

How will history remember Jan. 6 Capitol attack?

Asked in downtown Chico

Jeremy Jierig
Farmer/business owner

I think we'll remember it how the media depicted it, and I think the media skews a lot of different things. It was a horrible day. I don't think you can blame it all on one person. I think Americans have forgotten how to work together, and I think if we don't figure that out soon, we're going to be in big trouble.

Randy Taylor
Retired/museum volunteer

It's a significant event for sure, but I think there will be a little bit of controversy on both sides for years to come. How it will play out? It's hard to say.

Valerie Kelsay
retired

As a terrible, terrible event and certainly a turning point. It was shocking. I couldn't comprehend what I was seeing and that this was really happening.

Dan Anderson
cook

There are too many factors within the storm on the Capitol. Not very smart things were said through social media, which is the No. 1 cause of such an outburst. Social media is worldwide, and everyone sees things differently.

GUEST COMMENT

CONTINUED FROM PAGE 5

ever-burning oil, even the island of misfit toys, these are just symbols, metaphors, representations—seeing through a glass, darkly—of the nice, the magic.

Kate Rusby sings a song called “I Am Christmas.” With this refrain: *I am Christmas / let me in*

Try it. Every day. Open. To Christmas. The nice. The magic. All. And everywhere. Till the day. You are. No more. *I am Christmas. Let me in.* □

LETTERS CONTINUED FROM PAGE 4

granted the right to USDA food or drug inspections.

All U.S. products (including gasoline) are subject to tariff.

Joel Eis
Point Richmond

Inequity and Big Tobacco

As people become more aware of the need for social justice, it is important to know that there has been a deadly industry targeting minorities for decades.

The tobacco industry preys on the African-American community by doing things like placing up to 10 times more ads for tobacco products in some Black neighborhoods. There was even a time when they went to predominantly Black neighborhoods and handed out samples of menthol cigarettes to children as young as 9. While samples are no longer being distributed, menthol cigarettes and cigarillos are cheaper in Black, rural and low-income neighborhoods. Cheaper prices and the ability to buy single cigarillos make these items easier for people, including teens, to purchase.

We can work as a community to bring about equity and social justice. Together we can push back against the tobacco industry by putting strong policies in place that protect all our local communities.

Daelin Whitaker
Oroville

Editor's note: The author is project coordinator for the African-American Family and Cultural Center.

Write a letter

Tell us what you think in a letter to the editor. Send submissions of 200 or fewer words to cnrletters@newsreview.com. Deadline for February 3 print publication is January 26.

Dahlmeier Est. 1948
INSURANCE AGENCY, INC.
Insuring a Strong Community
LICENSE #0680951

Trusted Choice

Protect your goodies.

Learn more at Dahlmeier.com

Insurance & Risk Management Services for:
Farms • Business • Life • Health • Home • Auto

<p>Chico 1368 Longfellow Ave 530.342.6421</p>	<p>Oroville 2080 Myers St 530.533.3424</p>	<p>Willows 305 N. Culver Ave. (Lambert Insurance Agency) 530.934.3361</p>
---	--	---

WHAT IF... ONE CHOICE COULD CHANGE YOUR LIFE?

- Butte College offers over **200 career pathways**
- Go to BC for **FREE** with the **Promise Scholarship** (available for first-time, full-time students)

Apply Today: butte.edu/start
Spring Semester Begins January 24