

A TRIBUTE TO WORKING WOMEN

WOMEN

Renee Holtmann - 8

"Many of the jobs I've done don't exist in today's banking . . ."

Lori Fortune - 27

"I was ready for some new challenge . . ."

Los Amigos - 35

"We're family and we're able to communicate . . ."

Carol Thayer - 12

"I love visiting with people who come from all over the world. I grow from it . . ."

Business

July 2012

A SPECIAL PUBLICATION OF THE HOOD RIVER NEWS AND THE WHITE SALMON ENTERPRISE

Women in Business 2012

Table of Contents

Hood River News

The Enterprise

3.....	Julie Streich, Streich's Orchards
5.....	Tammy Hall, Tammy's Floral
7.....	Rachel Harvey, artist
8.....	Renee Holtmann, Columbia State Bank
10.....	Karen Knoll, Knoll Blueberries
12.....	Carol Thayer, Enchanted Alpaca
15.....	Cecily Diffen, Ruddy Duck
17.....	Terri Veatch, Apple City Auto
18.....	Dana Robinson Miller, Insitu
19.....	Megan Davis, Pine Street Bakery
21.....	Michele Jasperson, Farmers Insurance
26.....	Rhonda Marlenee, Gorge River
27.....	Lori Fortune, Big Gene's Equipment & Repair
28.....	Debra Reed-Sharp, CL Postmaster
32.....	Dr. Ellen Wenzel, Skyline Hospital
39.....	Claudia Lane, Gallery at 301
30.....	Liz Whitmore, Port of Hood River
35.....	Luz and Estela Bañuelos, Taqueria Los Amigos
39.....	Stacie Creasy, Sixth Street Bistro
41.....	Ruth Maletz, Daniel's Health & Nutrition
42.....	Libby Rossknecht, Mt. Hood Guest House

Cover design by Andy Taylor
Pages produced by David Marvin and Andy Taylor
Stories compiled by Hood River News and White Salmon Enterprise
Main cover photo by Ben McCarty
Roses photo by Hallie Curtis

Elizabeth Turner

Alicia Beckman

FRIENDS - FITNESS - FUN

**Like us on facebook and
take any class FREE today!**
[facebook.com/GroupFitHoodRiver](https://www.facebook.com/GroupFitHoodRiver)

2940 Cascade, Suite 102
Next to SNAP Fitness, west of Walmart
541.308.0073 GroupFitHoodRiver.com

**Your
energy
expert**

Tonya Brumley

**FOR YOUR ENERGY QUESTIONS CALL
1.800.422.4012 ext. 8610**

NW Natural®

We grew up here.

Judy Streich

JUDY STREICH – STREICH'S ORCHARDS

Judy Streich lives a life worth loving

By ADAM LAPIERRE
Hood River News

With harvest season at hand, bright red Rainier, Skeena, Sweetheart and Bings symbolize a dream come true for Judy Streich.

Judy and Hup, her husband of almost 40 years, planted the first cherry tree on their Woodworth Drive property in 1993. With the goal of turning an old alfalfa field into a work-

ing fruit farm, the two worked double-time; coming home from full-time jobs in Hood River to develop the farm on evenings and weekends. They have since retired — Judy from Sprint and Hup from Hood River County — and can now focus their energy on the 80 acres of cherries and pears.

Having grown up on her father's dairy farm, Judy says she felt des-

tined to have a farm of her own someday. When Judy and Hup's children — Hup Jr. and Hauna — were old enough, they quickly became part of the fledgling family farm.

"It's a great life," Judy said. "It's a lot of hard work, but it's work I really enjoy. You have to enjoy it; you have to love and want to do it if you're going to be happy."

Although the orchard is on the Fruit Loop and does a small amount of online sales, most of their product goes to packing houses after harvest.

For Streich's Orchards, cherry harvest comes in mid-July and is one of the more stressful times of the year. This year, for example, untimely weather

Please see JUDY, Page 4

Laurel Marie Hagner
Artist & Owner

Open 11-5pm Wed-Sun
or by Apt. 541-354-3015
3015 Lower Mill Dr, Hood River, OR
www.GLASSOMETRY.com

SIGNS BANNERS MAGNETS JOB SITE SIGNS STICKERS DECALS
CAR GRAPHICS CUSTOM APPAREL SHIRTS HATS BUSINESS CARDS

INFINITE
GRAPHIX
CUSTOM SIGNS
& BANNERS
541.386.9090

1205 1/2 2nd Street
On The Heights in Hood River

FULL COLOR DIGITAL PRINTING CUSTOM CANVAS PRINTS
SANDWICH BOARDS DIGITAL PHOTO PRINTING & MUCH MORE

Fresh Bagels Made Daily in the Columbia Gorge!

We make our bagels in the traditional way, but with a Northwest twist. Our small batch bagels are made in house and we boil and bake them fresh every morning.

We've also got a great selection of house made and locally sourced treats: cookies, muffins, brownies, local fruit & ice cream sammies! Our smoothies are made with fresh-frozen fruit and apple juice - they're healthy, frosty & refreshing. We're locally owned and conveniently located in Downtown Hood River. Drop by & give us a try!

Autumn Woods, Owner

Like us on Facebook &
Follow on Twitter -
@hoodriverbagel

Hood River Bagel

Judy

Continued from Page 3

er brought rain at a time when nearly ripe cherries are vulnerable to splitting. As was the case for orchards throughout the county, however, luck was on the Streichs' side.

"With cherries, it's a worry until you get them in the box," Judy said earlier this month, after thunderstorms dropped heavy rain around the valley. "You do everything you can and just hope it's a great year. Fortunately this year we're still in great shape."

FRUIT FESTIVAL SET FOR AUG. 4

New this year, Streich's Orchards has partnered with Mount Hood Railroad to host "Fruit Festival."

The Aug. 4 event will include art and craft vendors, food and wine, music and orchard tours based from the nearby Mt. Hood View Park, which the family also owns and rents out for special events.

For more information about "Fruit Festival" and Streich's Orchards, check out their website: www.streichscherries.com.

From left:
Rachel, Nora,
Cindy, Fanny
& Kris
Not Pictured:
Diane

Solid as a Rock

(509) 493-3449

www.riverviewbank.com

330 E. Jewett Blvd. • White Salmon

- Full Loan Department
- Investment Services
- Internet Banking
- Convenient Hours
- Bi-Lingual Staff
- Safe Deposit Boxes

Tina Gallion - ext. 303

Women now make up 70% of the insurance workforce.
Call Tina today for assistance with
all your insurance needs.

Bisnett
INSURANCE

508 CASCADE
HOOD RIVER

386-1161

www.Bisnett.com

YOUR GORGE CLASSIFIEDS AD COVERS THE GORGE

14 PAPERS PER WEEK

(541) 386-1234 in Hood River • (509) 493-2112 in White Salmon

TAMMY HALL – TAMMY'S FLORAL

Tammy Hall finds business fun, satisfying

By HALLIE CURTIS
Hood River News intern

After being in the floral business for more than 20 years with the same desire to help people with whatever the occasion, Tammy Hall now has two floral shops: One located on the Heights in Hood

River and the other in The Dalles.

"The original Heights Floral was created in 1932 and then bought by my parents in 1976. I took up the business 12 years ago which I expanded from The Dalles," Hall said.

Tammy's Floral sells

everything from plants, roses and flower baskets to special arrangements for events like funerals and weddings. The busiest days of the year are Mother's Day and Valentine's Day.

In her time in the business, Hall has often been faced with

changes.

"Summer weddings are the new thing; sometimes we have two to three weddings a weekend," she said. This is new for the business, which has had more indoor wed-

Please see TAMMY, Page 6

Tammy Hall in front of her 12th Street shop in Hood River.

Ann G. Kramer, Ed.S LPC

Specializing in counseling — using a positive psychology format that is proactive and solution-focused

- Individual
- Couples
- Teens
- Small Groups

CASCADE WELLNESS CENTER
104 5th St., Hood River • 541-399-3066

"A piece at a time with the whole YOU in mind"
Ann@lifeupuzzle.com LIFE PUZZLE www.lifeupuzzle.com

Owners:
Rayna & Christie

Fun & affordable women's clothes & accessories

THE TRUNK SHOW

facebook.com/thetrunkshow
114 3rd St. • Hood River • 541.497.0216

Bachelorette Parties Girls Night In

PURE Romance™

"In-Home Ladies Only Parties"
A fun, entertaining evening of educational sexual awareness.

Sally Tallman
Director
509-637-0411

www.SallyTallman.pureromance.com

20 Years of
Gentle, Quality Chiropractic Care
throughout the Gorge!

Marla M. St. John, D.C., P.C.
Specializing in "Activator Methods"

**HOOD RIVER
CHIROPRACTIC CENTER**
541-386-1638 • 1-800-270-0573
1942 12th St. on the Heights
in Hood River

GET FIT STAY FIT

Offering:

- Kettle Bell Training
- Functional & Resistant Training
- Trx Band
- WBV Training: Double Benefit, Faster Results.
- Corporate Accounts
- Distributor for XYNGULAR Dietary Supplements

No Joining Fees Ever!
Low Monthly Rates!

209 E. Eugene St. Hood River
541-386-6868

Cathy Fisher
Certified Personal Trainer for over 30 years

Hair Artistry

Kari's Senior Special (60+):
\$5 OFF TUESDAYS

Kari Gutzler
Esthetician, Stylist

Susan Gutzler
Owner, Stylist

Walk-ins Welcome
Open: Mon-Sat 9-5, Wed 10-8
1313 Belmont • Hood River • 541-386-6265

Tammy

Continued from Page 4

dings in past years. "Times are changing and so is the work; we have to keep up with new designs, ideas, bridal changes, and techniques," she explained.

Starting off in high school, Hall started working with her mother, Lindamay Woosley, which she enjoyed a lot. She had other jobs before her floral business but knew it was the career for her in the end.

"I once had a desire to train horses, but that was very short-lived," she laughed.

Hall decided to take

on the floral business out of the simple enjoyment of people.

"I've grown up here and love it! I have customers come in that I used to baby-sit and have babysat me," she said. She only wants to satisfy and help the customer with whatever their need.

"I hold no regrets. This type of business is fun, emotional; but very satisfying to help the people."

Hall, who has already accomplished a lot, has small wishes for the future.

"I don't see a lot of changes in the future; I have two shops, one here in Hood River and the other in The Dalles. Just more growth in my business."

Nancy Quintanilla's Beauty Salon

3810 Peters Dr.
½ M. South of airport
off Tucker Rd.

541-490-1788

**MEN-WOMEN-CHILDREN'S
HAIRCUTS & PERMS**

**INTRODUCING
JAFRA SKIN CARE
AND SPA PRODUCTS**

CALL TO SCHEDULE A PARTY WITH YOUR FRIENDS TO EARN FREE PRODUCTS OR A ONE-ON-ONE CONSULTATION.

**S K Y L I N E
H O S P I T A L**

***Providing Surgical and Non-Surgical Treatment
for Children, Adults, and Seniors***

Now seeing patients at Skyline Hospital

Ellen Wenzel, DPM

Board Certified, American Board of Podiatric
Orthopedics and Primary Podiatric Medicine

www.ankleandfootphysicians.com

(360) 977-7815

406 SE 131st Ave • Suite 109 • Vancouver, WA 98683

We Accept Most Insurances

Simply ask to be seen at Skyline

Did you miss out?
Call us today to reserve your space
in next years WOMEN In BUSINESS!

Call (541) 386-1234 and ask for Jody, Deb or Angela ... women who mean business!

RACHEL HARVEY – RACHELHARVEYART.COM

Art keeps Harvey busy

This is a busy summer for Mt. Hood artist Rachel Harvey, with showings at fairs and events both locally and out of state.

Harvey is noted for accepting title suggestions for her paintings. "Secret Stillness" and "River Walk" are two she recently adopted from viewers.

Harvey participated in the July 3-29 Art-A-Day exhibit at Columbia Art Gallery in which 30 of her paintings were on display.

"Side Trip," oil on panel, by Rachel Harvey

Harvey also presented July 14 and 15 at the Trout Lake Festival of the Arts, and July 7 and 8 at the Choochokam Arts Festival, Langley, Whidbey Island, Wash.

She went July 20-22 to: Salem Art Fair and Festival, and to the Bellevue Festival of the Arts, Bellevue, Wash.,

July 27-29.

Her studio is on KLM Drive in Mt. Hood and her website is rachelharveyart.com.

Studio 10

- Aveda retexture and straightening services
- Hair cuts, color, perms
- Facial Waxing
- Wedding & Special Occassions

1308 A St. • Hood River • 541-386-6888

Lower level of three story building at corner of 13th & A St. on the heights.

L to R, Back: Dorris, Maria; Front: Tracy, Sue

The Crazy Pepper
CANTINA
Mexican Restaurant

Tammy Lakey,
General Manager

Open for Lunch & Dinner
7 days a week
Happy Hour: M-F 4:30-6pm
www.thecrazypeppercantina.com
103 4th St. • Hood River
541-387-2454

Rest of
summer
FREE

SHIMMY
AND SCULPT
TO CURVES
CIRCUIT
WITH
ZUMBA!

Fun. Fast.
Free.

541-386-6600 • 1108 12th Street, Ste. B
Hood River, OR, 97031

What have you got to lose?
Experience the 30-minute
workout that tones every
part of you while burning
up to 500 calories.

curves.com

New member only. Offer based on 1st visit only. Minimum 12 mo. old/100 lbs. or more. Discount applies to 1st visit only. Not valid with any other offer. Valid only at participating locations. © 2012 Curves International, Inc.

Renee Holtmann has seen many changes during her banking career.

White Salmon Enterprise

RENEE HOLTMANN – COLUMBIA STATE BANK Service rep Renee Holtmann provides a steady presence

A lot of changes have occurred at Columbia Bank over the last three plus decades, but one thing has stayed steadfast — Customer Service Representative Renee Holtmann.

Renee started working for Klickitat Valley Bank on a work study program while she was a junior in high school.

“That was 35 years ago and I have been with the bank in White Salmon ever since.”

Renee has been through a lot of changes during that time, includ-

ing the merger of Klickitat Valley Bank with Columbia River Bank and then the recent acquisition by Columbia State Bank.

“When I started at KVB, it was in the newly constructed building on the site of the old dance hall The Leakee Teepee. We still get comments from people who remember the old dance hall.”

During her banking career, Renee has had many different jobs. She started out filing checks and preparing bank statements. From there

she went to being a teller, vault teller, loan clerk, new accounts, consumer loan officer and now customer service representative.

“It’s funny that many of the jobs I’ve done do not even exist in today’s banking world,” she said.

In her current job, Renee performs a number of tasks including opening new accounts, processing fraud and customer disputes, sending wire transfers, or-

Please see RENEE, Page 9

541-386-1267
Tour Hours:
M-F 3-8pm; S-S 12-5pm
Located in HR Square

Visit us online:
snapfitness.com/hoodriver

Staff: Molly K. & Ariana P.; Manager: Rebecca P.
Personal Trainer: Rick D.

B. Beautiful Salon

• Nails • Tanning • Waxing • Facials • Extensions •
 • Cuts • Color • Updo's • Wedding's

walk-ins always welcome

Alex VonLubken, Jennifer Bailey, Linda Buckley, Angie Shelton, Jennifer Gray, Tammy Pauley Pierson

541-387-2922 • 1955 12th Street

Renee

Continued from Page 8

dering checks and debit cards, serving as a notary, taking consumer loan applications and various other tasks.

Throughout the years, Renee has taken many classes through her work including classes on loans, regulations, bank procedures, security and fraud and customer relations. She takes classes annually, with some being refresher courses and some being new.

"Most of the things I do is done on a computer, so a lot of my day is spent working on the keyboard helping customers," she said, adding that involves both phone and in-person contacts.

"Through the years, I have met and worked with many wonderful

White Salmon Enterprise

Hiking and other outdoor pleasures refresh Renee Holtmann in her time off.

people in the bank, from my co-workers and bosses to may many customers," she said.

Renee was born and raised in White Salmon, graduating from Columbia High School in 1978. Her parents (Lloyd

"Buzz" and Maxine Portner) are both deceased, as are two of her siblings (Dale and Terry). She still has one brother, Dennis, and a sister, Cindy Yarnell, living.

Please see RENEe, Page 10

STRAWBERRY MOUNTAIN

24/7 Gym ~ Spa ~ Salon

Front: Katie, Gym Manager; Lisa, Receptionist; Seana, Nail Tech; Heather, Hairstylist; Margie, Office.
Back: Amy & Georgia, Cleaning; Tina, Hairstylist/Nail Tech; Mindy, Hairstylist; Bernadette, Massage Therapist; Deb, Receptionist; Connie, Owner. Not pictured: Allove, Aesthetician; Heather, Personal Trainer

A "Full Service Salon and Spa" and 24/7 Gym

Mon thru Fri 9 a.m. - 5:30 p.m. 132 NW Loop Road, White Salmon
Sat 9 a.m. - 3 p.m. 509-493-1316

www.strawberrymt.com ~ Online Booking available!

**KEEP SMILING...
with The Caring
Family Dental Team**

**BRUCE BURTON, D.M.D
General Dentistry**

www.bruceburtondmd.com

Maria, Carleen, Kirsten, Carol, Carrie, Kim and Connie.

541-386-2020

1002 10th Street, Hood River

Photo by Kirby Neumann-Rea

BLUEBERRIES FOR ALL

Blueberry season has been a successful one for Karen Knoll of Knoll Farms in Hood River, shown here assisting her daughter, Harleigh, at Gorge Grown Farmers Market. "It's a beautiful crop this year," she said, "What the berries really like is that cool weather; they start growing and then with the sunshine they have time to get large and sweet and then as soon as the sun shines they just ripen. No sprays, just air," she said. "They love our climate, they love our soil, and they love our weather." The Knolls purchased the farm in 1999, meaning Harleigh has grown up with it. This year they are not doing u-pick, focusing instead on retail at markets. Gorge Grown markets are Thursdays in Hood River, Wednesdays in White Salmon, Tuesdays in Carson, and Saturdays in Stevenson and Trout Lake.

Virginia Thomas & Bettina Brown

Bringing physical therapy & Pilates together for optimal wellness.

hoodriverpilates.com • 541.490.0660
columbiagorgept.com • 541.386.1211

Renee

Continued from Page 9

She and her husband, Larry, will be celebrating their 29th anniversary this September. They have been living in

Trout Lake their entire married life and love it there. They have two grown children: Shanna, who lives in Washougal and who will soon marry her fiancé, Bass; and Justin, who lives in White Salmon.

In her spare time, Renee likes hiking, read-

ing, fishing, riding her bicycle, snowmobiling and watching NASCAR races. She and Larry are avid racing fans and have been to seven live races. About two years ago, they bought a travel trailer and took up "RVing" and enjoy visiting many campgrounds.

Amber's HOOD TO HILLS SNACK WAGON

- Espresso • Italian Sodas
- Smoothies
- Deli Breakfast-Lunch
- Delectable Treats

OPEN MON-SAT 6 a.m.-3 p.m. • 541-399-4461
IN ODELL NEXT TO THE POST OFFICE

A few of our many wonderful caregivers with our office team.

Serving the Gorge in Oregon & Washington
541-387-0207

www.heartsogoldcaregivers.com
Licensed, bonded, insured, trained.

Thinking about assisted living for your loved one?

- ♥ **Companionship**
- ♥ **Homemaking services**
- ♥ **Personal Care**
- ♥ **Medications & nursing services (OR)**

Now recruiting caregivers. Seniors welcome!

www.DonNunamaker.com

541-386-4400

PROUD OF OUR AGENTS

Ashley Nunamaker-Bello

Don Nunamaker, Realtors

Alison Nunamaker

Lisa Nelson

Sue Guenther

Tara Snyder

Cherry Trautwein

Ruth Chausse

Carol Annala

Christine Campbell

Louise McCulloch

Kris Gann

Jane Parker

Loralai Wester

Kris Kendall

HR Dental Home of

Denture Doctors

Denture Specialist - Denturist Teresa Waite

Denturist Teresa Waite works on our team of Dentists and Technicians at Hood River Dental providing unmatched, local, exceptional service!

- Economy Options
- Free Denture Consultation
- hoodriverdentist.com

541.386.4255 • 1805 Belmont St • Hood River

CAROL THAYER – ENCHANTED ALPACA

From Oak Street, owner Carol Thayer enjoys an 'enchanted' life on all sides of the alpaca business

By BEN MCCARTY
News staff writer

Ask Carol Thayer what her favorite part of the alpaca business is and she has a hard time coming up with an answer.

Understandably so.

In the 17 years since she and husband Rick bought their first alpaca while living in Vancouver, Wash., Thayer has been involved in raising alpacas, selling alpaca fiber wares, and then most recently, designing alpaca fiber clothes.

Over the last 17 years they have seen alpacas take off in the U.S., particularly in Portland and surrounding areas.

"We are one of the original dinosaurs," she laughs.

For the past seven years they have been raising alpacas in a farm near Glenwood. At a small store on the farm they would sell alpaca clothing, much of it created from Peruvian alpaca wool.

When they opened The En-

chanted Alpaca a couple of years ago in downtown Hood River Thayer says new gateways have opened for them.

"Alpaca sells itself ... once people feel how warm it is they seek it out," she said.

Thayer said the store has given them a chance to engage more of the public in educating them about alpacas.

During some of the monthly First Friday festivals, Rick will bring a baby alpaca down from the farm to show people where the alpaca wool comes from.

"I love visiting with people who come from all over the world to Hood River," Thayer said. "I grow from it."

Since it opened the store has offered numerous alpaca products, including luxurious coats from Peru.

The alpaca industry in the U.S. has not grown to the point where large amounts of clothing can be produced from U.S. wool, but Thayer

said she does support U.S. mills when she can.

Pendleton Mills, for instance, produces a blanket run made out of all U.S. alpaca wool.

The run sold out in 24 hours.

Last year, Thayer began designing a few clothes.

"It's not that I think I'm a designer ... these are simple things which meet a need in the store," she said.

She worked with Bolder

Please see CAROL, Page 14

Salon Don'Ya

Lorri Connolly, Brandi Nelson, Donna Smith
1301 12th St • Hood River • 541-386-1810

After she and her husband purchased their first alpaca 17 years ago, Carol Thayer has found many roles to play in the Alpaca biz, from raiser, to merchant to clothing designer. Offspring from her alpacas at Blonde Velvet & Me Alpaca farm in Glenwood have even helped start other alpaca farms.

INTRODUCING... IDLEWILD MARKET

Conveniently located in downtown Hood River
Beer, Wine, Snacks, Health Food, Sundries and MORE!

101 4TH ST.
541.436.0040

Hood River Human Resources & Accounting

Maverick Monica Zorza Hockett (President)

Compliance • Insurance
Accounts Receivable
Accounts Payable
Training

Budgets • Sales Projections
Quick Books • Peachtree
Payroll • Bookkeeping
Workers' Comp

www.hoodriverhr.com
924 12th St., Hood River 541-716-0061

E.T.C. Every Thread Counts

f Like us on Facebook

Owners: Tammie & Kaitlin Eckert (with Corkie)

• New Owners • New Store
Come see us!

More than just a quilt store
• Fabrics • Patterns
Sign up for our e-newsletter

514 State St. 541-386-5044
(Formerly Wine Sellers) everythreadcounts@gmail.com

Specialty care for women

As a woman, your days are full. No matter what you do, good health is important. Count on Providence to help you stay healthy.

Providence women's clinic

Our team of physicians, midwives and nurses partner with you, offering high-quality health services to meet your needs at all stages of life:

- Health and wellness exams for women and girls
- Perimenopause and menopause care
- Urogynecologic and obstetric services

Accepting new patients.

We're pleased to welcome Cara Streit, M.D., obstetrician/gynecologist, to our clinic.

To make an appointment, please call 541-387-8940.

www.providence.org/hoodriver.

Carol

Continued from Page 12

Path designs in The Dalles on the clothes, which she now carries in her store.

Her most recent creation is a line of Alpaca wool active wear, which is created out of 70 percent alpaca wool and 30 percent bamboo fiber.

The design portion was just the latest twist on life which has seen careers ranging from the legal and medical professions to an alpaca store in downtown Hood River.

"I think if you do anything for more than 10 years you can get burned out," she said.

The alpaca part was a natural extension for Thayer.

"I grew up around cows, so the country was kind of in me" Thayer said. "Cows are kind of big and you have to kill them...(Alpacas) you don't have to kill and their little and they

don't hurt when they step on you. They just seemed like a good fit."

When their kids were growing up, the Thayers had goats and other small livestock around, but nothing on the scale of alpacas.

When they bought their first alpaca 17 years ago they had to go on a waiting list.

"Today, alpacas are more affordable than ever," Thayer said.

She doesn't see the demand for Alpaca fleece slowing down anytime in the near future either.

"Many people recognize it as superior to wool," she said, noting that once she has a customer come in and buy an Alpaca brought, they typically turn into repeat customers.

Now the challenge becomes increasing supply to meet demand.

"We can keep improving the breed to be great fleece barers," she said.

With the growth of numerous alpaca operations on both sides

of the Columbia, Thayer has been glad to see the cooperation of all the local alpaca raisers.

She said that when one does not offer a product that is offered by another (Thayer does not offer yarn, for instance) they refer customers to one another.

"There is so much room to grow," she said. "I don't see any of it as competition."

In addition to working with other local alpaca operations, Thayer carries products designed by local artists, including hats made by 91-year-old Margaret Boytz, and locally made coats and scarves.

With a focus on local outreach and production, Thayer is excited to see the growth in alpacas for years to come — and to find out where it might take her next.

"I do very much support my friends and fellow alpaca breeders in their endeavors," she said. "We are all really pulling together to get alpaca out into the public hands, so people wear it ... because once you do — you cannot go back!"

Carol Thayer shows off some of the many alpaca fleece clothes she carries at Enchanted Alpaca on Oak Street in Hood River.

Honoring Our Women in Business

Professional bankers here to serve you!

Kandee Chubbott Jennifer Ringtauer Christie Clarke Marlene Zorn Juell Turner

Williamna Van Pelt Felicia Ponce Marilee Martin Paula Gonzalez Holly Wells

CenterPointe
COMMUNITY BANK

541.308.1300 2500 Cascade Ave. Hood River CenterPointeBank.com

Jacy & Jacque Johnston (Fitness CEO)
Not Pictured: Annie Simonds (Creative Director)

Inspiring a Lifetime of Family Fitness

Buy our kids fitness DVD that focuses on Flexibility, Balance, Strength and Fun

A great gift for birthdays, holidays, grandchildren or any occasion.

Start them young and keep it fun!!!

www.littleathletesfitnessfun.com
coachQ@littleathletesfitnessfun.com

541-490-8619

Photo by Julie Raefield-Gobbo
Cecily Diffen, Ruddy Duck

CECILY DIFFEN – RUDDY DUCK

Community and business naturally go together

By JULIE RAEFIELD-GOBBO
Hood River News

It is no accident that the Ruddy Duck clothing store and Mike's Ice Cream are a pair of successful, well-patronized businesses. Both family-owned and operated establishments are rooted in a deep philosophy of wise, long-term investment.

That investment, according to co-owner Cecily Diffen, is about people and community.

"We are very proud of the number of jobs we have created in this community," said Diffen. "Our goal is to create a business where employees feel it is pleasure to come to work. That is good for our customers and for our town as well as our employees."

Becoming a partner with her mother, Tassie Mack, and brother Josh Kitts in 2007, Diffen works in staff management and operations, in addition to her fashion-buying responsibilities.

"My mom and I are a good complement of skills," Diffen said. "The store is a great

platform to feature what we collect on our travels. Also, we are modeled on a traditional department store, with clothing and accessories for every age and affordability level."

Coming from a family of entrepreneurs, Diffen did not pursue college for a business or marketing degree, but instead relies on a deep sense of investment and belief in her community, her customers and her employees to keep her business successful.

"We are selling the human experience," said Diffen succinctly, who, like her mother, observes that people are "investing so much in their own loneliness" when they buy and attend to video screens over people.

"People come and wait in line up to an hour sometimes at Mike's because it is a chance to have a community experience," Diffen said. "In a way, this corner represents human interaction."

Not planning an online sales presence is a second

part of the commitment Diffen is making to building those business-smart, human relationships.

Another example of choosing relationship-based investment may be found in the family's decision to start a high school scholarship fund. Each year, two students receive awards based on suc-

cessful commitments to learning English (after starting as a Spanish speaker) and Spanish (after starting as an English speaker).

"We need to be able to speak to each other. How else can we find happiness and peace as a country without knowing how to communi-

Please see CECILY, Page 16

BOUNDLESS TRAVEL

Traveling by Land or Sea?

Sally Tallman at
Boundless Travel
has YOU covered!

1.866.637.0411
1.509.493.4330
White Salmon

<http://boundlesstravel.jurni.net>

Hood River

Sewing & Vacuum

L to R: Eileen, Presley, Barb & Karen

Vacuums...and sew much more!
1108 12th St., Hood River
541-308-3355
hoodriversewandvac.com
M-F 9-5pm; Sat 10-4pm

MT. HOOD REALTY CO.

Specializing in residential, rural, farm,
commercial and income properties

L to R: Diana Landry, Joyce Elliott (owner), Debbie Jones

Mt. Hood Realty is the primary source for real estate in the upper valley with over 32 years of experience.

Thank you for trusting us with your real estate needs.

6565 Cooper Spur Rd • Mt Hood/Parkdale
MtHoodRealtyCo.com • (541) 352-7789

XTC TRUCK & TOY

(independent ViSalus distributor)

Cathy Frazier, co-owner

**Your Truck Needs
Toys, Stop By!**

- TRUCK
- MOTORCYCLE
- SNOWMOBILE
- ATV
- RV HITCHES
- ACCESSORIES
- APPAREL
- GIFT CERTIFICATES
- INSTALLATION AVAILABLE

1203 12TH STREET • HOOD RIVER
541-387-6688

Cecily

Continued from Page 15

cate?" asks Diffen.

While the concepts are lofty ones, the results are concrete and long-lasting.

"Our local customers keep us hopping all winter," said Diffen, who also includes the seasonal tourist in mind in her product selections. "And really, downtown is a place for everybody."

Developing employees from within and encouraging bilingual skills is another way of ensuring successful customer loyalty and community-strengthening results.

Diffen is about to add to the community on a very personal level. She and her husband, Jason, will welcome a new baby in early August, to join brother Tucker, 8, and sister Zarra, 5.

In keeping with the warmer weather and that same welcoming spirit, Ruddy Duck will be staying open later than usual Wednesdays through Saturdays, from 9 a.m. to 9 p.m., and Diffen hopes the community joins in the experience.

Photo by Kirby Neumann-Rea

THE COURTYARD in front of The Ruddy Duck and Mike's Ice Cream feels like town square at times. The family-run operations have proven to be popular downtown draws. As a historical note, the Ruddy Duck building had a similar role in the 1990s and early 2000s, when it was Windwear clothing. Before that, the building had another, different function: for years it was home to Tum-A-Lum Lumber.

What is the MWESB?

Minority, Women, and Emerging Small Business (MWESB) is a program of the state office of Economic and Business Equity.

The office is established as part of the Office of the Governor. The position of the Director is created in statute and is a cabinet-level position within the Office of the Governor. The director is appointed by the governor and serves as a policy advisor to the governor on issues related to minority, women and emerging small business. The director's most important job is to create access to contracting opportunities for certified firms. — To learn more, go to www.oregon.gov.gov/MWESB

*"Happy Kidz,
Healthy Smiles
for A Lifetime!"*

Back row L-R Sue Fogle, Pat Tanner, Araseli Oseguera, Erin Kirchem, Randi McKinley and Desi Zeller

Middle Row L-R Liz Medrano, Holly Webster and Katie Leiningner

Front row L-R Sonia Castillo and Pily Bello

Specializing in Children Birth to 21 years

541-387-8688

*As always, FREE Dental Exams
for children under 3 years*

Proven Treatment for Children with Autism

Qigong Sensory Training (QST)

Parents – help your child with autism successfully transition to school this fall!

Learn a simple, effective Qigong Massage Program at home. QST has been scientifically proven to reduce autistic behavior and improve social and language learning in children under 6 years of age with autism.

It isn't complicated, and parents notice big improvements in their child and much less family stress as a result of Qigong massage.

Children love the massage, and parents love being able to help their child!

Contact Pam Tindall 509-493-1035
pamtindall@gmail.com • www.pamtindall.com

"Serving Authentic Mexican Food"

Vanessa Banuelos, Estela & Luz Banuelos (Owners)

WE DO
CATERING

HACEMOS
COMIDAS
PARA
FIESTAS

HOMEMADE
TORTILLAS
SUNDAYS

OPEN 7 DAYS
A WEEK

541-354-1944

3409 Odell Highway, Odell

TERRI VEATCH – APPLE CITY AUTO

Apple City Auto Terri Veatch thrives, and surprises, in a 'man's world'

By NINA BARONE
Hood River News intern

As you first get out of your car at Apple City Auto Body, the first things you notice are the grinding noises of machinery, the men calling loudly to each other from one side of the garage to the other, and the cars waiting in the parking lot to be fixed.

On the left side of the garage, though, there's a door leading into a small room marked "Office," and as you walk in, you're greeted by the woman at the front desk, Terri Veatch. To each customer who walks through the door, she makes a point of recalling their name in a warm greeting, and asking them how their day has been.

Veatch works as an estimator at Apple City, taking pictures and documenting the damage done to a car, finding the right parts, and then letting the customer know how much the repair should cost. She started out doing insurance claims for people who got hurt at their job.

However, about seven years ago, after she moved back to Hood River and worked for Farmers Insurance for a while, she finally took the job at Apple City.

"I studied political science in college, so it has nothing to do with the work I do now," Veatch said. "I got my training (to work at Apple City) by working with insurance claims, and learned how it all worked."

At an auto body shop, seeing a woman in the mix is often unexpected. "Less than 20 per cent of 'estimators' and people in the auto claim industry as well, are women," Veatch explained. "You're definitely a minority here."

Veatch bantered back and forth with her male coworkers effortlessly, and while watching her work efficiently, answering calls, dealing with orders and welcoming in customers, you would find it hard to understand why more women don't do the same job.

"It's overwhelmingly male-dominated, but in terms of being around my coworkers, it's fine," she said. "It's when customers come in that you can really see the difference. They aren't used to seeing a woman here."

One customer, an elderly woman, came through the door, and Veatch greeted her

and quickly pulled up her appointment on the computer. Although the woman expected to sit in the office and wait while her bumper was fixed, Veatch offered to have her driven to Good News Gardening Café down the road so she could read her book more comfortably while they did the repair.

Call after call, and customer after customer, Veatch accommodates every customer with her next-door-neighbor feel and friendly smile.

The customer service Veatch instills at Apple City isn't the only thing she brought from her first job out of college doing insurance claims. By working in

Photo by Nina Barone

"The auto body shop can be a place for a woman," says Terri Veatch.

Please see TERRI, Page 20

Shirley Cox

541-490-3139 • shirleymc@gorge.net
25 Years Real World Experience & Expertise

PACIFIC RIM BROKERS, INC.

SOLSTICE

WOOD FIRE CAFÉ & MOBILE PIZZA

L to R: Owner Suzanne Wright Baumhackl, Front of House Supervisor Gina Marie Velasco, Café Manager Hope Rodel, & Catering Manager Natalie Price

BINGEN, WA • 509.493.4006
SOLSTICEWOODFIRECAFE.COM

Come to the café or visit Solstice Mobile Pizza at events around the Gorge like Ruins Tuesdays at Springhouse Cellar or the HR Thursday Farmers Market. Like us on Facebook for all the info.

BUSINESS SERVICES LLC

- Bookkeeping
- Payroll
- Quick Books set up & training

"Want more time to enjoy the Gorge lifestyle? We can help!"

541-905-0751

avalonbizservices@gmail.com

Cori Collins, Director

Submitted photo

Dana Robinson-Miller (CHS, Class of 1991) and her husband, Zack, live in Trout Lake with their children, Emma, 4, and Noah, 3.

DANA ROBINSON-MILLER – INSITU

Dana Robinson-Miller loves to mentor in her life-long backyard

Mentoring youth, specifically encouraging young women to pursue their dreams, is one of the most enjoyable aspects of Dana Robinson-Miller's job at Insitu.

As a human resources business partner for the Bingen-based company, Dana's job includes recruiting, handling employee relations, chairing corporate events and managing Insitu's intern program (with approximately 55 students per year).

"As part of the intern program, I travel to universities around the U.S. to recruit students into the program, as well as speak to students and minority clubs regarding a career at Insitu," Dana said.

She also visits local high schools and universities, providing education on Unmanned Air Vehicles (UAVs).

"I also mentor the students in the HR department to help them gain more experience and hopefully to fol-

low a career in human resources," she said.

Human resources is a department Dana is well acquainted with, having worked in all areas of the field, including serving as a HR manager, for the past 11 years.

After graduating from Columbia High School in the Class of 1991, Dana attended Washington State University where she earned her degree in international business. From Pullman, she moved to the Portland/Vancouver area where she worked for Nike and PacifiCorp before taking on the job at Insitu.

Dana was hired by Insitu in January 2008 and her husband, Zack, was hired by the company in July 2008 as the supplier manager. The couple moved then back to the Gorge and are currently building a home for their family, including children Emma, 4, and Noah, 3, in Trout Lake.

Being close to family is im-

portant to Dana, who moved with her family to White Salmon, where they have been active for the past 38 years, when she was 9 months old.

In her spare time, Dana's personal hobbies are horseback riding and playing outdoors. She also enjoys reading novels, taking pictures and laughing with friends and extended family.

Submitted photo

Dana Robinson-Miller

• Art Projects • Organic Gardens • Walks to the Park • Cozy Sleeping Rooms

Sign Up Now for Fall Openings!

Rachel's Corner, LLC
"50 Years of Combined Experience"

- Open Monday-Friday 7:30 a.m.-5:30 p.m.
- Ages 6 weeks to 4 years • Drop-ins welcome
- Wholesome homemade meals included
- Large outdoor play area

Quality, Experienced Childcare • Hood River • 541-386-5993

• Art Projects • Organic Gardens • Walks to the Park • Cozy Sleeping Rooms

Hood River
541-387-HEAL

The Dalles
541-298-BEST

Get Healthy – Naturally.

CascadeAcupuncture.org

L to R, back row: Amy Rowland, Susan Vallie, Jacki Powell, Mike Gundlach, Lisa Shirk, Dolly Brandt, LMT
L to R, front row: Nikol Clark, LAc, Carola Stepper, LAc, Rebecca Herrin, LAc

NEW BAKERY

Megan Davis got into other Heights mix in June with the long-awaited Pine Street Bakery, at 1103 12th St. "It's been a really nice reception," said Davis, who is a partner in an LLC that owns the new building at Pine and 12th Street. She grew up in the bakery business; her mother founded The Bakery on Pioneer Square in Seattle 40 years ago, and the Davis family owns the Grand Central bakeries in Portland and Seattle. Pine Street is an independent business. Pine Street specializes in rustic pan breads, buns and muffins, along with sweet muffins, fruit pies, non-fussy cakes. "I'm a big fan of savory pastries," Davis said. One specialty is strata, a kind of savory bread pudding with custard and layers of seasonable vegetables. Hours are 6 a.m. to 5 p.m. daily with seating inside and out.

Photo by Kirby Neumann-Rea

Call Sandy
541-506-4619

Barbara Durham, Christie Galon, Amanda Keith

SCG Enterprises, Inc.
Bookkeeping • Payroll • Training

Quickbooks Consulting
541.490.6599
SCG@gorge.net

willow salon
michelle dowdy owner/operator

- hair cutting & coloring
- natural nail manicures & pedicures
- facial & body waxing
- makeup consultations
- special occasion hair & makeup
- custom facials

product lines offered:

- mirabella italian mineral cosmetics
- servello organics for face, body & home
- l'oreal professionnel seric expert & texture expert

 for specials

call or text 503-523-7200 cell
541-436-0886 salon
appts. available mon-sat

1204 nix dr. • hr (on the heights)
12th & nix • lower level

SBA? WBCs? What are they?

The Office of Women's Business Ownership's mission is to establish and oversee a network of Women's Business Centers (WBCs) throughout the United States.

Through the manage-

ment and technical assistance provided by the WBCs, entrepreneurs, especially women who are economically or socially disadvantaged, are offered comprehensive training and counseling on a vast array

of topics in many languages to help them start and grow their own businesses.

For details, go to www.sba.gov.

Terri

Continued from Page 17

insurance claims for every type of car part damaged in a wreck or a fender-bender, Veatch already knew specific details about parts to inform her as an estimator at Apple City.

After switching from doing insurance claims for on-the-job injuries to claims for car insurance, she gained background knowledge most estimators wouldn't know until actually filling that position.

have chosen to provide an evening of healthy, active family fun, locally grown food and family-friendly musical entertainment. This will become Hood River's premier drug-, alcohol- and tobacco-free event.

Helping organize is Lynne Frost, HAHRC and Happy Wheels Foundation at lynnefrost@hotmail.com.

Block Party events start in Hood River in August

This August a collaboration of companies has decided to come together and turn three big events into a monster event, known as Families in the Park Block Party.

Businesses like CenturyLink, the HR Parks and Recreation Aquatic Center, HR Fire and EMS, Gorge Grown Farmers Market and HAHRC (Healthy Active Hood River County)

L to R: Mary Gumm, Ruby Patterson, Sara Gumm, & Francine Polich-Burns

Dedicated to great bottles of wine, tasty food & friendly people.

Hours: Tues - Thurs 11am-8pm Friday & Sat: 11am-9pm

4040 Westcliff Hood River • www.whitebuffalowine.com • 541-386-5534

"We're Concerned About Your Protection"

Glenda, Jenessa, Jolene, Amy, Kristina, Karen, Courtney & Becky

McCoy-Holliston
Insurance

Serving Our Local Communities Since 1946! • (509) 493-2266

1001 E. Jewett Blvd. • White Salmon, WA 98672 • www.mccoyholliston.com

Megan Spears
Organizer & Coach

What's on your to-do list this summer?

- ☐ Organize my house
- ☐ Organize my office
- ☐ Organize my paper
- ☐ Organize my time
- ☐ Organize my business

Get Organized Today!
503 • 318 • 2912

disorder²order

megan@disorder2order.com

www.disorder2order.com

MICHELE JASPERSON – FARMERS INSURANCE

Family and community count most for Michele Jasperson

Hanging out with mom at her office are Jasperson's children, Brady and Carlee. Jasperson, a Lyle High School alumna, and her husband, Bryan Trullinger, chose to return to her roots and the slower pace of life. A drive through her hometown en route to a hoops tournament in Spokane helped spur the decision.

Submitted photo

Family. It's all about family.

That's what caused Michele Jasperson to exit the hectic corporate world and return to her roots and her family in Klickitat County, where she is now the owner of Michele L. Jasperson Insurance Services, an agent of Farmers Insurance and Farmers Financial Solutions.

Michele was born and raised in Lyle, where she attended high school and was a standout athlete, particularly in basketball. Following graduation from Lyle

High School, Michele attended Portland State University and graduated from Central Washington University's campus in Seattle with a degree in marketing management.

She began her career in corporate marketing with Airborne Express, a logistics provider in Seattle. She worked for them for three years before moving on to The Sports Authority, also in Seattle.

With Sports Authority, she was part of the team responsible for getting the first store in the Northwest estab-

lished. Airborne then recruited her back to start the small sales regional division. Once the division was started, she was promoted by Airborne to be the sales and operation executive for the Dell Computer account in Austin, Texas.

It was during her three years in Austin that Michele and her husband of 21 years, Bryan Trullinger, had their two children, Brady and Carlee.

"We both had very demanding jobs, full-time

Please see MICHELE, Page 22

BUILDING BETTER
communities,
ONE HOME SALE AT A TIME.

windermere.com

michael peterson
REALTOR

Kim Salvesen, Owner
Oregon/Washington

Kim Chadney, Broker/GM
Hood River/Stevenson

Lori Hansen, Broker
Stevenson

Barb VanAbel, Broker
Bingen/Hood River

Suzanne Maurer, Broker
Hood River/Bingen

Trish Dixon, Broker
Hood River/Bingen

Andrea Wood, Broker
Hood River

Heidi Struck, Broker
Bingen

Ginger Swanson, Broker
Hood River/Bingen

Patty Rowan, Broker
Hood River

Lindamay Woosley, Broker
Hood River/Bingen

Mary Lou Bennett, Broker
Stevenson

Ellena A. Wimp, Broker
Bingen

Robin Steigmann, Broker
Stevenson

Jill K. Morgan, Broker
Bingen

Lorna Dove, Broker
Goldendale

Barbara Shirley, Broker
Hood River/Bingen

Marcy Orlickas, Broker
Hood River/Bingen

Connie Thomasian,
Broker, The Dalles/Bingen

Gail Crosby, Broker
Hood River

Stephanie Huntington
Broker, HR/Bingen

Amanda Renner,
Broker, Stevenson

Kim Barnes, Office
Manager, Bingen

Windermere
REAL ESTATE
Windermere/Glenn Taylor Real Estate

Hood River
504 CASCADE AVE.
541 386 3444

Bingen
900 W. STEUBEN
509 493 4666

Stevenson
220 SW SECOND ST.
509 427 2777

Goldendale
104 N. COLUMBUS
509 773 5859

Rachel Marteen, Office
Manager, Stevenson

Jenni Moore, Office
Manager, Hood River

Michele

Continued from Page 21

jobs which required us to have a nanny for the kids," Michele said, noting she and Bryan both worked long hours and were often gone from home.

The couple's jobs were so time consuming that they finally concluded it was not a satisfactory life for their kids. "We preferred to give the kids a lower-stress life," she said.

According to Michele, the Trullinger family had flown home to play in the Hoops Fest Basketball Tournament in Spokane. Following the tournament, they were

driving home to see her family in Lyle when "we just decided to change everything. It was a decision made in four and a half hours."

And although it took the Trullinger/Jasperson family a year to put everything together, to close everything in Austin, they managed to find their way back to Klickitat County. During that year, Michele stayed on as a consultant for Airborne, while Bryan simply moved his base of operation — at the time he was the director of online operations for AT&T Wireless. He currently is the chief operating officer at Sling-shot Sports in Hood River.

"The move was a huge change of pace for me," said Michele, adding after being on the run for all those years couldn't find enough to do to keep her busy. When she moved back home, she really didn't have any job aspirations. But as time wore on, she knew she had to do something.

One day while chatting with her Farmers Insurance agent Ron Logan (who had been Michele's agent since she was a kid, except when she was in Texas, where she was still a Farmers client), "he offered to sell me his business when he retired in a couple years. I remember thinking it was absurd, but Bryan

thought it was the perfect job for me. He told me, 'You're a crisis manager.'"

Michele agreed to buy Ron's business upon his retirement and immediately got her education and licenses completed to sell insurance and securities. That included studies in property insurance, casualty and life insurance and variables (as related to securities, such as mutual funds and investments).

While it may take some people longer to finish, the process was relatively easy for Michele, due to her background.

In addition to her studies, Michele also worked with Farmers' headquarters, as they would be the ones con-

tracting the business to her.

Her only real concern at the time was in order to make her operation the most efficient it could be that she really needed to operate both the White Salmon and Goldendale Farmers agencies.

"They (Farmers) knew I wanted the Goldendale office, so when the agent there decided to retire unexpectedly, they contacted me and asked if I wanted to take over the Goldendale office immediately," she said.

Michele took over the Goldendale Farmers office in December 2003 and the White Salmon office in June 2006.

As an agent of Farmers Insurance and

Farmers Financial Solutions, Michele provides insurance coverage and investment solutions to assist in the protection and financial growth of her clients. And although her offices are located in White Salmon and Goldendale, Michele provides coverage to clients all over Washington and Oregon. She has clients in the Gorge, Spokane, Seattle, Bend and Portland.

"I really care about people in the community. That's why I came back," she said. "Now, I want to be the most reliable insurance provider in the community."

And, even though she

Please see MICHELE, Page 23

Mercado Guadalajara
PANADERIA Y CARNICERIA

**HECHO AL DIA!
Fresh Daily!**

Pan Dulce (Sweet Bread)
Chicharrones (Pork Rind)
Queso (Cheese) Tamales Carnitas
Y Mucho Mas
(And Much More)

OPEN DAILY 8AM TO 9PM
1802 12TH STREET **541 387-0426**

Kimberly (Daughter) & Guille (owner)

FreeStyle
HAIR DESIGN

Ashley Allen, Becky Fry, Heidi Frederick, Nannette Marx
Terri Ziegenbein, Paris Beardsley.

Specializing in Haircolor & Haircuts for the last 16 years.

▣ Pureology ▣ Moroccan oil ▣ Redken

1104 12th Street • (541) 387-2200

Michele

Continued from Page 22

wants to be the best, Michele doesn't want to put work before family and only works four days a week.

"I have a great staff which enables me to pick up the kids or do what I want without

Submitted photo

"I really care about people in the community. That's why I came back," said Michele Jaspersen, sailing on the Columbia with her children.

worrying," she said. "I think it's cool that I can come back here and provide employment for myself and three other people." She has a staff of two full-time employees and one part-time employee.

Doing what she wants in her spare time includes coaching community youth boys and girls basketball and running the Hoops Academy. Michele and partner Nancy Rinella created the Hoops Academy to promote winning basketball

teams. The academy operates November through March each year. "Youth and kids sports are important to me," she said.

When she's not working with kids and basketball programs, Michele enjoys playing basketball herself, wakeboarding, mountain biking or doing anything else that's intense and fun.

"I really care a lot about my family and my community. And, that comes into play about how I do my job. People matter to me."

Sparkling Creations.
It's not just a Bead Store, it's an Experience!

L to R: Autumn Walker, Janet Planet, Dana Tickner, and Emma Spaulding

409 Oak St. Downtown HR (Next to Dog River) 387-GEMS (4367)

**Cascade
Pet
Camp**

**We love them like you do
because pets are family too!**

Lodging • Training • Day Care • Grooming

Cascade Pet Camp

3085 Lower Mill Drive • Hood River, OR 97031 • Phone: 541.354.2267

E-mail: info@cascadepetcamp.com • www.CascadePetCamp.com

RHONDA MARLNEE – GORGE RIVER 'When they leave, they leave the mess with me'

Photo by Kirby Neumann-Rea

Rhonda Marlnee works with Louie, 7, an adopted pooch. She gives a 15 percent discount for services to documented adopted dogs.

The concept behind Gorge River, a Self-Service Dog Wash, is simple: Just bring in your dog, and owner Rhonda Marlnee provides the rest.

The tubs are waist-high to eliminate back and knee pain, with steps for the dogs to walk up (although, Marlnee pointed out, some dogs just prefer to jump in). She provides aprons for the humans and towels for the dogs, as well as shampoo, conditioner, combs and a selection of colognes. She stocks specialty shampoos and conditioners to treat itchy skin or to deodorize skunk spray. She even has a special room with professional dog-grooming dryers. And, of course, there are treats for afterwards.

"A lot of people refer to my dog wash as a doggy spa," said Marlnee.

The idea for the dog wash came when she moved to Hood River two years ago after 30 years in Portland, working in finance. With her came her 93-pound Bernese

Please see RHONDA, Page 26

Liliana
spa

- Skin Care • Facials • Hand & Foot Treatments • Waxing • Tinting • Makeup

Laura Flores

lilianaspa.com • 541.386.8773
409 Sherman Ave • Hood River

The area's premiere lifestyle publication
the gorge
magazine

A special thanks for
supporting this locally
produced publication

-or information about advertising contact:
Micki Chapman (541) 380-0971
www.thegorgemagazine.com

Top (left to right): Rachel Hallett/creative director,
Jenna Hallett/account executive
Bottom (left to right): Micki Chapman/advertising
director, Janet Cook/editor

Advertising Sales Team: Jody Thompson • Deb Jones • Angela Lynn

Hood River News

Local News • Editorials • Features • Articles
Sports • Advertising • Classified Ads

HoodRiverNews.com • 541.386.1234 • Published Every Wed. & Sat.

Photos by Kirby Neumann-Rea

10TH ANNIVERSARY

July 6, 2012, marked the 10th anniversary of the dedication of the Brick Stratton Garden, on the bluff overlooking Second and State streets in Hood River. Bob Twilley, left, Paula Runyan and Paul Lestock practiced music one early July day. Marion McNew of Mount Hood Gardens designed the park, which has won awards from the Association of Professional Garden Landscapers and Professional Plant Association.

POSTAL CONNECTIONS & GIFT SHOP

We Ship ...

UNITED STATES
POSTAL SERVICE

anywhere
in the
World!

Celynn Van Deventer & Ginger

Downtown White Salmon, 176 E Jewett Blvd • 509-493-0324

Heart of Hospice

Jodi Goatcher, BSN, RN, CNP
Executive Director
Heart of Hospice

Cathy Carter
Executive Director
Heart of Hospice Foundation

Heart of Hospice— Heart is in our name, Heart is in our care.

*Hospice Care, Palliative Comfort Care and Bereavement Support
- Serving Oregon and Washington*

Your only local free standing Hospice: Serving all patients from all physicians and all hospitals. Heart of Hospice never charges patients for their services, no charge, no co-pay.

Non-Profit Foundation: Heart of Hospice Foundation provides emotional and financial support to Hospice patients and their families in need. 100% of Foundation donations go to the patients and families!

541-386-1942
Hood River

541-296-2289
The Dalles

205 Wasco Loop, Suite 202
Hood River, OR 97031

508 Washington St.
The Dalles, OR 97058

Meet the most experienced Hospice caregiving staff and volunteers at:

www.HeartOfHospice.org

Rhonda

Continued from Page 24

mountain dog, Anastasia. They had been in town a month before Marlene realized there wasn't a place in town to wash her dog.

"We had become accustomed to going to our local self-service dog wash for a good cleaning," said Marlene. And the small, stand-up shower in their new home wasn't quite up to the task.

Anastasia has since passed away, but Marlene never lost the idea of opening a dog wash.

"My passion was always my dog," she said. Her graduate degree is in management with a financial focus, which enabled her to build a viable business plan.

And business is booming. "It's going very well. I'm very excited. My customers tell me, 'I'm so glad you're here, thank you so much.'"

"I want people to know that washing the dog can be fun and that it's very convenient," said Marlene. "When they leave, they leave the mess with me."

Photo by Kirby Neumann-Rea

Louie, a retriever mix, gets clean with a special shampoo for dark-coated dogs. Above right, canine-oriented books (for the humans).

There's no place like Hood River.

And, like you, we're proud to call it home. Thank you for your business and your trust. We look forward to many more successful years together.

Lauren Gleitsmann, Jeanne Sreenan, Angie DeHart

Jeanne M Sreenan Agency

1108 13th St. • Hood River, OR 97031 • (541) 387-5433
www.jeannesreenanagency.com

American Family Mutual Insurance Company and its Subsidiaries
American Family Insurance Company
Home Office - Madison, WI 53783

© 2011

002129 - Rev. 6/11

Rhonda Marlene (owner) & Clover (customer)

Denise McCreary
OR & WA Broker/Owner
CRS, CDPE, EcoBroker
Denise@GorgeProperty.com

Gorge PROPERTY
Real Estate Team
(541) 387-6700
GorgeProperty.com

Gorge RENTALS
Property Management
VACATION • MONTHLY • LEASES
(541) 387-4080
GorgeRentals.com

610 Oak Street, Hood River
in the Oak Street Hotel Building

LORI FORTUNE – BIG GENE'S EQUIPMENT & REPAIR

Photo by Kirby Neumann-Rea

There's a lady in charge of fixing small engines

By KIRBY NEUMANN-REA
Hood River News

ODELL — What's new is familiar in the old Neal Creek neighborhood.

One of those things that comes back around is Lori Arthur Fortune fixing things.

Fortune gets her hands dirty every day, and loves it, doing what used to be called "man's work," at the shop she owns in the building next to the service station her parents, Nate and

Berniece, owned dating to the 1960s.

The shop is Big Gene's Equipment & Repair, located the same building that was MK Motors business until she and her husband, Gene, bought it nearly five years ago. Lori worked in credit recovery for Walmart for 10 years, and when Mike Kroeger asked Nate if he wanted to buy the shop, Nate suggested selling it to Lori and Gene.

Please see LORI, Page 31

Neal Creek Road is familiar ground for Lori Fortune.

Gorge Petsitting
Professional Dependable
Jane Keeler 541-490-2524 jane@gorge.net
quality care in your home.

G. WILLIKER'S toy shoppe

"Specialty Toys for All Ages
& Books Just for Kids"

L to R: Sarah, Beth, Patty,
Megan, Jen, Kelsey

202 Oak Street • Hood River
541-387-2229

Holiday Spa

Hair Design & Spa Services
Specializing in Hair Cutting & Coloring with 32
years experience in clinical & aesthetic services:

- Acne Facials • Anti-aging • Rehydration Collagen
and Vitamin C Facials • Microdermabrasion
- Acids Exfoliation • Enzyme Peels

Facial and Body Waxing
Brow and Lash Tinting
Spa Pedicures & Manicures
Special Occasion
Hair & Makeup Services

Spa Packages and Gift
Certificates Available
541.386.1920

Janis de Halas,
owner, stylist,
esthetician

1412 Eleventh St. • Hood River • www.holiday-spa.com

CASCADE TRAVEL
Celebrating 32 Years!

Air • Car • Hotel
Rail • Tours
Cruises
Specialty Groups

SUE COLLINS
OWNER

216 Cascade • Hood River • 386-6800 • (800) 426-4981

DEBRA REED-SHARP – CASCADE LOCKS POST OFFICE

Debra Reed-Sharp modestly accepts state honor

Photo by Ben McCarty

Debra Reed-Sharp has served as Oregon's president of the National League of Postmasters for the past five years.

By **TRISHA WALKER**
Hood River News

Debra Reed-Sharp, postmaster of Cascade Locks, recently won the Postmaster of the Year Award from the National League of Postmasters for the state of Oregon. Reed-Sharp celebrated her 26th year with the U.S. Postal Service May 25.

"The post office has been good to me and my family," said Reed-Sharp, who has also worked in Iowa and Arizona. "It's an honor to work for the Postal Service."

She has been the postmaster of the Cascade Locks post office for the past seven years.

"I took a downgrade to come back to Oregon from Iowa," she said. "I was a postmaster there, too, but at a higher level."

She came to Oregon because of her mother's health, and had her choice of Pilot Rock and Cascade Locks.

Reed-Sharp has served as Oregon's president of the National League of Postmasters for the past five years, and said it's her work for the League that won her the award nomination. She travels all over the district, helping offices get back on track financially or filling in where someone else cannot.

She holds district training meetings for the League on her own time, traveling as far as Medford or as close as Portland. She plans to hold more meetings soon because of the many changes the Postal Service has undergone recently.

She's also worked at the district retail office, been chairman of the Stamp Destruction Office, and has worked from Baker City to Astoria.

"I was in Astoria for eight months as acting supervisor," said Reed-Sharp. "I kind of go where they want me to go."

The awards banquet was held during a Postmasters Convention in Kennewick, Wash., where members from Oregon, Washington and Idaho gathered.

"They surprised me and had my family there," she said.

As for the award, Reed-Sharp was hoping no one would find out.

"There are a lot of people who do the same thing," she said. "I just do my job."

Back Row L to R: Laura Pederson PTA, Laurie VanCott MPT, Janet Uvalle Receptionist, Denise Love Aide, Laurel Roof MPT, Heather Mason LMT, Sandy Licea Billing
Front Row L to R: Senay Burton Office Manager, Cindy Stephens PT & Owner

L to R: Traci Dominguez - Owner/Nail Tech/Esthetician, Stacy Rosenburg - "Green" Salon Specialist
Karen Warren - Stylist, Alice Pierson - Stylist

• Tanning • UV-Free Spray Tan • Nails • Manicures • Pedicures • Shellac
• Cuts • Perms • Chemical Straightening • Colors • Facials • Waxing • Make-up

Organic & Healthy Alternative Hair Products

Try our NEW handmade soaps by Stacy

541-386-9275 ~ 1206 Belmont St., Hood River (PROFESSIONAL SANITATION USED)

GALLERY AT 301

Gallery at 301 opened in early July in downtown Hood River as a place for local art, food, beer and wine. Claudia Lane and her husband, Steffen Lunding, who do business as Red Tail Holdings, are the owners of the 1927 Butler Bank Building, which until December 2011 served as the Hood River City Administration building. It has been fully remodeled as gallery and café, and is open each evening, with hours subject to change later in the summer. The menu specializes in tapas and other Spanish fare.

Photo by Kirby Neumann-Rea

Theresa Kappel, Emma Spaulding, Julie Strader

Your Diamond and Bridal Jewelry Center for the Gorge

- Diamond Jewelry • Colored Stones
- Designer Collections • Pearls
- Custom Designs • Time pieces

415 Oak Street Hood River
386-6440

Laurie, Leslie, Debby, Vicki, & Maria

"Where The Patient Matters" Babies to Golden Seniors

- Frames to Fit Every Personality
- Friendly Service • Bilingual Staff • In-house Lab
- Eye Diseases Treated • Prescription Sunglasses

**LICENSED OPTICIAN
on Staff**

Hours: 9:00-5:00 Mon.-Fri.
8:00-Noon Saturday

950 E. Jewett • White Salmon

509-493-2020

TOLL FREE 1-888-258-EYES (3937)

Deborah Bergstrom, O.D.
Optometric Physician

Dickey's STORE

**OPEN 7 DAYS A WEEK
YEAR ROUND**

Laurie, Cheryl & Jessica

- Livestock Feed
- Hay, Straw, Alfalfa
- Pine & Cedar Shavings
- Premium Dog & Cat Food
- Wild Bird Seed & Feeders
- Bob's Red Mill Products
- Local Gorge Wines
- Fruit & Vegetables
- Mt. Shadow Natural Meats
- Fresh Baked Pies
- Vanguard Nursery trees, plants & shrubs
- Angel's Bakery Fresh Pies, Pastries & Desserts

Hwy 14 • Bingen • 493-2636, ext. 18

LIZ WHITMORE – PORT OF HOOD RIVER

Liz Whitmore covers the waterfront

Two new employees have joined the Port of Hood River staff this summer. Elizabeth Whitmore has become the port's new waterfront coordinator and Stephen Burdick has accepted the position of development manager.

"To find the right people for these positions has been a two-month process, and I'm thrilled with the caliber of these new additions to Port of Hood River staff," conveyed Port Executive Director Michael McElwee. "The port is currently in a very important period

Liz Whitmore

of development activity, and I welcome Steve and Liz as members of the team that will manage some of the port's key assets and also help us look to the future."

Whitmore has worked at New Buildings Institute of Vancouver, Wash., since 2008 as manager of a new construction energy efficiency program for utility sponsors. With a bachelor's degree in architecture from University of California-Berkeley, her prior work experience was in design and construction management, most notably

managing the construction of over 50 Gap and Banana Republic stores for Gap Inc. for more than 10 years.

As a part-time waterfront coordinator for the port, Whitmore will be responsible for a wide variety of projects and tasks related to the port's recreation facilities and some industrial properties, including the management and implementation of waterfront-area programs, policies and planning efforts.

Although the job of waterfront coordinator is a departure from her recent work experience, Whitmore says she was very interested in working with the Port of Hood River.

"The waterfront is a

dynamic environment with so much going on. It's important to keep it fun and safe for everybody," Whitmore said. "I look forward to working with its many users and supporting

recreation. I also hope my architectural background can help guide quality and thoughtful development opportunities along the waterfront in the future."

Whitmore has been a

member of the Hood River County School Board since 2006, and board chair since 2010. She is married to Dave Whitmore, with two children, ages 10 and 12.

Family Acupuncture & Herbal Medicine

Laura Mayo, LAc

Laura & Lukas

OPENING IN AUGUST

Check us out on-line
www.hrfamilyacupuncture.com

1808 Belmont Ave. #1
Hood River, OR
541.645.0708

DIRECTORS.

Mortgage

"They're beautiful, they're brilliant and they work for Directors Mortgage"

Mike Ellsworth
REALTOR, BROKER/OWNER
Cell: 541.490.2832

Steve Wolf
REALTOR, BROKER/OWNER
Cell: 541.490.2897

Jeff Sacre
REALTOR, BROKER/OWNER
Cell: 541.806.1556

Hood River
541.436.2662

BBB A+ Rating
LOCALLY OWNED
1898 636.1112

Left to Right: Mary Lively, esthetician, Alexis Pickering, massage therapist
Lindsay Dam, massage therapist

- Facials • Makeup • Waxing
- Microdermabrasion • Chemical Peels
- Massage Therapy

Flow
yoga • spa • wellness • om

www.Flowhoodriver.com 118 Third St. • Hood River • 541-386-9642

Lori

Continued from Page 27

"I'd been with Walmart for 10 years and I was ready for a new challenge," she said.

"We bought it, and when it came to naming it ... it was hard to choose ... I wanted to be atop, either A or a B, and my Gene is huge, 6-4, close to 300, so we thought, 'Let's call it Big Gene's.'"

Lori's work is repairing and maintaining weed-eaters, pruners and blowers, and doing the ordering and keeping the books. She'll fix a lot of things, and is learning to do more, but just don't ask her to fix a chain saw. She leaves those to Gene or her trusted right-handman, Bill Maddox. Gene spends a few hours in the shop, but he is also employed in construction, so most of the work is by Bill and Lori.

"I'm not afraid to get my hands dirty," Fortune said. "Some guys used to bring something in and see Bill wasn't there and they'd say they'd come back, and I'd say, 'No, I can do it right now.'"

"I think a lot of people are a little shocked a woman can do this kind of stuff," she said. "They often think they need to wait for Bill to make a chain."

She recalled men coming to look for Bill and "at first I kind of felt like they might

not trust I'd get it together right, but then I thought, 'I own this place; I'm gonna do it.' I'd tell them to come back after lunch, and then tell them Bill did it when they came to pick it up.

"I don't know that anymore. Some want

"We bought it, and when it came to naming it ... it was hard to choose ... I wanted to be atop, either A or a B, and my Gene is huge, 6-4, close to 300, so we thought, 'Let's call it Big Gene's.'"

me to sharpen their chain 'cause they think I might be more meticulous at it," she said, but noted that Bill "can get anything back together."

"He's now teaching me four-wheelers, so I can take care of it when he's on vacation.

My mind is like a sponge, and I want to know not just how to fix it but why it broke. And Bill's the guy to tell me.

"I do repairs; anything except chain saws. I sell them but to run them, I don't want to. Bill's the chain saw guy."

Big Gene's does generators, weed-eaters, pressure washers, pull pruners, "anything with a small engine," Fortune said, adding that the shop started doing four-wheelers this spring. In the front is "a grader with carburetor issues," and a boat motor or two.

"We never say no, and we pick up and deliver; \$10 in the area, like up to Parkdale. I charge maybe \$20 across the river where we have a lot of customers." Repeat customers she does not charge.

That connection with people she knows is important. Fortune was "born and raised right here in Neal Creek.

"I used to come over here and steal pop. Well, we'd hang out until Mike Kroeger would go 'You guys want a pop?' He

had that old kind of Coca-Cola cooler and we'd take off running — and come back the next day.

"I was raised over there in my dad's shop doing engine repair. I guess it's in my blood."

Nowadays, "it's kind of neat that people bring things in here broken and then we'll fix them and they're happy. We can make people happy.

"I also like it I'm my own boss; I can come and go when I want, take the day off and do something, and I try to let Bill do the same thing, if he wants to go fishing. I like that I get to see my mom and dad every day, right over

here," she says, pointing next door.

Her two daughters, Becky and Michelle, both work a mile down the road at Cardinal Glass. Lori and Gene have four grandkids; Big Gene's customers know that "Thursday is Grandma Day," Fortune said.

"I take Thursdays off,

leave Bill in charge, and babysit my grandkids. It's good just to get away from the grease and smell babies instead of bar oil."

Fortune, who drives school bus mornings from September to June, also used to own

Please see LORI, Page 38

Vanessa Vanden Bos, LMT
 Licensed Massage Therapist #12440

Deep Tissue	541.380.0885
Relaxation	202 Oak St.
Hot Stone	Suite 250
Pain Management	
Trigger Point Therapy	
Chair Massage	

Hood River Supply

Appreciates Our Women in Business!

L to R: Susan E., Jan W., Lynn D., Linda L., Marisol C.
 Not pictured: Elizabeth C., Reana D., Millie H.

Two locations to better serve you

1995 12th St. • Hood River, OR • (541) 386-2757
 3831 Eagle Loop • Odell, OR • (541) 354-3000

DANIEL'S
 health & nutrition

**Good
 Health
 Naturally!**

Ruth Maletz, RN
 New Owner

918 12th Street
 Hood River
 541-386-7328

DR. ELLEN WENZEL — SKYLINE HOSPITAL

Dr. Ellen Wenzel follows feet to White Salmon

Did you know that many systemic diseases are known to manifest themselves first in the feet? Neuropathy — or losing sensation in your feet — sometimes presents itself prior to diabetes. Cold feet could be a sign of vascular disease. A mole on your foot could be a melanoma even though you wouldn't think about your feet being exposed to the sun.

The good news is you don't have to hoof it to Vancouver anymore to figure out your foot issues. Last month, Dr. Ellen Wenzel (and her hus-

band, Dr. Zarko Kajgana) of Ankle and Foot Physicians and Surgeons in Vancouver,

“So many patients were making the long trek to Vancouver, we decided to move ourselves closer to them.”

opened a podiatric clinic at Skyline in White Salmon.

“We noticed a number of our patients were from White Salmon, Stevenson and Carson. So many patients were making the long trek to Vancouver, we decided to move ourselves closer to them.” Wenzel and Kajgana take turns, alternating weeks in White Salmon every Thursday.

Wenzel grew up in Phoenix, Ariz. She was often in the doctor's office, usually for some foot-related issue.

Please see ELLEN, Page 33

Submitted photo

Dr. Ellen Wenzel examines a patient. Wenzel specializes in pediatric foot conditions, trauma (ankle and foot fractures and injuries) and sports medicine issues.

COLUMBIA LASER SKIN CENTER

The Columbia Gorge's Premiere MedSpa

Visit our
website for
Summer Specials!

Shawna — Receptionist

Becky — Receptionist

Tanya — Receptionist

Tita — Nurse Practitioner

Deb — Registered Nurse

Kim — Registered Nurse

Erika Wilson —
Owner/Administrator

Angie — Aesthetician

Anna — Aesthetician

Michelle — Massage

Cathy — Massage

Deb — Massage

www.ColumbiaLaserSkinCenter.com • Hood River 541-386-5066 • The Dalles 541-298-5066

Ellen

Continued from Page 32

She had such a positive experience with her podiatrist that she wanted to be a doctor, but got cold feet (metaphorically speaking) about going to medical school and residency. Instead she worked in a lab. But friends kept encouraging her in the direction of medicine, and eventually, she came back to realizing that podiatry was her destiny.

Podiatry seemed to allow her the independence and flexibility she wanted for her lifestyle. It combined clinic work, surgery, and the opportunities to work for herself the way she wanted.

Wenzel specializes in pediatric foot conditions, trauma (ankle and foot fractures and injuries) and sports medicine issues. In addition, she addresses deformities of the toes, feet and ankles, ingrown, fungal or deformed toenails, skin conditions of the foot and ankle, and diabetic foot exams. Wenzel treats patients the way she'd treat her family — with care and respect. At Skyline she will be

working closely with both the surgery team and the physical therapists.

Wenzel attended Arizona State University, obtaining a bachelor's degree in clinical laboratory sciences. After working in the laboratory of Scottsdale Healthcare as a generalist, she matriculated at the School College of Podiatric Medicine at Rosalind Franklin University of Medicine and Science and earned her D.P.M.

In 2007, she completed a two-year medical and surgical residency at Forum Health/WRCS in Youngstown, Ohio; as a third-year resident, Wenzel served as chief resident.

On July 1, 2010, Wenzel and her husband moved to Vancouver, Wash. (to be closer to family), and started the Ankle and Foot Clinic in Vancouver on a shoestring budget. In two years, her business's success has allowed her to expand into a second market, the Columbia River Gorge. Gorge residents can visit the podiatrist at Skyline on Thursdays. Just call the office and ask to be seen in White Salmon.

For more information about Dr. Wenzel and her podiatry practice call 306-977-7815 or visit www.ankleandfootphysicians.com.

Domonique Krentz & Chloe

GARDNER
Funeral Home
Columbia River Crematory

"Kind, caring service
at your time of need."

Also caring for the people of
Goldendale – Columbia Hills Memorial Chapel

www.columbiagorgefunerals.com
509-773-4646 • White Salmon • 509-493-1323

Bentley Barbour
Administration

Linda Taylor
Administration

Mandy Blackmer
Receptionist

Carolyn Hislop
Optician

Debbie Hutchinson
Receptionist

Katie Nolasco
Receptionist

Nichole Jellum
Technician

Amber Arrington
Optician

Marketa Lewis
Technician

Vanessa Perez
Technician

Becca Noble
Technician

Rosemary Shepardson
Billing

Katie Scialabba
Optician

Ana Marie Johnson
Optician

Melissa Mead
Optician

Nancy Padilla
Optician

Amanda Johnson
Optician

Vera Browning-Bruce
Receptionist

Luanne Heiser
Receptionist

Linda Townsend
Receptionist

Mary Reilly
Receptionist

Crystal Masterson
Billing

Mary Bales
Surgical Counselor

Christine Crandall
Technician

Chelsea Nares
Technician

Andrea McNeel
Technician

Cascade Eye Center

The Dalles 541-296-1101 • 800-548-5487

Hood River 541-386-1101 • 877-386-2402

What is the OMWBE?

Want help with certification, training, financing and opportunities?

The State of Washington's OMWBE — Office of Minority and Women's Business Enterprises — develops programs designed to improve the contributions of minority and women-owned small businesses to the Washington state economy.

All of the programs, activ-

ities and efforts of OMWBE encourage, honor and promote diversity. Its work supports the success of all businesses regardless of race, ethnicity or gender.

One example is OMWBE's Directory of all Certified Firms, designed in part to help buyers and contracting officers more quickly locate and notify certified firms of upcoming procurement and

contracting opportunities.

While OMWBE is not authorized to make loans or grants to our small businesses, it does administer the Linked Deposit Program along with Washington's Office of the Treasurer and Department of Community, Trade and Economic Development.

For details go to www.omwbe.wa.gov.

Support group organizes next month for breastfeeding moms

Beginning on Wednesday, Aug. 8, the Columbia Gorge Breastfeeding Coalition will begin a newly formed mother-to-mother support group that offers guidance during

this important time.

The group is conducted by a trained facilitator who listens and guides the discussion.

It will meet the second and

fourth Wednesdays, noon to 1 p.m., at Riverside Church, Fourth and State streets, Hood River.

For more information call 541-387-6344.

ARBONNE

Angela Lynn
Independent Consultant

509.637.4403
AngelaLynn.myarbonne.com
www.arbonne.com

NOBI'S

Unleaded • Plus • Premium • Diesel • Diesel 2 • Propane

*"Friendly service
and good
prices have
kept people
coming back
since the 1950s."*

L-R: Esme w/Comice, Florence, Amber w/Isabella, Jessica w/Jubilee, Ethel w/Bosc

***We'll wash
your
windshield!***

**Stop in at Nobi's where you
will always find a great price
and start saving today!**

1380 Tucker Road • Open Daily 6 a.m. to 10 p.m.

HOOD RIVER

TAQUERIA

Mexican Restaurant

541 387-3300

CALL FOR TAKEOUT

- Outside Seating
- Authentic Mexican Food
- Fast Friendly Service
- Free Parking
- Friendly Neighborhood Atmosphere

20 Flavors
of
Hard
Ice Cream!

Cones
Smoothies
Shakes
Sundaes
& More

Socorro
Quezada
OWNER

1216 13th St. • 541 386-4876
Next to Hood River Taqueria on The Heights

LUZ AND ESTELA BAÑUELOS – TAQUERIA LOS AMIGOS

Bañuelos sisters of Odell thrive on communication and family

'All the time growing up we were working together, sisters and brothers and/or parents, working together. We have had that picture of working as a family.

It's nice.'

— **Estela Bañuelos**

By **KIRBY NEUMANN-REA**
Hood River News

ODELL — Sisters, with plenty of family help, have created a successful storefront and roadside restaurant business serving the middle valley but attracting customers from all over.

"We started with the truck and it was a good hit, so we decided to open the restaurant," said Luz Bañuelos, who with her sister Estela owns Taqueria Los Amigos, based in Odell but on the road during summers in the "truck" — the lunchera — well-known at five orchards

from Pine Grove to Parkdale.

People travel from The Dalles and Portland to Los Amigos, and there is a large and loyal customer base in the vicinity.

"We have a lot of friends we've made," Luz said. "First they're our customers and now they're our friends, and still with us since day one."

Restaurant hours are 9 a.m. to 9 p.m. every day but Wednesday (9-3) and Sunday.

Estela said she enjoys the business because, "you can do whatever you want to do; you don't have a boss. Thank God we agree on everything."

"The best thing is working with family," Estela said.

"We don't have a boss, and both of us can make decisions together."

Asked how they cooperate so well, together, the sisters said it is the family tradition.

"It's a good thing because we're family and we're able to communicate," Estela said.

"It's a real nice relationship" Estela said. "Our parents (the late Consuelo Escalera and Pablo Bañuelos) did a good job."

Please see *AMIGOS*, Page 36

Photo by Kirby Neumann-Rea

Family makes Los Amigos tick. With Estela, left, and Luz Bañuelos, far right, are their children, Claudio Gutierrez, 6, Jose Camarillo, 12, Juan Camarillo, 14, and Vanessa Bañuelos, 20.

We offer solutions

Terry Cobb, Angie Comini, Cindy Baldwin

NorthWest Payroll Solutions provides full service payroll processing and timekeeping services that are accurate, competitively priced and save you hours of time.

Call us for a complimentary estimate.

117 E. 2nd St., The Dalles
541.298.8866 • 888.846.3729
www.nwpayrollsolutions.com

**ADMINISTRATION
& SALES TEAM**

Lola

Sheilah

OPEN MONDAY - FRIDAY, 8 a.m. to 6 p.m.

SATURDAY, 8 a.m. to 5 p.m.

3140 Cascade Ave. • Hood River • 541-386-1123

Photo by Kirby Neumann-Rea

Loco burrito: The local favorite, lovingly prepared at Taqueria Los Amigos by Estela and Luz.

Amigos

Continued from Page 35

"All the time growing up we were working together, sisters and brothers and/or parents, working together," she said. "We have that picture of working as family. It's nice."

Vanessa and other family members help out regularly in the restaurant as well as in the lunchera.

At the downtown Odell restaurant, often "all the tables are full and sometimes we try to pull out more chairs from the back for more customers," said Es-

tela's daughter, Vanessa, 21, who grew up with the business and now studies business at Western Oregon University.

She said, "There are customers that have known me since I was 12 and now they see me all grown up and they can't believe it because time goes so fast."

"I love the customers. A lot of my tips are fruit, and I love fruit."

Los Amigos serves tacos, tamales, burritos, shrimp dishes, burgers and fries and, on Sundays, menudo and handmade tortillas.

"The restaurant's biggest day is Sunday because we sell menudo, made of honeycomb tripe," said Luz.

Thanks for being part of our family – for more than 30 years.

*Grace Su and you share a great deal:
Laughter. Home. Appetite. Fresh food. Exotic flavors.
And, yes... the love of a great deal.*

*We're here for you You're here for us
Clearly, made for each other.*

Grace Su's

CHINA GORGE

2680 Old Columbia
River Drive
(541) 386-5331
Hood River
chinagorge.com

One of the most popular items is the hefty burrito loco.

"There is more variety in the restaurant, but faster service in the lunchera," Vanessa said. "The lunchera is also nice because you can quickly serve your customers if they're in a rush."

"Here in the restaurant you have more communication with the customers," she said.

Lunchera service takes at least three people: one taking

orders, a second on the grill and someone else filling the orders.

"It's pretty fun. We like it," Luz said. "Once I needed some help and I invited a friend to help for the day, and she said, 'I liked it; I want to do it again,' and she often does."

"Fast-paced is what makes it fun," said Vanessa.

The Banuelos family also does catering, locally and

Please see AMIGOS, Page 37

**Artisan's
JEWELRY & GALLERY**
*Specializing in Custom Designs & Repairs
Platinum & Goldsmith*

L to R: Annette, Casper, & Marge

"Your custom jeweler for all occasions."

www.artisansdesigns.com

509-493-1333 • White Salmon

3801 Straight Hill Rd.
Hood River
Info: 888-LAV-FARM
LavenderFarms.net

**U-Pick
Lavender
Farm**

- Retail Cottage
- Open 7 days a week

Diane Orcutt
Owner

**"Gentle Therapies
With Lasting Results"**

Come see Renee Wilson, ND, for...

- Wholistic Healing
- A Healthy Lifestyle
- Family Medicine
- Emotion Release
- Herbal Therapy
- Hormone Balancing
- Weight Management
- Medical Assessments
- Positivity
- Psych-K™
- Body Work
- Scar Therapy
- Homeopathy
- Nutrition
- Cleansing
- Lab Testing

541-386-5505

NewDirectionsWellnessClinic.com
417 Sherman Ave, Ste 5 • Hood River

Amigos

Continued from Page 36

does catering, locally and farther afield. Recently, they catered an anniversary party at a Portland business — another Mexican restaurant.

Clients include Mexican nationals, who swear by the food's authenticity, said Estela, as well as snowboarders and windsurfers.

The secret to cooking is timing, according to Luz.

"We grew up making tortillas," she said. "Since we were children we know how to cook them right. You don't want them too burned on one side or not enough on the other.

"We don't go by recipes. We go by, 'My Mom used to do this, or that.' And it tastes good."

Adds Vanessa, "No measurements; you go by the touch."

A Lunchera Confidential

Estela Bañuelos and two helpers make the rounds to five orchards in summer in the upper valley, serving lunches to workers in a well-received tortilla circuit.

"It's real nice because they work with me on my schedule," she said. "I start at 10 a.m. and by 12:30 I'm done with the orchards." The lunchera stops first in Pine Grove, then Odell and three more in Parkdale.

"The ones in Odell and Pine Grove are easy because they're close," she said.

At the first stop, she normally feeds 50 people.

"We need to be real fast, and be done in 20-25 minutes; then we move on to the next (stop) and feed 15-

20, close and go straight to Parkdale. We have 30-40 in the first two and the (third) is smaller. If I run out of time I call ahead and they can come from the other orchard to where I am."

All the meats are prepared ahead of time; the tortillas get a quick warm-up, and "I know they like tortas, so I warm them up ahead."

The sisters' sense of humor comes out when they talk of their mutual love of cooking.

"We both love everything," Estela said. "There is nothing we say, 'I don't like to cook this,' and when I do, she cooks it," she says, pointing to Luz, and both laugh heartily.

— Kirby Neumann-Rea

Empower yourself

702.755.0778

Elite Fitness
Empower Yourself

Natasha
NPC Judge/Fitness Expert

Michele L. Jasperson
Insurance Services

Auto • Home • Life • Business

White Salmon
493-3000

Goldendale
773-4515

European, Foreign & Domestic Cars • Trucks/SUVs • RVs/Trailers

**Celebrating 9 years
of business!
Thanks to
YOU!**

"No job is too
big or small.
We work
on them all."®

Melissa DelCarpine

Barker Road

★ Tallman Ladder
Tucker Road

Del Carpine
Automotive Repair, Inc.
1465 Barker Rd. • Hood River
541-386-3133 • delcarpine.com
Family Owned & Operated

Did you miss out? Call us today to reserve
your space in next years WOMEN In BUSINESS!

Call (541) 386-1234 and ask for Jody, Deb or Angela ... women who mean business!

Photo by Kirby Neumann-Rea

"I like to get my hands dirty," said Lori Fortune, who balances the books and the tools in the daily routine at Big Gene's in Odell.

Lori

Continued from Page 31

Pine Grove store, which has helped matters at Big Gene's.

"A lot of farmers know me; they trust me," she said.

Maddox said Fortune is an "awesome" boss and that he has not seen all that much surprise in people who come in not knowing that the shop is run by a woman.

"Once in a while you

get someone who's a little funny about it.

"It was a good transition, everyone knows her. One thing is you'll always get a friendly face in here," Maddox said.

The measure of Lori's status is firmer all the time. She noted that "Gene comes in every once in awhile, and he'll probably be here more after a few years, once we get established. One day, he was here and I was out, and someone, asked, "Where's your wife at?"

Did you miss out?
Call us today to reserve
your space in next years
Women In Business!

Call (541) 386-1234 and ask for Jody, Deb or Angela ...
women who mean business!

AGI Mortgages

a good investment

**Purchase or
Refinance**

Free Consultation

**House Shopping?...
Need a "Pre-Approval"?
Call me and I'll answer
all your questions.**

Office 541-386-5533

Cell 541-380-0501

Agi Bofferding • agi@agi-mortgages.com

1215 B Street • Hood River, OR 97031

Co. NMLS #114459 Ind. # 114602

Pietro's Pizza® & Gallery of Games

**We
Deliver!**

L to R: Natalie Morris - 11 yrs (Supervisor)
Michelle Ochsner - 17 yrs (General Manager)
Vickie Farley - 26 yrs (Assistant Manager)

•Party & Banquet Area

•Fabulous Salad Bar

•Dessert Pizza •Dessert Stix

•Game Room •Spuds

•Lunch Specials

107 2nd Street • Hood River • 541-386-1606

Sun-Thur. 11 a.m. -10 p.m. • Fri-Sat 11 a.m. - 11 p.m.

THE HEIGHTS LAUNDROMAT

L to R: MARGARET STRASSER, PATTY ZARAGOZA, LUCIA ORTIZ, HALLIE KLEINSMITH

**COMFORTERS AND SLEEPING BAGS
2 FOR \$12***

*WITH COUPON (A \$12 SAVINGS) EXPIRES 9-1-12

1771 12TH STREET/HOOD RIVER/541.386.3050

STACIE CREASY – SIXTH STREET BISTRO

Pub owners Stacie and Chris Creasy pursue sustainability

Photo by Kirby Neumann-Rea

Sixth Street owners Chris and Stacie Creasy relax on the north-facing deck of the restaurant.

By JENNIFER SUTTON
and BECKY BRUN

Since purchasing Sixth Street Bistro in 2009, Stacie and Chris Creasy have been committed to continuing a legacy of environmental stewardship and community involvement at one of Hood River's favorite local pubs.

From rewarding its local customers with Two-For-Tuesday deals in the wintertime to dousing its menu with rotating seasonal specials, Stacie and Chris

incorporate many sustainable business practices that are not only good for the environment, but also good for their bottom line.

Sixth Street purchases local produce and naturally raised meat as it is seasonably available. The restaurant also purchases post-recycled paper products, including take-out containers, and composts with Dirt Hugger, a commercial composting company based in The Dalles that accepts meat

scraps and bones, napkins, paper and other items from restaurants for its composting program.

As a result, Sixth Street's food waste has significantly declined over the last year.

"Sixth Street Bistro is a prime example of a local business embodying the environmental awareness and community focus that many are working towards in the Gorge," said Becky Brun, director of the

Please see CINDY, Page 40

Sheryl Graves & Joyce Willis

**COME SEE US IN THE
GYM AT THE FAIR!**

Come see all our new products! Luggage, Hats, Belts, Flip Flops, Jewelry, Scarves and more! Now carrying Montana West merchandise and 1600 thread count sheets.

**Sheryl Graves
541-490-3165**

(call for private viewing)

*Cute Clutches
& more*

visit us at cuteclutches.com or [facebook.com/cuteclutches](https://www.facebook.com/cuteclutches)

**4300 Chamberlin Dr • Hood River, OR 97031
(Sheryl Graves House/Showroom)**

Open 10-6 Daily
2265 Highway 35 • Hood River
541-386-2828

L to R: Charlott Jones, Jen Sutton, JoAnn Harris, Camille Hukari (owner)

Wine, Women & Flowers

Stacie

Continued from Page 39

Gorge Owned Business Network.

Stacie and Chris recently participated in "Sustainable Systems at Work," a discussion series designed by the Northwest Earth Institute and spearheaded by the Gorge Owned Business Network.

"It was a great opportunity for a group of like-minded business owners with similar business models to get together and talk about some of the challenges we face and solutions we have found in trying to be as sustainable as possible in our business practices," Stacie said.

"After the discussion course, we took a good look at some of the things we were doing and implemented small changes."

One of the challenges facing restaurant owners is the seasonal availability of local produce, which can partially be addressed by offering rotating menu items reflecting the seasonal availability of foods.

"We do a lot of business with Mountain Shadow Natural Meats, Hood River Organics and Zion Farm, as well as several other smaller, more specific sources for produce and naturally raised meats," Stacie said.

Looking toward the future, Sixth Street Bistro plans to continue to find more ways to reduce its overall environmental footprint. Compostable take-out products are at the top of its list — as it is for many other restaurant owners in the Gorge.

Sixth Street Bistro, 509 Cascade Ave., is open 11:30 a.m. to 9:30 p.m. daily.

Photo by Kirby Neumann-Rea

Server **Kimberly Pence** only seems to be hiding among the forest of tall beer tap handles at Sixth Street bistro. The ale selection is just part of the success that has helped foster the Creasys' dedication to sustainability.

Heather L. Mason,
*Licensed
Massage Therapist*

- Relaxation
- Deep Tissue
- Pregnancy
- Acute Injury
- Chronic Pain

541-399-2625

Located inside of Hood
River Physical Therapy
**2690 May St.
Hood River**

Lic # 18884

CASCADE CENTRAL CREDIT UNION

Standing: Lisa Hobbs, Shar Wilkins, Pat Neal, Debby Fateley, Juanita Marquez.

Seated: Karen Dethman, Josie Murillo, Nancy Blanchette, Joy Ingalls.

Not Pictured: Sally Harpe, Dawn Hill, Susie Johnson

Cascade Central Credit Union has been in business for 51 years. We currently have 12 employees. Our Credit Union serves many Select Employee Groups in Hood River County who have chosen to offer credit union services to their employees as a benefit. We are a member-owned financial institution. You will find the best member service at our Credit Union . . . **MEMBERS MAKE A DIFFERENCE.** We are located at 1206 12th St. **WHY NOT DO BUSINESS WHERE YOU ARE PART OWNER?** Please feel free to call 541-387-9297 or stop by our office for more information.

Royal Jelly & JAFRA Pro

*Making a
difference in
your skin care
using
Preventative
&
Corrective
Care*

**LINDA
HOLLOWAY**
District
Manager

30 years experience

www.myjafra.com/LHolloway • jafra@gorge.net

Contact me for the **PRODUCT OF THE MONTH!**

420 JUNE ST. HOOD RIVER • 541-386-1897

Commercial Printing

COLUMBIA GORGE PRESS • (541) 386-1234

RUTH MALETZ – DANIEL'S HEALTH & NUTRITION

Longtime residents buy, and grow, established Heights health food store

Ruth and Jonathan Maletz.

Submitted photo

By KIRBY NEUMANN-REA
Hood River News

While not a typical scene in front of a business, the garden at Daniel's Nutrition fits right in.

Jonathan and Ruth Maletz have planted tomatoes, herbs, flowers in a wide, sunny planting area along 12th Street in front of the business, which they purchased in May. Daniel's is located at 918 12th St., one block south of the hospital.

Tammi McVeigh started Daniel's Health and Nutrition in a tiny shop on June Street 10 years ago. The Maletzes approached McVeigh in January about purchasing the store and discovered that now was a season of change for everyone.

One thing that won't

change is the store name. Quipped Ruth, "Old Daniel lived back in Old Testament days and had an eye for nutrition!"

Ruth has been doing office nursing for years and has been steadily pursuing her life-long passion for natural healing and nutrition.

Jonathan, a family counselor, will be busy running the "books" side of the business, but he will also continue doing some counseling at Daniel's.

"Jonathan is the numbers guy," said Ruth. "I couldn't do this without him. I get to do the fun stuff of helping customers and providing nutritional consultations. I love guiding people to natural treatments and remedies that help the body to heal itself and to restore healthy balance."

They joke that Ruth had to convince "the numbers guy" to devote time and energy to the frontage garden, but it is Jonathan who points out that growing fresh produce and flowers is in keeping with the mission and message of their business.

This is a time of transition for Ruth and Jonathan, whose youngest of four children, Abraham, just graduated from Hood River Valley High School. Sophie, Tasha and Elijah are also HRVHS graduates now enrolled in college.

Ruth said the garden is an exciting development for her because their home a few blocks away is heavily shaded and now she has an open, sun-filled spot to

polish her green thumb.

"I just love coming out and tending to the garden. When there's not a lot going on inside I can come out here."

In the middle of the garden is a grape arbor built by Ruth's brother, Adam Rand. "I've always wanted a grape arbor," Ruth said. It spans an existing stairway that bisects the garden, directly across the business' wide parking lot.

Growing things is its own motivation, but Ruth said planning and tending it has had an extra reward: It's been an attention-grabber for the business.

"Lots of people have noticed it," Ruth said. "They tell me it's really nice to see a garden in this space."

HOOD RIVER HOBBIES

"We have something for everyone."

- Kites • Toys • Birding
- Crafts • Scrapbooking
- RC Vehicles • Models
- Rockets • Tools
- Games • Magic Cards • Free Game Play Area

Miko Ruhlen,
Co-owner

RC Products

110 4th St. • Hood River • 541-386-1223
See our Events on Facebook

WAUCOMA BOOKSTORE

Celebrating Our 36th Year in the Community

Heather, Sasha, Penny, Jenny, Jacqueline, & Kathy (not pictured: Mike)

books - toys - cards - gifts - chocolate

www.waucomabookstore.com
212 Oak St. • Hood River • (541) 386-5353

Soundbody Healing Arts

Healing with Massage, Energy and Sound

- Thai Massage
- Acupressure
- Pregnancy Massage
- Acutonics Sound Healing

MARY TWOMBLY RN LMT OR#7906
Hood River (541)805-9170

LIBBY ROSSKNECHT – MT. HOOD GUEST HOUSE

Photo by Kirby Neumann-Rea

Mt. Hood Guest House, the view from Cooper Spur Road, en route to Parkdale.

Libby Rossknecht follows her fully restored home's footprints

By **KIRBY NEUMAN-REA**
Hood River News

Footprints from 1935 are among the historical details lovingly retained in an early-20th century home that Libby Rossknecht of Mt. Hood fully remodeled over the past six years.

Mt. Hood Guest House, as it is now called, has seen many occupants over the years. Known as the Gribble/Shaw House, it is located just across Highway 35 from

Mount Hood Town Hall.

Rossknecht, a retired engineer, completely revamped the house, with new flooring, insulation, plumbing, paint, siding and more. New lawns and plantings grace the grounds, which have ample room for croquet, volleyball and horseshoes, and a picnic — all at once.

The Guest House opened July 1 for guests.

"I've never done a business before, so this is kind of

a new experience for me," Rossknecht said. She has bought properties over the years and devoted as much time as she could to remodeling projects.

She has bought and sold rental properties, but the guest house went beyond anything she had done before.

Rossknecht transformed the two-story home into a

Please see LIBBY, Page 43

■ Community minded.
Community made.

Mike Anderson (branch Manager), Rosy Romero, Renee Holtmann, Dick Croghan, Terry Streich, and Jessica Borton

You'll notice the difference.

White Salmon Branch
509-493-6010
390 NE Tohomish Street
www.ColumbiaBank.com

Member FDIC Equal Housing Lender

509.774.0466

Lori Clark,
Owner

Cathy Titchenal
Designated Broker

**The Women of Pathfinder Real Estate Services
thank you for your business and support!**

Our knowledge of the real estate market in the Columbia River Gorge is the result of many years of full time work here and is unsurpassed, with nearly two decades of experience specifically in the real estate field.

We know our neighborhoods!

We have grown up here and worked in these communities our whole lives. More importantly, our communities know us too.

We are not just local Realtors.

We're family, friends, and neighbors.

Call on Pathfinder to help you find your home or property here in the Columbia River gorge!

111 North Oak Street Bingen, Washington 98605
www.Pathfinder-RE.com

Libby

Continued from Page 42

bright and welcoming destination at the intersection of Highway 35 and Cooper Spur Road.

The home was moved to the site in 1932, and was later added onto.

One of the pieces of history she would like to confirm is which child, probably a 2-year-old in 1935, left that footprint by the east door. Rossknecht needed to revamp the entrance and moved the concrete stoop, to the south door.

The transformed kitchen features counters made from a downed maple that fell on neighboring property and Rossknecht had milled on-site.

Among the interior touches done by Rossknecht with help from workers and designers: she winched a 400-pound clawfoot bathtub up the narrow stairway, and lined bedroom walls with knotty pine taken from former church, now a private home, on nearby Woodworth Road.

Fir flooring in the kitchen and several indoor fixtures are other examples of reused materials Rossknecht has employed throughout the home.

Distinctive features also include the walking paths made of pieces of concrete from an old milking barn on property Rossknecht owns near Dee.

"As an engineer I did mostly project management and I love it, but this is definitely a huge thing. And it grew; I'd do something and go, 'There really needs to be a porch there.' So things would come off my list and then other things would go on," she said.

As an example, she originally planned to provide parking on the former "Loop Road" and driveway surrounding the building, but the county required her to install a parking lot, accessible from Highway 35.

"So, I thought it needed a fence to give a little visual block from the road," she said. "That's how the projects went on and on. I'll be glad when it's finished, with money coming in instead of just going out."

Photo by Kirby Neumann-Rea

Libby Rossknecht knocked out part of a wall to create this visual tie between the living room and kitchen. Works by local artists, including her friend Charlene Rivers, can be found throughout the common areas and bedrooms.

On the Way to the Mountain ...

Mt. Hood Guest House can be booked via VRBO.com. It has six bedrooms and two baths. The whole house can be rented by groups, or the rooms can be booked separately, as the bedrooms are individually keyed. Rossknecht sees it as a draw for reunions and wedding parties, but will in the future accept impromptu reservations in addition to advance ones through VRBO.com.

Katina's Cafe & Catering

111 E. Jewett Blvd • White Salmon, WA 98672
509.493.0108

Serving Breakfast, Lunch, Pastries and Coffee
Monday ~ Friday 6:00 AM ~ 3:00 PM
Saturday ~ Sunday 7:00 AM ~ 3:00 PM
Orders to go • Meeting space available
Catering on and off site / Parties of 10 to 500

MoJava

ESPRESSO DRIVE THRU

Owner Katie Christopherson
& Shirlene Wang Trosper

Hot Drinks
Cold Drinks
Smoothies
(Real Fruit & Coffee)
Scones & Treats

Summer Hrs:
6-6 Mon-Fri;
9-4 Sat & Sun.

HWY 14 BINGEN

TRELLIS

fresh flowers & gifts

- ✿ Wedding Specialists
- ✿ Home & Garden Decor
- ✿ Locally Handmade Gifts

"Where details make the difference"

Kim Schalk, Designer & Lesli Lampe, Owner

Gorge and World-Wide Delivery

165 E. Jewett Blvd. • PO Box 1446, White Salmon, WA 98672
ph.509-493-4844 • fax 509-493-8490 • TRELLISfreshflowers.com

Hood River Care Center's McCleary advocates for elderly

Jenelle McCleary has been the admissions and marketing director at the Hood River Care Center since October 2009. Previously she

was the admissions and marketing director at Hawks Ridge Assisted Living, also in Hood River. "I came to the Hood River Care

Center because it is the only nursing/rehabilitation facility in the Hood River area and I believe that it has a lot of potential to be a great asset to the elder population in our community," she said.

Jenelle was born and raised just outside of Dufur, Ore. and currently resides in Parkdale, Ore. She is on the board of directors for the Mt. Hood Town Hall, volunteers at Providence Hood River Memorial Hospital. She is active in the Hood River County Chamber of Commerce on behalf of the Hood River Care Center and is even an Ambassador for the Chamber, and she holds numerous marketing and educational events for healthcare professionals here in the Gorge in hopes of bringing doctors, nurses, administrators and all of the geriatric professionals closer together to benefit those in our community. Those events include the Community Care Forum, Senior Marketing Group and Lunch 'n Learn events as well as sponsorships and community events

like Senior Day at the Harvest Fest and the Antique Golfers Championship.

The Hood River Care Center recently completed a \$1 million renovation which has revamped the entire building, including a portion of the building that had been closed for almost 10 years.

There has not been a single portion of the building that was not renovated. The Hood River Care Center was built in 1948 and currently can accommodate 76 residents, but once renovated will be able to help up to 82 patrons which includes short-term and long-term rehabilitation, long-term care, Expressions (secured memory care) as well as a geriatric psych unit that is run with the help of the Center for Living.

"One of our proudest changes is the new state-of-the-art rehab gym which is now five times the size of the previous gym and will allow our physical, occupational and speech therapists to boost their six-day-a-week rehab program," said McCleary.

"I love my job! I see myself not only as a representative of the Hood River Care Center but as an advocate for the elderly in the Gorge and as a resource for families, friends and other healthcare professionals and organizations."

Paid Advertisement

QUALITY Care

We don't just paint a pretty picture.
We work very hard to provide
the best care possible.

Our goal is optimal recovery, which means that we help our residents achieve the highest level of health possible. We strive to duplicate as many real life experiences as possible, allowing you to practice and prepare for the move back home.

Hood River Care Center

729 Henderson Rd.

Hood River, Oregon 97031

Call Today: (541) 386-2688

www.PrestigeCare.com