

The Nugget

News and Opinion
from Sisters, Oregon

POSTAL CUSTOMER

PRE-SORTED STANDARD
ECRWSS
U.S. POSTAGE PAID
Sisters, OR
Permit No. 15

Vol. XLIV No. 6

www.NuggetNews.com

Wednesday, February 10, 2021

Housing in City of Sisters – by the numbers

By Bill Bartlett
Correspondent

The 2020 Census is delayed – again.

Trying to get a peek at the new number for Sisters' population is frustrating. We put a man on the moon 50 years ago but it's been almost 10 months since the official count started and we still don't have a number for Sisters. It is understandable that Portland or Eugene might take a while to tabulate, but Sisters? Not even a preliminary number. Not even an estimate.

In the years between the

See HOUSING on page 23

Back in action!

PHOTO BY JERRY BALDOCK

Folks in Sisters are grateful and excited to get back into the gym after the State of Oregon slightly relaxed restrictions, allowing gyms and health clubs to reopen with strictly limited numbers at any given time. The change recognized that staying active and fit is a critical aspect of well-being, especially in the face of the coronavirus pandemic.

Students create content for trail signs

By Sue Stafford
Correspondent

Through a collaborative effort of the Sisters Trails Alliance (STA), Rima Givot's Sisters High School biology students, and Bethany Gunnarson's art students, interpretive signs are being created for the Tollgate Trail that winds through Trout Creek Conservation Area (TCCA) in the woods adjoining the high school.

"Having been a high-school educator, I am very aware that Sisters High School is unique and blessed to have a conservation area immediately adjacent to

See SIGNS on page 22

Cloverdale Fire District to seek local option levy

The Cloverdale Fire District Board of Directors voted unanimously last week to place a local option levy on the May ballot to fund enhanced emergency medical and fire response for District residents. The Cloverdale District lies in the rural lands east of Sisters.

The levy would have a tax rate of \$1.35 per \$1,000 of assessed property value (not market value) for a period of five years. For every \$100,000 of assessed property value, the cost would be \$135.

According to the District, funds from the levy would be used to ensure two paid firefighter-medics will staff the main station 24 hours a day, seven days a week. At least one of the two on duty would have paramedic advanced life support training. Paramedics with advanced life support skills bring a level of emergency medical help on scene that was once only available at a hospital.

Currently, the District has just two staff members – the fire chief and training officer who can provide response from the station while on-duty and otherwise relies on volunteers to respond to calls. Cloverdale Fire response would continue to be supported by its volunteer firefighters and EMTs.

Local option funds would also allow the District to locate an advanced life support ambulance within the Cloverdale District. Ambulance service for District residents is currently provided by Sisters-Camp Sherman Fire District; this arrangement will continue even with passage of the levy. Passage of the levy would provide for an ambulance to be stationed in Cloverdale Fire District, allowing for faster response and advanced life support when seconds count.

Cloverdale Fire District

See LEVY on page 8

Businesses launch during COVID-19

By Jodi Schneider
Correspondent

The COVID-19 pandemic has closed thousands of businesses across the country, but for Deb Yannariello, co-owner of Sisters Depot Kitchen & Cocktail Bar, it seemed a good time to start a new one.

"We bought the building in September and we opened mid-December," she told *The Nugget* last month. "We have no history here at all and I think we're doing good for January. Everything here is new – including the menu – and we have an outdoor, covered dining area and a heating element, and that definitely helps. On weekends we started doing music with a solo acoustic-guitar singer – a one man show – and people are enjoying it."

Americans are starting new businesses at the fastest rate in more than a decade, according to government data, seizing new opportunities after the pandemic shut down and reshaped the economy.

Hair stylist and artist Casey Gardner, owner

PHOTO BY JODI SCHNEIDER

Hair stylist and artist Casey Gardner of Bloom Studio, took the plunge to open her business in the midst of the COVID-19 pandemic.

of Bloom Studio, has been building clientele after opening in June 2020.

"I've had an ad running in *The Nugget* every couple of weeks and have gotten a lot of feedback from that," Gardner said.

"I lived in Sisters for 12 years and people know me. Although I moved to Salem, I'm back, and it's been great – plus I get to display my art right in the salon. It's been word of mouth. A lot of clients have been sent my way because some other

places have closed because of COVID-19. I've kind of filtered right back into the Sisters community and everybody's been so welcoming. I sanitize the station after each person leaves and we wear masks and I try to have only one person in here at a time."

For some during this pandemic time, running a small business has been a make-it-up-as-they-go-along trial. Cibelli's Pizza opened in December and manager

See BUSINESSES on page 23

Inside...

Letters/Weather 2 Sisters Naturalist..... 6 Announcements.....10 Fun and Games16 Classifieds.....19-21
Meetings 3 Obituaries 8 Entertainment 11 Crossword18 Real Estate21-24