

PAGEANT
THEATER
SEPTEMBER 27 - OCTOBER 3

LUCE

FRI - SAT: 4pm and 7pm / SUN: 1pm and 4pm
MON - THU: 4pm and 7pm

Chulas Fronteras
(Beautiful Borders)

SAT: 1pm / SUN: 7pm
530-343-0663 pageantchico.com

20% Off
All Jewelry w/ coupon

LOTUS FLOWER IMPORTS

Sept 26 - Oct 5

839 Main Street • Chico • (530) 345-6783

Locally Grown
carving & baking
pumpkins & gourds.

PETERSON SISTERS
PUMPKIN PATCH

Baked goods & beverages
Kids activities & games
on the weekends

Sept. 27th - Oct. 27th
Fridays 3pm to Sunset
Sat & Sun 10am to Sunset

ppumpkinpatch.com | On the corner of Jones Ave and Bell Rd

October 12, 2019

7th Annual CHICO REPTILE SHOW

FAMILY FUN!
FREE PARKING!
KIDS ACTIVITIES!

10 a.m. - 5 p.m.
Silver Dollar Fairgrounds
Commercial Building
2357 Fair Street - Chico, CA

THOUSANDS OF EXOTIC PETS
HUGE REPTILE BREEDERS SALE

RAFFLE SPONSORED BY T-REX PRODUCTS

CN&R
Chico News & Review

Admission \$7
15 & Under \$4
5 & Under Free

chicoreptileshow@yahoo.com

REEL WORLD

Ad Astra

Mysteries of the universe and the human condition in two new films

James Gray's *Ad Astra* is a spectacular sci-fi adventure wrapped around a sketchy but serious-minded mixture of psychological drama and cosmic allegory. That mixture is sometimes rather labored, but the overall result is fascinating and vivid in ways that are never merely generic.

by
Juan-Carlos Selznick

Ad Astra
Starring Brad Pitt and Tommy Lee Jones.
Directed by James Gray. Cinemark 14 and Feather River Cinema.
Rated PG-13.

Luce
Opens Sept. 27.
Pageant Theatre.
Rated R.

in keeping with the film's sidelong mysticism. Pitt's character learns a thing or two from those ghostly savants, and also from the small crowd of semi-robotic colleagues with whom he is involved.

The father-son encounter in the allegorical climax seems contrived, but the gravity of Jones and Pitt, as

well as the authority of the physical action, give it some heft all the same. And Pitt is excellent throughout as a dedicatedly robotic hero and human being who seems to find himself by losing his way.

In *Luce*, "mixed signals" lead to increasingly perilous misunderstandings, even among well-meaning people who believe they're acting with the best of intentions.

The key players, in this case, a school teacher/activist (Octavia Spencer); the orphaned teenage African refugee called Luce (Kelvin Harrison Jr.), who is the school's star pupil; and the childless suburban couple (Naomi Watts and Tim Roth) who have adopted him. The crisis of misunderstandings comes when the teacher finds what she takes to be evidence of violent and destructive tendencies in the young man.

Adapted by director Julius Onah and writer J. C. Lee from a play by the latter, *Luce* is a sharply written roundelay in which the characters take action on personal impressions that are mistaken or incomplete. The film lets us see the nuances of such things, moral and otherwise, with all four of the chief characters, each of whom also makes early impressions on us viewers that we're obliged to reconsider later on.

Harrison Jr. is especially fine as the mercurial Luce. Andrea Bang, Norbert Leo Butz, Marsha Stephanie Blake, and actor/rapper Astro all make apt contributions in secondary roles. □

Poor

Fair

Good

Very Good

Excellent