

◊ MILWAUKIE'S LOCAL LEADERS ◊

Knowing what's possible

For Lewelling Neighborhood resident Pepi Anderson, being involved with her Neighborhood Association and serving the Public Safety Advisory Committee is about knowing what's going on in her community, and having a say.

"Being involved makes you more aware of what can be accomplished," Pepi explained. "It makes you really know what's going on, and what's possible."

Pepi moved to Milwaukie seven years ago and started going to her Neighborhood meetings soon thereafter to meet new people. Having moved down from Portland, she was intrigued by the prospect of being able to play a part in shaping her smaller community and City.

And that's what Pepi has done. This year she was instrumental in the planning and participation of the City's two winter events, the Umbrella Parade and the Winter Solstice event. For Pepi, events like these, and the Farmers' Market and First Friday events in the summer are what make Milwaukie, Milwaukie.

And it's residents like Pepi, who are behind these events, that make Milwaukie, Milwaukie.

Pepi, middle, hard at work at the Solstice event

Councilors excited for City's future

Councilor-elects Lisa Batey (*above right*) and Karin Power will be sworn in as City Councilors at the Jan. 6th Council meeting, in City Hall at 7 p.m., and both are excited to get right to work.

Karin said an early emphasis will be on trying to find new ways residents can connect with their local government.

"I'm looking for ways to make engaging in our Council meetings and other City issues a little more accessible for busy working families, and technology can play a big part in helping us to reach more neighbors and residents," Karin said.

Lisa has an eye on turning more of Council's goals into reality, which may require looking at different funding sources.

"Each year, the Council comes up with a pretty laudable list of goals that I would think most residents support," Lisa said. "The real challenge is not so much in compiling the list, but in finding the funding to bring those goals to fruition, and I think we have to start exploring some new options for funding key projects both downtown and across our neighborhoods."

Lisa's Councilor email is bateyl@milwaukieoregon.com.

PLEASE SEE COUNCILORS, ON PAGE 2

Moving Forward nearing implementation

After more than a year of community discussion, the first round of draft plan and code amendments of the Moving Forward Milwaukie project are available for review and are heading into the adoption process.

Interest in and demand for downtown development is

growing with the 2015 opening of the Orange Line, and this effort strives to have more incentives and more streamlined regulations in place to encourage development that implements the community's vision for its downtown.

The first public hearing on the downtown plan and code amendment package scheduled

for Jan. 13th will focus on Comprehensive Plan and Downtown and Riverfront Land Use Framework Plan amendments.

Four Planning Commission hearings scheduled for Jan. 13th & 27th and Feb. 10th & 24th will focus on amendments

PLEASE SEE MFM, ON PAGE 2

Great goals lead to great achievements

This month's Councilor Column is written by Councilor Mark Gamba. To contact Mark, call 503-786-7514 or email him at gambam@milwaukieoregon.com.

As you read this, Milwaukie will be preparing to seat a new council. The most recent election showed a great sense of hope and positive attitude, here in Milwaukie at least.

My hope is that those that see our City for what it could be, will join us in plotting the course for the next few decades.

Mid to late in January, we will begin the goal setting process. This is an incredibly important action because it not only signals to staff what they should concentrate on, but it sets the tone for how this council will proceed and by extension what this City will become.

I was once told by a wise lady who recently studied Milwaukie and its issues that she felt that we lacked direction or purpose as a City.

At the time I thought it was an odd statement, after all, the purpose of any City is to provide the necessary services for its citizens. As I've mulled it over however, I've come to think that she might be right, because in order to become a truly great place, we need to have that intention.

So, not knowing what all 20,000 of us envision yet, I've come up with what I think would be a great goal which I know sounds far-reaching, but no entity has ever achieved greatness by aspiring to mediocrity.

My goal for Milwaukie is: To become the most livable, equitable and sustainable City in the United States.

Over the next month and a half I hope to hear from many of you what your hopes for Milwaukie are and I encourage you to dream big.

Let's throw it all up there, and then, as a community, decide where we are taking this City. After that, we roll up our sleeves and get to work with a renewed sense of optimism and all pulling in the same direction.

Big turnout for Monroe Greenway workshop

More than 70 people attended the first Monroe Street Neighborhood Greenway Project workshop on Dec. 3rd to hear about the scope of the project, the basic elements of a neighborhood greenway, and the needs and opportunities for improvements on Monroe Street.

During the second half of the two-hour meeting, participants visited three different stations to view and comment on a variety of features, such as curb extensions, traffic diverters, and pinchpoints, that could be built to improve traffic safety and reduce speeds.

About 45 participants filled out comment forms, and now the consultant team and staff will synthesize that input and incorporate it into the first draft of a Concept Plan, which should be available for review in February.

The Project Advisory Committee will next meet in February to review and discuss the draft Concept Plan. Another public workshop will take place in March.

City adopts car tag code

At the beginning of 2014 City Council set the goal to adopt code prohibiting the parking of vehicles with expired tags on the street in the public right of way.

New code doing just that was adopted at the Dec. 2nd, 2014 Council Meeting. The new code fills a gap between a State statute that prohibits driving a vehicle with expired tags, and a City ordinance that prohibits storing a vehicle with expired tags on private property.

The code takes effect Jan. 5th, 2015. The maximum possible fine is \$80. If you have questions about this code, please call Code Compliance Coordinator Tim Salyers at 503-786-7409. To report a violation, call Police Dispatch at 503-786-7500.

COUNCILORS FROM PAGE 1

gov, and her voicemail is 503-786-7512.

Karin's Councilor email is powerk@milwaukieoregon.gov, and her voicemail is 503-786-7513.

Councilor Reception

Meet your new councilors at a brief reception following adjournment of the Jan. 6th regular session. Light refreshments will be served in the City Hall Conference Room.

MFM FROM PAGE 1

addressing allowable uses, development, design standards, and land use review procedures.

Draft amendments and public hearing information is available at www.milwaukieoregon.gov/planning/cpa-14-02.

'Operation' a success

BY FRED CHARLTON, FIRE CHIEF

November and December 2014 marked 40-years of Clackamas Fires' Operation Santa Program collecting non-perishable food and new toys for those in need across our community. We held 15 community parades, partnered with 30 local businesses, and received an overwhelming amount of support from seven local schools. All of the food and toys collected were distributed to families in need on Dec. 19th and 20th. On Dec. 12th, the North Clackamas Chamber of Commerce held their annual Giving Breakfast at Willamette View and over \$5,400 was raised to help support Operation Santa.

Thank you for your support and generosity in helping those in need this holiday season. Operation Santa would not be possible without the tremendous support of the community, our staff, career, and volunteer firefighters.

Symphony visits Ledding

The Oregon Symphony is on the road and is making four stops at the Ledding Library Children's Library with interactive Symphony Storytimes for preschoolers!

Each Storytime will feature one of the four instrument families. Each week, an Oregon Symphony musician will add music to the stories our Youth Librarian has picked out just for the occasion and an instrument "petting zoo" follows each session.

The events are on Tuesdays from 10:30 to 11:30 a.m.

Jan. 6th - Ted Botsford Double Bass

Jan. 13th - Evan Kuhlmann Bassoon

Jan. 20th - Daniel Cloutier Trombone

Jan. 27th - Gordon Rencher Percussion

BE PREPARED

Even though we don't have landslides in Milwaukie, we can be aware of the dangers when driving in the country where there are steep slopes, saturated and weakened by heavy rains. During the winter months, look ahead to possible dangers on your journey.

Here, in town, watch for leaning trees or fences, widening cracks in sidewalks or roads, outside walls, sidewalks or stairs that are pulling away from a building.

And of course, water pooling where it shouldn't! Be awake! Be aware!

In the Works

Project Updates from
Engineering Department

Milwaukie Riverfront Park - Phase II Construction

At the end of January the new bathroom facility will be installed, the second half of the new boat ramp will be poured, and the contractor will completely close the old entrance at Jefferson Street, upgrade the existing one at Washington Street, and create the new entrance point south of Washington. Final curb work and sidewalk work will take place in February, and all work is expected to be completed by the end of February.

Adams Street Connector Project

The City's contracted designers are refining the construction documents for the street-scape project that will connect the light rail station area near 21st Avenue and Lake Road with Main Street. Once construction documents are finalized, the City will solicit bids and select a contractor for spring construction. The aim is to complete the project in June 2015 ahead of the Orange Line opening.

Looking west from 21st Ave. & Adams St.

The Chief's Corner

Written by Steve Bartol, Police Chief

Please join us in honoring this year's recipients of the Milwaukie Police Officer of the Year, Officer Crystal Hill; the Milwaukie Reserve Officer of the Year, Reserve Sergeant Sean Stringer; and the Milwaukie Cadet of the Year, Cadet Melisa Campos at our annual banquet on Feb. 26th hosted by Milwaukie's American Legion.

The folks at the Legion, the dedicated volunteers of the Milwaukie Public Safety Advisory Committee, and the Milwaukie Public Safety Foundation always put on a wonderful dinner and program for our recognized officers and their families, and it means so much when members of the community are able to join us. For more information, and to purchase tickets online, visit: www.milwaukiepsf.org.

A boxing champ and movie mogul

Written by Greg Hemer, Milwaukie Historical Society

In March the Milwaukie Museum will open a new research library featuring Milwaukie residents of note. One such person is local sports legend, Tom Moyer, who passed away on November 28, 2014.

He was not just a local sports legend, but a prominent national boxer, a movie theater mogul, and a successful real estate developer. Mr. Moyer was born in Sellwood in

1919. His family lived in an apartment in the back of a store and he attended Milwaukie High School and was in the class of 1936. Although he left school early to train for his boxing career, he was inducted into Milwaukie High's Hall of Fame in 1981, along with his brother Harry. Mr. Moyer won a State boxing title in 1935 as a 126 pounder. He then lost a five round split decision against Sugar Ray Robinson to make the Olympic team in 1940. He still represented the United States after Sugar Ray went pro, but the games were cancelled because of World War II. He then won the 1941 United States Amateur Lightweight crown in 1941. His amateur record was 151-6.

After fighting in World War II, Mr. Moyer returned to Portland and had a brief undefeated professional boxing career, but soon turned to promoting.

In 1951, Mr. Moyer's father died and he took over the movie theater business. He later developed the multi screen complex, Eastgate, and expanded his theater business throughout the Pacific Northwest. His movie theaters were sold to Regal Cinemas for 192 million dollars in 1989.

His real estate development has left lasting legacies to downtown Portland. Fox Tower, 1000 Broadway Building, the under construction Park Avenue West, and Directors Park are some of his real estate legends.

DAMNATION

Milwaukie Film Series features the award-winning documentary 'DamNation'.
 WHEN: Saturday, January 17, 2015
 WHERE: Historic Masonic Lodge
 10636 SE Main Street
 TICKETS: \$5 at BrownPaperTickets.com
 INFO: www.milwaukiefilmseries.org

Follow the City

The City is turning to its Twitter and Facebook accounts more and more.

We're sharing photos from around town, interesting historical tidbits, news on City projects, and fun stuff from around the region.

Follow or Friend City of Milwaukie on Twitter and Facebook!

The Wall gaining support

Financial contributions supporting the effort to bring a half-size replica of the Vietnam Memorial Wall to Milwaukie next summer are coming from Neighborhood Associations, Veterans groups and several regional tourism grants.

Volunteers are actively seeking more donations and partnerships. In total, the planning committee is targeting \$50,000 to support the four-day event to be held July 23-26 at Milwaukie High School.

So far nearly \$20,000 in donations, grants and in-kind goods and services have been committed to support the effort.

For more information, to volunteer, or donate, please email: vietnam50@milwaukieoregon.gov

The City Code Corner

Written by Tim Salyers, Code Compliance Coordinator

We had a total of 806 cases in 2014. Here's our top violations from this past year:

Weeds & Noxious Growth	155
Overhanging Shrubs & Trees	129
Debris on Private Property	118
Compliance with Zoning	48
Traffic Sign Obstruction	42
No Business Tax Paid	33
RVs & Boats Parking Issues	33
Barking Dogs	33
Vision Obstruction	30
Parking on grass/unapproved surfaces.	24

Keep an eye on these kinds of issues, and if you see something give me a call at (503) 786-7409.

City's winter events a hit

The cocoa at the Umbrella Parade won rave reviews. Staying dry at the Solstice event was difficult for man and dog alike.

About 300 people came out for the Umbrella Parade and City Hall Tree Lighting Ceremony on Dec. 6th, and maybe just as many turned out on a cold, windy and wet evening to Milwaukie Riverfront Park to see the Christmas ships on Dec. 20th. Thanks to all the volunteers who supported the events, and all who participated.

Alpine expands in City

With the help of an economic stimulus program operated by Clackamas County, and the City of Milwaukie, Alpine Foods, a Milwaukie-located business since 2011, is investing almost \$2 million to expand and upgrade its location in the North Industrial Area.

Alpine Foods, a food redistributor, first began in 1983 and now has offices in Oregon, Washington and California and distributes to nine different states.

In October 2014 Alpine Foods received Enterprise Zone authorization from Clackamas County. Enterprise zones are designed to encourage business investment through property tax exemption in designated areas of Clackamas County. Milwaukie has two enterprise zones: the North Industrial Area and the Business Industrial zone (International Way area). Locating or expanding into an enterprise zone provides eligible businesses property tax exemption on new construction and equipment for a period of three years to five years.

The investment that Alpine Foods is putting into their facility is \$1.454 million in structural improvements and \$344,000 in new freezing/cooling equipment to increase capacity, for a total of nearly \$1.8 million.

Work is expected to be completed in February 2015. The project also includes adding 9.5 employees to the workforce for a total of over 100.

Kids book groups, free music and film at Library

All programs are FREE and take place at Ledding Library, 10660 SE 21st Ave., 503-786-7580. To view all programs, visit www.milwaukieoregon.gov/library.

Childrens' Program Highlights:

Oregon Symphony visits every Tuesday! (See page 3)

Wed., Jan. 7th, Sat. Jan. 21st, 10:30 to 11:30 a.m.: Toddler Play Date. Toddlers and their caregivers can play with Duplos, puppets, bubbles, and instruments. Ages 1-3.

Tues. Jan. 27th, 4:30 p.m.: Kids Book Group. A book group for ages 10 and up.

Adult Program Highlights:

Sat., Jan. 6th, 2 p.m.: First Saturday Music Series: Chihuahua Desert.

Weds., Jan. 10th, 7 p.m.: Milwaukie Poetry Series Monthly Reading: David Biespiel, Pond House, 2215 SE Harrison St.

Thurs., Jan. 15th, 7 p.m.: Foreign Film Night: Brazilian film *Only When I Dance*, Pond House.

Thurs., Jan. 22nd, 7 p.m.: Social Media for Small Businesses, Pond House.

Impact your community

Serving one of the City's citizen advisory boards is the most direct way residents can make an impact in their community.

The City maintains a dozen committees that advise City Council on a variety of subjects. There's the Arts Committee, Audit Committee, Budget Committee, Milwaukie Center Advisory Board, Citizens Utility Advisory Board, Design and Landmarks Committee, Kellogg Good Neighbor Committee, Library Board, Park and Recreation Board, Planning Commission, Public Safety Advisory Committee and the Riverfront Task Force.

In March many members' terms will expire and the City is actively recruiting candidates interested in serving their community. To apply on line, visit: www.milwaukieoregon.gov/citymanager/boards-and-commissions-online-application

Each Neighborhood Association has a Land Use Chair monitoring applications the City receives. To help track the process, these are upcoming Land Use/Development Review hearings, and Planning

Commission (PC) Agenda items. Dates are subject to change. Check the City's website for details.

- Jan. 13 - Moving Forward Milwaukie Plan and Code Amendments
- Jan. 27 - Above & ZA-14-04 Medical Marijuana (DE)

➔ ARDENWALD/JOHNSON CREEK ◀

NEXT MEETING INFORMATION:

WEDS., JAN. 26TH 6:30 P.M. * LIZ'S CREATIVE CAFE
BY RUSS STOLL, MEMBER-AT-LARGE

One of the big projects of the Ardenwald/Johnson Creek Neighborhood over the last four years has been to raise money for a salmon habitat and a boardwalk celebrating the history of our Johnson Creek at the new Tacoma light rail station. The salmon habitat was built in 2013 and the boardwalk has been started this fall with the footings poured. In conjunction with the Johnson Creek Watershed Council we raised \$55,000 for the fish habitat and around \$175,000 for the boardwalk. We want to thank all those in Milwaukie that contributed to the project and whose names will be engraved on the boardwalk

handrail. This is a nice amenity for our Neighborhood and a fine addition to the light rail station that will feature a series of educational panels describing the history of the area and highlighting the local ecology and the volunteers who help transform and maintain it. We want to extend special thanks to the recently "retired" JCWC Executive Director Matt Clark who was instrumental in helping us make this project happen and wish him well in his new position in an Ecuadorian conservancy.

LAKE ROAD

NEXT MEETING INFORMATION:

WEDS., JAN. 14TH 6:30 P.M. * ROWE JR. HIGH
BY VINCENT ALVAREZ, VICE CHAIR

Happy 2015! I feel bad for all of those that could not attend the December, Lake Road Christmas Potluck. This year we had attendees bring deserts and I picked up food from Hong Kong 97. Great Chinese food. Check it out if you haven't been.

At this meeting we had two requests for funds. We voted and passed to donate money for the Police Awards dinner and also kicked in for the Milwaukie High School Graduation Party coming up in February.

Do not forget your Graduating Seniors. They are also looking for donations of items to be used for Raffles for the party. All sorts of items would be welcome. Contact the organizers at any of the following numbers: 503-544-6359, 446-1814, or 830-0801. Please step up and help support this great cause to show these hard working students that have reached the end of a long road, your appreciation and best wishes for the future.

Once again, I am going to beat the drum of asking all Lake Roaders to come to a meeting. This is local government at its finest. Make it a New Year's Resolution and take part and have some input into how Milwaukie happens.

LINWOOD

NEXT MEETING INFORMATION:

THURS., JAN. 8TH, 7 P.M. * LINWOOD ELEMENTARY
BY ZAG PERRY, CHAIR

Linwood, as we look to wrap up and put a bow on 2014, keep in mind that there are many within our community that struggle to provide themselves with the basics. Additionally, many of our local students struggle to find simple nutrition during the weekends and holiday season.

I want to make sure your aware of the local volunteer-run program that provides nutritious food packages for these children in need. Backpack Buddies serves more than 800 students in our area at the elementary and middle school level. Giving to this non-profit is tax deductible. \$3.25 will feed one child for one weekend and \$125 will feed a child every weekend for a year. Donations of granola bars, peanut butter, fruit cups, noodles, canned meat and soup are gladly accepted. For more information please visit: www.nclack.k12.or.us/Page/14754, or call Joe Krumm at 503-353-6017.

The Linwood Elementary School Winter Festival and Community Resource Fair is Sat., Jan. 6th from 11 a.m. - 3 p.m. in the cafeteria of the school. Come visit vendors selling fun little items and find out about local community resources that can help your family. There will also be games, a bounce house, food and lots of fun!

Have a happy and healthy holiday season!

HECTOR CAMPBELL

NEXT MEETING INFORMATION:

MON., JAN. 12TH, 6:30 P.M. * PUBLIC SAFETY BLDG.
BY DAVID ASCHENBRENNER, CHAIR

Hi Neighbors, The New Year is here! The Hector Campbell Neighborhood Leadership Team is ringing in 2015 by completing a project we set as a goal for ourselves. We set out to put up a "Little Free Library" in our Neighborhood. One of our neighbors offered to build us the library, and we've found it a permanent location. If you're not familiar with the Little Free Library movement, it's a small outdoor box that houses books, and their mantra is "Take a book, Leave a book". So we've filled it with books, and it will be ready for use before January 1st.

The library is installed near the corner of 47th and Adams, facing the right of way which leads to the upper field at Campbell School and our Community Garden. So stop by, bring a book to leave for others, and take home something new to read! Thanks to neighbor Mary Weaver for the wonderful idea.

The Hector Campbell Neighborhood Leadership Team would like to know what you want your neighborhood team to work on this year. Projects that we are working on are a work party for Homewood Park and the ongoing city projects, including the repaving of Railroad Ave., the Monroe Greenway Planning Project, and Move Forward Milwaukie (code amendments to attract business and development in Milwaukie). We are also looking into a pedestrian activated crosswalk light at King Road and Home Avenue and are looking for a neighborhood volunteer to help maintain our web site.

LEWELLING

NEXT MEETING INFORMATION:

WEDS., JAN. 14TH, 7 P.M. * LEWELLING ELEM.
BY BRYAN TROTTER, CHAIR

This last month we devoted most of our Neighborhood Association energy into our annual fundraising event that is associated with the Winter Solstice in Riverfront Park. We have a great partnership with the City around coordinating and supporting the event even while the construction of the park is ongoing.

Many of our regulars at the NDA meetings have volunteered time and resources and some even baked a homemade pie for the event! Our NDA is also very grateful for the ongoing support of the Milwaukie Marketplace Starbucks team who support us with product, staff, and great customer service!

Looking back over the year one of the things that I am most proud of is the volunteer work that I do for the Neighborhood and my children's school. If you are still looking for a good New Year's resolution and have not found time to be a volunteer, I encourage you to start by committing to one hour of volunteer work every month.

There are so many ways to give your time to groups that really need some help. It is a great way to get to know new people, bring about change, and help those in need.

I hope to hear from some of our new Lewelling families in 2015! If you cannot attend an Neighborhood Association meeting but want to have a voice or learn about other ways to participate, get added to our email distribution by contacting me at lewellingtrotter@outlook.com.

ISLAND STATION

NEXT MEETING INFORMATION:

WED., JAN. 21ST, 6:30 P.M.
MILWAUKIE GRANGE
BY KARIN POWER, CHAIR

It's a truism of cities and neighborhoods that decisions are made by the people who show up. In my last column as Chair before I step down to take a seat at City Council, I really encourage you – yes, you! – to come to our NDA meetings.

Why is it important to go? Since I've taken on the Chair position, our to-do list has almost entirely been focused on the 19th Ave. area: street improvements

to 19th, parking at Spring Park, camping on Elk Rock Island, and speeding on 19th. Most residents who come every month live on 19th Avenue, and so NDA priorities have reflected this. It makes sense – that's what matters to them.

Maybe you're a neighbor who lives on River Rd., where more than 7,000 cars pass by your house every day. Maybe you have kids who wait for the bus at the end of a dark street. There's more than \$10,000 in our neighborhood account for us to do things with. What else should we be talking about so Island Station represents all of the neighborhood? How would you like to spend that money?

HISTORIC MILWAUKIE

NEXT MEETING INFORMATION:

MON., JAN. 12TH, 6:30 P.M.
POND HOUSE
BY DION SHEPAARD, CHAIR

In January our Neighborhood will be discussing the Reliable Credit/planning commission approval of the demolition of the building that is home to Wind Horse Coffee, the new boutique Roger & Ives, and Casa de Tamales.

We'll also begin work on developing a neighborhood traffic management plan to address the expected impacts of light rail opening in Downtown in 2015.

City of Milwaukie
 10722 SE Main Street
 Milwaukie, Oregon 97222
 To reach the Editor of The Pilot:
 (503) 786-7503 ~ wheelerg@MilwaukieOregon.gov

Presorted
 Standard
 U.S. Postage
 PAID
 Portland, OR
 Permit 990

ECRWSS

Postal Customer

WHICH NEIGHBORHOOD DO YOU LIVE IN? DON'T KNOW? CALL 503-786-7503!

ARDENWALD-JOHNSON CREEK
 Meetings held on fourth Mondays
 6:30 p.m., Liz's Creative Cafe, 9401 SE 32nd Ave.
 Chair, Jeff Davis
 Neighborhood Website: www.ardenwald.org

HECTOR CAMPBELL
 Meetings held on second Mondays
 6:30 p.m., Public Safety Building, 3200 SE Harrison St.
 Chair, David Aschenbrenner
 Neighborhood Website: www.hectorcampbellnda.org

HISTORIC MILWAUKIE
 Meetings held on second Mondays
 6:30 p.m., Pond House, 2215 SE Harrison St.
 Chair, Dion Shepard
 email: shepardioni@hotmail.com

ISLAND STATION
 Meetings held on third Wednesdays
 6:30 p.m., Milwaukie Grange, 12015 SE 22nd Ave.
 Chair, Karin Power
 email: IslandStationNDA@gmail.com

LAKE ROAD
 Meetings held on second Wednesdays
 6:30 p.m., Rowe Middle School, 3606 SE Lake Rd.
 CoChairs Debby Patten & Vince Alvarez
 email: debby.patten@gmail.com

LEWELLING
 Meetings held on second Wednesdays
 7 p.m., Lewelling Elementary, 5325 SE Logus St.
 Chair Bryan Trotter
 email: lewellingtrotter@outlook.com

LINWOOD
 Meetings held on second Thursdays
 7 p.m., Linwood Elementary, 11909 SE Linwood Ave.
 Chair Zac Perry
 email: Linwoodzp@gmail.com

SUBSCRIBE TO RECEIVE THE PILOT
 ONLINE. VISIT CITY'S WEBSITE,
 CLICK SUBSCRIPTIONS.

THIS IS YOUR CITY NEWSLETTER!
**TAKE A LOOK INSIDE AND
 SEE WHAT'S GOING ON!**

CITY EVENTS CALENDAR

JANUARY 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
MCH - MILWAUKIE CITY HALL, 10722 SE MAIN ST. PSB - PUBLIC SAFETY BUILDING, 3200 SE HARRISON ST. JCB - PUBLIC WORKS BUILDING, 6101 SE JOHNSON CREEK BLVD. MC - MILWAUKIE CENTER, 5440 SE KELLOGG CREEK DR. LED - LEDDING LIBRARY, 10660 SE 21ST AVE. PND - LIBRARY POND HOUSE, 2215 SE HARRISON ST.				City Offices, Library Closed	Pond House Book Store 11 a.m. to 4 p.m.	Pond House Book Store 11 a.m. to 4 p.m. First Saturday Music (See Page 5)
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31