

YOGA CENTER OF CHICO

WE ARE ALIVE AND WELL!

OFFERING LIVE ONLINE CLASSES DAILY
BACK TO IN-STUDIO STARTING JUNE 29TH!PLEASE GO TO OUR WEBSITE:
YOGACENTEROFCHICO.COM
FOR INFORMATIONYOGACENTEROFCHICO.COM • 342-0100
250 VALLOMBROSA #150 • NEXT TO T-BAR

is open!

MUSEUM OF NORTHERN CALIFORNIA ART
www.monca.org
Thurs – Sunday 11:00 to 5:00

BLOOM BOX

by Sunny Garden

New toys delivered*
to your door weekly!Use coupon **CNR15** for **15% off** **
learn more & sign up today at
sunnygardenchico.com* Local Chico delivery only
** Discount applied to first billing cycle only

WE ARE OPEN!

Stop in to see all of our improvements!

Still offering Daily
SPECIALS AND SALES!Update hours
TUES-SUN 10AM - 6PM1405 Park Ave, Chico
530.892.9198
@ShowLoveThriftTrial by
wood fireTwo fun
new Chico
pizzerias open
during the
pandemic**R**oland Allen and Alan Gross had
just two days to celebrate clear-
ing the final hurdles to opening
their new brewery/pizzeria. “We
passed all our inspections literally
48 hours before the coronavirus
lockdown,” Allen said by phone.It wasn’t the momentous debut
they’d envisioned when they
embarked on building Mulberrystory &
photos by
Jason Cassidy[jasonc@
newsreview.com](mailto:jasonc@newsreview.com)**Mulberry Station**175 E. 20th St.
809-5616mulberrystation.orgHours: Tues.-Thurs.,
3-8 p.m.; Fri.-Sat.,
11 a.m.-9 p.m.;
Sun., 11 a.m.-8 p.m.**Pizza Riot**206 Walnut, Ste. A
712-1647veganpizzariot.comOpen Tues.-Sat.,
noon-8 p.m.ing to walk inside—now that the
state’s dine-in restrictions have
been eased—and see the huge
dining room fairly empty due to
physical-distancing requirements.
The wide-open space with theBrewing Co. on
the south side
of town. But
who includes
a global
pandemic
and shuttered
economy in
their business
plan?The restau-
rant’s name is
a nod to the old
Chico Electric
Railway that
used run
down nearby
Mulberry
Street, and it’s a
bit heartbreak-silver brew tanks in the corner and
the wood-fired oven extending into
the room—formerly Chico Auto
Parts, and before that a bowling
alley—has a lot of potential as an
inviting gathering place for large
groups, but likely won’t be fully
realized until the pandemic is over.The owners have had to
reinvent their business plan on the
fly, which has meant temporarily
abandoning one of the core tenets
of their food philosophy:
Wood-fired pizza should be served
fresh. There is a small window
of perfection—pretty much just
straight out of the blazing oven—
but Allen and Gross had to adapt.“We were never going to
deliver pizzas, and probably
not going to do take-out,” Allen
said. But Gov. Gavin Newsom’s
initial order discontinuing dine-in
services gave them few options.The pizzas are built on a
Neapolitan-style crust, and the pie
from my first visit—the Smoked
Porky (\$17), with smoked pork,
Yukon gold potatoes, cheese, green
onions and white garlic sauce—
didn’t lose much in the ride home.The crust—a little thicker than
typical wood-fired ones—was still
light and airy with a nice chewi-
ness and tasty char on the bottom.Especially enjoyable at home
was the 32-ounce crowler of
Electric Rail Pale Ale (\$12), which
had a moderately malty body to
balance the hops. With Allen as
one of the brewmasters (alongside
Dale Sakschewski), it’s not
surprising. He has a long résumé
that started with a decade as an
assistant brewmaster at Sierra
Nevada Brewing Co. before start-
ing Butte Creek Brewing in Chico
in 1995. For the past seven years,
he was the brewmaster at Feather
Falls Casino Brewing Co.Next on my to-drink list is
Roland’s Redder Ale, a beefed-up
version—from 5.6 to 7.3 percent
alcohol by volume—of the signa-
ture red ale that’s followed Allen
throughout his career.The brewmaster says that busi-
ness has been going “OK,” and
he’s just hoping that COVID-19
cases don’t rise to point where
restaurants and bars are forced to
take a step backward.