

City of Wilsonville staffers Miranda Bateschell and Zach Weigel (standing) look over a main street plan drawn to scale by seventh graders at Meridian Creek Middle School. As part of their math curriculum, Meridian Creek students are learning about city planning. Their work is informing the City's plan for Wilsonville Town Center.

Meridian Creek Students Get Year-Long Lesson in City Planning

If you studied math in middle school, you may remember asking *why on Earth* you'd ever need it in the real world.

Kemble Schnell's seventh grade math students at Meridian Creek Middle School won't have to ask.

Their curriculum includes a lesson in city planning,

in partnership with the Wilsonville Town Center project.

"Seventh grade students spend a lot of time with scale factors, ratios and proportions, so this is perfect,"

Schnell said. "Looking at maps, analyzing maps and then creating a map to scale. It helps students see how they can apply their learning to the world they live in."

Wilsonville planners visited three math classes in January to discuss their role and share the Wilsonville Town Center vision with about 80 students. The students were assigned to work groups and tasked to design a Town Center "main street," mindful of the same goals, restrictions and guidelines that planners must consider.

Should on-street parking be included? How wide should sidewalks be? What is the right mix of retail and residential space? Should the road include a bike lane?

"We had to use a lot of geometry and make measurements to see if our plan would actually work in a certain space," said Callan Keo, a Meridian Creek student.

The Town Center project team returned to Meridian Creek in February so that each group could present a plan for consideration.

"We want to meet the needs and desires of all members of the community," said Miranda Bateschell, planning manager for the City. "It's important for us to reach youth, especially with long-term planning. They'll enjoy the benefits longer than the rest of us."

Not surprisingly, many student plans included retail amenities designed for young shoppers — candy store, donut store, ice cream store — though less obvious themes also emerged.

"They had less concern for parking, even on-street parking," Bateschell said. "Instead, they used that space for trees down the median to create a greener, more pleasant walking environment."

Keo said his workgroup sought "a gathering place where everyone can come and be together."

Other groups had a similar desire.

"They all put in wide sidewalks, and almost all had some type of outdoor community gathering space," Bateschell said. "Students want places to gather where they don't have to spend money. They want to hang

Continued on page 2

It's important for us to reach youth, especially with long-term planning. They'll enjoy the benefits longer than the rest of us.

City Seeks Vendors, Entertainers for Wellness Fair at Town Center Park

On July 14, the City of Wilsonville is hosting a Wellness Fair at Town Center Park. This community event, 9 am-1 pm, is free and open to all. Mark the date on your calendar, and join us for a healthy day of information, activities and entertainment.

Interested in being a vendor? In order to make this event a success, the City is seeking qualified vendors to participate — particularly those local businesses specializing in health and wellness industries. Apply online by April 30

for consideration. In lieu of a vendor fee, approved vendors are asked to make a minimum donation of \$25 to Wilsonville Community Sharing.

Apply at www.wilsonvilleparksandrec.com/wellness-fair-vendors

Applicants will be notified by May 15. Vendors are not guaranteed exclusivity and are responsible for providing their own canopy (10'x10'), table (6'x8'), event staff, information, and giveaway items.

Interested in performing? Visit the link above to apply for a 30-minute slot. Please indicate what type of entertainment you and/or your group will be providing.

For more information, contact

Angela Handran, Executive Assistant to the City Manager, at 503-570-1503 or handran@ci.wilsonville.or.us.

Mayor's Message

How Do We Get It All Done? It Starts with Great Volunteers

On behalf of the Wilsonville City Council and the greater community, I want to express our deep appreciation to the hundreds of community members who generously volunteer countless hours of their own time to help improve our community.

I'm amazed and appreciative that residents and employees of local businesses — people of all ages and backgrounds — are so willing to share so much time and effort to make Wilsonville a better place to live, work and enjoy. Thank you.

Community engagement inspires volunteerism. One reason that I believe people are so willing to help is because they are vested in Wilsonville's success — they genuinely enjoy working and living here. Of course, volunteering is also a great way to meet your neighbors, get exercise or bolster a college admission application.

Whatever your reason, the opportunities to support this community are everywhere. At the Library, volunteers perform a wide variety of tasks that improve the quality and expand the range of services. At the Community Center, they serve meals, deliver meals to homebound seniors, help prepare income taxes and assist seniors getting to medical appointments.

The people in positions of leadership on City boards and commissions are volunteers. Many

One reason that I believe people are so willing to help is because they are vested in Wilsonville's success.

get their start by participating in the City's Citizens Academy, a six-month-long program that provides a foundation of

local government knowledge and prepares its graduates for continued service.

With spring's arrival, the City offers many opportunities for people to volunteer outdoors, including the upcoming Arbor Day Tree Planting on April 7 (see page 8) and the annual W.E.R.K. Day event on May 12 (see page 4), which attracts hundreds of community members to spread bark, rake debris and remove invasive plants to get our parks in shape for summer. Wilsonville Rotary volunteers and local businesses support this effort with a free warm-up breakfast. June's annual Wilsonville Festival of Arts at Town Center Park is yet another outdoor event made possible by the substantial contributions from hard-working volunteer art enthusiasts.

Volunteers really are critical to Wilsonville's success, and I look forward to thanking them more formally at our annual Volunteer Appreciation Dinner at the end of the month.

Join me in celebrating all of our volunteers who freely give their time to strengthen our community; if you're ever inclined to join them, we will welcome you with open arms. To learn more, visit www.ci.Wilsonville.or.us/Volunteer.

Tim Knapp, Mayor

Highlights In This Issue...

- Construction Begins at I-5 South On-Ramp 4
- Utility Repairs Underway in Charbonneau . 5
- Walk at Lunch Series Begins April 25 7
- City Calendar of Events. 8

...and more!

City of Wilsonville
29799 SW Town Center Loop East
Wilsonville, OR 97070

PRSRT STD
U.S. Postage Paid
Wilsonville, OR
Permit No. 104

Postal Customer

Meridian Creek Math Students Get City Planning Lesson

continued from page 1

out in a space that feels like it was designed especially for them.”

Throughout the school year, the students will continue to engage with the project.

“They’ll choose a building among the different land-use types from our community design concept, design it, and make some calculations,” Bateschell said. “With apartments, for example, how many units can you build? What’s the square footage? How many people could live there? With retail and office, how many jobs can you support? What’s the square footage of the retail space?”

“Surface area and volume are big standards in seventh grade,” Schnell said. “This is a beautiful, authentic progression.”

Additionally, the project aligns well with the Wilsonville-West Linn School District’s theme of “Leading Together.”

“There’s been a lot of teamwork and community building with the students working with each other, listening to each other’s ideas and valuing each other’s opinions,” Schnell said. “They’re coming together, taking bits and pieces from one another, and learning to put it together as a whole group.”

Students are also getting a civics lesson in community engagement.

“I didn’t know what city planning was when I was in middle school,” Bateschell said. “This project is increasing students’ knowledge around community development. They are probably more likely to become engaged, and to think about the place they live and how it changes over time.”

Mission accomplished, Keo said.

“I think we really got to learn city planning, and how a city works,” he said. “We can appreciate what happens.”

For more information on the community vision for the Town Center, visit www.WilsonvilleTownCenter.com.

Meridian Creek Middle School math students jot down notes and review their main street renderings just before presenting their concepts to Wilsonville Town Center staff in February. The students drew their plans to scale and submitted them as part of a collaboration with the school to involve youth in Town Center planning.

Question of the Month

Each month, we’re asking a question designed to help us gather feedback to help us develop a community-driven vision for the Wilsonville Town Center. This month’s question is inspired by presentations from Meridian Creek Middle School students. To share your answer, sign up for project updates and get more information, visit www.WilsonvilleTownCenter.com or contact Miranda Bateschell, Planning Manager, at 503-570-1581 or bateschell@ci.wilsonville.or.us.

[WilsonvilleTownCenter.com](http://www.WilsonvilleTownCenter.com) or contact Miranda Bateschell, Planning Manager, at 503-570-1581 or bateschell@ci.wilsonville.or.us.

Which youth-friendly amenities appeal to you? (check all that apply)

- Bike Shop
- Skate Park
- Youth Center
- Coffee Shop
- Ice Cream / Donut Shop
- Dog-Friendly Café
- Book Store
- Outdoor Plaza / Seating

8200 SW Wilsonville Road
503-682-2744
www.WilsonvilleLibrary.org

Food for Fines Returns April 8

Celebrate National Library Week, April 8–14, with Food for Fines.

Receive a \$1 credit on overdue fines for each can or box of unexpired food you donate. Please, no damaged or expired items, and no ramen.

All food will be donated to Wilsonville Community Sharing for the assistance of needy area families.

www.WilsonvilleLibrary.org/food

Book Notes Concert: Ensemble de Organographia

Experience the music of the Ars Nova: 14th century medieval music of France with voice and period instruments.

Popular musicians Phil and Gayle Neuman return for this fascinating performance.

This free concert is on Saturday,

April 14, 2–3 pm at the Community Center, 7965 SW Wilsonville Road.

www.WilsonvilleLibrary.org/concerts

Free Tax Help Available

Experienced tax preparers are ready to answer your questions and help you fill out your income tax forms.

Drop in on Saturdays through April 14, 10 am to 3 pm. Please bring all necessary 2017 documents and 2016 tax records.

Saturdays through April 14, 10 am–3 pm. Free. www.WilsonvilleLibrary.org/taxes

New Cultural Pass Available to Oregon State Parks

The latest addition to the library’s Cultural Passes is a parking pass to various Oregon State Parks.

This free parking pass is valid at more than 20 Oregon State Parks, and is a two-day loan. Destinations include the Columbia Gorge, Oregon Coast and other areas throughout the state.

www.WilsonvilleLibrary.org/cultural

Library Renovation Continues

Our renovation is progressing into its fourth month, and the progress is noticeable.

Many areas have been newly painted and carpeted, including the Children’s Room.

Coming soon are new service desks at Circulation, Reference and in the Children’s Room.

The expected completion date is June 29.

www.WilsonvilleLibrary.org/reno

Upcoming Classes and Events

English as a Second Language (ESL)

Saturdays, 11 am–noon
Parks & Recreation Administration Building
www.WilsonvilleLibrary.org/esl

Book Club

“Last Bus to Wisdom” by Ivan Doig
Thursday, April 12, 6–8 pm
Community Center, Classrooms 2 and 3
www.WilsonvilleLibrary.org/bookclub

Book Notes Concert: Ensemble de Organographia

Saturday, April 14, 2–3 pm
Community Center, Multi-Purpose Room
www.WilsonvilleLibrary.org/concerts

Genealogy Club

Monday, April 16, 1–2:30 pm
City Hall, Council Chambers
www.WilsonvilleLibrary.org/gc

Great Books Discussion Group

Tuesday, April 17, 6–8 pm
City Hall, Arrowhead Creek Room
www.WilsonvilleLibrary.org/gb

History Pub

“The Relationship between Geology, Soil, Climate, and Wine” with Scott Burns
Tuesday, April 24, 6:30–8 pm
Wilsonville McMenamins’ Old Church
www.WilsonvilleLibrary.org/hp

For more events, visit www.WilsonvilleLibrary.org or find us on Facebook and Twitter

Seeing Signs of Withdrawal? Someone Could Be In Crisis

Ask a simple question, says Wilsonville Police Sergeant Jason Ritter, and you just might provide a lifeline to someone suffering a mental health crisis. “Sometimes a simple ‘Hey, how are you doing?’ can open a door for someone to open up,” says Ritter, who is working on behalf of local law enforcement to combat the stigma often associated with mental health issues.

“Our society has gotten away from caring for one another,” Ritter said. “We’re too busy recording people rather than helping people.”

By discussing mental health, Ritter hopes he can help people more easily recognize when someone is in crisis, and lead them to the help they need.

“The number one thing to look for is someone withdrawing from things they love to do,” Ritter said. “They’re not going out with friends, their school work is declining, their work is declining and they’re preoccupied with other things. If you start seeing someone withdraw, it’s worth starting a conversation.”

You may have to be blunt, he warns.

“It’s strange if you’ve never asked someone ‘are you suicidal?’ because it can feel like you are violating a boundary,” Ritter said, “but I instruct people not to ask someone ‘are you going to hurt yourself?’ because they’re already hurting; suicide is a way to end the hurting.”

Though mental health issues are societal and can affect anyone, Ritter said teens and older, vulnerable adults tend to be more prone to suicidal thoughts. He wants the Wilsonville community to know there are resources available to help those in need.

“With youth, especially, there are programs like Lines for Life that offer juvenile counselors trained to text back and forth with teens who are suicidal or in crisis,” he said.

Ritter hopes raising awareness will empower people to intervene when they see anyone — themselves, a friend, a loved one, or even a stranger walking down the street — who may be in need of help.

“We want people to recognize what’s happening and know what resources are available to get people the help they need.”

POLICE CHIEF’S CORNER

SafeOregon Tip Line Supports Student Health, School Safety

Recent events have us thinking about school safety and what we can do to play our part. I have two kids, ages 10 and 12, so this issue is important to me personally and professionally.

I am happy to report that more than 80 Clackamas County schools, including those in Wilsonville, are now signed up with the SafeOregon School Safety Tip Line. SafeOregon provides several channels for students and others to anonymously report information about potential threats, including bullying, self-harm and other concerns.

Tips can be submitted several ways:

- By email: tip@safeoregon.com
- By phone or text message: 844-472-3367
- Online: tips.safeoregon.com
- By using the Safe Oregon mobile app (available in Google Play or iTunes)

Clackamas County Sheriff Craig Roberts chairs the Oregon Task Force on School Safety, which recommended the establishment of a statewide tip line after model programs had shown success in Colorado and Michigan. The service debuted in Oregon last January at more than 700 schools.

Police Chief Rob Wurpes

SafeOregon technicians monitor incoming tips around the clock and forward them to suicide prevention, mental health crisis assistance, law enforcement and school officials as necessary.

Through the end of November, the system had processed 298 tips since its launch; most involved bullying or harassment. You can see detailed data at safeoregon.com/about/results.

We are grateful to Oregon State Police for helping make this ambitious idea a reality, and we are eager to spread the word to Wilsonville students and parents so that you can take advantage of this tool anytime to report activity or behavior that threatens or endangers any member of our community.

To learn more about the statewide tip line, visit safeoregon.com.

Robert Wurpes, Chief of Police

COMMUNITY MENTAL HEALTH RESOURCES

Organization	Phone	Website	Text/E-mail
Clackamas County Crisis Line	503-655-8585		
Washington County Crisis Line	503-291-9111		
Oregon YouthLine	977-968-8491	oregonyouthline.org	text 'teen2teen' to 839863
Lines for Life	800-273-8255	linesforlife.org	text '273TALK' to 939863
SafeOregon	844-472-3367	tips.safeoregon.com	tip@safeoregon.com
Trevor Lifeline (LGBTQ Youth)	866-488-7386		

29799 SW Town Center Loop E. (mail)
28879 SW Boberg Road (office)
503-682-7790
smart@ridesmart.com
www.RideSMART.com

Charbonneau Survey Complete

Beginning June 21, SMART pilots a new shuttle service to improve access from Charbonneau to desired Wilsonville destinations.

SMART collected 263 surveys (96 percent from Charbonneau residents) to determine when and where the shuttle should run.

Results showed that a majority of residents would like service every 30 minutes, from 10 am to 6 pm. The most desired stops included Old Town Center (Fred Meyer) and Town Center (Safeway) shopping centers.

Most Desired Destinations

1. Old Town
2. Town Center
3. Argyle Square
4. Wilsonville Library
5. Post Office
6. SMART Central

Ride for Free on In-Town Routes in Wilsonville...

Route 5 Includes New Stops

With the opening of Kinsman Road, Route 5 riders can now travel west out of SMART Central and head directly to Kinsman Road for Northbound service.

New stops include service to the relocated DW-Fritz building on Boeckman Road and a stop on the rerouted northern loop to include Hartung Glass on Ridder Road.

Temporary bus stops are to be used at these locations until covered shelter stops are available.

...and Connect Outside Town to:

- Portland Metro Tri-Met/WES
- Salem-Keizer 'Cherriots'
- Canby CATS

For info - www.RideSmart.com

Walk SMART on Wednesdays

Join Walk Smart at noon on Wednesday, April 25, for our 2018 KICK-OFF WALK! Take the first steps toward a healthier you with a 30-minute walk during the lunch hour. Walk Smart is coordinating our kick-off walk with National Walk@Lunch Day. Our walk begins at City Hall in Wilsonville at noon. Meet us in the lobby, rain or shine.

Meet new friends, enjoy some lunchtime networking and get to know our new community partners, who are providing rewards to participants. Each walk includes a different route and different partners, with fresh and exciting rewards.

See you there!

Wednesday	Meeting Location @ Noon
April 25	City Hall
May 2	Community Center
May 9	Rockwell Collins main doors
May 16	Lux Sucre - Charbonneau
May 23	Sofia Park - Villebois
May 30	Fresh Healthcare

April Partners

City, ODOT Open House Draws Strong Interest in Southbound I-5 Ramp-to-Ramp Solution

A March open house detailed findings of the I-5 Boone Bridge Congestion Study, a joint project of the City and the Oregon Department of Transportation (ODOT).

ODOT planner Talia Jacobson told more than 30 community members in attendance that about 60 percent of vehicles entering I-5 southbound at Wilsonville Road exit at Charbonneau or Canby-Hubbard, contributing heavily to congestion, reduced speeds, accidents and increased travel times.

Nancy Kraushaar, Wilsonville’s Community Development Director, described the study’s recommended solution: an additional “ramp-to-ramp” lane that would begin at Wilsonville Road and extend south over the Boone Bridge to two exit lanes at the Canby-Hubbard exit.

The state would seek to couple this improvement with a future seismic upgrade of the Boone Bridge. The timeframe is 2028-2040, due to a large backlog of transportation projects and limited funds.

Attendees — and members of the Planning Commission who met afterward — expressed urgency.

Based on public interest in a near-term solution, ODOT is looking at the potential to restripe the existing Boone Bridge surface. However, Jacobson cautioned that drastically reducing southbound shoulders to create an additional lane may carry unacceptable safety risks.

The public may comment on the recommendations to the Planning Commission on April 11 and City Council on May 21. ODOT is also accepting public comment on the study, starting in early April. To weigh in or to learn more, visit: www.ci.Wilsonville.or.us/I-5BooneBridge

Wilsonville Mayor Tim Knapp addressed community members at a March 14 open house hosted by the City and the Oregon Department of Transportation. The meeting included discussion of proposal to build a ramp-to-ramp lane on I-5 Southbound over the Boone Bridge to alleviate congestion and improve commute times.

Construction Underway to Add Third Stacking Lane at Wilsonville Road I-5 Southbound On-Ramp

A construction project to modify the I-5 southbound on-ramp at Wilsonville Road is now underway.

This agreement with the Oregon Department of Transportation (ODOT), approved by City Council in October, adds a third stacking lane to the metered on-ramp to increase vehicle capacity. The additional lane for the on-ramp is designed to accommodate more vehicles that seek to merge onto I-5 while decreasing traffic congestion at the I-5/Wilsonville Road interchange area.

“When completed, the on-ramp will accommodate about 25 additional vehicles during the evening rush hour,” said Mike Ward, Civil Engineer. “Provided the project stays on schedule, construction should be

substantially complete by the end of May.”

Construction of the third stacking lane is to be completed during off-peak hours in order to minimize the inconvenience to motorists in and around the Wilsonville Road/exit 283 interchange.

When completed, the on-ramp will accommodate about 25 additional vehicles during the evening rush hour.

At 7 pm each night, one lane of the current two-lane Wilsonville Road southbound on-ramp is closed; traffic enters the on-ramp in a single lane overnight until 6 a.m. on weekdays, 8 a.m. on Saturday or 9 a.m. on Sunday. The shoulder is closed for the duration of the project.

The project, estimated to cost approximately \$700,000, is one of three congestion improvements designed to improve traffic flow and reduce congestion on Wilsonville Road between Boones Ferry Road and the I-5 interchange. The other two projects include lengthening the southbound Boones Ferry Road double left-turn lanes onto eastbound Wilsonville Road, which is complete; and reconstructing the southern, signalized entrance/exit to Old Town Square/Fred Meyer shopping center to include a second travel lane on northbound Boones Ferry Road between the exit/entrance and Wilsonville Road.

For more information, contact Mike Ward, Civil Engineer, at 503-570-1546 or ward@ci.wilsonville.or.us.

Administration Building: 29600 SW Park Place
Parks Programs: 503-783-7529
Community Center: 7965 SW Wilsonville Road
503-682-3727
www.WilsonvilleParksandRec.com

Registration for Summer Camps, Classes Begins Monday, April 16

Summer class registration begins on April 16. Many programs fill, so early registration is encouraged.

Register for any activity by May 1 and receive a 10 percent discount (excludes Skyhawks).

Activities for all ages are available; view upcoming classes and register at wilsonvilleparksandrec.com.

Park Rentals Now Available

Memorial Park is a popular location for company gatherings, family parties, weddings and a variety of sporting events. Wilsonville Parks & Recreation offers a number of rentals, including: the historic Stein-Boozier Barn, the River Shelter, Forest Shelter, Grove Shelter, Splash Shelter and sport fields.

Reservations are now open for the 2018 season. Our rental season runs from April 14 to Oct. 14.

For more information on cost and availability, visit the Parks & Recreation website or contact Ahsamon Ante-Marandi at 503-570-1530, parsandrec@ci.wilsonville.or.us.

Reserve Your Garden on April 5

The City of Wilsonville offers community garden plots to its residents. Reservations open on Thursday, April 5, 8 am, at the Parks & Recreation Administrative Building (29600 SW Park Place).

Plots are reassigned annually. To allow gardeners to select their preferred location, we require in-person reservations.

The garden has 134 in-ground plots, 21 raised beds, on-site water, and a compost area. It is located just down Schroeder Way via Rose Lane, just off of Wilsonville Road. A 9’x10’ in-ground plot is \$22 for the season, and a 4’x8’ raised bed is \$25 for the season.

Annual W.E.R.K. Day Set for May 12

Our annual W.E.R.K. Day is just around the corner! Join us on Saturday, May 12, at the Community Center to help get our parks ready for summer.

Sign up with friends, family, co-workers or come alone. Any participant under 18 needs a parent/guardian signature.

Work begins at 9 am and ends at about noon. Volunteers receive a breakfast provided by the Wilsonville Rotary Club, served 8-9 am, and coupons from Family Fun Center and Wilsonville Lanes.

Please wear long pants and closed toe shoes, and bring your own gloves and water. Register at WilsonvilleParksandRec.com/WERKDay.

Upcoming Classes and Events

Alzheimers Education “Legal and Financial”

Thursday, April 12
10-11:30 am
Parks & Rec. Admin. Building
No Charge

SMART Transit 101

Friday, April 13 and April 20
10-11:45 am
Community Center-Room 4
No Charge (ages 55+)

Oil Painting

Saturday, April 14
10 am-2 pm
Parks & Rec. Admin. Building
\$50 (ages 12+)

Furniture Revival with Chalk Paint

Saturday, April 21 and April 28
(must attend both sessions)
9 am-noon
Parks & Rec. Admin. Building
\$75 (ages 12+)

W.E.R.K. Day

Saturday, May 12th
9 am-noon
Breakfast served 8-9 am
Community Center
No Charge

ODOT Talking Tolls on I-5, I-205 at Upcoming Open House Events

The Oregon Department of Transportation (ODOT) is hosting a series of open-house events in April to review issues found during a feasibility analysis of potentially placing tolls on all or portions of I-5 and I-205.

ODOT Value Pricing Open Houses
Thu, Apr 12, 5:30-7:30 pm
 Museum of the Oregon Territory
Sat, Apr 14, 10 am-noon
 Ron Russle Middle School
Wed, Apr 18, 5:30-7:30 pm
 Tigard Public Works Auditorium
Sat, Apr 21, 9:30 am-12:30 pm
 Embassy Suites Airport

The Oregon legislature in 2017 directed ODOT to study the pros and cons of implementing rush-hour variable-rate tolling or value pricing on the Portland metro region's two primary north-south highway corridors as way to reduce traffic congestion and travel delays. Issues of concern that have been raised include impacts to non-highway arterials and social/financial equity, among others.

For information, see www.ODOTValuePricing.org; or contact April deLeon-Galloway, ODOT Community Engagement Coordinator, at 503-731-3117 or ValuePricingInfo@odot.state.or.us.

Optional Protection Programs Not Affiliated with City Services

When sorting through the mail, Wilsonville homeowners may come across direct mailers from independent organizations offering water and sewer line protection programs.

While these companies may provide a legitimate service for homeowners concerned about possible liability from any water or sewer line damage on their property, neither the businesses nor their programs are affiliated with or endorsed by the City.

While these programs appear similar to insurance, they are not regulated by the state Department of Consumer and Business Services.

“Ultimately, we want residents to make the decision that’s best for them.”

“Since Wilsonville is relatively new, with new utility installations, we don’t get too many calls from residents about these programs,” said Dan Carlson, Building Official. “When we do, we tell them they’ve received a paid advertisement from a private company and that they should seek a second opinion or get bids from other contractors if they have concerns.”

Residents are encouraged to refer to their homeowners policy or contact their insurance agent to learn more about their existing coverage. This makes it easier to make an informed decision about whether optional home services can provide additional peace of mind.

“Ultimately, we want residents to make the decision that’s best for them,” Carlson said.

Resources are available to review companies soliciting business, including the Oregon Dept. of Justice Consumer Protection Division (justice.oregon.gov/complaints), Oregon Department of Consumer and Business Services (www.oregon.gov/dCBS/consumer) and the Better Business Bureau (www.bbb.org).

Protect Local Waterways — Only Rain Down the Drain!

Have you seen these ‘Don’t Pollute’ storm drain markers around town? Catch basins located along the street curbs collect rainwater and drain directly into local streams and the Willamette River.

Please contribute to the health of our local waterways and remember – Only Rain Down the Drain! If you see someone dumping something down a drain, please contact Sarah Sand, City of Wilsonville Stormwater Management Coordinator, at 503-570-1552; sand@ci.wilsonville.or.us.

Town Center Outreach Staff Hosts Spanish-Language Event at Wood Middle School

The Wilsonville Town Center project team’s quest to gather community input led them to Wood Middle School in early March for an evening meeting designed to inform and engage Spanish speakers and their families.

Planners brought interpreters to articulate the project vision and many of the project’s key themes. The event included dinner and a discussion about desired amenities and community needs.

Last Phase of Charbonneau High-Priority Utility Repairs Underway

In Charbonneau, the last phase of high-priority utility repairs is underway to repair utility lines that are broken, partially collapsed or sagging.

These repairs, part of the 25-year Charbonneau Consolidated Improvement Plan to upgrade deficient infrastructure, were approved by City Council in August 2014.

The project includes repair of 1,500 feet of cracked and corroded storm pipe using the Cured-In-Place Pipe (CIPP) technique.

This efficient method, which inserts a resin-filled liner through the old pipe to create a new pipe inside of it, does generate noise and can emit a harmless odor. Where size or condition of failing pipelines does not allow for CIPP, an additional 2,500 feet of storm pipeline is being installed with open trench digging.

Additionally, manholes and catch basins are being upgraded to improve drainage and maintenance access. Pipes servicing individual properties are to be replaced within the roadway and access ports placed near roadway curbs.

Construction occurs weekdays, 7 am-5 pm, through July. Residents should expect daytime road closures in work areas, with normal traffic restored by 5 pm daily.

During active construction, the contractor is storing materials along the side of the roadway and/or in nearby parking areas. Residents retain driveway access and ongoing access for garbage service deliveries and emergency vehicles; they should plan for additional travel time and expect noise and dust from construction.

Interruption of utility services is not anticipated. There may be brief periods where residents are asked not to run appliances (including dishwasher, washing machine, shower, toilet) for a 2-3 hour period. Interruption of cable, phone and internet service is possible; in this event, the contractor would coordinate with service provider to restore service quickly.

Upon completion of high-priority repairs, more comprehensive replacement of deficient utilities within specific areas begins. The initial project begins next year at Old Farm Road and French Prairie Drive. For more information contact the City’s project manager, Zach Weigel, Capital Projects Engineering Manager, at 503-570-1565, weigel@ci.wilsonville.or.us. Follow progress and get weekly updates at www.ci.wilsonville.or.us/Charbonneau-repairs.

Charbonneau Utility Upgrades: Work Locations

Street Name	Utility	Work Type
Country View Lane	Storm	Open Trench & CIPP
Country View Loop	Storm	Open Trench & CIPP
Fairway Drive	Storm	Open Trench & CIPP
Lake Drive	Storm	Open Trench
Lake Point Court	Storm	Open Trench & CIPP
Middle Green Road	Storm	CIPP

’Tis the Season to Test Sprinkler Systems, Detect Residential Water Leaks

The City is beginning the annual recalculation of residential sewer usage, which is based on November-to-March water usage.

Indoor seasonal water usage — which typically doesn’t include irrigation, kids playing in the sprinklers, car washes and other summer activities — most accurately reflects typical residential water use and overall impact on the sewer system, so it is used to establish sewer usage for the following year.

Wilsonville’s tiered water rate structure encourages water conservation; higher rates are applied as consumption increases. From April to November, indoor seasonal water usage plus three additional units are billed at the base (Tier I) rate. Additional water usage is charged at a higher irrigation (Tier II) rate.

To avoid costly water leaks that can result from frozen pipes, tree roots or other causes, spring is a good time to become familiar with your home’s irrigation system.

Here are a few tips to help prepare:

- Perform a visual inspection of the sprinkler system and look for broken sprinkler heads, mushy lawn, pooling, or sprinkler heads that do not activate. All of these can be signs of a leak.

Spring has sprung. Has a leak? The City recommends that residents inspect irrigation systems before regular use. Early detection can lower water usage charges.

- Check irrigation timer settings. A common cause of high consumption is overwatering because of incorrect settings. Some systems, for example, reset to default settings after a power outage.
- Know your system! Knowing the intended usage compared to what is actually being used could help identify a leak or overuse.

- If a leak is suspected, contact a leak detection professional or plumber to pinpoint the problem and get it fixed right away. The City does not provide leak detection or repair services on private property.

For information on billing, meters, rates, payment options and leak detection, visit www.ci.wilsonville.or.us/UtilityPayment or call 503-570-1610.

Reports from City Boards and Commissions

City Council Proclaims "Soul'd Out Week," Awards Funding to Support A Cappella Choir's Trip to NYC

At the March 5 Wilsonville City Council meeting, the Council welcomed Soul'd Out, Wilsonville High School's a cappella choir, for a live performance to commemorate the choir's first-place finish at the International Championship of High School A Cappella (ICHSA) Northwest Semi-final in January.

Declaring March 5-11 as Soul'd Out Week, Mayor Tim Knapp read a proclamation recognizing the choir's success and congratulating the staff and students of the West Linn-Wilsonville School District. Afterward, Council

unanimously approved a grant of \$3,000 to support Soul'd Out's fundraising efforts to travel to New York City for the ICHSA Finals at Lincoln Center on April 20.

The Council also continued a public hearing until April 16 to adopt the 2017 Water Treatment Plant Master Plan Update as a subelement of the City's

Soul'd Out, Wilsonville High School's a cappella choir, will compete in the International Finals on April 20 in New York City. Council commemorated their achievement with a proclamation declaring March 5-11 as Soul'd Out Week.

Comprehensive Plan and a Capital Improvement Project List for the Water Treatment Plant. The extra time allows staff to clarify the treatment plant's operations in context with citywide water-system planning.

During the work session prior to City Council, City staff provided additional information on the upcoming March 14 open-house event for the I-5 Boone Bridge Congestion Mitigation Study, detailing three alternatives for a ramp-to-ramp (auxiliary) lane that would extend southbound from Wilsonville Road to mitigate the bottleneck that has slowed traffic during peak evening hours (see page 4). Additionally, the Council reviewed property-tax exemption requests for five multi-family housing developments that offer subsidized rent to qualifying families, seniors and individuals.

City Council Nears Approval of IGA to Develop Resilient Regional Water Supply, Approves Form-Based Code Standards

During the Feb. 22 Wilsonville City Council meeting, the Council conditionally approved an intergovernmental agreement among Tualatin Valley Water District and the cities of Wilsonville, Hillsboro, Sherwood, Beaverton, and Tigard to form the Willamette Intake Facilities Commission, pending revision of a design issue. The new commission jointly owns, operates and pays for Willamette River water-intake facilities, including the existing Wilsonville intake and a new facility funded by Tualatin Valley Water District and the City of Hillsboro. With this agreement, the City is scheduled to receive more than \$17 million in benefits, including seismic upgrades at the Water Treatment Plant and funding of several right-of-way enhancement projects to be performed over the next five years in conjunction with installation of three miles of new water pipeline.

The Council approved on second reading an ordinance adopting new form-based code standards for businesses located in the Coffee Creek Industrial Area. This innovative building code sets clear and objective standards for new development that are designed to allow developers to construct connected, campus-like designs and to facilitate efficient, expedited City review of proposals that provide developers with greater certainty and more flexibility.

The Council approved a two-year tourism promotion marketing plan designed to promote Wilsonville lodging properties and local area tourism attractions to out-of-area visitors. Recommended by the City Tourism Promotion Committee, the objective of the plan is to increase occupancy at Wilsonville hotels, restaurants and attractions. Developed by the City's tourism consultant firm Vertigo Marketing of Bend, the plan seeks to take advantage of Wilsonville's unique proximity to a broad range of regional cities and attractions by promoting a series of day-trips that originate from Wilsonville.

During consent agenda, the Council approved a resolution authorizing the City Manager to execute a contract with Braun Construction & Design for approximately \$922,000 to repair, rehabilitate and re-

Watch Wilsonville City Council meetings:

- Comcast/Xfinity (Ch. 30)
- Frontier (Ch. 32)
- www.ci.wilsonville.or.us/WilsonvilleTV

Making Better Health Choices Can Improve Your Quality of Life

Tualatin Valley Fire & Rescue encourages community members to fight stress and serious illnesses with healthy habits that can improve your overall quality of life.

Consider the following tips for a heart-healthy lifestyle.

- **Enlist a partner:** Talk to loved ones, neighbors and friends. Invite someone to participate in your physical activities, share a balanced meal, and have a fun adventure. Everyday activities are always more fun with a partner — someone who will keep you company, inspire you to stick with a new routine, and encourage you on your journey to a healthier you.
- **Fuel your body:** Eating balanced meals helps your body better fight off sickness and recover more quickly when you are sick. Drink plenty of water. Enjoy fruits and vegetables throughout your day as snacks, toppings, side dishes, or in your main meal. A healthy diet also includes whole grains, fat-free or low-fat dairy products, lean meats, fish, beans, eggs, and nuts. Limit the saturated fats, trans fats, cholesterol, salt, and added sugars in your diet.
- **Get moving:** It's never too late to start being active every day. As little as 30 minutes of exercise a day can help keep your body fit to fight off illness and prevent injury. You can even do simple exercises at home. Consult your physician to see what exercises will benefit you most. Carving out time to exercise has been shown to increase your energy level, reduce health risks, lower stress, improve your mood, and boost your productivity. Regular physical activity is important for your overall health and fitness. It can also be a great source of fun.
- **Get enough sleep:** Physical activity can improve your quality of sleep. Try to get six to eight hours of sleep each night to re-charge your body.
- **Ditch bad habits:** Limit your alcohol and caffeine consumption, and quit smoking for good. Set healthy goals for yourself and celebrate when you achieve them.
- **Team up with your doctor:** Doctors can help you with prevention, screening, and treatment. They can help you prevent health problems or catch them early enough to help you beat them. Don't wait until you are sick to schedule an appointment. Ask your doctor to check your blood pressure and cholesterol numbers. These simple choices, made daily, can improve your odds of fending off serious illness and pave the way to a happier, healthier and longer life. For more information about adopting a heart-healthy lifestyle, visit www.tvfr.com.

Be In-the-Know!

Find us on Facebook:
www.Facebook.com/CityofWilsonville

Now Hiring

SMART
SOUTH METRO AREA REGIONAL TRANSIT

No experience required
Get paid while you train!
Excellent pay and benefits

Apply at: RideSMART.com/apply

Walk SMART's Popular "Walk at Lunch" Series Returns April 25 With the First of 18 Planned 30-Minute Walks Through Wilsonville

Walk at Lunch is designed to complement busy lifestyles, build community and to provide residents with a fun, easy way to improve their personal health.

At noon on most Wednesdays — from April 25 through October 3 — SMART transit staff lead a 30-minute walk from an easily-accessible Wilsonville location.

The meeting location changes each week to provide a change of scenery, and to engage different local businesses whose support makes the program possible.

No registration required for these events, just show up with walking shoes and walk SMART!

SMART thanks the following contributing sponsors for making this program possible this year, and for providing great incentives for our Walk at Lunch participants: American Family Insurance, Edge Family Fitness, First Team, Academy Mortgage, Fred Meyer, MentorGraphics, Lux Sucre, Next Level Chiropractic, Rever Artisan Bakery, Al's Garden & Home, Noodles & Company, Wilsonville Smiles Dentistry, Orange Theory Fitness, Therapeutic Associates, Costco, ProGraphics, Farmers Insurance, BenchMark Physical Therapy, Fresh Healthcare, Izumi Japanese Steakhouse, Subway, Wilsonville Chamber of Commerce, Allstate and Qdoba.

WALK SMART'S "WALK AT LUNCH" COMPLETE 2018 SCHEDULE

Date	Start/end location
April 25	City Hall
May 2	Community Center
May 9	Rockwell Collins (main entrance)
May 16	Lux Sucre (Charbonneau)
May 23	Sofia Park (Villebois)
May 30	Fresh Healthcare
June 6	Next Level Chiropractic
June 13	Therapeutic Associates
June 20	American Family (Kyle Bunch)
June 27	FLIR (main doors)
July 11	Allstate (Scott Nichols)
July 18	BenchMark Physical Therapy
July 25	Orange Theory Fitness
Sept. 5	Edge Family Fitness
Sept. 12	Mentor Graphics (rear entrance)
Sept. 19	Noodles and Company
Sept. 26	Graham Oaks Nature Park
Oct. 3	Fred Meyer (Garden Center)

News Briefs

City (Again) Receives Award for Distinguished Budget Presentation

For the 20th consecutive year, the Government Finance Officers Association of the United States and Canada (GFOA) has recognized the City of Wilsonville Finance Department with the "Distinguished Budget Presentation Award" for the fiscal year 2017-18 budget document.

Distinguished Budget Presentation Award

Recognition from GFOA reflects the commitment of the City Finance staff to meet the highest principles of governmental budgeting standards. To qualify, a budget document must be rated proficient as a policy document, a financial plan, an operations guide and a

communications device; additionally, it must satisfy 14 mandatory criteria within those four categories.

"This award demonstrates the care taken to effectively present and communicate the City's budget to the community," said City Manager Bryan Cosgrove.

The GFOA award recognizes that the City has met or surpassed nationally recognized accounting guidelines for effective budget presentation. A Certificate of Recognition for Budget Presentation was awarded to Finance Director Susan Cole, who guides the process of preparing of the City budget. City employees instrumental in preparing the report are Assistant Finance Director Cathy Rodocker, Finance Operations Manager Keith Katko, Accountant Katie Cook and Administrative Assistant Margie Trader.

The GFOA established the Distinguished Budget Presentation Awards Program in 1984 to encourage and assist state and local governments to prepare budget documents of the very highest quality that reflect both the guidelines established by the National Advisory Council on State and Local Budgeting and the GFOA's best practices on budgeting and then to recognize individual governments that succeed in achieving that goal.

To review the City's award-winning Adopted Budget FY 2017-18 visit www.ci.Wilsonville.or.us/Budget.

SMART, Kiwanis Providing Volunteer Food Service at Community Center

In dire need of food servers, Wilsonville's Community Center has recruited two new volunteer teams to provide assistance.

Wilsonville's SMART transit system operators are lending a helping hand on the first Tuesday of each month.

This partnership provides a chance for SMART staff to help answer questions that community members may have about riding public transit.

The Wilsonville Kiwanis came forward and volunteered to serve lunches on the fifth Tuesday of the month.

The Community Center depends on volunteers to help maintain this program for area seniors, and is grateful to both organizations for their support.

SMART Transit staff volunteers are serving meals at the Community Center on the first Tuesday of each month.

CCC Hosts Expo to Assist Local Businesses with Recruitment, Retention

Clackamas Workforce Partnership and Wilsonville Chamber of Commerce are sponsoring a Workforce Solutions Expo on Thursday, April 5, 11:30 am-1 pm, at Gregory Forum on the Oregon City campus of Clackamas Community College.

The event is designed to help businesses find and retain talented new employees.

Managers can meet representatives of county, state and non-profit organizations that offer free and/or low-cost services to help resolve workforce challenges.

Education and training resources are

presented to support business workforce development initiatives such as apprenticeship training,

Workforce Solutions Expo
Thu., April 5, 11:30 am-1 pm
Gregory Forum at Clackamas Community College (Oregon City campus)

professional development, employee career progression and leadership training.

Pre-registered guests receive free lunch. For more information or to register, see www.WilsonvilleChamber.com.

CCC-Wilsonville Campus Welcomes New Sculpture Exhibit April 9

The art gallery at Clackamas Community College's Wilsonville Campus is hosting an exhibit from Portland-area sculptor Craig Rurey, April 9-June 15. The gallery is open Monday-Friday, 7 am-5 pm. For more information contact Joyce Gabriel at 503-594-0950 or joyceg@clackamas.edu.

Mayor Knapp to Deliver Annual 'State of the City' Address on April 2

City of Wilsonville Mayor Tim Knapp is scheduled to present the "2018 State of the City Address" at the start of the City Council meeting on Monday, April 2, 7 p.m., at Wilsonville City Hall, 29799 SW Town Center Loop East.

Serving his 10th year as elected leader of one of Oregon's most dynamic growing cities, Mayor Knapp is expected to give a recap of recent activity over the past year and provide a preview of upcoming City initiatives, opportunities and challenges that Wilsonville faces in the next 12 months.

State of the City Address
Mon, Apr 2, 7 pm
 City Hall
 29799 SW Town Center Loop E

Tree City USA Celebrates Arbor Day With Volunteer Planting Event

Celebrating the 20th year as a designated Tree City USA, the City of Wilsonville is celebrating with an Arbor Week tree planting and care event.

City staff guide volunteers of all ages and abilities in the planting of trees and understory shrubs, mulching, and removing invasive species to improve the understory of Edelweiss Park's tree grove.

Volunteers should dress for weather conditions, wear sturdy, closed-toe shoes and bring gloves, shovels, and loppers (if available). Breakfast snacks, hot chocolate and coffee are provided by the City.

To participate, contact Jennifer Scola, Assistant Planner, at 503-682-4960, scola@ci.wilsonville.or.us.

Arbor Day Tree Planting and Care Event
Sat, Apr 7, 9 am-1 pm
 Edelweiss Park Shelter,
 28970 SW Costa Circle West

French Prairie Bridge Task Force Zeroing in on Preferred Bridge Site

The French Prairie Bridge project task force is holding a public meeting at City Hall on Thursday, April 12, to discuss the preferred site location, possible bridge types and updated project timelines.

The proposed French Prairie Bridge would fill a critical gap in Wilsonville's transportation infrastructure, connecting the Portland metro area and the northern portion of the Willamette Valley for cyclists and pedestrians, and providing an alternative to I-5 for emergency vehicles.

Community planners have sought a safe bicycle and pedestrian crossing of the Willamette River for more than two decades. This bridge would provide resident commuters who live south of the river with an alternative to I-5, and also provide new recreation opportunities by connecting the Ice Age Tonquin Trail with the Willamette Valley Scenic Bikeway.

For information, contact Zach Weigel, Capital Projects Engineering Manager, at 503-570-1565, weigel@ci.wilsonville.or.us or visit: FrenchPrairieBridgeProject.org/.

French Prairie Bridge Task Force Meeting
Thur, Apr 12, 6-9 pm
 City Hall, 29799 SW Town Center Loop East

Fifth Street Extension Project Sets Final Public Comment Opportunity

On Tuesday, April 10, 5-6:30 pm at City Hall, the City of Wilsonville is holding an open house to solicit final comment on the proposed 5th Street to Kinsman Road extension.

Project engineers plan to present the 90 percent design level plans for this project, which would extend 5th Street west to intersect with Kinsman Road, which is being extended south from Wilsonville Road. The project also includes extension of the Ice Age Tonquin Trail 2,000 feet to connect with Boones Ferry Road and a re-design of Boones Ferry Road between Bailey Street and 5th Street.

This meeting represents the last opportunity for public comment. Construction is expected to begin this summer; completion of the project is expected in fall 2019.

For more information, contact Steve Adams, Engineering Manager, at 503-570-1566, adams@ci.wilsonville.or.us, or visit the project website, 5thToKinsmanRoad.org.

5th Street to Kinsman Road Extension Project Open House
Tue, Apr 10, 5-6:30 pm
 City Hall, 29799 SW Town Center Loop East

Discard Your Sensitive Papers at Document Shredding Event

Wilsonville community members are invited to bring up to 10 boxes of documents to a free and secure community-wide document shredding at Academy Mortgage Corporation, 29100 SW Town Center Loop W., on Saturday, April 21, 9 am-noon.

Shredding sensitive and confidential information helps prevent identity theft and other fraud.

Meridian Creek and Wood Middle School's seventh grade leadership training program is providing volunteers to help unload and prepare documents to be shredded by the Iron Mountain mobile shredding truck.

The event is free, but participants are encouraged to make a financial contribution to Wood Middle School in support of the Community and Beyond program.

The event is sponsored by Academy Mortgage, Meridian Creek and Wood Middle Schools, Beltran Properties and Iron Mountain.

For more information, contact Academy Mortgage at 503-998-4016.

Document Shredding Event
Sat, Apr 21, 9 am-noon
 Academy Mortgage, 29100 SW Town Center Loop W

City Calendar

APRIL	
2 Mon	• City Council, City Hall 5 pm - Work Session 7 pm - State of the City / Meeting
3 Tue	• Municipal/Traffic Court 5 pm, City Hall
5 Thur	• Community Garden Registration Opens 8 am, Parks and Recreation Admin Building
7 Sat	• Tree City USA Arbor Day Planting Event 9 am, Edelweiss Park Shelter
9 Mon	• DRB Panel A 6:30 pm, City Hall
10 Tue	• 5 th Street to Kinsman Rd. Extension Open House 5 pm, City Hall
11 Wed	• Planning Commission 6 pm, City Hall • Wilsonville Community Seniors Inc. Advisory Board 1-3 pm, Wilsonville Community Center
12 Thur	• Parks and Recreation Advisory Board 6 pm, City Hall • French Prairie Bridge Task Force 6-9 pm, City Hall
16 Mon	• City Council, City Hall 5 pm - Work Session 7 pm - Meeting
17 Tue	• Municipal/Traffic Court 5 pm, City Hall
19 Thur	• Wilsonville Citizens Academy 5:30 pm, Water Treatment Plant
21 Sat	• Document Shredding Event 9 am-noon, Academy Mortgage
23 Mon	• DRB Panel B 6:30 pm, City Hall
24 Tue	• Community Enhancement Committee 6-8 pm, City Hall
25 Wed	• Library Board Meeting 6:30 pm, Wilsonville Library
MAY	
1 Tue	• Municipal/Traffic Court 5 pm, City Hall
7 Mon	• City Council, City Hall 5 pm - Work Session 7 pm - Meeting
9 Wed	• Planning Commission 6 pm, City Hall • Wilsonville Community Seniors Inc. Advisory Board 1-3 pm, Wilsonville Community Center
10 Thu	• Parks and Recreation Advisory Board 4:30-6:30, Parks & Rec. Building
12 Sat	• W.E.R.K Day 8 am-1 pm, Wilsonville Community Center
14 Mon	• DRB Panel A 6:30 pm, City Hall
15 Tue	• Municipal/Traffic Court 5 pm, City Hall
17 Thur	• Wilsonville Citizens Academy 6 pm, TVF&R Station 56
21 Mon	• City Council, City Hall 5 pm - Work Session 7 pm - Meeting
23 Wed	• Library Board Meeting 6:30 pm, Wilsonville Public Library
28 Mon	• City Offices Closed for Memorial Day
30 Wed	• Budget Committee 1st Meeting FY 18/19 6 pm, City Hall

All dates and times are tentative; check the City's online calendar for schedule changes at www.ci.wilsonville.or.us.

Wilsonville City Council

The City Council usually convenes on the first and third Monday of the month at City Hall, with work session generally starting at 5 pm and meeting at 7 pm. Meetings are broadcast live on Comcast/Xfinity Ch. 30 and Frontier Ch. 32 and are replayed periodically. Meetings are also available to stream live or on demand at www.ci.wilsonville.or.us/WilsonvilleTV. Public comment is welcome at City Council meetings.

Tim Knapp
Mayor

knapp@ci.wilsonville.or.us

Scott Starr
City Council President

scottstarr97070@gmail.com

Susie Stevens
City Councilor

stevens@ci.wilsonville.or.us

Charlotte Lehan
City Councilor

lehan@ci.wilsonville.or.us

Kristin Akervall
City Councilor

akervall@ci.wilsonville.or.us

City Manager

Bryan Cosgrove
503-570-1504
cosgrove@ci.wilsonville.or.us

Wilsonville City Hall

29799 SW Town Center Loop E
Wilsonville, OR 97070
Phone: 503-682-1011 Fax: 503-682-1015
Web: www.ci.wilsonville.or.us
E-mail: info@ci.wilsonville.or.us

City Council: 503-570-1501; council@ci.wilsonville.or.us
Police Non-Emergency Dispatch: 503-655-8211

