
The citizen’s source of information about the City of Ashland

City Source

September 2018

ASHLAND CITY COUNCIL: Mayor John Stromberg | Dennis Slattery | Michael Morris | Jackie Bachman | Stefani Seffinger | Rich Rosenthal | Stephen Jensen

CERT (continued)

Recycling (continued)

Ice Rink Advertising

Table of Contents

Events

City Calendar

2

2-3

3

3-4

4

Community Emergency Response Team Training

Ashland Fire & Rescue is offering Community Emergency Response

Team (CERT) training. Upon completion of this course, you will be able

to perform basic disaster responses such as small fire suppression, urban

search and rescue, and disaster medical operations. When disasters

occur, you will know how to respond by being prepared to give critical

support to your family, friends, neighbors and professional

responders. Basic training curriculum encompasses many facets of

emergency preparedness including skills-based and knowledge-based

learning. Training is provided in a variety of formats including lecture,

interactive, and hands-on to enhance learning and target a wide

audience.

Training is free and open to those as young as 14 with an

accompanying adult. CERT is a National Citizen Corps Program.

Ashland CERT is a division of Ashland Fire & Rescue’s Fire & Life

Safety Division. If you enjoy what you learn you can become a

volunteer. CERT members may provide critical support to local

emergency responders.

Continued on page 2

“When In Doubt, Keep It Out”
A Reminder About Recycling

Remember when it seemed like you

could toss practically anything into your

recycling cart and feel good? Or maybe

you questioned whether something

belonged in your cart, but tossed it in

anyway, simply hoping for the best.

After all, we’re human. We like to feel

good, and we like feeling hopeful. As the

world wakes up to the state of recycling

struggling, it’s never been more

important to reexamine our habits.

Hopefully the days of feeling like we’ve

done humanity a favor by recycling

anything and everything have come to

an end. We’ve learned that recycling is a

lot more complicated than we originally

thought, and we’d all be better off if we

adjusted our behaviors accordingly.

All in all, if you live in Ashland or

Talent and are paying close attention to

the list of materials that can go into your

cart, you are doing great work! In the

recycling industry there’s a motto of

“When in Doubt, Keep it Out” which

implies that if the item isn’t on the list,

and you’re unsure, it’s better to keep the

item out of your recycling cart than to

chance compromising the good stuff.

Continued on page 2

City of Ashland | City Source Newsletter www.ashland.or.us | 541-488-6002 September 2018 | Page 2

Community Emergency Response Team
Training

(Continued from page 1)

MUST ATTEND EACH SESSION FOR

SUCCESSFUL COMPLETION:

Thursday, October 4

5:30 - 8:30 pm

Friday, October 5

5:30 - 8:00 pm

Saturday, October 6

8:00 am - 4:00 pm

Thursday, October 18

5:30 - 8:30 pm

Friday, October 19

5:30 - 8:00 pm

Saturday, October 20

8:00 am - 5:00 pm

Basic Curriculum will cover:

Disaster Preparedness

Fire Safety and Suppression

Two-way Radio Communications

Disaster Medical Operations

Urban Search and Rescue

CERT Organization

Disaster Psychology

Terrorism Awareness

Real-life Simulated Disaster

To register contact the Ashland Community

Preparedness Coordinator at (541) 552-2226 or

cert@ashland.or.us. For more information visit

www.ashlandcert.org/.

“When In Doubt, Keep It Out”
A Reminder About Recycling

(Continued from page 1)

In Ashland & Talent, the following items go into

recycle carts:

Corrugated Cardboard (flattened, wavy center)

Aluminum & Tin Cans

Telephone Books

Aluminum Foil (make large balls)

Paper Bags

Magazines and Catalogs

Boxes – like cereal, cracker, cookie and shoe

Mail – Junk/Direct Mail

Newspapers and Glossy Ads

Office Paper – printer paper, folders, brochures

Gift Wrap (non-metallic)

Plastic Bottles – like shampoo, water, detergent

Rigid Plastic Tubs – like butter, cottage cheese

Plastic Jugs – milk, juice

Interested in knowing the top ways to feel good about

your impact again? Follow these tips:

¶ Always check the list of what is permissible in your

recycle cart, regardless of what was allowed in

 other places you’ve lived, or visited. Recycling

 varies by region and even city. Make sure you are

 doing it right. Don’t guess. Know.

¶ Never try to recycle papers made for cleaning.

 Items like paper towels, napkins, and Kleenex

 should be composted at home or thrown away.

 These products have very short fibers and have

 reached their end of life, so to speak.

¶ Please stop putting shredded paper in recycle carts.

 Shred takes flight easily, creates excessive

 particulates in the air, and has a hard time making it

 to the end of the sorting process at facilities.

¶ Items should be clean and free of food residue.

 Bottles and cans should be rinsed. Paper should be

 dry.

¶ Contrary to popular belief, egg cartons don’t belong

 in recycle carts. Just like paper towels, the fibers

 are short and have reached their end of life.

¶ No plastic bags, or soft plastic of any kind should

 go into your cart. These materials clog the gears of

 the sorting machinery and wreak all sorts of havoc

 at sorting facilities. Recycle your soft plastic for

 free at the Ashland Recycle Center on Water

 Street instead.

Continued on page 3

mailto:cert@ashland.or.us
http://www.ashlandcert.org/

City of Ashland | City Source Newsletter www.ashland.or.us | 541-488-6002 September 2018 | Page 3

“When In Doubt, Keep It Out”
A Reminder About Recycling

(Continued from page 2)

¶ No lids of any kind. Lids get trapped in between

 pieces of cardboard and/or paper, and compromise

 that stream at sorting facilities. Metal lids that can

 be contained inside the metal can they came from

 are OK.

¶ No Cartons (aka aseptics). These containers are

 designed to resist moisture and are composed of

 more than one material, which makes them a

 nightmare to recycle in most sorting facilities.

¶ No to-go containers (aka clam shells). Clam shells,

 which often contain foods like lettuce and pastries,

 flatten easily and then get trapped between pieces

 of cardboard and paper, just like lids do.

¶ No mixed materials. For instance, a “can” of

 Planter’s peanuts may look like a can, but it has a

 plastic lid, a metal bottom and a foil-lined

 cardboard tube. Sorting facilities have no ability to

 separate the materials from one another, making

 them nearly impossible to recycle.

Events

Bear Creek Salmon Festival

Celebrate our local watershed and the salmon returning

to Bear Creek, at the 14th Annual Bear Creek Salmon

Festival on Saturday, October 6, 11 a.m. to 4 p.m. at

North Mountain Park.

This event is a fun-filled day of hands-on activities for

the whole family. Learn all about wildlife habitat and

how we can all become better stewards of our

watershed. Local experts will be on hand with outdoor

activities for all ages, including crafts, games,

spin-casting, the Salmon Story Tent, a demonstration

of Native American salmon cooking, the Salmon Spiral

Labyrinth and more. Admission is free! Enjoy a lineup

of outdoor musical entertainment or grab a delicious

lunch from the food truck.

To learn more, visit www.bearcreeksalmonfestival.net.

If you would like to volunteer for the festival, please

contact Lori Ainsworth at 541.552.2264 or

lori.ainsworth@ashland.or.us.

AGES All

DAY Saturday

DATE Oct 6

TIME 11 am to 4 pm

PLACE N. Mountain Park,

 620 N. Mountain Ave.

COST Free

Advertise at the Ashland Rotary
Centennial Ice Rink

APRC has an advertising opportunity at the seasonal

Ashland Rotary Centennial Ice Rink in Lithia Park.

This is a great chance for businesses to reach families

and tourists in the Rogue Valley by displaying their

logo, or ad, on the dasher boards at the rink. The

Ashland Rotary Centennial Ice Rink is located at 95

Winburn Way, at the corner of Winburn and Nutley St.

The rink is open mid-November through the end of

February. The rink has become an increasingly popular

venue, boosting total visits to the rink from

approximately 13,000 in the 2012-13 season to over

20,000 patrons in 2017-18; these estimates do not

include the number of passersby that are drawn to the

rink, during open and closed times, due to its

convenient location within Ashland’s beloved Lithia

Park. During November and December the ice rink is a

crowd-pleaser for people wishing to experience the

holiday season in a family-friendly setting. The

2018-19 season is almost upon us. The deadline to

reserve ad space for the upcoming season is

Wednesday, October 10. Complete details are

available by contacting Lonny Flora at 541.552.2250 or

email lony.flora@ashland.or.us.

Advertising space is limited. Learn more about the ice

rink at AshlandParksandRec.org.

“We hope you can experience one of the most magical

places in Ashland… that little outdoor rink in beautiful

Lithia Park, where the air is fresh, the white lights are

twinkling and the music blends with the sounds of

nature and blades on the ice… Let’s skate!”

http://www.bearcreeksalmonfestival.net/
mailto:lori.ainsworth@ashland.or.us
mailto:lonny.flora@ashland.or.us
http://www.ashland.or.us/SectionIndex.asp?SectionID=426

October City Calendar

City Council
 Business Meetings: Oct. 2 & 16 | 7 p.m.

 Study Sessions: Oct. 1& 15 | 5:30 p.m.

Airport Commission

 Oct. 2 | 9:30 a.m.

Conservation Commission

 Oct. 24 | 6:00 p.m.

Forest Lands Commission

 Oct. 9 | 5:30 p.m.

Historic Commission

 Oct. 3 | 6:00 p.m.

Housing and Human Services Comm.

 Oct. 25 | 4:30 p.m.

Parks and Recreation Commission
 Business Meeting: Oct. 22 | 7:00 p.m.

 Study Session: Oct. 15 | 5:30 p.m.

Planning Commission

 Oct. 9| 7:00 p.m.

Public Art Commission

 Oct. 19 | 8:00 a.m.

Transportation Commission

 Oct. 18| 6:00 p.m.

Tree Commission

 Oct. 4 | 6:00 p.m.

Wildfire Mitigation Commission
 Oct. 17 | 11:00 a.m.

▲Meetings are held at Council Chambers, 1175 East Main

or at 51 Winburn Way and are open to the public. ▲TTY 1-

800-735-2900. ▲City Council and many other city meetings

are broadcast live on channel 9. Charter Communications

customers will find city meetings on channels 180 and 181.

Meetings also stream live on the internet at rvtv.sou.edu.

City of Ashland | City Source Newsletter www.ashland.or.us | 541-488-6002 September 2018 | Page 4

20 East Main St., Ashland, OR 97520 | www.ashland.or.us

Events
(continued)

Ashland Green & Solar Tour

Are you planning to build a new home or looking for ways to

incorporate green building designs into your existing one? If

your answer is “yes” or even “maybe,” you will enjoy the

upcoming Ashland Green & Solar Tour! This will be your

opportunity to tour innovative green homes and buildings to

see how you can use solar energy, energy efficiency and

other sustainable technologies to reduce monthly utility bills

and help mitigate climate change.

Learn exciting new ideas and get inspired by what others

have created! All tour participants will travel by bus to

multiple home sites, with a bring-your-own lunch stop along

the way. An optional lunch at a Food Cart will be available.

Space is limited.

Preregister online at www.ashland.or.us/register or call the

Nature Center at 541.488.6606.

AGES 16 & up

DAY Saturday

DATE Oct 13

TIME 9am-3pm

PLACE Ashland Civic Center,

 1175 E Main St.

COST $10

Young At Art

Seniors looking to learn art tips and have fun being creative

are encouraged to attend this free art class. Each class will

explore different mediums and subjects. Open to all skills

levels with no experience required. All supplies will be

provided.

Please call 541.482.5342 to register.

AGES 50 & up

DATE Ongoing

DAY First Wednesday each month (Oct 3,

 Nov 7, Dec 5)

TIME 2-3:30pm

PLACE Ashland Senior Center

 1699 Homes Ave

COST FREE

rvtv.sou.edu

