

The Handle Bar

Open Daily Noon - 9pm

We appreciate the support of our community!

Enjoy our scrumptious food menu as you experience an ever changing collection of artisan beers. Come check out our new expansion!
2070 E 20th STE 160 Chico, CA 95928
PHONE: 530-894-BEER (2337)

JOIN US ON

Rushing Around Town...

PREPARED TO FAIL?

Legendary UCLA basketball coach John Wooden had a saying that, in my point of view, applies to Chico PD officers Bauer and Taylor killing of Stephen Vest.

The saying is this: IF YOU FAIL TO PREPARE YOU WILL BE PREPARED FOR FAILURE.

Sergeant Nicholas fired two shots into Stephen Vest when he realized he did not have his "less-lethal" bean bag shot gun. He had gone on duty unprepared. The less lethal gun was in another vehicle.

What supervisor let Bauer go on duty unprepared? Was the supervisor disciplined?

Does the Lexipol Police Policy Manual used by Chico PD advise officers to go on duty with only a rifle or pistol? Do the citizens of Chico know what Lexipol is to Chico PD? You should find out Chicoans.

Did Stephen Vest have a better chance of surviving being shot with multiple bean bag rounds or the nine bullets fired into him by officers Taylor and Bauer?

Had officer Bauer been prepared would Stephen been shot down with bean bag rounds or hollow point bullets?

How can DA Ramsey and Chief Madden ignore these facts and exonerate the shooters? Is there justice for Stephen? Chicoans need to question their law enforcement leaders about Lexipol policies. Your police department controls about one half of your annual budget.

<https://youtu.be/gEBwhGF7KA0>

A production of the Real News Network, Police Accountability Report.
Send your comments to: therealchiconews@gmail.com

PAID ADVERTISEMENT

ARTS DEVO

by JASON CASSIDY • jasonc@newsreview.com

SOON ... Bring back the arts, and the directors, and the punks, and the notebook with the hand-written open-mic poem, and the sound people, and the guest curator, and the guy who sweeps up the broken glass and beer from the dance floor, and the paint-splattered hands, and the guitarist visiting from Mali, and the dancer visiting from Oakland, and the pre-show cocktail, and the all-tube amplifier, and the hula-hooper in the plaza on Friday night, and the fold-up tables at the parking lot pop-up, and the bongos (yeah, even the freakin' bongos), and the techs in black pulling levers behind the curtain, and the pita chips and hummus at the reception, and the retiree in a Tommy Bahama shirt scootin' to Big Mo's shuffle, and the 2 a.m. pizza slice, and all the freaks, and the volunteers at the fundraiser, and the fun-makers, and the arts editor who closes his eyes and floats on his back as the waters of creation pool up around him.

Arts DEVO is dreaming a bit. In many ways, the scene is coming back. This **Bring Back the Arts** issue is the culmination of a series of CN&R features on the people and venues trying to figure out ways to survive COVID-19 shutdowns and a reopening that's been complicated by low vaccination rates and more virulent strains of the coronavirus.

I want it as bad as anyone, but if coming back at full strength means even more time away from the art scene, I'd prefer to mostly live in my head a little longer.

THE WIZARD WINS *To a nightmare he woke from his lair in the woods—an army of orcs and their crushing machines ...*

That's the opening scene of a fantasy, right? One that begins with a tragedy in which a force in possession of all of the resources overtakes a defenseless population that has nothing?

Nope. That nightmare is real. Those words are from the opening of

"Wizd in the Park"

"Wizd in the Park," the first single by brand-new, kick-ass Chico four-piece **Tite Nauts** (featuring **Robin and Josh Indar** of Severance Package—on vocals and guitar, respectively—and local men-about-bands, bassist **Greg Hopkins** and drummer **Nate Daly**). Against an '80s/fantasy metal backdrop (think Judas Priest-meets-Phantom Blue-meets-Dio), the Nauts have crafted an allegorical reimagining of the actual homeless encampment sweeps in Chico during the coronavirus pandemic—in which the city of Chico, via its police officers and city workers with heavy machinery, dismantled homeless campsites in parks and other green spaces.

Of course, a federal judge recently ordered the orcs to stand down until such time that the city can provide adequate shelter options for our unhoused neighbors.

In the song, there is a wizard of the park who fights off the invaders, but in real life, the vanquishers are the team at **Legal Services of Northern California**, the folks behind the **Warren v. Chico** lawsuit brought on behalf of eight local homeless plaintiffs.

"LSNC was able to summon the legal wizardry to, at least temporarily, stop the city from harassing and traumatizing their most vulnerable citizens," says the accompanying explainer on the Bandcamp page where Tite Nauts is selling digital downloads of the tune to raise money for the legal-aid organization.

Visit the **Shut Up Records** (shutuprecords.bandcamp.com) to donate, download and possibly catch a ride on some lightning into a righteous battle: *There lies a lesson/ To leave those who suffer alone/ There might be a wizard/ To stand up for those without homes!*

WHAT'S IN A WORD? There is no word for "art" in the Hmong language.

That's according to the press release from the **Museum of Northern California Art (MONCA)** for its new group exhibition, **No Word for Art: Contemporary Hmong-American Art in Northern California**, which opened July 29. This makes it difficult for young Hmong artists to talk about art with their elders and keeps many from creative careers, the curators explain. The exhibit asks the question, "As a society, how do we value art?" It explores the complexities of Hmong-American identity from the perspective of the artists of this North State community.

For more info visit monca.org.

Tite Nauts

