

CLASSIFIEDS

703 Child Care

Highly educated, experienced private nanny.
Call or text 541-690-4080

802 Help Wanted

Tire/Shop Tech. Full-time. Experience preferred, but not required. Pay dependent upon experience. Apply in person, 188 W. Sisters Park Dr. Immediate position available.

The **Sisters School District** is seeking qualified applicants for the following full- and part-time career opportunities:

- **Custodian**
- **Fleet Vehicle Mechanic**
- **Nutrition Service Worker**

Call Tracy for an application packet at 541-549-8521 Ext. 5021. To view the job postings, visit our website at: <http://ssd6.org/departments/humanresources/jobs/>

HOUSEKEEPER NEEDED!

Looking for an energetic, independent and experienced housekeeper for vacation homes in and around Sisters. Good pay for good work. Part/full time, seasonal. Call Anna @ Sisters Vacation Rentals, 541-420-5296.

Bird Gard LLC, the world leader in electronic bird control, is seeking an experienced **Accounting Manager**. Employment will be full-time and will be based in the company's facility in the Sisters Industrial Park. Duties will be varied and at times fast paced. The ideal candidate will have a GREAT attitude, solid work ethic and accounting skills, excellent attention to detail, strong organizational skills and be a team player throughout the organization. To apply please email info@birdgard.com to request a job application form and formal job description.

The **Gallimaufry** is looking for a store clerk/cashier to work with the public in a fast-paced, fun environment. Must be 18 years old. Apply in person or bring resumé to 111 W. Cascade Ave.

HOMES: Townhomes will be built in ClearPine

Continued from page 3

Habitat volunteers and staff have spent hours preparing for the launch of the project.”

Weed also spoke of the history of the purchase and gave an explanation of the Land Trust model.

All the funds needed for construction of two of the four homes have already been raised. In 2019, donors James and Sharon Richards provided a \$100,000 challenge gift to Habitat. Numerous donors stepped up to the challenge.

The ClearPine subdivision was named in honor of the history of the property. It was the site of a lumber mill, last operated as the Lundgren Mill, which featured the milling of old-growth ponderosa timber to produce knot-free “clear” pine lumber, which is highly-valued in carpentry.

After the lumber industry's demise and closure of the mill in the early 1960s, ownership passed to Sisters School District. The school district realized that the parcel was not big enough to site both the high school and the middle school. So, in 2005 they sold the land to Peter Hall, who began the process of creating a housing development.

During the zone change process, the City of Sisters recognized the great need for affordable housing and negotiated a development agreement with Hall that included the commitment to provide eight designated affordable homes in the ClearPine neighborhood.

Sisters Habitat began talking with Hall about partnering to build six of them. Hall was willing to sell the lots to Habitat at


PHOTO BY JERRY BALDOCK

Heart of Oregon broke ground on new homes the YouthBuild program will be working on.

below market value, but Habitat still needed to come up with the funds.

That's where Habitat for Humanity of Oregon and Oregon Housing and Community Services assisted.

The state legislature approved LIFT funding for homeownership and charged Oregon Housing and Community Services with developing a program to get the funds out to Oregon communities. The program included a provision that the homes built with LIFT funds be perpetually affordable.

Proud Ground, a community land trust, has provided technical assistance regarding the land lease. Sisters Habitat's grant proposal was funded in 2018. Habitat closed on the property in October 2019. Jason Todd Design donated his time to create the plans for the homes.

The Executive Director of Oregon Housing and Community Services, Margaret Salazar, sent congratulations to Sisters Habitat and Heart of Oregon: “At a time when housing

instability has taken a toll on so many across our State, it's wonderful to see more families achieve homeownership. On behalf of Oregon Housing and Community Services, we wish you a heartfelt congratulations!”

Thomas Felix, a Heart of Oregon YouthBuild student, spoke to the gathering about what this project meant to him. He said he and the YouthBuild team want “to be a part of something bigger than ourselves” and they are “proud to build homes for families who are looking for one.”

Felix said, “Why am I a part of YouthBuild? To make a difference in my community and myself.”

David Vosgien, construction manager for Heart of Oregon, said it is important to him that families “will no longer have to worry about a landlord selling the homes or raising the rent — offering stability” to the families.

Mike Anglea, Sisters Habitat volunteer site supervisor, summed up the event, saying, “We are always excited to start a house, and even more excited to finish it!”

RESIDENTIAL FARM & RANCH


Cascade | Sotheby's
INTERNATIONAL REALTY

PATTY CORDONI
541.771.0931

patty.cordoni@cascadesir.com

Principal Broker
Residential Sales, Farm and Ranch Division

CascadeSothebysRealty.com | Each office independently owned and operated.

17217 Ivy Lane, Sisters

4-bedroom, 4-bath, 2,900 sq. ft. home of quality craftsmanship on .065 acre in a desirable location. 22-foot ceilings, unobstructed views, gourmet kitchen, 2-car garage, 35-ft. RV garage with hookups, fully fenced yard. Beautifully maintained, turnkey. **\$749,000.** MLS#220104918


69558 Halter, Tollgate, Sisters

French country beauty! 3 bedroom, 3 bath, 1,937 sq.ft. home on a .5-acre level corner lot backing to commons and National Forest. Vaulted ceilings, wrap-around deck, hot tub. Heated detached double-car garage, Tollgate community amenities: pool, clubhouse, tennis courts. **\$529,900.** MLS# 220101532


Khiva Beckwith - Broker
541-420-2165
khivarealestate@gmail.com
www.khivasellscentraloregon.com


Mayfield Realty
809 SW Canyon Dr., Redmond
RE MLS


A Partnership Beyond Your Expectations

Western Title & Escrow


Stop by and visit with Tiana Van Landuyt & Shelley Marsh.
220 S. Pine St., Ste. 102 | 541-548-9180

It's Listing Season

Call me today for an honest, accurate home valuation before you list.

“Ross Kennedy exemplified professional and personal service selling our cabin at Black Butte Ranch. We live across the country, and even during a trip outside of the U.S. he was able to make this transaction possible in a timely manner. Thank you, Ross, for your excellent service!”

— Mike and Sue Johnson

Ross Kennedy
Principal Broker

Loan Originator NMLS #1612019
Licensed in the State of Oregon

541-408-1343


Community newspaper advertising gets seen!

Display ads in The Nugget start at \$27.20/week

Call your **COMMUNITY MARKETING PARTNER, VICKI CURLETT,** to discuss promoting your business to every household in the Sisters area.

541-549-9941