

Generally excellent

Welcome to this week's Reno News & Review.

Some good news for once! We did really well in the Nevada Press Association's annual Better Newspaper and Magazine Contest. I'm especially happy to see that Dennis Myers got some posthumous recognition, and I'm proud of Matt Bieker's all-star performance in his rookie year.

In our category, Urban Weeklies, Dennis won first place for News Feature Story. That was for "The secret history of Reno," his thorough telling of the story of the city, including its history of hate crimes. He also won second place for Investigative Story and second place for Business Feature.

Matt won first place for Explanatory Journalism, second place for Local Column, and third place for Business Feature.

He's also one of the names on our first-place plaque for Page One Design, alongside our designers Maria Ratinoval and Sarah Hansel, and last year's Best of Northern Nevada artist, Jaxon Northon.

Our critics did well: Movie reviewer Bob Grimm won first place for Critical Writing, and our theater critic, Jessica Santina, took second place. Arts writer extraordinaire Kris Vagner won second place for Feature Writing for her story "Walled in."


As did our columnists: Sheila Leslie won first place for Local Non-staff Column, while Bruce Van Dyke took third in the same category. Meanwhile, I took third place for Local Column.

The folks on the advertising side did well, too. Designer Cathy Arnold won second place for In-House Advertising Promotion, and the advertising team won first place for Special Section or Campaign for the Kids News & Review.

And the paper won some overall awards: Third place for Overall Design, and we won the big one: first place in General Excellence.

I'm really proud of the efforts of everyone on the team. It's been a tough year for many of us personally, and we've kicked butt despite the setbacks. Big congrats, fam!

—BRAD BYNUM
bradb@newsreview.com


secret history of Reno," his thorough telling of the story of the city, including its history of hate crimes. He also won second

Take action

What issues is the local community most interested in this election period? This was the question asked by a local social-action group, ACTIONN, when it sponsored 30 focus groups of local voters this past summer and spent September organizing the results. "We are giving local candidates a gift," explained Daphne DeLeon, a member of ACTIONN. "We pulled together the information and will be presenting it to candidates who are interested in talking with us about what we found," she said. An audience of about 200 gathered at Little Flower Catholic Church in Reno for the presentation of the Community Platform Thursday, Oct. 3. The platform has four areas of focus: housing, immigration, education and health care. The housing concerns are to significantly increase the creation and preservation of affordable housing for low- and middle-income communities; to protect renters from evictions due to rising rents; and to ensure equitable and sustainable development for low-income communities of color. Immigration issues are to increase legal resources and information available to the immigrant community; and to ensure that all immigrants, regardless of status, are safe and protected in our community. Education concerns are to attract and retain quality teachers, to decrease class sizes, and to address economic and racial disparities in our schools. Health care issues are to increase access and affordability of mental health services, to increase access and affordability to substance abuse treatment, and to support local solutions to increase overall access and affordability of healthcare. "We will be watching local office holders, being sure to follow through thanking those who advance the community concerns we have identified and calling out those who work against them," ACTIONN member Kelby Peeler explained to the audience. "It is sort of a thank and spank approach," he added.

Ruth Stacy
Reno

Explainer

Re "Dreamer" (Letters to the editor, Oct. 03):

Dreamer looks both ways and whispers, "Is socialism in the room with us now?" The dictionary definition of socialism is very unlike your fear. I don't see our government taking over business and industry over private ownership. Activist channel Fox News uses the "red meat" word "socialism" about every 10 minutes, but though they try to convince its viewers that socialism is a threat, alas it is not. If you're so convinced that socialism is going to ruin our democracy, then you should opt out of your own *social* security. ... You don't want folks to think you're a socialist/communist, right? Our fire departments, police departments, FBI, CIA ... these are all funded by the collective citizens or, in other words, a social framework. Our roads and bridges and infrastructure are paid for by the collective citizens, or a social framework. Socialism is only an economic theory of social organization that believes that the means of making, moving and trading wealth should be owned or controlled by the community as a whole. I don't see this in the United States. The term "American Dream" was apparently invented in 1931 by historian James Truslow Adams; he was referring to "That dream of a land in which life should be better and richer and fuller for every man, with opportunity for each according to his ability or achievement."

Kelley Shewmaker
Reno

Horse whispers

Re "From the horse's mouth" (News, Oct. 03):

Thank you for elucidating the so-called "Path Forward" that is being presented before Congress. As a lifetime observer and supporter of the naturally living horses and burros, I see this plan as a spiritless compromise that abandons the true rights of the wild horses and wild burros upon their legal habitats on BLM and U.S. Forest Service lands. There has already been far too much compromise—the many millions of acres

that have been zeroed out and the atrocious, so-called Appropriate Management Levels that have been assigned to the herds, 177 left on BLM lands and only a relative handful on USFS lands. Livestock receives 85 percent of the forage allocation within the reduced Herd Management Areas, which is against the Wild Free Roaming Horses and Burros Act, which names the wild horses and burros as recipients of the principal resources. The "Path Forward" is a path backward to the days when people did whatever they wanted to and with the free-roaming horses and burros, and it aims to have only a paltry number of semi-domesticated horses and burros left as mere tokens that will have the "wild" taken out of them, at least in their realized lives. And this would be a terrible shame and disgrace to America! (See my book, *The Wild Horse Conspiracy*, for further details.)

Craig Downer
Minden

CONTENTS

03	OPINION/STREETALK
05	SHEILA LESLIE
06	NEWS
09	TAHOE
11	FEATURE
14	ARTS & CULTURE
16	ART OF THE STATE
17	FILM
18	FOOD
19	MUSICBEAT
20	NIGHTCLUBS/CASINOS
24	THIS WEEK
25	ADVICE GODDESS
26	FREE WILL ASTROLOGY
27	15 MINUTES/BRUCE VAN DYKE


Our Mission: To publish great newspapers that are successful and enduring. To create a quality work environment that encourages employees to grow professionally while respecting personal welfare. To have a positive impact on our communities and make them better places to live.

Editor Brad Bynum
Associate Editor Jeri Davis
Special Projects Editor Matt Bieker
Calendar Editor Kelley Lang

Contributors Amy Alkon, Mark Earnest, Bob Grimm, Oliver Guinan, Andrea Heerd, Holly Hutchings, Sheila Leslie, Eric Marks, Kelsey Penrose, Jessica Santina, Todd

South, Luka Starmer, Kris Vagner, Bruce Van Dyke, Allison Young

Creative Services Manager Elisabeth Bayard Arthur
Art Directors Maria Ratinoval, Sarah Hansel
Art of Information Director Serene Lusano
Publications Designer Katelynn Mitrano
Publications & Advertising Designer Nikki Exerjian
Ad Designers Naisi Thomas, Cathy Arnold

Office Manager Lisa Ryan
Sales Manager Gina Oddegard
Advertising Consultant Caleb Furlong, Owen Bryant

Distribution Director Greg Erwin
Distribution Manager Bob Christensen

Distribution Drivers Alex Barsky, Corey Sigafos, Gary White, Joe Wilson, Marty Troye, Timothy Fisher, Vicki Jewell, Olga Barska, Rosie Martinez, Adam Martinez, Duane Johnson, Linda Berlemann

President/CEO Jeff VonKaenel
Director of Nuts & Bolts Deborah Redmond
Director of People & Culture David Stogner

Director of Dollars & Sense Debbie Mantoan
Nuts & Bolts Ninja Norma Huerta
Payroll/AP Wizard Miranda Hansen
Account Jedi Jessica Kisilanka
Sweetdeals Coordinator Trish Marche
Developer John Bisignano

System Support Specialist Kalin Jenkins

N&R Publications Editor Debbie Arrington
N&R Publications Associate Editors Derek McDow, Thea Rood
N&R Publications Editorial Team Anne Stokes, Nisa Smith
Marketing & Publications Lead Consultant Elizabeth Morabito
Marketing & Publications Consultants Steve Caruso, Joseph Engle, Sherri Heller, Celeste Worden, Rod Maloy, Julia Ballantyne

Cover design Maria Ratinoval

760 Margrave Drive,
Reno, NV 89502

Phone (775) 324-4440
Fax (775) 324-2515
Website www.newsreview.com
Got a News Tip? Fax (775) 324-2515 or pressrelease@newsreview.com
Calendar Events www.newsreview.com/calendar
Want to Advertise? Fax (775) 324-2515 or rnradinfo@newsreview.com
Classified Fax (916) 498-7910 or classifieds@newsreview.com
Job Opportunities jobs@newsreview.com
Want to Subscribe to RN&R? renosubs@newsreview.com

Editorial Policies: Opinions expressed in RN&R are those of the authors and not of Chico Community Publishing, Inc. Contact the editor for permissions to reprint articles, cartoons, or other portions of the paper. RN&R is not responsible for unsolicited manuscripts or review materials. Email letters to renoletters@newsreview.com. All letters received become the property of the publisher. We reserve the right to print letters in condensed form and to edit them for libel.

Advertising Policies: All advertising is subject to the newspaper's Standards of Acceptance. The advertiser and not the newspaper assumes the responsibility for the truthful content of their advertising message.

RN&R is printed at PrintWorks, Ink on recycled newspaper. Circulation of RN&R is verified by the Circulation Verification Council. RN&R is a member of CNPA, AAN and AWW.