'Sundays at Seven' featuring Merideth Kaye Clark

Clackamas Repertory Theatre continues its "Sundays at Seven" cabaret concert series on Sunday, Aug. 26, with a show featuring Merideth Kaye Clark performing Joni Mitchell's "Blue" album. Tickets are \$15 a show or all three performances for \$40. All shows begin at 7 p.m. in the Osterman Theatre. Tickets can be purchased online at www.clackamasrep.org or at the door.

September 7

Labor Day Holiday Closure

Clackamas Community College will be closed in observance of the Labor Day holiday.

September 2

Chrysalis: Women Writers

Local author Pat Lichen guides women writers of all levels through discussions of their work. Chrysalis meets from noon to 2 p.m. in the Literary Arts Center, Room 220 in Rook Hall. For information, call 503-594-3254.

Sept 16 and 18

College Orientation Sessions

College Orientation sessions introduce new students to the campus, faculty, academic programs, extracurricular activities, and important resources for college success. The Wednesday, Sept. 16, orientation is for career technical and undecided students. The Friday, Sept. 18, orientation is for transfer or undecided students. Sessions run from 9 a.m. to 2:30 p.m. with check-in at the Gregory Forum. For more information, go to www.clackamas.edu/orientation or email success@clackamas.edu.

September 23

CCC Inservice

The college is closed to the public on Wednesday, Sept. 23, for all-staff Inservice activities.

September 10 – October 4

Clackamas Repertory Theatre: 'One Man, Two Guvnors'

Clackamas Rep's production of the comedy "One Man, Two Guvnors," by Richard Bean is directed by David Smith-English. Evening performances are scheduled for 7:30 p.m. Thursday through Saturday; Sunday matinees begin at 2:30 p.m. in the Osterman Theatre. For ticket information, call the box office at

503-594-6047 or visit www.clackamasrep.org.

September 28

Fall Term Begins

Fall term classes begin at Clackamas Community College.

mark your calendars.....

Additional sources of information.....

- check <http://www.estacadaarts.org> for upcoming arts events
- check here for the who's who at first friday at the spiral gallery:
<http://www.thespiralgallery.com/FirstFridaynew.html> -- *do you see someone you know on the First Friday photos?*

On FACEBOOK please LIKE the following local arts group pages:

- estacada arts
- performing arts group of Estacada (PAGE)
- estacada together
- estacada summer celebration -- a free arts and music festival
- the spiral gallery

There are LOTS of new people moving to our neighborhood. I wish that they ALL could know about the LUCKY DAWG eNEWS. Many have told me that if it wasn't for the DAWG they would have missed an event that interested them. SO...

...I had business cards made. (see above). I plan to distribute them around town to be picked up by those interested. Do you know new people in the neighborhood; or perhaps even some of your friends who want to know what's going on? If you'd like some of these cards, to help inform peeps about all the FUN things happening around here, just let me know; and I'll get some cards to you. My THANKS to Paul Strobel, our own State Farm Insurance guy; Linda Arnett from the Book Nook; Tamera Nielson from Oregon Massage & Lymphedema Clinic; and Michele Kinnemon at our own Estacada Public Library, who are all handing these cards out to all the new Estacada residents they meet... **Would you like some LUCKY DAWG eNEWS business cards, to hand out too?**

~ ~ ~ ~ ~

GREAT NEWS -- once again you can read the DAWG online -- for years I was grateful that Dan Scoog posted the DAWG online; and now Jordan Winthrop has graciously "picked up the torch" to do so. So now you can read the LUCKY DAWG eNEWS either as it arrives in your email; or online at EstacadaLocal.com. Find it here <http://estacadalocal.com/news/lucky-dawg-e-news/>

always know that if you have local friends and family who'd like to receive this weekly "LUCKY DAWG eNEWS" email, send me their email address and i'll add them to my list -- if this one email once a week has become overwhelming, and a simple "delete" will put your over the edge, let me know and i'll pull your name from this list.....

if you have anything you'd like to put in this weekly newsletter, please email it to me BY wednesday at midnight, of any given week; in a "cut and paste form" -- keep in mind that images/pictures are more interesting than just WORDS; -- this email generally goes out on thursdays -- it may or may not "make the cut," so please don't take it personally if it doesn't.....

well kids, that's what i know for now -- go out and meet someone new, do something novel and eat something extraordinary..... :).

aren't we LUCKY DAWGS to be living in estacada, the BEST place on earth?!!!

enjoy one another -- we're all in this together :).....

gloria :).

~~~ shopping locally is a GOOD thing ~~~  
~~when we support the local events and businesses, they support us~~~

