

---

City of Wood Village November 2016

---

# The Village News

2055 NE 238<sup>th</sup> Drive • Wood Village, OR 97060-1095 • (503) 667-6211  
Fax (503) 669-8723 • [city@ci.wood-village.or.us](mailto:city@ci.wood-village.or.us) • [www.ci.wood-village.or.us](http://www.ci.wood-village.or.us)

---


## 1<sup>st</sup> Annual Great Pumpkin Fest

Hundreds of families came out to the Donald Robertson Park on Saturday, October 29<sup>th</sup> to experience the 1<sup>st</sup> annual Great Pumpkin Fest. There were over 150 carved pumpkins on display, plus three large pumpkins that weighed over 500 pounds. In addition to all the pumpkins, there were vendors, arts and crafts, games for kids, and the event wrapped up with a costume contest. We could not have pulled off such a great event without the help of our community partners. We want to thank Emilio Inc. for putting on the free family activities. We also would like to thank Reynolds High School, Walt Morey Middle School, and the Oregon Trail Academy for carving all the pumpkins for the event. Lowes donated a 9 foot tall minion for our official selfie-station, and several vendors donated candy for all the kids. It was a great event, and we hope to grow and expand it over the coming years. See you next year!


## NEW PARK SIGNS


Residents may have noticed the old sign at the entry to the Donald Robertson Park has been replaced with a new two-sided structure. The front side contains park rules, outlines key features, and highlights the contributions of the park's namesake, Donald L. Robertson. On the

backside of the structure, visitors will find information on the

Gorge Hub Network. This network starts in Wood Village and goes all the way to The Dalles along the Historic Columbia River Highway. This trail system connects the communities of Wood Village, Troutdale, Cascade Locks, Hood River, Mosier, and The Dalles, and is intended to increase access to the Gorge for all visitors. The structure was built by McNamara Construction, the signs were printed by Connie's Signs and T-shirts of Wood Village, and the entire project was paid for with a grant from Cycle Oregon.


Design work is in process for another new sign that will be located in the corner of the park at 244<sup>th</sup> and Halsey. This sign will act as an entry monument into the City and welcome visitors into our great community. We hope to complete the majority of the work this winter and will add additional landscaping features this spring. The entire project will add color and depth to that area of the park, and provide a warm welcome to visitors of our City.

## STANLEY STREET REPAIR

Last summer the City worked with Multnomah County to perform a Pavement Management Index (PMI) that rated the condition of the street pavement. Most of the City's streets are in very good condition due in part to the crack and surface sealing performed over the last few years. Despite that work, some streets have deteriorated to a point where more substantial repair is required. Asphalt structural failures were found on portions of Stanley St. and Holt Ct, as shown in the picture. The damaged areas will be completely removed, while a large portion of both streets will benefit from an asphalt overlay. Prior to this work any water or sewer utilities in the streets that are found to be in questionable condition will be removed and replaced.


Timing for the project is still uncertain but the City will likely have an engineer under contract by the end of November, designs or recommendations by mid-January, a contractor hired for the project by March and construction beginning in April. There are many operational details to work out prior to

construction such as garbage pick-ups, traffic detours, residential access and emergency vehicle access. Residents affected by the project will be given advanced notification once these details are addressed and the construction schedule is established. Every effort will be made to reduce the amount of day-to-day interruptions as much possible.

## TOWN CENTER MASTER PLAN ZONING CHANGES

The draft for a new master plan in the Town Center was unveiled in a meeting with the Technical Advisory Committee and the Citizen Advisory Committee. The draft plan calls for a method to provide regulation in the development of the area, while making sure the input the City has received from the Citizens is honored, and developers and land owners remain willing to proceed with development.

The plan provides a focus on the public plazas, the points of connection, and the combination of access roadways and pedestrian accesses that will provide key pedestrian and vehicle access in the area.

The land uses in the area will include the preferred alternative to permit a combination of entertainment, hotel, commercial mixed use and residential development in the Town Center. Residentially preferred uses

would occur in the north easterly portion of the site near the existing wetlands, and in the south eastern portion of the site south of the existing parking areas at Lowe's. Commercial mixed use, and direct commercial uses are encouraged along the frontage roads, and the large lot areas owned by the Grand Ronde are identified for both mixed uses and for the combination of entertainment uses and a hotel.


### Legend

	Wood Village Boulevard (TSP Major Collector)
	Main Street
	Local Street
	Universal Street
	Service Street
	Trail / Multi-use Path
	New Neighborhood / Nature Park
	New / Enhanced Plaza
	Gateway
	Required Intersection
	Building Frontage
	Landscape Frontage

The City Council and the Planning Commission will meet November 8, 2016, to discuss the potential changes to the zoning law for the area. Changes to the law are extensive, and will eliminate some of the existing standards in the zone that have created difficulty for developers in the zone.

With more than 300 separate inputs from a wide array of regional residents, this plan represents the greatest public outreach effort ever made in Wood Village. We hope to create a Town Center that will generate public interest and provide for successful business environments for the business operations and the land owners in the area.

Citizens are invited to attend the combined hearing of the Planning Commission and the City Council on November 8, 2016. If you want more information, or to review the details of the plans or the proposed zoning changes, please go to the City Web Site at [www.ci.wood-village.or.us](http://www.ci.wood-village.or.us).


Do you live on or near NE Halsey Street? Own a business along the roadway? Perhaps own property nearby? Maybe you just have interest of what is happening along the corridor.

Then you might be interested in learning more about *Main Streets on Halsey*. A collaborative effort between the Cities of Fairview, Wood Village, and Troutdale, this project is intended to create a shared vision for the Halsey corridor and look at opportunities to make Halsey Street a unique and vibrant place for residents, businesses, and visitors.

The project mission is to create a clear, documented and shared vision for the Halsey corridor. It will act as a local and regional marketing tool to inform current and future residents, businesses, and investors about the adopted shared vision for this key gateway Corridor. It will support local and regional initiatives that focus on economic development along this Corridor, East County and its primary natural resource – the Sandy River and access to the Columbia River Gorge. The vision will essentially answer the following questions:

- What kind of place do we want the Corridor to become and how do we get there?
- What tools and changes do we need to develop to enable this vision to become reality?
- How will each community develop implementation programs that are both collaborative and distinctive?

Two oversight committees have been formed:

- Community Advisory Committee (CAC) comprised of elected officials and other representatives (residents, business owners, etc.) from each city
- Technical Advisory Committee (TAC) consisting of technical staff from each city, Multnomah County, TriMet, Metro, Port of Portland, West Columbia Gorge Chamber of Commerce, East Metro Economic Alliance, McMenamans (Edgefield), and Reynolds High School


For more information, please contact John Wiebke at [jwiebke@sprigllc.com](mailto:jwiebke@sprigllc.com) or 503-330-7735 or check out the project website: [www.mainstreetshalsey.com](http://www.mainstreetshalsey.com).

## CONGRATULATIONS DENVER!


Denver Taylor started working for the City of Wood Village in March 2015 as Utility Worker I and has since become an important and integral part of our Public Works team. Even though Denver has an Associate's Degree in Water, Environment and Technology which covers the basics of clean drinking water, treating wastewater, and the maintenance of pipes, pumps, and storage facilities; he wanted to learn more. The City encourages and promotes employee training and development programs, so Denver jumped at the opportunity to further his knowledge. After a series of classes, on the job training, and several tests; Denver passed the Waste Water Collections examination. This achievement not only means that Denver has increased his ability to troubleshoot our pump stations, data acquisition system (SCADA), and other utility facilities, but he has also been promoted to a Utility Worker II position.

Again, congratulations from all of our staff in this accomplishment. Denver is definitely an asset to our City Team, and you as a resident, business owner, or visitor can be confident in the knowledge, training, and skills of your City staff.

# Tree of Lights

7<sup>th</sup> Annual Wood Village  
Tree Lighting Ceremony

**Saturday, December 3<sup>rd</sup>**

**At the Wood Village City Hall**

**Trees will be lit at 6pm**

**Followed by refreshments, and a visit from Santa at 6:30pm**

**Free Gifts for Kids Provided By:**

**KOHL'S**

**Special Musical Performance By:**

**The Reynolds High School Expressions Choir**


# ANNUAL LEAF DROP OFF

The cool, windy fall weather causes trees to shed their leaves which can clog storm drains causing localized flooding and deteriorated pavement. Raking or depositing leaves in the street IS NOT an allowed disposal option. Wet leaves on the street can be just as slippery as snow and ice creating dangerous conditions for drivers and pedestrians.

These problems can be avoided by composting leaves and yard debris or putting leaves into your yard debris can for the waste hauler to remove on your regularly scheduled collection day.

In an effort to assist you, the City is providing a leaf drop off area during November and December.

**Where:** Donald L. Robertson Park, 24300 NE Halsey in the parking lot against the wall north of the Tot Lot

**When:** October 24<sup>th</sup> through December 24<sup>th</sup>

**What:** Leaves and Small Branches Only – NO garbage or large limbs/stumps

**Who:** Wood Village residents ONLY

Please deposit the yard debris loose in the designated area, Do Not Leave bags or containers.

If you have any questions please call Marie at 503-489-6859.

## ATTENTION ALL BUSINESSES

The City is considering a number of potential revisions to the Sign Code, and we want to hear from you. The City is holding an open house to go over the proposed revisions, and to hear initial feedback from business representatives. This is not a formal hearing on the issue, and no decision will be reached during the open house. We are planning additional outreach efforts after the first of the year, with public hearings in February and March of 2017. Key elements of the proposed changes include:


- Enabling Electronic Message Center Signs
- Enabling A-Frame, feather, and inflatable signs
- Revised standards for banners
- Updated code format

The City's sign code specifies the when, where, how, and style of all signs in the City. The intent of the code update is to make the sign code current with best practices, and easier for business owners and developers to follow and understand

**WHEN:** Tuesday, November 15, 2016 5:30-7pm.

**WHERE:** Wood Village City Hall – 2055 NE 238<sup>th</sup> Dr.

**FORMAT:** 5:30pm - Staff presentation on proposed revisions. 6-7pm comments from attendees.


# POTENTIAL RECREATION PROGRAM SURVEY


The Cities of Wood Village and Fairview are working together to determine if a recreation program should be established to serve our residents. The two cities entered into a formal intergovernmental agreement, and have secured the services of Katherine Ashford, a Hatfield Resident Fellow at Portland State University. A Recreation Task Force comprised of elected officials and community residents from the two communities was created to evaluate a potential recreation program.

The purpose of the Recreation Task Force is to develop a shared vision, evaluate the community demand for a recreational program, and determine the financial impact including potential funding methods. Work will include:

- A. Evaluation of current recreation programs including location, cost, participation levels and type. Community surveys & interviews will be used to identify available programs and the reasons that prevent people from using existing programs.
- B. Comparison of the recreation programs available in cities of a similar size to Wood Village and Fairview with a focus on any shared programs that exist. The report will include recommendations on the types of programs that have been most successful.
- C. Preparation of a proposal that addresses financing, potential schedules, personnel, facilities, programs, activities and organizational details needed to operate the program in a multiple city environment.
- D. Development of a sustainable recreation program that builds on the initial plan identified above and will work for a minimum of five years. This proposal must address issues of affordability, venue, facilities, supervision and management, and transportation challenges including fund raising and scholarships.

Please take the time to let us know how you would like the Cities to proceed. This survey is part of the community engagement strategy and needs assessment. We hope you will share your opinions and help us with this important project.

Surveys can be returned to: Katherine Ashford, Fairview City Hall, 1300 NE Village Street, Fairview, Oregon 97024.

If you prefer an online survey, please follow this link to: English version: <https://www.surveymonkey.com/r/WGYPZ2H>

Si prefiere tomar la encuesta en línea, por favor siga este enlace a la: Versión en español:

<https://es.surveymonkey.com/r/JNJ8S6>

Если вы предпочитаете онлайн-опрос, пожалуйста, следуйте по этой ссылке: Русская версия :

<https://ru.surveymonkey.com/r/W9DLTJX>

## 1. What would you like to see in a Parks and Recreation Program? Please rate your selections from high to low.

1 (high) 2 (medium) 3 (low)

- |  |  | |
|--|--|---|
| <input type="checkbox"/> Soccer | <input type="checkbox"/> Performing arts | <input type="checkbox"/> Fencing |
| <input type="checkbox"/> Basketball | <input type="checkbox"/> Nature related classes or tours | <input type="checkbox"/> Golf |
| <input type="checkbox"/> Football | <input type="checkbox"/> Fitness classes | <input type="checkbox"/> Disc golf |
| <input type="checkbox"/> Swimming/aquatic sports | <input type="checkbox"/> Art classes | <input type="checkbox"/> Lacrosse |
| <input type="checkbox"/> Gymnastics | <input type="checkbox"/> Music programs | <input type="checkbox"/> Skateboarding/skating |
| <input type="checkbox"/> BMX Biking | <input type="checkbox"/> Family related events | <input type="checkbox"/> Other sports, activities, or interests |
| <input type="checkbox"/> Futsol | <input type="checkbox"/> Kayaking/canoeing | (Please describe) _____ |
| <input type="checkbox"/> Dance | <input type="checkbox"/> Community events | |
| <input type="checkbox"/> Baseball/softball | <input type="checkbox"/> Educational opportunities | |

## 2. If your family is currently involved in recreational activities, please describe the location and activities you enjoy.

---


**3. Would you like to see a regional recreation center?**

Very interested                       Somewhat interested                       Not interested

**4. What kinds of recreational facilities are you most interested in? Please rate your selections from high to low.**

**1 (high) 2 (medium) 3 (low)**

<input type="checkbox"/> Soccer fields	<input type="checkbox"/> Nature interpretive center
<input type="checkbox"/> Baseball/softball fields	<input type="checkbox"/> Kayaking/canoeing facilities
<input type="checkbox"/> Biking/walking paths	<input type="checkbox"/> Indoor meeting facilities
<input type="checkbox"/> Tennis courts	<input type="checkbox"/> Pool/aquatic center
<input type="checkbox"/> Basketball courts	<input type="checkbox"/> Indoor sports facilities
<input type="checkbox"/> Covered picnic/ meeting spaces in parks	<input type="checkbox"/> Outdoor performance space
<input type="checkbox"/> Skate park	<input type="checkbox"/> Other _____
<input type="checkbox"/> Futsol court	


**5. What city do you live in?**

<input type="checkbox"/> Fairview	<input type="checkbox"/> Troutdale	<input type="checkbox"/> Unincorporated Multnomah County
<input type="checkbox"/> Wood Village	<input type="checkbox"/> Gresham	

**6. What is your age?**

<input type="checkbox"/> 17 and under	<input type="checkbox"/> 30-39	<input type="checkbox"/> 50-59
<input type="checkbox"/> 18-20	<input type="checkbox"/> 40-49	<input type="checkbox"/> 60 or older
<input type="checkbox"/> 21-29		

**7. Are there any children under 18 in your household?**

Yes, please answer question 8                       No, please skip to question 9

**8. Please tell us about your family.**

Number of children \_\_\_\_\_ Ages \_\_\_\_\_

**9. What culture or ethnicity do you identify with?**

<input type="checkbox"/> Alaskan Native	<input type="checkbox"/> Caucasian/White	<input type="checkbox"/> Ukrainian	<input type="checkbox"/> Other (please specify)
<input type="checkbox"/> African	<input type="checkbox"/> Hispanic/Latino	<input type="checkbox"/> Russian	
<input type="checkbox"/> African American	<input type="checkbox"/> Native American		_____
<input type="checkbox"/> Asian	<input type="checkbox"/> Pacific Islander		

**10. What is your approximate average household income?**

<input type="checkbox"/> \$0-\$24,999	<input type="checkbox"/> \$50,000-\$74,999	<input type="checkbox"/> \$100,000-\$124,999	<input type="checkbox"/> \$150,000 and up
<input type="checkbox"/> \$25,000-\$49,999	<input type="checkbox"/> \$75,000-\$99,999	<input type="checkbox"/> \$125,000-\$149,999	

**11. Does a lack of transportation keep you from participating in recreational activities?**

Yes                       No

**12. Does cost keep you from participating in recreational activities?**

Yes                       No

**13. What other ideas do you have about a recreational program? Please tell us about them in the space below.**

---


---


---


---

# NATURAL HAZARD MITIGATION PLAN

Mitigation is the effort we take to reduce loss of life and property by lessening the impact of disasters. Mitigation planning creates safer communities, saves money, and enables individuals to recover more rapidly from disasters. Examples of mitigation actions include restoring flood plains to prevent flooding in urban areas, securing bookshelves and appliances to reduce hazards, or replacing aging public infrastructure to be more disaster resilient.


The City of Wood Village along with Multnomah County, Fairview, Gresham, Maywood Park, and Troutdale are in the process of updating the plan to reflect changes in development, progress in local mitigation efforts, and changes in priorities. A number of potential hazards were assessed including earthquakes, floods, landslides, volcanos, wildfires and severe storms. We have determined that severe storms pose the most immediate interruption to our daily lives due to their frequency. Earthquakes and volcanoes, although infrequent, have the potential for the greatest catastrophic damage in our area and have been ranked next. Landslides, wildfires and urban flooding have been listed as less frequent and least threatening though they still deserve to be appropriately considered.


The public is encouraged to review and comment on the draft Natural Hazard Mitigation Plan for Gresham, Troutdale, Fairview, Wood Village and unincorporated areas of the county. This plan details the impact of the various hazards and identifies the methods each community will use to help reduce those impacts. An electronic copy of the draft NHMP is available on the

Multnomah County Emergency Management website: <https://multco.us/em>.


## UTILITY BILL ASSISTANCE FUND

Are you on a limited income?  
Are you having trouble paying your water/sewer bill?  
The City of Wood Village might be able to help you!

A group of city employees donate money from their paychecks each month to a Water Assistance Fund. There are only two requirements:

- Your total household income must be severely limited. You will need to complete a form showing the number of residents in the home and the total household income from all sources.
- Assistance can only be used once per year per household account and is available on a first come-first served basis.

If you would like to apply, please stop by City Hall anytime from 8AM to 4:30PM Monday – Friday to fill out an application.


## UTILITY BILL ADJUSTMENT

The utility bill you receive on February 1 for water, sewer and street/storm charges will include a cost of living adjustment of 2%. This increase begins January 1, 2017. Water for a single family will go up 49 cents per month, sewer will go up \$1.02 and the street/storm fee will go up 20 cents for a total increase of \$1.71 per month. All categories and classifications of accounts have the same 2 % cost of living adjustment. The detailed rates are posted on the City's website at: [www.ci.wood-village.or.us](http://www.ci.wood-village.or.us).

## THE GRAFFITI FREE ZONE

There has been a slight increase in graffiti over the past several weeks. Utility boxes and fences have been tagged, and we need your help to make sure


that graffiti is removed quickly. The City will remove graffiti from street signs, utility boxes, and other items along the right of way, but it is up to the property owner to remove graffiti from their property. In addition to removing graffiti quickly, residents can help prevent graffiti by keeping their property clean, adding security lighting, and planting trees, shrubs, or other plants to prevent access to fences and walls. You can use our online graffiti-reporting tool to let us know about graffiti in your neighborhood, or you can call City Hall.

If you are a victim of graffiti vandalism, the City can help. We have no cost kits that you can use to remove graffiti from your property. You can learn more about these kits on our website, or stop by City Hall. Together, we can be a graffiti free City.

## REDUCE FOOD WASTE – SAVE MONEY AND THE PLANET


During the holidays, and all year round, food spending and waste adds up. Americans toss approximately 25 percent of all their food and beverage purchases. According to the Economic Research Service, this amounts to \$1,350-\$2,275 lost per year per household. This waste not only hits your wallet, it hurts the environment. Nationally, food waste accounts for the greatest percentage of household waste in our landfills and produces 135 million tons of greenhouse gases every year. It's easy to make changes that cut back the amount of food waste generated in your household.

### THE FIVE P'S OF FOOD WASTE


- **Plan: Make a list with meals in mind.**  
While most Americans use a shopping list, not many shop with meals in mind.
- **Purchase: Buy only what you need.**  
Buy fresh ingredients in smaller quantities more often so you waste less and enjoy fresher ingredients. Choose loose fruit and vegetables over pre-packaged to better control the quantity you need and ensure fresher ingredients.
- **Prolong: Keep fruits and vegetables fresh.**  
Learn which fruits and vegetables stay fresh longer inside or outside the fridge using the Food Storage Guide: <http://makedirtnotwaste.org/at-home/food-storage-tips>.
- **Prep: Prep now, eat later.**  
Prepare and cook perishable items, then freeze them for use throughout the month. For example, bake and freeze chicken breasts or fry and freeze taco meat. By preparing perishable foods post-shopping, you will make it easier to whip up meals later in the week, saving time, effort and money. Some fruits and veggies can even be frozen for later use in cooking.
- **Provide: Eat what you buy.**  
Eat the leftovers in your refrigerator. This includes planning for meals made of leftovers and bringing them for lunches, which will also save you money.


## ARATA ROAD CONSTRUCTION UPDATE

The final right of way acquisitions needed by the County to begin the Arata Road project have not yet been completed. Until all of the right of way issues are resolved, the funding agencies will not allow the County to proceed to bid on the project.

Multnomah County representatives have continued to indicate that the project will be bid this fall or early winter, with construction beginning in the spring of 2017. The duration of construction and the details of the traffic control plans and similar issues that will impact all properties along the roadway will be established once a bid is awarded and a contractor for the work selected.


Property owners along Arata are reminded that the Wood Village Urban Renewal Agency (WVURA) has pledged to complete the construction of new fencing along the Arata Road frontage when the roadway work is complete. We have been informed by the County that we cannot begin any work until their project is substantially complete, sometime next fall.


The Agency has indicated that fencing would be constructed for selected properties along Arata Road. In general, any existing board fence, picket fence, or similar fencing type will be offered the opportunity to have the Agency purchase and install one of two separate fencing types. For those areas where a 6' tall fence is permitted, the Agency has identified a vinyl covered metal fence that resembles rock. The fence is graffiti resistant, and has been used in a variety of highway projects as a sound barrier. The Agency Board believes this fence will add a uniform appearance along the right of way and provide a long term property enhancement for adjacent properties.

As proposed, the Agency would ask property owners to enter into two agreements with the Agency to allow the fencing to be installed. One would permit the Agency, and the approved contractor, an easement to remove existing fencing (salvaged for the property owner if they wish) and install a new fence. The second agreement would convey the finished fence to the property owner with the obligation to maintain the fence.

For properties that have a front yard on Arata, or that have split rail, picket, or similar fencing along Arata, the Agency is offering to provide an aluminum fence that has the appearance of wrought iron. Similar to the other fence installation, the Agency would pay for the fencing and the installation if the property owner agrees to the easement and to accept the fence for long term maintenance.


The Agency does not intend to provide any fencing where none currently exists, simply to replace existing fencing. As the Arata Road project moves to completion, the Agency will be directly contacting individual property owners with further details of how this installation will work.

CITY OF WOOD VILLAGE  
2055 NE 238<sup>TH</sup> DRIVE  
WOOD VILLAGE, OR 97060-1095

PAID BY STANDARD MAIL  
PERMIT #75  
WOOD VILLAGE  
97060

**TREE LIGHTING DEC 3<sup>RD</sup> – TREES LIT AT 6 PM**  
**LEAF DROP OFF AND SIGN CODE OPEN HOUSE**  
**Details Inside**

**THE VILLAGE NEWS ♦ NOVEMBER 2016**

**IN THIS ISSUE**

Great Pumpkin Fest Recap  
New Park Signs  
Stanley Street Repair  
Town Center Master Plan  
Main Streets on Halsey  
Employee Corner  
Natural Hazard Mitigation  
Utility Bill Assistance  
Utility Bill Increase  
Graffiti Prevention  
Food Waste Prevention  
Arata Road Construction  
Tree Lighting  
Leaf Drop Off  
Sign Code Open House  
Recreation Survey

**City Council Meetings:**

Nov 8<sup>th</sup> 6:00 PM  
Dec 15<sup>th</sup> 6:00 PM

**City Services:**

**Wood Village City Hall**

Water & Sewer 503-667-6211  
Building Permits 503-667-6211

**Other Services:**

Waste Management 503-249-8078  
Frontier 800-921-8101  
PGE 503-228-6322  
Power outages 503-464-7777  
Streetlight outages 503-736-5710

NW Natural 503-226-4212

**Emergencies**

911  
Mult County Sheriff 503-823-3333  
Gresham Fire Dept 503-618-2355  
Abandoned Vehicles 503-823-3333  
DEQ Burning Info 503-618-3083  
Animal Control 503-248-3066  
Reynolds School District 503-661-7200  
East Metro Mediation 503-618-3247

**Multnomah County Commissioner:**

Diane McKeel, District 4 503-988-5213

**City of Wood Village Contacts:**

City Manager Bill Peterson [BillP@ci.wood-village.or.us](mailto:BillP@ci.wood-village.or.us) 503-489-6856  
Mayor Patricia Smith [PatriciaS@ci.wood-village.or.us](mailto:PatriciaS@ci.wood-village.or.us)  
Council President Timothy Clark [TimC@ci.wood-village.or.us](mailto:TimC@ci.wood-village.or.us)  
Councilor Scott Harden [ScottH@ci.wood-village.or.us](mailto:ScottH@ci.wood-village.or.us)  
Councilor Bruce Nissen [BruceN@ci.wood-village.or.us](mailto:BruceN@ci.wood-village.or.us)  
Councilor Mark Clark [MarkC@ci.wood-village.or.us](mailto:MarkC@ci.wood-village.or.us)

**Mayor Patricia Smith ♦ President Timothy Clark ♦ Scott Harden ♦ Bruce Nissen ♦ Mark Clark**

City of Wood Village • 2055 NE 238th Drive • Wood Village OR 97060

P: 503-667-6211 • F: 503-669-8723 • [city@ci.wood-village.or.us](mailto:city@ci.wood-village.or.us) • [www.ci.wood-village.or.us](http://www.ci.wood-village.or.us)