

O P I N I O N

Letters to the Editor...

The Nugget welcomes contributions from its readers, which must include the writer's name, address and phone number. Letters to the Editor is an open forum for the community and contains unsolicited opinions not necessarily shared by the Editor. The Nugget reserves the right to edit, omit, respond or ask for a response to letters submitted to the Editor. Letters should be no longer than 300 words. Unpublished items are not acknowledged or returned. The deadline for all letters is noon Monday.

To the Editor:

Mr. Seymour, the planning commission chair, states in *The Nugget*, Wednesday, September 4, "the commission is always trying to balance (and balance is the key word here) economic development with quality of life."

If so, why are the recent affordable houses clustered in one place rather than integrated in the community? Why is Dollar General sited right on top of a senior citizen development?

We all know why — so that these potential problem areas (see previous *Nugget* letters) are all out of sight of the expensive homes and their occupants (NIMBY).

The city council and the planning commission are making sure that no negatives interfere with Sisters' high-end enterprises.

John Lighty

To the Editor:

In the September 4 *Nugget*, guest columnist Rian Schermerhorn laid out what in my opinion was an excellent response to Laura West's August 28 letter.

It was backed by facts, and an intelligent discussion of issues.

Part of Rian's discussion focused on the characterization of the Squad and their narcissistic use of skin color against those that call them out for their outrageous and hateful rhetoric. As we approach remembering 9/11, remember Omar's description as "some people did something." Coupled with Omar's continued anti-Semitism, it reveals the extent of hate within her heart and her true character.

While much of the press continues to fawn over the Squad, I wonder if they realize there

See **LETTERS** on page 22

Sisters Weather Forecast

Courtesy of the National Weather Service, Pendleton, Oregon

Wednesday	Thursday	Friday	Saturday	Sunday	Monday
Mostly Sunny 72/49	Sunny 82/50	Partly Cloudy 76/48	Partly Cloudy 78/49	AM Showers 66/45	Showers 61/42

The Nugget Newspaper, LLC

Website: www.nuggetnews.com

442 E. Main Ave., P.O. Box 698, Sisters, Oregon 97759

Tel: 541-549-9941 | Fax: 541-549-9940 | editor@nuggetnews.com

Member

Postmaster: Send address changes to

The Nugget Newspaper,

P.O. Box 698, Sisters, OR 97759.

Third Class Postage Paid at Sisters, Oregon.

Editor in Chief: Jim Cornelius

Production Manager: Leith Easterling

Graphic Design: Jess Draper

Community Marketing Partners:

Vicki Curlett & Patti Jo Beal

Classifieds & Circulation: Lisa May

Proofreader: Pete Rathbun

Owner: J. Louis Mullen

The Nugget is mailed to residents within the Sisters School District; subscriptions are available outside delivery area. Third-class postage: one year, \$45; six months (or less), \$25. First-class postage: one year, \$85; six months, \$55.

Published Weekly. ©2019 The Nugget Newspaper, LLC. All rights reserved. Reproduction in whole or in part without written permission is prohibited. All advertising which appears in The Nugget is the property of The Nugget and may not be used without explicit permission. The Nugget Newspaper, Inc. assumes no liability or responsibility for information contained in advertisements, articles, stories, lists, calendar etc. within this publication. All submissions to The Nugget Newspaper will be treated as unconditionally assigned for publication and copyrighting purposes and subject to The Nugget Newspaper's unrestricted right to edit and comment editorially, that all rights are currently available, and that the material in no way infringes upon the rights of any person. The publisher assumes no responsibility for return or safety of artwork, photos, or manuscripts.

Jonah Goldberg

"Climate change is an existential crisis," Sen. Elizabeth Warren declared, unveiling her plan to fight climate change in advance of CNN's interminable town-hall event on the topic with 10 Democratic presidential candidates.

The term existential crisis comes from psychology or philosophy, not environmental science. An existential crisis is when you're overcome with panic or dread about your place in the world or your purpose in the universe. If you're depressed and ask, "What's it all about?" you might be having an existential crisis.

A giant asteroid barreling toward Earth is an existential threat, midlife adultery is a sign of an existential crisis.

The irony is that concern over climate change — which is a real and legitimate concern — seems more derived from an existential crisis than an existential threat.

At the CNN event, many of the Democratic candidates insisted that life on Earth was at stake. Warren said climate change is an "existential threat" that "threatens all life on this planet." According to Sen. Bernie Sanders, "We are dealing with what the scientists call an existential threat to this planet, and we must respond aggressively; we must listen to the scientists. That is what our plan does."

That's not true. Our quality of life on Earth might be threatened, but our existence isn't. Now, of course, something can come up far short of an extinction-level event and still be really, really bad. But the idea that all life on this planet is in jeopardy if America doesn't wean itself from fossil fuels is just hyperbole. And even if America did exactly that, there's little reason to believe the rest of the world would follow suit.

Still, if we take them literally, not just seriously, they're saying we're doomed if we don't implement some version of the Green New Deal — a sweeping, wildly expensive, hodgepodge of proposals first unveiled by Rep. Alexandria Ocasio-Cortez, that aims to eliminate carbon emissions inside of 12 years.

And yet, both Sanders and Warren (and others) are against using nuclear power to reduce carbon emissions.

It's an odd argument. Sanders says we must "listen to the scientists," but there are scads of scientists who think nuclear waste storage is eminently manageable, including the National Academies of Sciences, Engineering and Medicine. They report that the "consensus" is that safe geological storage is entirely feasible.

More importantly, if you honestly believe that climate change is an existential threat, why would you rule out one of the only proven tools to combat it? It's a bit like refusing to use a firehose on a burning orphanage because you're afraid of the subsequent water damage.

All the Green New Deal proposals are sold as huge economic bonanzas, offering lavish subsidies for displaced workers, socialized medicine and other improvements to our quality of life.

And this is what I mean by the existential crisis underlying the alleged existential threat of climate change.

According to the *Washington Post*, in July, Saikat Chakrabarti, who then was Ocasio-Cortez's chief of staff, admitted that, "The interesting thing about the Green New Deal is it wasn't originally a climate thing at all." The *Post* reported that, in a meeting with Gov. Jay Inslee (D-WA), Chakrabarti said: "Do you guys think of it as a climate thing? Because we really think of it as a how-do-you-change-the-entire-economy thing."

Climate change is not the hoax that some claim it is. But to the extent that it's a crisis, people like Sanders, Cortez and Warren want to use it as an excuse to radically transform the American economy and political system along lines that have less to do with climate change and much to do with their ideological animosity to the status quo.

And when the fight against climate change conflicts with their fight for "social justice," it's climate change that takes a backseat.

© 2019 Tribune Content Agency, LLC

Opinions expressed in this column are solely those of the writer and are not necessarily shared by the Editor or The Nugget Newspaper.