

Heather Marie Ellison
and Kirt Lind of
Astronaut Ice Cream.
PHOTO BY JEFF SHANER

want to do this show.”

So they did. With the help of band videographer Joey Moshiri, on the evening of April 2, the duo staged a livestreamed concert from under a gazebo on a ranch in Capay. They followed up the show with a video for the song “Better Days,” a tune from the band’s then to-be-released album *Blue*, for which they’d end up making and releasing a video for every track—nine total.

“The whole rest of the summer, we’d finish one video and start the

The show’s still on

Public entertainment venues were the first to close and will be the last to reopen during the coronavirus pandemic. That, of course, is bad news for businesses who make their livings producing live shows as well as for the artists who perform them.

In addition to the financial impact COVID closures have had on Butte County’s entertainment industry, there’s also the spiritual impact on isolated residents deprived of experiencing art and public performances in person. Beyond distanced musical accompaniments to dinner and drinks at local restaurants, or drive-in style theater events, the only option for “live” events has been virtual.

Of the handful of local artists who’ve been able to harness the resources and the technology to present themselves online, none has delivered the much-needed connection to the performing arts so completely as electro-pop duo Astronaut Ice Cream.

“We had this big tour booked for April,” guitarist Kirt Lind said about the band’s pre-coronavirus plans. “And when that got canceled, immediately I was like, ‘I still

next,” Lind said.

“Even if COVID wasn’t over, we knew it was going to be awhile before we got to perform, so the videos became performances for us,” vocalist Heather Marie Ellison added.

Besides sharing videos online, the band organized additional interactive livestream events, including an album-release listening party for *Blue* and a Halloween Eve variety show/chat featuring Astronaut Ice Cream live with prerecorded performances other local performers—including spooky rockers WRVNG, and cocktails and comedy with local thespians Betty Burns and Delisa Freistadt.

“Halloween was really special this year, and I don’t think a lot of people can say that,” Ellison said about the interactive experience.

“At first it seemed like this was the replacement,” Lind said about the band’s forced shift online, adding, “I’m pleasantly surprised at how much fun we had doing it this way.”

—JASON CASSIDY
jasonc@newsreview.com

HEROES CONTINUED ON PAGE 21

109
YEARS IN
BUSINESS

BUTTE HUMANE SOCIETY

Two years ago Rocky ended up at Butte Humane Society with a wounded spirit and a severely broken leg. The staff and volunteers worked very hard to avoid amputation, which took months of treatment and patience. Oh, and a lot of love. That healed his heart. Just when he was up on all 4 legs again, his eye was removed because of glaucoma. Rocky started to think his luck was running out. But his friends at BHS didn’t give up, they believed that a forever home was out there waiting for him. And they were right. Thanks to them, Cassidy came into Rocky’s life. She took one look at him and fell in love. Now they are family and have never been happier. This season, please help BHS finish building their forever home by supporting The Journey Home capital campaign so that all homeless animals like Rocky can find their very own Cassidy. Visit bhsjourneyhome.com to learn more and donate.

2580 FAIR STREET | CHICO
530.343.7917 | BUTTEHUMANE.ORG

“As a parent, they’ve given me the guidance I need to wholeheartedly support my child.”

“Their Trans Support Group has been key to me still being alive.”

“A welcome place for everyone, regardless of where you are at in your journey.”

Stonewall Chico Winter Bake-Along
Sunday, Dec 13th, 4pm at stonewallchico.com

Purchase your Chai & Cookie kit for \$6
at Chico Natural Foods Co-Op now
and bake along with us at home!

Please support our work:
StonewallChico.com/Donate