

# CHARLIE DANIELS

### Sunday December 11, 1994

Country Music Legend Charlie Daniels will sing and play in person as the special interview guest of Dr. Robert Schuller in the Crystal Cathedral at the 9:30 & 11:00am worship services.

In a career that spans over 30 years, Charlie Daniels has amassed two multi-platinum, one platinum and four gold records, countless hit singles and sold out performances across the globe.

Charlie will be sharing his unique brand of country *free to the public.* 

Plenty of Free Parking and expert child care provided. The Crystal Cathedral is located

### Don't miss this once in a lifetime opportunity!

on Chapman Avenue at Lewis Street just West of the junction of the Santa Ana, Garden Grove and Orange Freeways, at 12141 Lewis Street, in Garden Grove.

# HOT COUNTRY NEWS

### KIK FM

 Two City Blvd. East, Suite 183,

 Orange, CA. 92668

 Business:
 714-634-9494

 Concert Line:
 714-634-0780

 FAX:
 714-937-1262

President / General Manager Art Astor

Vice President of Programming Craig Powers

National Sales Mgr. Mary Stanley

L.A. Sales Staff Jill Andrews Stuart Levy, Kevin Melton, Suzi Mcgruder

O.C. Sales Staff Grace Madrigal, Sherri Orr, Maureen Macke, Patricia Suszka Randal DeSalvo, Kathleen Roberts

#### Hot Country News Published by: CMS/California Media Services PO. Box 249 Buena Park, CA. 90621 PH 714-523-7148 FAX 714-523-8941

Sponsored by : ASTOR BROADCAST GROUP

Editors KIK: C. Dunne, C. Powers, CMS: D. Crawford, B. Smith

#### Hot Country News Advertising Sales & Cross Promotions 714-523-7148

Steve Crawford,Debra Smith, Michael SmithCircualtion:714-220-2977Orange Co./ L.A./ Valley:40,000Inland Empire Edition:15,000

© 1992, 1993, 1994 CMS\California Media Services All Rights Reserved

No part of this publication may be reproduced, or transmitted in any form or by any means mechanical, electronic, photocopying or otherwise, without the prior written permission of the publisher. The publisher assumes no legal responsibility for the completeness or accuracy of the information contained herein, and shall not be liable for any loss damage, or delay to any person which may result from refiance of information herein.

### KIK FM ON THE AIR

### Program

Charlie Tuna Carrie Dunne Craig Powers Bubba Mark Robinson NEWS

TRAFFIC

5:30	am	10	:00 aı	n
10:00	am -	3:(	00 pm	
3:00	pm ·	- 6:	00 pm	l
6:00				
11:00				
7:00,	8:00 8	£ 9	00 an	n
12:00			0 <mark>0 p</mark> m	
6:00 a	m -	7:	00 pn	1

Time

### Day

- Monday Friday Monday - Friday Monday - Friday Monday - Friday
- Monday Friday
- Monday Friday

Monday -Saturday


Sweetheart of the Radio Carrie Dunne 10am to 3pm Monday - Friday

Special Programs Top 1 at 1 Top 5 at 5 Top 9 at 9 Top 30 Countdown All Request Night KIK Country Challenge 11 O'Clock CD of the Night


1:00 pm 5:00 pm 9:00 pm 10:00-Noon & 6:00 - 8:00 pm 7:00 pm - Midnight 7:30pm Monday-Friday Monday-Friday Monday-Friday Sunday Friday/Saturday Monday-Friday Monday-Friday

Public Service Close Up

7:00 am & 9:00 pm

Sunday

TO ADVERTISE IN HOT COUNTRY NEWS CALL 714-523-7148


# 94.3 KIK FM D.J. SPOTLIGHT

### **Charlie Tuna Joins 94.3 KIK-FM to Anchor Morning Drive Slot**

Los Angeles morning radio legend Charlie Tuna joined 94.3 KIK-FM last month to anchor the morning drive 6-10am slot.

Charlie begins his 27th year on Los Angeles radio this month having been a part of the top rated KHJ lineup from 1967 to 1972. Tuna then started KROQ in 1972 and served as Morning Man and Program Director of KIIS-AM & FM in the mid '70's. 10Q, KHTZ-FM, KRLA, KCBS-FM and SportsTalk KMPC were Charlie's radio homes over the next 18 years.

In 1990 the Hollywood Chamber of Commerce honored Charlie with his own star on the Hollywood Walk of Fame.

Tuna has also been syndicated nationally on over 450 stations as well as having the top-rated daily show on the Armed Forces Worldwide Network the past 24 years. Movie appearances, announcer for over a dozen TV variety, countdown and game shows, including the long-running Scrabble seen daily on the USA Network, round out Charlie's media portfolio.

Off the air, Tuna has served as the Honorary


Mayor of Tarzana the past 17 years, coached his youngest son's soccer team to a Southern California championship, as well as collecting a roomful of region and section trophies with his oldest son and two daughters in soccer, baseball and basketball.

Joining KIK-FM, Charlie has had the opportunity to reunite with KIK-FM owner and manager Art Astor from their top-rated KHJ days together to produce another winner for Southern California with, as Tuna puts it, "The hottest and fastest growing format on radio today".

### **QUESTIONS and ANSWERS**

Q. You've worked at a lot of radio stations, what makes KIK special?

A. The listeners that KIK has are the most gracious I've encountered in 27 years of working in Southern California radio. The phone calls, letters, even little gifts to welcome me, leave me at a loss for words...which as you know is usu-


### **CHARLIE TUNA**

ally never a problem for me. I'm only disappointed I didn't start working at KIK-FM sooner!


Q. What do you like about Country music?

A. I've always enjoyed being in on the excitement of the music industry, and frankly all the excitement lately is being generated by the country stars. Garth Brooks sold 4 million CD's at McDonald's, twice as many as any other artist...Reba is on all the Frito-Lay packages, even Clint Black is all over the TV on commercials! Country is HOT!

Q. When you're not on the radio what do you like to do?

A. I do a daily show for the Armed Forces Network heard by a 1/2 billion people everyday, plus I'm launching a couple of new radio syndication projects, so the time away from KIK is still very much radio. The best part though is watching my youngest of my 4 children, Bryan who is 14 play football, soccer and baseball at his new high school. I've coached all my kids for 20 years in all the different sports and now that the youngest is in high school, I can just sit back and enjoy it as a fan!


# 94.3 KIK FM ARTIST PROFILE

### **TOBY KEITH**

### Jacqueline P. Frank KIK-FM Staff Writer


O.K...O.K. it's my turn! What do you get when you play a country western song backwards? I know thats an old one and country music has changed a lot since the days when your dog died and your tractor broke down and your wife left you and took the kids. None the less that was Toby Keith's original inspiration for his #I song 'Who's that man?'. That song started out as a lighthearted look at the old country joke until he landed on the line 'who's that man running my life?'. Suddenly it changed his whole outlook on the song. Keith says, "though I haven't had to live through that, I couldn't imagine someone else raising my children and that's the way I looked at it and that's the way I wrote it. People who are hearing it say it is definitely the type of song that's not out there now. This is a song that women are listening to, but the men are hearing."

But this is not the first time the fans have listened to Toby Keith. With his first single 'Should've Been a Cowboy' Keith broke all records on his way to the top. Not since 'Achy Breaky Heart' has a record made it to number one so fast. Keith wrote 8 of the 10 songs on his gold self-titled debut album which launched two #1 singles and two top 5 hits, as well a Keith being named New Country Artist of 1993 by Billboard magazine.

But let's go back for a moment. Toby Keith grew up on his parents farm in Oklahoma and currently resides just outside of Oklahoma City with his wife and two daughters. As a child Keith found himself intrigued by the musicians who played in the Oklahoma supper club his grandmother owned. But he had little time for music with his part-time and summer work with the rodeo company and his pursuit of football, which got him as far as playing semi-pro ball for two years as part of the now defunct U.S.F.L..

However music did remain a steady companion in Keith's life. He recalls his father was a big Bob Wills fan, while his musical hero was and continues to be Merle Haggard. "As far as influences go, I doubt anyone's had more impact on me than Haggard" Keith says. "He's not only one of the greatest country singers there's ever been, but he's a great writer." As is Keith.

Keith has written or co-written 7 of the 10 songs on his sophomore effort 'Boomtown'. "I had my whole life to write the first album and only a year to come up with the second one "Keith says. But with his second album Keith's writing


### **TOBY KEITH**

remains powerful and insightful. Again teaming up with producers Nelson Larkin and Harold Shedd, Boomtown has hit the air waves with as much bang as his first album. From 'Big Ol' Truck', about a'little bitty girl with a monster truck', to 'Victoria's Secret' (ooh la,la), 'No Honor Among Thieves' with its western feel, the title track 'Boomtown', and his second release 'Upstairs, Downtown' which he calls his "first traditional country," this second album is sure to contribute greatly to Keith's steady rise. Not only as an outstanding songwriter but as a performer as well.

As things continue to go well for Keith, we doubt anyone will be asking "Who's that Man?". Though they may want to know "what do you get when you play and old Country Western song backwards?" Why you get your house back, your wife back, your dog back and your tractor fixed...of course!

CONT. on page 22 Q & A with Toby Keith.


## **ECT COUNTRY NEWS** ORANGE COUNTY'S HOT COUNTRY ALBUMS HITLIST

### ARTIST

TITLE

LABEL

#### \*\*\* No. 1 \*\*\* LIVIN' ON LOVE ARISTA **ALAN JACKSON** ARISTA PAM TILLIS WHEN YOU WALK IN THE ROOM ARISTA **BROOKS & DUNN** SHE'S NOT THE CHEATIN' KIND MCA TRACY BYRD WATERMELON CRAWL MERCURY SAMMY KERSHAW THIRD RATE ROMANCE LIBERTY GARTH BROOKS CALLIN' BATON ROUGE EPIC PATTY LOVELESS I TRY TO THINK ABOUT ELVIS **ATLANTIC** NEAL MCCOY THE CITY PUT TH E COUNTRY BACK IN ME COLUMBIA MARY CHAPIN CARPENTER SHUT UP AND KISS ME **EPIC** COLLIN RAYE MAN OF MY WORD ATLANTIC TRACY LAWRENCE **I SEE IT NOW** GIANT CLAY WALKER IF I COULD MAKE A LIVING WARNER BROS. LITTLE TEXAS KICK A LITTLE ARISTA BLACKHAWK I SURE CAN SMELL THE RAIN EPIC KEN MELLONS JUKEBOX JUNKIE POLYDOR TOBY KEITH WHO'S THAT MAN ATLANTIC IF YOU'VE GOT LOVE JOHN MICHAEL MONTGOMERY \*\*\* AIRPOWER\*\*\* MCA GEORGE STRAIT THE BIG ONE ARISTA THE TRACTORS BABY LIKES TO ROCK IT WARNER BROS. DAVID BALL WHEN THE THOUGHT OF YOU CATCHES UP WITH ME


1-800-4-84\_3-KIK

ANAHEIM	3000 W. Lincoln Ave.
ANAHEIM	68 N. Euclid
ANAHEIM	
COSTA MESA	2320 Harbor Blvd.
COSTA MESA	
COSTA MESA	South Coast Plaza
EL TORO	23690 El Toro Road
FOUNTAN VALLEY	18533 Brookhurst

ULLERION	365 3. Harbor Bive
ULLERTON	707 Placentia Ave
GARDEN GROVE	12851 Harbor Blvd
GARDEN GROVE	1396 Brookhurs
GARDEN GROVE	
HUNTINGTON BEACH	300 Pacific Coast Hw
HUNTINGTON BEACH	16929 Beach Blv
RVINE	

F

SANTA ANA	Main Place
SANTA ANA	
SEAL BEACH	1190 Pacific Coast Hwy.
TUSTIN	
WESTMINSTER	Westminster Mall
YORBA LINDA	20635 Yorba Linda Blvd.

CMS/HOT COUNTRY NEWS DECEMBER 1994

# 94.3 KIK FM ARTIST PROFILE

### **TRACY BYRD**

#### By Carrie Dunne

(Reprinted from an Earlier Hot Country News)

He's been called "The Next BigThing" by many in the record business, and Tracy

Byrd seems to be living up to the hype with his authentic Texas style music. Tracy Byrd hit the chart in the fall of 1992 with "That's The Thing About A Memory". Then came"SomeoneTo Give My Love To". Now he's "Holdin' Heaven" as it climbs up the chart (peaking at slot #2). It's hard to believe this once shy Texan had never sang in public until 6 years ago.

Born in Beaumont, Texas because his small hometown of Vidor (about 15 miles away) didn't have a hospital. Tracy grew up loving country music, both his parents were big country fans. Young Tracy made his first appearance at the Grand Ol' Opry as a baby granted he didn't sing then, but listened silently in his mama's arms.

By the time he hit high school, Tracy was constantly singing, but not in front of anyone.

Much too shy to try out his tunes on a crowd, Tracy sang mostly in his truck.

Tracy lists George Strait as the person who influenced him the most musically. Tracy says George "Brought back the traditional sound to country". So inspired by George Strait, Tracy even chose George's alma mater Southwest Texas State, were he took a year of business classes, before transferring to Lamar University in Beaumont. It was in college that Tracy picked up a guitar and finally picked up enough nerve to sing in front of a crowd.

Tracy's first recording was done in a


### **TRACY BYRD**

shopping mall. He paid the \$7.95 and sang along with pre-recorded instrumental track (like karaoke). His version of "Your Cheatin' Heart" impressed the saleswomen and she invited him to sing in their monthly amateur show.

"I did `Folsom Prison Blues' and `Weary Blues From Waiting' an old Hank Williams song," Tracy recalls. "I got a

1-800-4-94.3-KIK

standing ovation, as soon as they stood up and started clapping, I knew what I wanted to do."

From that moment on, Tracy focussed all his attention on music. He bid farewell to college (much to his parents dismay), and started first solo, then with

> bands in little bars and honky tonks in East Texas and Louisiana. Two years later, Tracy started working with Mark Chesnutt and Mark's band at Cutter's nightclub in Beaumont. When Mark hit the charts, he left a hole at Cutter's-one's that Tracy stepped up to fill. Tracy calls Cutter's the "University of Country Music". "You learn quick when you're singing 50 songs a night, 5 nights a week," he explains. "You learn quick or you die guick."

> Tracy was a quick learner. He packed the house nightly at Cutter's for two years, as he prepared for a recording career. After several trips to Nashville and a showcase performance for all the major record labels, Tracy roped in a deal with MCA records.

In the recording studio, Tracy knew just what he wanted "I

wanted a Texas sound, which is what I do," he explained. "And I wanted a sound with a little edge rather than a slick polished sound." That's just what he got. Tracy captures the music that attracts "Byrd Watchers" from around the country.


1-800-4-84.3-KIK

### 94.3 KIK FM CARRIE'S KITCHEN

Christmas time's a comin'. Plenty of parties, and holiday dinners. Christmas Eve is always a special time at my house, with a candlelit dinner and soft Christmas music. We always have a special dessert and each year it's different. I want to share with you one of my favorites. It's kind of like a little chocolate present all wrapped up for Christmas.


Carrie Dunne in her new kitchen

### **CHOCOLATE BUNDLES**

Serves: 4 Ingredients:

I sheet of Pepperidge Farm frozen puff pastry sheet I 6 oz. package of semi-sweet chocolate chips I/4 cup chopped walnuts Powdered sugar A little flour

Preheat oven to 425 degrees. Thaw pastry 30 minutes on a lightly floured surface. Roll pastry to a 12 inch square. Cut square into 4 six inch squares. In the center of each square place 1/4 cup chocolate chips and 1 Tablespoon of walnuts. Bring pastry corners together just above chocolate and twist together. Fan out the corners and place on an ungreased baking sheet. Bake 10-15 minutes til golden brown. Let stand 10 minutes and add powdered sugar on top.

### INSIDE SCOOP

George Jones and ex-wife/duet partner Tammy Wynette went back into the studio to recut their 1975 hit "Golden Ring" for Jones new "Bradley Barn Sessions" LP, "It was the neatest session," Wynette said. "And when we finished, Jones looked over at me and said, "That's better than when we did it the first time". As a result, Wynette and Jones plan to reunite for a duet album, expected to be out sometime next year.

**Charlie Daniels** gets his feet wet or rather his fiddle wet in the movies where he can be heard in Lou Diamond Phillips' latest movie, "Sioux City". Charlie is also heard on the album "Sioux City: the Original Motion Picture Soundtrack" soon to be in your record stores.

Also in movies, **Randy Travis** and **Reba McEntire** continue to add "acting in westerns" to their resumes. Travis costars in "Texas" a direct-to-video movie released last week, and the forthcoming "Frank and Jesse". Meanwhile, McEntire will play Annie Oakley in "Buffalo Girls," a four-hour miniseries airing this season on CBS-TV.

Former Little Texas hunk keyboardist/vocalist Brady Seals left the group in July due to anxiety problems. He is now going to pursue a solo career. Seals said, "I have decided to do a solo type of thing. I'm feeling better. I'm back to it and I'm rockin'". Seals is known for his solo, "My Love", whose wet hair and bare chested beach video steamed up a lot of television screens.

The popular duo, **Orrall & Wright** has decided to split up. **Robert Ellis Orrall** and **Curtis Wright** are both outstanding songwriters and plan on continuing their writing careers. The reason for the breakup, "Curtis and Robert felt that the music business was interfering with their friendship," says their spokeswoman, Melissa Matthews. They were nominated for Vocal Duo of the Year at the last Country Music Association Awards, but the award went to Brooks & Dunn.


# **ECT COUNTRY NEWS** ARTIST PROFILE

### **CLAY WALKER**

#### **By Carrie Dunne**

He's a bundle of country energy wrapped up in snug jeans, a black hat, and a grin. When Clay stopped by KIK-FM the first time, he wanted to be DJ for the day. I just stood back and laughed as he jumped in and took over the controls, pushed all the buttons and talked to the listeners. The next time he came to KIK, Clay took Craig Powers and they went running around Orange County checking out the town and

causing a little "double trouble". Here at KIK we've been with Clay since the beginning.

Clay's first song "What's It To You" which hit your radio in August of 93' and shot to the number one spot on both of the national country charts (Billboard & R&R). Named 1993's Top New Artist by R&R, Clay was the biggest selling newcomer in Billboard and was nominated for Best New Male Vocalist by both the Academy of Country Music Awards, and the American Music Awards.

Many would consider Clay an instant success. But Clay says it was not overnight, but over six years. At nineteen, he hit the road playing in clubs all over Texas, Oklahoma, Arkansas, Louisiana, and as far away as Alberta, Canada. Then he scored a regular gig at Beaumont's Neon Armadillo after a certain fellow, Mark

Chesnutt left to pursue a record deal.

Beaumont, Texas seems to be a good town for country singers. George Jones, Mark Chesnutt, and Tracy Byrd came out of Beaumont. Clay knew Mark and Tracy, "Mark and I played a lot of the same clubs and were buddies. If I was playing somewhere close in Beaumont, which nothing's too far away from anything, we would get together and hang out afterwards and BS a little bit..." Clay says, "I went to school with Tracy; we played on the same basketball team and he graduated a year ahead of me."

It was in the Beaumont club that Giant Records President

James Stroud heard Clay sing and offered him a recording contract on the spot. The two went to work and produced a debut album that has reached platinum status (selling over 1 million copies). Clay wrote 5 of the 10 tunes on his first album, and 4 on his second <u>If I Could Make A Living</u>. "My goal is to reach out to people through my music," he says. "I write by drawing from all of the influences around me so that I can create well-rounded and meaningful songs."


As for influences, Clay not only loves the music of Haggard and Jones, but lists James Taylor, Bob Seger, and Lionel

Richie as having a strong effect on his music. "I had a lot of influences from different sides and I think that's what makes me the artist I am today. I'm a country singer...you can't beat the country out of my voice, but when I write songs, I like to listen to stuff like Boston and Journey to get ideas from and to have something neat to write about."

The 25-year-old singer/ songwriter grew up the oldest of five (3 sisters and a younger brother). His dad was a welder by day, parttime musician by night. He shared his musical talent with his son, teaching him to play the guitar at age 9. "I had to beg him," Clay says. "He knew that I was one of those kids that really was persistent about everything and always have been all my life."

Clay moved to Nashville, where he now lives with his wife, Lori, a 25-year-old former rodeo queen. Do all the screaming females bother her? No, not a bit. In fact, Clay says that Lori would let them all backstage to meet him, if she could.

"I love meeting folks," Clay says. "That's what keeps me going on the road is meeting different people. Whenever you meet fans, it's very flattering to think someone would like your music and think enough of you to want to meet you." He says, "It's really [the fans] that keep every artist coming back and trying to do more," he says. "You're doing it for the fans no matter who you are."


	DATE CD OF THE NIGHT	
Real of	LIST SUBJECT TO CHANGE WITHOUT NOTICE	
	THU 12/1 TOBY KEITH / BOOMTOWN	
	FRI 12/2 ALAN JACKSON / WHO I AM	
	MON 12/5 LISA BROKOP / EVERY LITTLE GIRL'S DREAM	
	TUE 12/6 DAN SEALS / THE BEST	
	WED 12/7 SHENANDOAH / IN THE VICINITY OF THE HEART	
	THU 12/8 CLINT BLACK / ONE EMOTION	
	FRI 12/9 JOE DIFFIE / THIRD ROCK FROM THE SUN	
	MON 12/12 JESSE HUNTER / A MAN LIKE ME	
	TUE 12/13 GEORGE JONES / THE BRADLEY BARNYARD SESSIO	N
	WED 12/14 JOHN ANDERSON / CHRISTMAS TIME	
	THU 12/15 TRACY BYRD / NO ORDINARY MAN	
	FRI 12/16 ALABAMA / GREATEST HITS 3	
	MON 12/19 TRISHA YEARWOOD / THE SWEETEST GIFT	
	TUE 12/20 SAMMY KERSHAW / CHRISTMAS TIME'S A COMIN'	
	WED 12/21 TRAVIS TRITT / LOVING TIME OF THE YEAR	
	THU 12/22 DOUG STONE / THE FIRST CHRISTMAS	
	FRI 12/23 GARTH BROOKS / BEYOND THE SEASON	
	MON 12/26 BROOKS & DUNN / WAITIN' ON SUNDOWN	
	TUE 12/27 RED HOT & COUNTRY	
	WED 12/28 SUZY BOGGUSS / VOICES IN THE WIND	
	THU 12/29 PAM TILLIS / SWEETHEART'S DANCE	
	FRI 12/30 SPECIAL PROGRAMMING	

OPEN 9AM TO MIDNIGHT EVERYDAY! . MAIL ORDER: 1-800-648-4844 (9AM-9PM E.S.T.)


WEST HOLLYWOOD • WESTWOOD • TORRANCE • PASADENA THOUSAND OAKS • WOODLAND HILLS • NORTHRIDGE • BREA WEST COVINA • SHERMAN OAKS• COSTA MESA • TUSTIN LAKEWOOD • ANAHEIM• EL TORO • MARINA DEL REY

# HOT COUNTRY NEWS

### CONCERTS

### MARSHAL TUCKER BAND

Crazy Horse, December 5

### THE OAK RIDGE BOYS

Cerritos Center for the Performing Arts, December 6-7

FEED THE CHILDREN - Bring a non-preishable food item to the performance and help the Oak Ridge Boys Feed the Children for the holidays.

### TRACY BYRD

Midnight Rodeo, December 11

### MICHAEL MARTIN MURPHEY

Crazy Horse, December 12

### THE WILL ROGERS FOLLIES

Cerritos Center for the Performing Arts, December 13-18

### **GARY MORRIS**

Crazy Horse, December 19 & 20

### LIVE COUNTRY LEGENDS U.S.A

Midnight Rodeo, December 31

### \$14.95 KRISTINE ROBBIN'S \$14.95 *COUNTRY DAALCE VIDEO Have you bought out-of state videos and found the dances to be different? Buy my dance video and learn your favorite dances the way we do them here in ORANGE COUNTY!! JUST RELEASED: LINE DANCE VIDEO NO.1 (INCLUDES FOUR DANCES):, ELECTRIC*

SLIDE, SLAPPIN' LEATHER, TUSH PUSH, AND COPPERHEAD

NAME:

STREET:

\_PHONE: ( APT.#

ST:

CITY:

NO. OF VIDEOS: \_\_\_

\$14.95 price incl. sales tax. Offer valid thru 12/31/94 Plus Shipping and Handling Add \$4.00 ea. Total \$18.95 ea.

)

ZIP:

SEND FORM WITH PAYMENT TO: KRISTINE ROBBIN, 5405 ALTON PARKWAY, SUITE #364, IRVINE, CA. 92714 (714)857-6475

0

### **94.3 KIK FM** LOCAL COUNTRY BAND DATES ARTIST DATE LOCATION

LIST IS SUBJECT TO CHANGE WITHOUT NOTICE

Kelly Rae Band	Nov. 30- Dec. 3	Crazy Horse
Freeborn and Rowdy	Dec. I-3	The Starting Gate
Kevin Cameron & Pale Riders	Dec. I-4	The Swallow's Inn
Country Karaoke with K.J. Steve	Dec. 1,8,15,22 ,29 (Thursdays)	Crest Country Saloon/Reseda
Geary Hanley Band	Dec. 2,3	Crest Country Saloon/Reseda
Cheyenne	Dec. 2,3	Backstreet BBQ
Appaloosa	Dec. 2-4	Sundowner / Bloomington
Free Reign	Dec. 3	Papa's BBQ/ Long Beach
West Wind	Dec. 7	The Swallow's Inn
Tony Ryan Band	Dec. 7	Crest Country Saloon/Reseda
Darla Lee & Hearts A'Fire	Dec. 7-8	Crazy Horse
Cheyenne	Dec. 7-11	Just Havin' Fun
Freeborn and Rowdy	Dec. 8,9,10	The Starting Gate
Chris Gaffney & the Cold Hard Facts	Dec. 8-11	The Swallow's Inn
Tony Ryan Band	Dec. 9,10	Crest Country Saloon/Reseda
Free Reign	Dec. 9,10	Backstreet Bar & Grill
Appaloosa	Dec. 9-11	Sundowner / Bloomington
Leather and Lace	Dec. 9,10,11	Cooks Corner
Free Reign	Dec. II	The Barn
Larry Dean and The Shooters	Dec. 14	Crest Country Saloon/Reseda
Cheyenne	Dec. 14,15	The Swallow's Inn
Freeborn and Rowdy	Dec. 16,16,17	The Starting Gate
Tim James Band	Dec. 16,17	Crest Country Saloon/Reseda
Appaloosa	Dec. 16-18	Sundowner / Bloomington
Bounty Hunter	Dec. 16-18	The Swallow's Inn
Free Reign	Dec. 16-18	Cook's Corner
Leather and Lace	Dec. 17	Papa's / Long Beach
Leather and Lace	Dec. 18	Crazy Horse
Freeborn and Rowdy	Dec. 18	Cowboy Boogie Co.

### SEE DIRECTORY ON PAGE 28 & 29, FOR BAND LOCATIONS AND PHONE NUMBERS

List your band dates call CMS at 714-523-7148

# HOT COUNTRY NEWSLOCAL COUNTRY BAND DATESARTISTDATELOCATION

LIST IS SUBJECT TO CHANGE WITHOUT NOTICE

Livin' Free Darla Lee & Hearts A'Fire Freeborn and Rowdy Larry Dean and The Shooters Appaloosa Harley Powell Larry Dean and The Shooters Will Glover Freeborn and Rowdy Don McGinnis and Wild Country Buck Naked & the Chapped Cheeks Appaloosa Leather & Lace Cheyenne Dec. 21 Dec. 21-23 Dec. 22,23 Dec. 23 Dec. 23-24 Dec. 27 Dec. 28 Dec. 28,29 Dec. 29,30,31 Dec. 30,31 Dec. 30-Jan I Dec. 30-Jan I Dec. 31 "New Year's Party" Dec. 31 Crest Country Saloon/Reseda TheSwallows Inn The Starting Gate Crest Country Saloon/Reseda Sundowner / Bloomington The Swallow's Inn Crest Country Saloon/Reseda The Swallow's Inn The Starting Gate Crest Country Saloon/Reseda The Swallow's Inn Sundowner / Bloomington Papa's / Long Beach New Years Eve Party


SEE DIRECTORY ON PAGE 28 & 29, FOR BAND LOCATIONS AND PHONE NUMBERS

List your band dates call CMS at 714-523-7148

### 94.3 KIK FM HOT COUNTRY NEWS DISTRIBUTION POINTS

### Pick up HOT COUNTRY NEWS at all Participating Blockbuster Music Stores, Boot Barn Super Stores Howard & Phil's, Tower Records, Wherehouse Records

	,
HOLLYWOOD / L.A / SOUTH BAY LOCATIONS	ORANGE
Hawthorne-Boot Barn	Anaheim-
N. Hollywood-Palomino Club	Whereh
Santa Monica -Denim & Diamonds	Brea - Bo
	Bueana P
INLAND EMPIRE	Westerr
Chino-Fantastic Sam's, Fantastic Sam's Chino Hills, Kimuros	Costa Me
Fishing Tackle, LaVeta Roadhouse Cafe, Haircut Store	Cypress -
Colton-Pinnacle Peaks	Dana Poir
Corona-Western Liquor, Tom's Farms, Armadillo Dan's,	Fullerton
Lenny Dystra Car Wash	Garden G
Lake Elsinore-Buffalo Lounge, Elsinore Resort & Casino, JJ's Car	Huntingto
Wash, Stones Western Wear, Ohara's	Irvine - 8
Loma Linda-Loma Linda Antique Mall	Laguna B
Moreno Valley-Brunswick Bowl, City Muffler, Discount Tire,	Boat Ca
Fine Car Wash, Pep Boys, Pinkis Bowl Cadillac Bar,	Laguna N
Plaza Car Wash, Plaza Hand Car Wash, S. Texas B,B,Q,	Christian
Texas Loosey's	Lake Fore
Montclair -Boot Barn, Donut Store, Shear Expressions	Orange-M
Murrieta-Brunswick Bowl	San Clam
Norco-5th Street Liquor, Bar-B-Q Country , B & E Feed	San Juan
Brunswick Bowl, Country Junction, Linda's Feed	Marbella
Norco Ranch Outfitters, Hamner Liq. & WestWear	Camino
Pat's Kitchen, Sportsman Emporium, Texas Loosey's,	SantaAna
Slicks Billards, Anaheim Auto Parts, Hairs 2 you,	Westmins
Specialists Shoe Repair, Shear Excellance, Horse Clothes	
Lines, Sage & Sirlion Cocktails, Jack In The Box-Old Town,	VALLEY
Frahm Auto Group used car dept.	CALABASES
Redlands-Empire Bowl, Empire Car Wash, Packing House	Canoga P
Antique Mall, MusicPlus/Participating Stores	Pep Boy
The Wherehouse/Participating Stores	Canyon C
Taylors Western Wear, Corner Pocket	Canyon
Riverside-Boot Barn, Cowtown Boots, Riverside Cowboy	Mint Ca
DJ Tickets, Mr Cues, Phototorium, Active West Bowl,	Waterw
Howard & Phils, L.A. Fitness, Riverside Cowtown	Chatswor
Boots, America's Tire, Pep Boys, Empire Tatoo,	Cowboy
Command Performance, America's Tire-Magnolia,	Glendale
Nautilus Plus Aerobics.	Granada
San Bernardino -Boot Barn, Brandin' Iron , Hospitality CarWash	Northrid
Treasure Mart, Midnight Rodeo, Party Plus, Westway	Reseda -
Western Wear, Angelos Bootery	Sagus -Do
Temecula-Accurate Gun Co., Pams Donuts, Tummy Stretcher,	San Ferna
Swing Incafe, Temecula Market, Hardy Party Clothes	Santa Cla
The Cobbler, Pinki's Bowl, Tool Mart	Studio Ci
Hometronics, Giggs Auctions, Old Town Antiques	Sun Valley
Country Seller, Midnight Roundup, Corona Ranch	Tarzana -
MID CITIES	Thousand
Downey-Middle Earth Records, Wenzel's Music Town,	VanNuys
Lakewood-Record Town, Rustlers, Middle Earth Records	Brurswig
LongBeach-Silver Bullet, D.J. Ranch, Floyd's,	Woodland
Papa's Western BBQ	
LosAlamitos-Starting Gate	

CO. LOCATIONS - Cow Town Boots, LinBrook Bowl, Tower Records, ouse Records oot Barn, Wherehouse Records Park-Bob's Men's Shop Knott's Berry Farm, n Trading Post in the mall eas - Metro Car Wash -Now Cowboy int -Liquor Locker, Spirt & Stuff, The Video Spot I-In Cahoots Grove-KIKFM NEWS STAND, Ancient Echoes on Beach-Denim & Diamonds Balls of Fire, Tiajuana's Beach-Spigot Liquor, Frenhett 451 Books, anyon Liquor, Accords Mkt. Coast Liquor Nigel -Hughe's Mkt news rack, Monarch Bay Pharmacy In Farmers Mkt news rack est - Boot Barn, Frank's Liquor, McDonald's news rack Metro Car Wash nente-Dad's Liquor, Capistrano -Spirt of St Germains, Boney's Mkt. Place a Ranch Market, Amtrack Station, Harry's Family Rest, Car Wash a-The Crazy Horse, Metro Car Wash ster - Brookhurst Jewlery & Loan, Westminster Lanes LOCATIONS s - West Valley Horse Center, Calabassas Saddlery Park - Damers Western Wear, Wilsons Conoga Feed,

ys, Blue Ridge Pickin Parlor, Canoga Park bowl Country - Canyon Sub Station, Donut Inn, Country Feed Bar, J&J Beepers, Yum Yum Donuts, anyon Moose Lodge, Backwoods Inn, wheel Car Wash, Tempo Records & Video, Rattlers BBQ rth - Macs country Feed, Kahoots Feed, y Palace, Rocket Bowl, Texas Soul, Guitar Center - InCahoots, Hills - Valentinos, Granada Lanes ge -Tempo Music Crest Country, Pep Boys onut Inn, Dr. Donut ando - Jim's Western Wear arita -Santa Clarita Lanes, Prime Tyme Cafe, City -Oil Can Harry's, Country Star Universal City, y -East Valley Feed & Tack -Red Barn Feed, d Oaks -Hilltop Feed & Ranch -Country General Store, King's Western Wear,

Brurswick Bowl Woodland Hills -Denim & Diamonds, Active West Bowl

# **EOT COUNTRY NEWS** COUNTRY CHRISTMAS

Twas' the night before Christmas and all through the studio, The DI's were planning their one day vacation. The stockings were hung by the CD's of course, With a big one for Charlie, and Craig, and his horse. There's cookies for Santa the DJ's been fixin' Fresh chocolate bundles right from Carrie's Kitchen. Over on top of the music display, Is a brand new KIK sticker for Santa's red Sleigh. The gifts are wrapped under the tree for safe keeping, With ripped little edges where Mustang's been peeking. In the KIK studio, Mark's on the air, Surprised to see Santa and Rudolph in there. Santa gave him a wink and opened his pack, Spilling a huge load of Christmas CD's from his sack. "There's the new one from Trisha, and Sammy, and John, And Reba, and Garth, and Doug Stone's cool one. I've got Christmas with Emmylou, Kenny and Dolly, Travis, and George Strait will make you feel jolly." He said, "I've got all the latest and classic ones too, I figured the best present was music for you. So reach in my bag, and you take your pick, Merry Christmas to all, and keep listening to KIK!"


CARRIE DUNNE


### **MUSIC IN SANTA'S PACK:**

### Brand new for 1994...

The Sweetest Gift Christmas Time Christmas Time's A Comin'

#### **Other Favorites...**

Beyond The Season Let There Be Peace On Earth Honky Tonk Christmas The First Christmas Merry Christmas Strait To You Loving Time Of Year Christmas Memories Merry Christmas From London Good News Christmas Time Down South An Old Time Christmas Home For Christmas Merry Christmas To You Christmas In America Following Fonder Star

### 1-800-4-84.3-KIK

MCA BNA Mercury

Liberty MCA Arista Epic MCA Warner Bros. MCA BNA Mercury Epic Varner Bros. Columbia MCA Reprise MCA

Trisha Yearwood John Anderson Sammy Kershaw

Garth Brooks Vince Gill Alan Jackson Doug Stone George Strait Travis Tritt Steve Wariner Lorrie Morgan Kathy Mattea Charlie Daniels Randy Travis Dolly Parton Reba McEntire Kenny Rogers Skip Ewing

### 94.3 KIK FM COUNTRY FASHION Sponsored By The Boot Barn

The holidays are a perfect time to give yourself or a loved one that pair of boots they've always wanted. by Fernando Belair

The heart of any western look is the boots. Boots form the foundation for

everything above them, both literally and figuratively. Yet many people know very little about boots, what's available, or about how to shop for them. And with the holidays just weeks away, now is the ideal time to mix a little fashion advice, with a lot of shopping advice.

While men's and ladies' boots often look alike, they can be very different at times. However, one similarity is that both men's and women's boots come in a variety of hides. Let's review and explain

some of the most popular ones.

• Distressed — This is one of today's most popular casual boot hides. Distressed is often referred to as oil-tanned leather, which is exactly what it is; natural cowhide darkened with oil. These are rugged-looking, low-maintenance boots which start off brown and naturally darken with age. Usually, the rougher and more worn they look, the better.

• Cowhide/Bullhide — Overall, more boots are made from these two hides than any other. Suedes, shoulder (wrinkled hide), old buck (ultra-soft), prints, traditional cowboy boots, and leather-on-leather overlays are just some of the ways that leather is processed and used in western boots.

• Snake — Of the three most popular exotic skins (snake, lizard, and ostrich), snake is the one with the most interesting appearance. What's more, no two pair of snakeskin boots will be identical, ensuring the wearer a certain exclusivity. But snakeskin is delicate. These are not roustabout boots, but tremely comfortable. As for durability, ostrich has the highest tensile strength of any leather used for boots. This, an easily identifiable look, and a fairly hefty price tag, makes ostrich very attractive to those who know.

Now, while this overview has given you a synopsis of the most common types of leathers and exotic skins, choosing which one you want for yourself, or to give as a gift, is just the first half of the equation. Getting the right fit is the second part.

If you already own a few pair of boots,

you know that a boot fits differently than a shoe. With boots, you want a comfortable fit that's snug in places, but never tight. And you want heel slip. Let's explain what all this means.

Each boot has a toe box where the toes should fit comfortably. Your toes should sit about an inch back in the toe box of the boot. You are not supposed to have your toes go all the way into the point of the boot! This is sometimes a problem for women who think that western boots make their feet look too long,

so they buy a boot that's too small to compensate. You shouldn't worry about the length of the boot, just the fit. The slight increase in length virtually disappears when the wearer puts on a pair of jeans.

In addition to the toes fitting correctly in the toe box, another important aspect of boot fit is that the ball of the boot and the ball of the foot should match perfectly.

AND finally, there's heel slip. When you walk, your heel should "slip" or lift, about a quarter inch to a half inch, ev-


rather for dressier/formal occasions.

• Lizard — Among exotics, lizard is the most popular. It is a durable hide, a little less so than cowhide, but far tougher than snake, and it can be had in a number of beautiful colors. Lizard boots take a little more care because the lizard is a reptile and the boot skin can dry out if not regularly cleaned and moisturized. But the look is impressive.

• Ostrich — For most people, nothing has the comfort or prestige of ostrich. Ostrich skin is very elastic and conforms to the foot, making it ex-

1-800-4-94 3-KIK

# H B B B B W H H H H

ery time you take a step. If your heel does not do this, the boots are too tight and you're going to get blisters. For ladies, this does not apply to high-heeled fashion boots.

When shopping, be sure to select a reputable western wear store, put some faith in the salesperson, and take your time. A good salesperson knows if they fit you right, rather than fast, they'll have a customer for life. And a good western wear store will have an excellent reputation for selection, service, fair prices, and a liberal exchange policy.

This last point is very important if you're thinking about buying boots for a loved one this Christmas. Since it's a gift, you can't very well take him or her in to get fitted and expect them to be surprised when they open the package. But a gift certificate can be so impersonal, particularly if it's for someone you really care about.

The best thing to do is find out what

you can about the make, size, and width of the shoes, or boots, they currently wear. Take the information to the western wear store and get a salesperson to help you. Good salespeople can bullseye an absentee fit about 80% of the time. If you feel the need, ask the manager for help. That's what they're there for.

And make sure they have a liberal exchange policy on unworn and unmarked items. This will let your gift recipient put the boots on and walk around

on the carpet for a few days. If the fit isn't right and the boot tops and soles remain completely unmarked, they can be exchanged for ones that fit better. In all, this one feature can make the difference between

a wonderful Christmas gift, and one that ends up being a giant Christmas headache, for you and your loved one.

So as the holidays approach, and a sharp-looking, great-fitting pair of boots makes more and more sense for you or someone on your list, take the time to familiarize yourself with the types of boots, leathers, and skins that are available. And then pick a place where you can shop with confidence. It'll make all the difference come Christmas morning.

is very important if ut buying boots for a ristmas. Since it's a well take him or her d expect them to be ey open the package. te can be so imper- it's for someone you o do is find out what	few days. If the fit isn't right and the boot tops and soles remain completely unmarked, they can be exchanged for ones that fit better. In all, this one fea- ture can make the difference between	Nov. WINNER Donald Cooper of Garden Grove
Win tic	kets to	Tracy Bryd

After 7 <sup>TH</sup> WIN TRACY BRYD'S	CD ·
Name:	
City: St Zip: Male/Female	
Day Ph: Ev Ph:	
Date://	
Age: Do you want to be on the Hot Country News mail list	
When do you listen to KIK-FM?	n.
6-10am, 10am-3pm, 3-7pm, 7-12pm 12-6am	
Where do you listen to K1K-FM? Home Work Car	
Where did you get Hot Country News ?	
Do you: 1.Own your own home?2. What County do you live in 3. What County do	o you work in
What would you like to see in Hot Country News? 5. What country a	
	Mail entry to:
To be eligible to win, mail in the completed entry form (or focsimile) to the address shown. One entry per person, winner must be at least 18 years of age. Only one person will win. Random drawing will be held 26 day of the following month. Winner will be announced on KIK-FM radio. Winner will be contacted by mail or phone to receive gift. Contest void where prohibited by low. Assurance of Confidentiality; You will not be volk: ted and the information supplied berein will be kept confidential. The information supplied will be used by KIK-FM and CMS to better understand its listeners/readers and to improve KIK-FM.	December Contest CMS/KIK-FM
service to the public.	PO BOX 249

1-800-4-84.3-KIK

in Concert Mail in by November 7th

BUENA PARK, CA 90621

# 94.3 KIK PM

### Faces & Places

**Top:** Craig Powers leads the pack in the Tush Push

Center Right: Carrie & Kikers hang out with Frosty.

Lower Right: Craig Powers and the cast of characters in Huntington Beach.

Lower Left: Carrie Dunne & Clay Walker , at KIK FM


# HOT COUNTRY NEWS


### More Faces & Places


Top Right: Clint Black signs autographs for thousands of KIK listeners at Fashion Island in Newport Beach

Center Right: Joanne Schultz, Waylon Jennings, and Ben Kopp at the Haugh Performing Arts Center

Lower Left: Carrie Dunne with Vince Gill & Mickey Mouse at the Neon Cactus

Lower Right: Billy the Kid & Lee Greenwood at the Crazy Horse.


1-800-4-94.3-KIK

### 94.3 KIK FI **TEN QUESTIONS WITH**

### TOBY **BY JACOUELINE P. FRANK**

**KIK-FM STAFF WRITER** 

I spoke with Toby Keith recently and decided to ask him some...well different questions and what I got was some well...different answers. I asked the 6'4" former oil-field worker and semi-pro football player:

HCN: What type of music do you listen to now -country or otherwise?

TK: "Well, I pretty much know what's going on in country, but I listen to most everything. Pop, Country, Blues...anything! I get a lot of my inspiration from Blues and Soul.

HCN: If you could have been in any band that was popular when you were a kid, which band or bands would it have been?

TK: "Definitely the Eagles and ummm....KISS and Bob Seger and the Silver Bullet Band."

HCN: When you first started out you and your 'Easy Money Band' didn't wear hats, now you wear the coolest hats. Why the change? What kind of hat is that?

TK: "Well we wore hats for years, then it started to seem like every band in our area turned into "hat bands" so we stopped wearing our hats and then just as that happened we got signed to our record deal, so we were a little anti-hat at that time. But, now the hat I wear is a


Jacqueline P. Frank & Toby Keith

Stetson, I just get it shaped differently.

HCN: You mentioned that the song 'No Honor Among Theives' on your 'Boomtown' CD has a good dance groove. Do you take that into account when you are writing a song in this age of line dancing and country clubs?

TK: "If the song already has an up tempo, then I'll consider making it more upbeat for the clubs, but I really don't think about it too much."

HCN: If you could have been on any of the recent tribute albums which would you have liked to have been on?

TK: "The Eagles tribute or of course Merle Haggards.


# HOT COUNTRY NEWS

Since I live in Oklahoma I usually don't get to be included in these projects because they usually call on artist who live locally in Nashville so that it's easier to round everybody up."

**HCN:** Would you consider doing a duet with anyone and if so do you have anyone in mind male or female?

**TK:** "I've really never thought about it. But, I wouldn't mind doing something with Mariah Carey...if she'd consider doing a country song!

**HCN:** Tell me about your project with comedian Sinbad, 'Burning Bridges'.

**TK:** "Thats all I know about it myself, They sent me the script and I read it and it was funny and it was me. So I decided I'd like to do it. It has Nashville as its background and Sinbad plays an L.A. corporate executive who wants to escape his current way of life and he comes to Nashville and I turn him from a city slicker to a redneck...of sorts. But we haven't started filming yet nor do we have a date set to start...stay tuned!

HCN: I've read that you said you'd like to write a screenplay?

TK: "Yes, but I don't have anything in mind right now but I figure it can't be much harder than writing a song!!

HCN: What's the last great video you rented?

TK: "Lonesome Dove. I bought it!"


HCN: Do you watch the T.V. series?

**TK:** "I did, but it's not the same as the movie, everyone's different."

**HCN:** Do you get to go out much these days and walk around unrecognized?

**TK:** "I try to get out as much as possible. Country fans are pretty respectful, so it doesn't usually turn into a big problem, but that's all part of it any way."

Thanks Toby!


CMS/HOT COUNTRY NEWS DECEMBER 1994

# 94.3 KIK FM

### COUNTRY DANCING


**By Kristine Robbin** 

The dance. lingle bells, jingle bells, jingle all the . . . Oh hi dance fans. Merrrryyy Christmas. Are you ready to try a brand new line dance over the holidays? Here it is, and it's called the"Country Kikker". This dance was choreographed by myself, Kristine Robbin, as a Christmas gift to Craig Powers, KIK listeners, and KIK FM radio station, the best darn country radio station anywhere!! It's great fun and a dance everyone can enjoy! Watch for upcoming dance promotions and dance contests in this great new dance the Country Kikker. Watch for next month's issue of Hot Country News for another great new line dance!

Mechanics. The Country Kikker is a two wall dance which means you end up two walls to the left of your starting wall. A heel split means starting with your feet together and moving the heels apart, then together again. The kicks in count two should be healthy kicks a foot off the ground. When you step back after the kicks, your right foot is at an angle slightly toward the right of the front wall. However, be sure and face one wall to the left of your start wall on your first quarter turn. The brush kick on the vine is the usual kind brushing your foot across the ground diagonally, but the brush before your stomp in count two is with your foot facing straight forward as you brush your whole foot across the ground. Here you lift the knee up so your foot is straight above where you are going to stomp it. It's important to do the only clap in the dance because it adds to the flow of the dance. This clap happens in count two after the stomp.

You can perform this dance as written in the dance description or jazz it up by putting in some simple variations as written below. I think it's loads of fun to vary the dance by switching off doing it normally a couple of times and then a few times with the variations. Be sure to learn these variations if you enter any of the Country Kikker dance contests.

Variations. There are variations on three different parts of this dance that come to mind. The first variation happens in count one of the dance description where you can do a 360 degree turn to the left as you perform the heels forward and heel splits. This turn should be done gradually as you go through all of count one, but be sure to stay light on your feet while performing this variation. The second variation happens on the stomp in count two. Rather than doing one stomp, you can do the brush with your right foot as you leap into the air landing on your right foot then left foot. The clap still happens on step eight of count two as you land on your left foot. The third variation is in steps five through eight of count three. Here you would do a 360 plus an additional quarter turn to the left as you do your left grapevine. Then you perform all of count four facing your ending wall which is two walls to the left of your start wall.

Music selection. Any fast song is not too fast for this dance because the types of movements it has lends it to faster music. A couple of my favorite selections that work well are "Kick A Little" by Little Texas and "Baby Likes To Rock It" by the Tractors.

### **"COUNTRY KIKER"**

#### **COUNT ONE**

RIGHT HEEL OUT FORWARD, STEP TOGETHER, HEEL SPLITS OUT, HEELS TOGETHER: 1, 2, 3, 4 LEFT HEEL OUT FORWARD, STEP TOGETHER, HEEL SPLITS OUT, HEELS TOGETHER: 5, 6, 7, 8

#### COUNTTWO

KICK RIGHT FOOT FORWARD, KICK RIGHT FORWARD, BACK ON RIGHT(AT ANGLE TOWARD RT. OF FRONT WALL), TOUCH LEFT TOE TOGETHER: 1, 2, 3, 4 1/4 TURN LEFT(OF FRONT WALL) ON LEFT FOOT, BRUSH RIGHT FOOT ACROSS GROUND STRAIGHT FORWARD AS LIFT KNEE, STOMP RIGHT(NO WEIGHT), CLAP: 5, 6, 7, 8

#### **COUNT THREE**

RIGHT FOOT TO SIDE, LEFT BEHIND, RIGHT TO SIDE, BRUSH KICK LEFT: 1, 2, 3, 4 LEFT FOOT TO SIDE, RIGHT BEHIND, 1/4 TURN LEFT ON LEFT FOOT, RIGHT FOOT TOGETHER: 5, 6, 7, 8

#### COUNT FOUR

FAN RIGHT TOE OUT, TOGETHER, FAN LEFT TOE OUT, TOGETHER: 1, 2, 3, 4 HEEL SWIVELS LEFT, HEELS CENTER, HEEL SWIVELS LEFT, HEELS CENTER: 5, 6, 7, 8

NOTE: Heel swivels mean swivel on balls of feet as heels move toward left, then center. DANCE DESCRIPTION WRITTEN BY KRISTINE ROBBIN


Sam's Western Wear The Best Kept Secret in Country Fashion!


**Get The Best Selection Of Quality Fashion Products** For Your **Holiday Shopping** Under One Roof

Men's & Women's **Boots**, Dresses, Slacks, **Sport Coats, Tailored Suits,** Hats, Jewelery, Belts, Buckels, Jeans, Blouses, Shirts, All At Sam's Western Wear


WESTERN ATTITUDE O BY EXCLUSIVE WESTERN WEAR COLLECTION


Freeway close to the 60 and 15 freeways, 8930 Limontie in Riverside. 909-685-2266

1-800-4-84.3-KIK

# 94.3 KIK FM

### DANCE FLOOR ETIQUETTE from In Cahoots Glendale

1. Never smoke on the dance floor.

2. If you bump into someone, apologize even if it was not your fault.)

3. If you knock over someone's drink, replace it.

4. Never eat or drink on the dance floor.

5. Never back up, go clockwise or suddenly stop in the fast lane.

6. If a dance is being done that you do not know, watch and ask how to do it rather than trying to join in during the dance and getting in the way of the other dancers. Dancers are always glad to share knowledge and will be flattered you asked.

7. For safety, never go between line dancers.

8. For safety, don't crowd line dancers-Give them a couple of feet clearance.

### **HOT NEW DANCE SONGS**

#### SONG/ARTIST ALBUM/LABEL DANCE

MCA

THE BIG ONE George Strait

TIL YOU LOVE ME Reba McEntire

GONE COUNTRY Alan Jackson

PICK UP MAN loe Diffie

GOING THROUGH THE BIG D Mark Chesnutt

MI VIDA LOCA Pam Tillis

IF YOU'VE GOT LOVE John Michael Montgomery

THAT'S WHAT I GET Hal Ketchum

DOCTOR TIME **Rick Trevino** 

I ONLY WANT YOU FOR CHRIST-MAS Alan Jackson

TAKE ME AS I AM Faith Hill

THE FIRST STEP Tracy Byrd

MY KIND OF GIRL Collin Raye

LONG LEGGED HANNA Jesse Hunter

THIS TIME Sawyer Brown

HEART TROUBLE Martina McBride

WHAT THEY'RE TALKING ABOUT **Rhett Akins** 

YOU JUST WATCH ME Tanya Tucker

CHRISTMAS TIME'S A COMIN' Sammy Kershaw

ALL I WANT FOR CHRISTMAS Doug Stone

LEAD ON MCA READ MY MIND

WHO I AM Arista

**3RD ROCK FROM THE SUN** Epic

WHAT A WAY TO LIVE DECCA

SWEETHEART'S DANCE ARISTA

KICKIN' IT UP Atlantic

EVERY LITTLE WORD Curb

RICK TREVINO Columbia

HONKY TONK CHRISTMAS Arista

TAKE MEASIAM Warner Bros.

NO ORDINARY MAN MCA

EXTREMES Epic

A MAN LIKE ME **BNA** 

GREATEST HITS 1990-1995 Curb

THE WAY THAT I AM RCA

A THOUSAND MEMORIES Decca

SOON Liberty

CHRISTMAS TIME'S A COMIN' Mercury

THE FIRST CHRISTMAS EPIC

2-STEP WEST COAST SWING

WALTZ

2-STEP

2-STEP WEST COAST SWING

2-STEP

TUSH PUSH

2-STEP

HORSESHOE RIDING DOUBLE

2-STEP

2-STEP WEST COAST SWING

2-STEP

2-STEP

HORSESHOE

TUSH PUSH

COPPERHEAD


2-STEP

SLIDE

BLACK VELVET WEST COAST SWING

COPPERHEAD

TAKING IT EASY


CMS/HOT COUNTRY NEWS DECEMBER 1994

### **EDT COURTRY NEWS QUARTER HORSE** ARABIAN AND NOW THOROUGHBREDS


LAMITOS

OS A

C

LIVE FROM

141 241 1

## Racing Thursday - Sunday Night

All \$2 Exactas \* Daily Doubles \* Daily Triples \*Trifecta \* Twin Trifecta Quinellas \* Pick Six With Carryover


Located 2 miles east of the 605 Fwy. on Katella Ave. in Los Alamitos For more information call (714) 236-4300

CMS/HOT COUNTRY NEWS DECEMBER 1994

1-800-4-84.3-KIK

# 94.3 KIK FM DIRECTORY

AUTOMOTIVE **DISC JOCKEYS** DANCE METRO CAR WASH\* INSTRUCTION COSTA MESA, SANTA ANA, HUNTINGTON BEACH MAKE YOUR CELEBRATION ORANGE EMPIRE REDLAND KRISTINE ROBBIN NORCO CAR WASH \* REDLANDS A WESTERN AFFAIR, D.I. /PARTIES/WEDDINGS /DANCE INSTRUCTION HOLIDAY SPECIAL 25% OFF WATER WHEEL CAR WASH (714)857-6475 CANYON COUNTRY CALICO ROSE CALICO ROSE SEE AD/DISC JOCKEYS DI/TEACHER/DANCER BANDS 714-522-ROSE (7673) APPALOOSA 909 845-2142 OR 909-874-0846 BACKSEAT RODEO 909-371-3993 DANCING D.J.S COUNTRY CONNECTION THE BOUNTY HUNTER 714-963-6952 KAYLAA & TOBY BRYAN REED & THE STAMPEDE PRIV. PARTIES/WEDDINGS, DANCE LESSONS 714-846-7722 D.I.S , WEDDINGS, PARTIES 909-620-8993 (714)828-6100 THE COUNTRY WAY CADILLAC BLUE BEST PRICES IN TOWN NOW RUNNING WEDDING ENTERTAINMENT SPECIALISTS COUNTRY ROCK'N MUSIC 714-454-9676 SPECIALS REFERENCES AVAILABLE 909-787-8254 DOTTIE & MIKE Dling / PARTIES / WEDDINGS CHEYENNE 714-840-1997 CHRISTIAN COUNTRY CONNECTION (310)947-3581 DANCES FOR CHRISTIAN SINGLES NON-SMOKING - NON-ALCOHOLIC DARLA LEE & HEARTS AFIRE IST & 3RD SAT. OC EANIE HALL 2ND SAT. PASADENA 714-647-6656 BOOKINGS 714-777-5091, CW LINE DANCE INSTR. CLASSES, APPEARANCES 714-502-1333 WORKSHOP, MONTHLY DANCES FREEBORN AND ROWDY 714-843-5744 909-789-0885 ESSENCE ENTERTAINMENT FREE REIGN 714-434-2521 COUNTRY D.J.S. PARTIES, FAIRS, WEDDING, PROMOTIONS, PROPS, LIGHTING, FREE DANCE INSTR. THE KELLY RAE BAND MARILYN HANSEN CCMA, PRCA (714)548-2251 PRIVATE PARTIES SPECIAL EVENTS CLOGGING CLASSES LINE DANCE CLASSES (714) 362-5791 SHOWS & PARTIES 714-635-6595 **KARAOKE KOUNTRY** LEATHER & LACE FUN FOR ALL OCCASIONS SPECIAL EVENTS, CLUBS, PARTIES 714-750-7845 AFFORDABLE PRICES MEL BRANHAM 714-540-8301 LINE DANCE CLASSES SQ. DANCE LESSONS LLOYD STOUT BAND 818-352-3253 PRIVATE PARTIES - EVENTS 714-286-2544 LITTLE COUNTRY BAND PROFESSIONAL DANCE INSTRUCTOR (909)276-2966 (909)780-2716 WESTERN HERITAGE DANCE CO. COLINTRY WESTERN . LINE DANCES WEST COAST REX & DEBI WILLIAMS DANCE INSTRUCTION EAST COAST SWING BALLROOM . PRIVATE AND LISA BERMAN & "LAST CALL" GROUP LESSONS 909-790-2870 ALL TYPES & FULL D.J. SERVICE 909-360-0339 PPIVATE PARTIES / SPECIAL EVENTS SQUARE DANCE CLASS (714)548-4068 LISA THURS 7-9 \$4 IRVINE OPEN 3 WEEKS (714)730-9715 MARK JIM SMITH CALLER 714-542-9686 OR 751-7716 RICOCHET 310-438-7678 SIDEWINDER BAND Tom 714-537-2497, PAT 714-525-9709 AYLENE MICHELLE AND THE ROUND-UP 714-724-3728 Pick up HOT COUNTRY NEWS WILLY'S WASHBOARD JAMBOREE PRIVATE PARTIES / SPECIAL EVENTS FOR KIDS (1-101) 714-497-2123 WILDWOOD COUNTRY BAND at these locations LIVE COUNTRY MUSIC DANCE LESSONS AVAIL PH 909-620-5888 Fax 714-572-4156


# **HOT COUNTRY NEWS** DIRECTORY

#### ENTERTAINMENT & RESTAURANTS

BRANDIN IRON \* SAN BERNARDINO CANYON CORRAL\* CHINO HILS CRAZY HORSE\* SANTA AVA CA.

DENIM & DIAMONDS\* 7979 CENTER AVE, HUNTINGTON BEACH, CA. 714-892-4666

IN CAHOOTS\* 1401 SOUTH LEMON,FULLERTON 714-441-1666

IN CAHOOTS \* 223 N. GLENDALE, GLENDALE 818-500-1669

THE COWBOY PALACE SALOON\* 21635 DEVONSHIRE, CHATSWORTH 818-341-0166

CREST COUNTRY\* 6101 RESEDA BLVD. RESEDA 818-342-1563

MIDNIGHT RODEO \* 295 E. CAROLINE SAN BERNARDINO, CA 909-824-5444

MIDNIGHT ROUND-UP\* 28721 FRONT ST., TEMECULA 909-694-5686

PALOMINO CLUB \* 6907.LANKERSHIM BLVD. IN N. HOLLY WOOD 818-983-1321

THE SWALLOW'S INN 31780 Camino Capistrano, San Juan Capistrano 714-493-3188

TAYLERS \* REDLANDS

TEXAS LOOSEY'S \* MORENO VALLEY

TOMS FARMS \* CORONA

UPLAND RODEO \* UPLAND

WESTERN CONNECTION SAN DIMAS

### FASHION

### BOB'S MEN'S SHOP

KNOTT'S BERRY FARM, BUENA PARK 714-995-1706

\* BROOKHURST JEWELRY & LOAN 15619 BROOKHURST ST., WESTMINSTER, CA BUY \* LOAN \* SALE 714-839-9881

#### BOOT BARN\* 74-255-0600

BREA LAKE FOREST ORANGE WESTMINSTER, MONTCLAIR RIVERSIDE SAN BERNARDINO EL CAJON SO, BAY ROSEMEAD

714-455-0211 714-538-2668 714-842-2606 909-626-2296 909-354-9200 909-370-4747 619-441-8111 310-214-8555 818-280-2412

### HOWARD AND PHILS

Canyon Country, Lakewogd Mall, Santa Monica, All Valley Stores

NATIVE AMERICAN INDIAN JEWELRY • ART • CRAFTS • DRUMS • TAPES • VIDEOS I2 STEP SELECTION ANCIENT ECHOES I2776 BROOKHURST, GARDEN GROVE (714) 638-0908

SAM'S WESTERN WEAR \* 8930 LIMONITE, RIVERSIDE, CA 92509 909-685-2266 • 909-685-1100

### **MUSIC STORES**

WENZEL'S MUSIC TOWN \* 13117 LAKEWOOD BLVD. DOWNEY, CA. 310 - 634 - 2928

### MUSICIANS

 PEDAL STEEL GUITAR/FIDDLE
 310-947-3581

 PEDAL STEEL/RYTHM/LEAD
 714-530-5950

 KEYBOARD
 818-753-9060

 WASHBOARD
 Y14-497-2123

I II SII YOUR BUSINESS HAIR HMS 714-523-7148 10 37410 LINE IS THE Z

1-800-4-84.3-KIK

SATURDAY	3 \$3.75 PRIME RIB PAUL TUSH PUSH, BEG. 2-STEP	10 \$3.75 PRIME RIB PAUL COWBOY HUSTLE, BEG. WALTZ	17 <b>\$3.75 PRIME RIB</b> <b>PAUL</b> WALKIN' WAZI, BEG. 2-STEP	24 <b>\$3.75 PRIME RIB</b> <b>PAUL</b> BLACK VELVET, BEG. WALTZ	<sup>31</sup> \$3.75 PRIME RIB PAUL COPPERHEAD, BEG 2-STEP	TV
FRIDAY	<sup>2</sup> \$3.75 PRIME RIB JULIE BLACK VELVET, COWBOY CHA CHA	9 <b>\$3.75 PRIME RIB</b> LISA WILD, WILD, WEST, BEG. 2-STEP	16 \$3.75 PRIME RIB COWBOY HUSTLE, HORSESHOE	23 <b>\$3.75 PRIME RIB</b> LESLY CARIBBEAN COWBOY, 10-STEP	<sup>30</sup> \$3.75 PRIME RIB LESLY FIREMAN, DESPERADO WRAP	RIVIA DRINK PAR
est THURSDAY	1 DANCE CONTEST JULIE SWEETHEART SCHOTTISCHE, REGGAE COWBOY	8 DANCE CONTEST JULIE RIDING DOUBLE, HONKY TONK ATTITUDE	15 DANCE CONTEST JULIE DESPERADO WRAP, SLAPPIN' LEATHER	22 DANCE CONTEST JULIE 12-STEP W/TURNS, WILD, WILD, WEST	29 DANCE CONTEST JULIE BARN DANCE, CARBBEAN COWBOY	MONDAY - COUNTRY TEAM TRIVIA THESDAY - ROCKIN RODEO DOLLAR DRINK PARTY
<b>Ince Menu</b> <b>6:30 &amp; 7:30</b> A Two Step Above The Rest ESDAY WEDNESDAY THU	JT IT" S Ange	7 DOUBLE SHOT LESLY APPLE JACK, SWEET SIXTEEN	14 DOUBLE SHOT LESLY WATERMELON CRAWL, COWBOY CHA CHA	21 DOUBLE SHOT PAUL BOOT SCOOTIN' BOOGIE, BEG. 2-STEP	28 DOUBLE SHOT PAUL HONKY TONK ATTITUDE, 2-STEP	AY - COUNT
	R IT, YOU GOT IT" LESSONS ID MONDAYS JUCT TO CHANGE	6 \$1.00 DRINKS KRISTINE BARN DANCE, COUNTRY KIKer	13 \$1.00 DRINKS KRISTINE SWEETHEART SCHOTTISCHE, TUSH PUSH	20 \$1.00 DRINKS KRISTINE RIDING DOUBLE, COUNTRY KIKer	27 \$1.00 DRINKS KRISTINE APPLE JACK, COUNTRY SWING	MONDA 2008 - VAOR
SH N	"YOU ASKED FOR IT, 3 DANCE LES SUNDAYS AND M LESSONS ARE SUBJUC	5 TOURNAMENT JULIE INT. 2 STEP FUNKY SLIDE, FLYING	12 POOL JULIE INT. 2 STEP, WALTZ ACROSS TX, (PARTINERS)	19 POOL TOURNAMENT JULLIE INT. 2 STEP, COPPERHEAD, INT. COWBOY CHA CHA	26 TOURNAMENT JULIE INT. 2 STEP, WALKIN' WAZI, COWBOY HUSTLE	HIL
December Free Dance Le Evel SUNDAY MONDA	LESSC	4 FAMILY DAY SWING NIGHT LESLY BEG. W. C. SWING, INT. W. C. SWING, W.C. SWING WIMHIPS	11 FAMILY DAY SWING NIGHT BEG. W. C. SWING, INT. W. C. SWING, BEG. E. C. SWING,	18 FAMILY DAY SWING NIGHT BEG. W. C. SWING, N.C.S. WING, W.C.S. SYNCOPATIONS	25 Best Wishes for a Merry Christinas	

1401 South Lemon \* Fullerton, CA \* 441 = 0505


		EO	r co	JATE	ly I	EWE
SATURDAY	<ul> <li>94.3 KIK FM</li> <li>Live remote at Corral in</li> <li>Live remote at Corral in</li> <li>The Mall of Orange 12-2pm</li> <li>w/ Carrie Dunne</li> <li>KIK-FM Party</li> <li>Denim &amp; Diamonds 9pm</li> <li>with Craig Powers</li> </ul>	10 94.3 KIK FM Live remote at Home Express 12-2pm with Carrie Dunne KIK-FM Party • Denim & Diamonds 9pm with Craig Powers	17 94.3 KIK FM Live remote at Plaza Jewelry in Santa Ana with Carrie Dunne 12.2 pm KIK-FM Party Denim & Diamonds 9pm with Craig Powers	24 94.3 KIK FM CHRISTMAS EVE KIK-FM Party Denim & Diamonds 9pm with Craig Powers	31 94.3 KIK FM NEWS YEARS EVE Party Denim & Diamonds	7 94.3 KIK FM KIK-FM Party Denim & Diamonds 9pm with Craig Powers
FRIDAY	2 94.3 KIK FM KIK FM PARTY NIGHT	9 94.3 KIK FM KIK FM PARTY NIGHT	16 94.3 KIK FM KIK FM PARTY NIGHT	23 94.3 KIK FM KIK FM PARTY NIGHT	30 94.3 KIK FM KIK FM PARTY NIGHT	6 94.3 KIK FM KIK FM PARTY NIGHT
THURSDAY	1 94.3 KIK FM Talent Night hosted by Carrie Dunne at the Crazy Horse 9 pm	8 94.3 KIK FM Talent Night hosted by Carrie Dunne at the Crazy Horse 9 pm	15 94.3 KIK FM Talent Night hosted by Carrie Dunne at the Crazy Horse 9 pm	22 94.3 KIK FM Talent Night hosted by Carrie Dunne at the Crazy Horse 9 pm	29 94.3 KIK FM Talent Night hosted by Carrie Dunne at the Crazy Horse 9 pm FINALS!	5 94.3 KIK FM
WEDNESDAY		7 94.3 KIK FM KIK FM Bowling League Westminster Lanes 9pm	14 943 KIK FM KIK FM Bowling League Westminster Lanes 9 pm	21 94.3 KIK FM KIK FM Bowling League Westminster Lanes 9pm	28 94.3 KIK FM KIK FM Bowling League Westminster Lanes 9pm	4 94.3 KIK FM KIK FM Bowling League Westminster Lanes 9pm
TUESDAY		6 94.3 KIK FM All Night Live with Mark Robinson 11:30pm-5:30am	13 94.3 KIK FM Top 5 at 5pm Craig Powers 3pm - 6pm	20 94.3 KIK FM Welcomes GARY MORRIS in concert 7 & 10pm at the Crazy Horse	27 94.3 KIK FM Charilie Tuna 6:00am - 10:00am every week day moming	3 94.3 KIK FM HOT Country Spotlight 11.20am with Carrie Dunne
MONDAY		5 94.3 KIK FM Welcomes MARSHALL TUCKER BAND in concert 7 & 10pm at the Crazy Horse	12 94.3 KIK FM Welcomes MICHAEL MARTIN MURPHEY Cowboy Christmas Ball, in concert 7 & 10pm at the Crazy Horse	19 94.3 KIK FM Welcomes GARY MORRIS in concert 7 & 10pm at the Crazy Horse	26 94.3 KIK FM 5:30 Triple Shot with Craig Powers	2 94.3 KIK FM 11 O'CLOCK CD OF THE NIGHT 11:00pm
SUNDAY		<ul> <li>94.3 KIK FM</li> <li>Country Countdown</li> <li>With Carrie Dunne</li> <li>10am-12pm</li> <li>6pm-8pm</li> </ul>	II 94.3 KIK FM Country Countdown with Carrie Dunne 10am-12pm 6pm-8pm	18 94.3 KIK FM Country Countdown with Carrie Dunne 10am-12pm 6pm-8pm	25 94.3 KIK FM CHRISTMAS tune into KIK for Special Programmin Country Countdown with Carrie Dunne 10am-12pm 6pm-8pm	1 94.3 KIK FM January Shappy Shew Qlear Country Countdown Top 94.3 Songs

1994

DECEMBER

# Shop with confidence this Christmas.

# Give Boots from Boot Barn.

Let our knowledgeable and friendly salespeople fit you right! We can also fit your Christmas-gift boots, and help you keep them a secret.

Only the finest leathers and exotic skins: • Cowhides, bullhides, suedes, shoulder, Ol' Buck, distressed (oiltanned), and deerskin • Lizard, snake, elk, buffalo, ostrich, and alligator

Giant

selection

### Liberal exchange/ refund policy!

Full refund or exchange on any unworn and unmarked items returned within 17 days of purchase, or purchased after Thanksgiving and returned within 17 days of Christmas. See store for details And only from the finest manufacturers:

- Justin
 Tony Lama
- Abilene Dan Post
- Dingo
 Code West
- Laredo J.Chisholm
- Nocona Lucchese
- Acme Texas ...and more

Low prices guaranteed!

BOOT	HOURS: M-F 10-8 Sat 10-6 Sun 11-5	NALL Imperial Hwy 8 BREA 1045 E. Imperial Hwy. (714) 255-0800	EL CAJON 1222 N. Megnolia (819) 441-8111	KEARNY MESA (619) 571-5741	Lake Forest 9 Mercury 9 El Toro 9 Lake Forest 23762 Mercury Rd. (714) 455-0211	10174 Central Ave. (909) 626-2296	Chapman ORANGE 607 N. Tustin St. (714) 538-2866	
BARN	RIVER8408 3394 Tyler (909) 354-9200	10 ROBEMEAD 3501 N Harl Blvd. (818) 280-2411	BAN BERNARDINO 138 W. Rediands (909) 370-4747	800TH BAY 4525 Artesia Bivd. (310)214-8555	Winchester TEMECULA 27250 Medison Ave. (909) 686-1020	Hecience (79)	WESTMINSTER 15201 Beach Blvd. (714) 892-5151	


MARTY STUART

**BOY HOWDY** 

DANCE STEPS TO THE FREEZE

KIK FM CALENDAR

LOCAL BAND DATES

> CARRIE'S KITCHEN


CHAN CIN 12

Dance Lessons Every Day NOUEMBER

NOVEMBER	AY FRIDAY SATURDAY	5	Tyrone Twist	ud <sub>2</sub>	8pm 8pm 8pm 8pm	12	y Boot Scoot Boogie Watermellon	7pm	Tush Push	8pm Lesperado Wrap	18 19 19 18	Honky Tonk Stomp	7pm.	ce Kenegade's Copperhead	8pm 8pm	25 26 54	Wild. Wild West	7pm	Watermellon Crawl Bar	spm 8pm			SATURDAYS - 94.3 KIK FM LIVE.	<b>3PM TILL MIDNIGHT</b>	
	JESDAY WEDNESDAY THURSDAY		Kenegade's West Coast Swing Outlaw Boogie		Ice West Coast Swing 8pm	Lori <sup>9</sup> Gary <sup>10</sup> Lori	wing Tak	. Jpm	ogie west Coast Swing Tun	8pm opin opin	_	wing A	. Jpm	west Coast Swing Ba			wing	7pm Sch	8pm Rnm Rnm Funky Slide	mdo	30 Garv	West Coast Swing	West Coast Suring	8pm	
e. Huntington Beach, and Beach Blvd. (714) 892 - 3	SUNDAY MONDAY TUE	RODEO COMPETITION	CASH	-	HURSDAY RIDE THE BULL	7 Gary 8	Lessons Beginning 2 Step	iate	2 Step	8pm	14 Gary	Beginning 2 Step	s 6-8mm Intermediate	2 Step	spm <sup>2</sup>	21 Gary 22	Lessons Beginning 2 Step	Intermediate		8pm	Lori <sup>28</sup> Gary <sup>29</sup>	Beginning 2 Step Ridin	ate Outla	2Step 8pm	MONDAYS - POOL TOURNAMENT

THURSDAYS - \$2.00 DRINKS, 8pm TILL CLOSING WEST COAST WEDNESDAYS 2005 RIGHTING BY CHAHOT COUNTRY NEWS 145327146

WEDNESDAYS - \$1.00 DRAFT, \$5.00 BEER, MARGARITAS PITCHERS....8pm TIL CLOSING

# HOT COUNTRY NEWS

Time

### **KIK FM**

Two City Blvd. East, Suite 183, Orange, CA. 92668 714-634-9494 Business: 714-634-0780 Concert Line: 714-937-1262 FAX:

President / General Manager Art Astor

Vice President of Programming **Craig Powers** 

National Sales Mgr. Mary Stanley

Sales Staff Grace Madrigal, Sherri Orr, Maureen Macke, Patricia Suszka Randal DeSalvo, Kathleen Roberts

### Hot Country News

**Published by: CMS/California** Media Services P.O. Box 249 Buena Park, CA. 90621 PH 714-523-7148 FAX 714-523-8941

Sponsored by : ASTOR BROADCAST GROUP

#### Editors

C. Powers, C. Dunne, KIK: D. Crawford, B. Smith CMS:

#### Hot Country News Advertising Sales & Cross Promotions 714-523-7148

Steve Crawford. Debra Smith, Michael Smith Circualtion: 714-220-2997 40.000 Orange Co./ L.A./ Valley: 15.000 Inland Empire Edition:

> © 1992, 1993, 1994 CMS\California Media Services All Rights Reserved

No part of this publication may be reproduced, or transmitted in any form or by any means mechanical, electronic, photocopying or otherwise, without the prior written permission of the publisher. The publisher assumes no legal responsibility for the completeness or accuracy of the information contained herein, and shall not be liable for any loss damage, or delay to any person which may result from reliance of information herein.

### **KIK FM ON THE AIR**

### Program

Billy the Kid **Carrie Dunne Craig Powers** Mustang McKay Mark Robinson NEWS

5:30 am 10:00 am 10:00 am - 3:00 pm 3:00 pm - 6:00 pm 6:00 pm - 11:00 pm 11:00 pm - 5:30 am 7:00, 8:00 & 9:00 am 12:00 & 5:00 pm 6:00 am - 7:00 pm


### Dav

Monday - Friday Monday - Friday Monday - Friday Monday - Friday Monday - Friday

TRAFFIC

Monday - Friday

Monday -Saturday


#### **BILLY-THE -KID & CRAIG POWERS**

**Special Programs** Top 1 at 1 Top 5 at 5 Top 9 at 9 **Top 30 Countdown** All Request Night **KIK Country Challenge** 11 O'Clock CD of the Night

**Public Service** 

**Close Up** 

1:00 pm
5:00 pm
9:00 pm
10:00-Noon & 6:00 - 8:00 pm
7:00 pm - Midnight
7:30pm


Monday-Friday Monday-Friday Monday-Friday Sunday Friday/Saturday Monday-Friday Monday-Friday

7:00 am & 9:00 pm

Sunday

TO ADVERTISE IN HOT COUNTRY NEWS CALL 714-523-7148

# 94.3 KIK FM D.J. SPOTLIGHT


**BILLY-THE -KID 5:30AM-10:00AM** Start your day off with Billy-the Kid every morning at 5:30a.m. Billy brings you the most music in the morning with up to the minute traffic and news updates from Nancy Bond, and Current Country News. It's the most fun in the morning.

**CARRIE DUNNE 10:00AM - 3:00PM** Put a KIK in your workday with the Sweetheart of the Radio, Carrie Dunne. She's got a great music mix every hour with no repeats 10:00a.m. to 3:00p.m. Tune in for the Hot Country Spotlight at 11:20a.m. featuring country stars, and All Request Lunch Hour KIKs in at noon. And don't miss the Top I at I for daily prizes.

MARK ROBINSON IIPM - 5:30AM Spend the night with Mark Robinson and enjoy 30 and 60 minute sweeps of continuous hot new country music. At midnight the request lines open up for "All Night Live". Mark will play all your requests and dedications all night long.

**CRAIG POWERS 3:00PM - 6:00PM** Drive home with Craig Powers every afternoon and hold on for the ride of your life. Get set for the hottest and newest, and rowdiest country in the county. It's no-stop fun with prizes, surprises, and constant traffic reports from Judy Abel. Cast your vote and join Craig for the Top 5 at 5 and catch the 5:30 Triple Shot from your favorite artists.

**MUSTANG MCKAY 6:00PM - 11:00PM** For your evening entertainment, it's Mustang McKay. His crazy antics will deep you laughing all night. Join him for the KIK Country Challenge at 7:00p.m. and vote for your favorite new song. Then it's the Hot 9 at 9. Mustang also KIKs off the KIK FM 11 O'Clock CD of the Night featuring a full album from the hottest country stars.


TOWER RECORDS | VIDEO

# SUZY & CHET BOGGUSS & CHET ATKINS


For the past few years, in the late afternoon between three and five, one of country music's brightest voices and one of its true legends have sat together to play and sing just for the pleasure of it.


The result is *Simpatico* (Liberty Records) from Suzy Bogguss and Chet Atkins. "That's truly what we are--simpatico," says Bogguss. "Our friendship includes respect for each other. With him, I never had to paint any pictures grander than life. I could always talk to him like we were just pals."

### SUZY BOGGUSS APPEARING AT

Calif. Center For The Performing Arts, San Diego Friday, November 4 Universal Amphitheatre Saturday, November 5

OPEN 9AM TO MIDNIGHT EVERYDAY! . MAIL ORDER: 1-800-648-4844 (9AM-9PM E.S.T.)

SALE ENDS 11/24/94


AKEWOOD • ANAHEIM • EL TORO • MARINA DEL REY

**\*NO RENTALS** 

# 94.3 KIK FM ARTIST PROFILE

### **PATTY LOVELESS**

#### **By Carrie Dunne**

Emotion--that is what fuels the heart-wrenching traditional country ballads and sassy honky-tonk songs of Patty Loveless. When you listen to a Patty Loveless tune, you hear a song filled with feelings. Not only does Patty draw on her own emotions, but she connects with others, bringing forth their feelings of hope, loss, and excitement. "I just always had a love for singin' a song and gettin' lost into the words of it, even as a kid. It was my form of communication".

Recently, Patty has been communicating with a brand new album, <u>When Fallen Angels Fly</u>. "To me, the title of this album is about embracing the fact that we're all human and that it's okay," Patty says. "You look around you and you realize everyone makes mistakes, everyone has shortcomings -- and that's part of how we become who we're supposed to be. We don't have all the answers, only the journey, and those mistakes are part of it".

Patty's journey began in Pikesville, Kentucky. She was born a coal miner's daughter, the sixth of seven children of John Ramey and his wife, Naomi (John died of black lung disease when Patty was 20). Patty was a shy child. She loved to sing but not in front of anyone. When her parents asked her to perform for guests, she'd run into the kitchen and sing loud enough for her unseen audience to hear in the living room.

The young singer used to spend hours in her room alone with her guitar her dad bought her when she was II. Before she was in high school she was singing with her brother Roger at local fairs and shows. And when she was 14, Patty arrived on Nashville's doorstep touting 30 songs she had written. She caught the ear of Porter Wagoner and Dolly Parton who helped hook her up with the Grand Ol Opry's Wilburn Brothers. She replaced her distant cousin, Loretta Lynn as "the girl singer" in the group.

After a short run of shows at concerts and fairs, the group decided she was too young for a professional career.

A discouraged Patty left Nashville with the Wilburns' drummer Perry Lovelace for life in North Carolina. The two were married for 10 years during which time Patty sang in rock-n-roll clubs to put groceries on the table. Then in 1985, Patty again felt the tug of her country roots and headed back to Nashville. Leaving a crumbling marriage

"When I sing, I try to think about all the truth, all the pain, all the happiness, everything I've ever heard or felt and bring it out" --Tatty Loveless

behind, she set out with a new name Loveless (which is how her ex-husband's family pronounced the name).

Patty signed with MCA records in 1985, and released her first single in '86. But it wasn't until two years later that she had her first Top Ten hit song, "If My Heart Had Windows". Since then she's had hit songs each year. And after making a switch to Epic Records, Patty reached the top of the charts with her first national #I "Blame It On Your Heart".

> But with her success has also come hardship. In the midst of her sixth album "Only What I Feel", Patty faced emergency vocal chord surgery and 3 months of forced silence. Her voice is stronger than ever. Her producer/husband Emory Gordy Jr. claims, "The difference is amazing. Before, she sounded like a bird in a cage; now her voice is suddenly free."

With her new freedom, Patty sings her heart out on her new album. "The main thing I'm trying to do," explains Patty, "is reach people's hearts and souls, so they feel it in their guts. And maybe I'm saying some things a lot of women can't or don't know how to say to their men--and maybe for the men, listening to me helps them understand what their partners are feeling a little better."

So, when you hear Patty Loveless, let yourself listenand feel.

## HOT COUNTRY NEWS **ORANGE COUNTY'S OT COUNT** 'RY JIST **JBUMS H** A

### ARTIST

TIM MCGRAW

### TITLE

LABEL

CURB

#### \*\*\* No. 1 \*\*\*

NOT A MOMENT TOO SOON \*\*\* HOT SHOT DEBUT \*\*\*

Alan Jackson	WHO I AM	Arista
REBA MCENTIRE	READ MY MIND	MCA
VINCE GILL	WHEN LOVE FINDS YOU	MCA
CLAY WALKER John Michael Montgomery Toby Keith	IF I COULD MAKE A LIVING KICKIN' IT UP BOOMTOWN	Giant Atlantic Polydor
JOE DIFFIE	THIRD ROCK FROM THE SUN	EPIC
LITTLE TEXAS	KICK A LITTLE *** PACESETTER ***	WARNER BROS.
JEFF FOXWORTHY GARTH BROOKS DAVID BALL PATTY LOVELESS THE MAVERICKS SAMMY KERSHAW TRACY BYRD	YOU MIGHT BE A REDNECK IF IN PIECES THINKIN' PROBLEM WHEN FALLEN ANGELS FLY WHAT A CRYING SHAME FEELIN' GOOD TRAIN NO ORDINARY MAN	Warner Bros. Liberty Warner Bros. EPIC MCA Mercury MCA Decca
Mark Chesnutt	WHAT A WAY TO LIVE	DECCA

ANAHEIM	3000 W. Lincoln Ave.
ANAHEIM	
ANAHEIM	
COSTA MESA	2320 Harbor Blvd.
COSTA MESA	435 E. 17th St.
COSTA MESA	South Coast Plaza
EL TORO	23690 El Toro Road
FOUNTAIN VALLEY	18533 Brookhurst

FULLERTON	
FULLERTON	
GARDEN GROVE	12851 Harbor Blvd
GARDEN GROVE	1396 Brookhurs
GARDEN GROVE	
HUNTINGTON BEA	VCH _ 300 Pacific Coast Hwy
HUNTINGTON BEA	ACH 16929 Beach Blvc
IRVINE	

LAGUNA NIGUEL ...... 28051 Greenfield Dr. MISSION VIEJO MISSION VIEJO ...... 27640 Marguerite Pkwy. MISSION VIEJO...27785 Santa Marguerita Pkwy. ..... 1955 N. Tustin ORANGE ..... SAN JUAN CAPISTRAINO...31878 Del Obispo

SANTA ANA	Main Place
SANTA ANA	
SEAL BEACH	1190 Pacific Coast Hwy.
TUSTIN	13721 Newport Ave.
WESTMINSTER	
YORBA LINDA	20635 Yorba Linda Blvd.

CMS/HOT COUNTRY NEWS NOVEMBER 1994


# 94.3 KIK FM ARTIST PROFILE

#### **BOY HOWDY**

Boy Howdy! This often-used expression has become the name and battle cry of the four musicians who comprise the band, Boy Howdy.

Since the band's inception in 1990, singer/bassist Jeffrey Steele, brothers Cary and Larry Park, who play guitar, and drummer Hugh Wright have been seasoned and familiar faces on the notoriously tough L.A. club scene. Their musical craft is showcased in their debut album "Welcome to Howdywood" which gave the band their first hit single, (#5 on the charts) "Our Love Was Meant to Be."

The ground-breaking release and hit song came as no surprise to those familiar with the musical talent of the members of Boy Howdy. Vocalist Jeffrey Steele co-wrote all of the songs on "Welcome to Howdywood" (with the exception of the countrified cover of the The Kinks' "You Really Got Me") with the band's producer, Chris Farren.

Steele is elated his songs are now being heard outside of his Southern California home. "I've always been a music lover and to hear my songs on the radio right next to songs by writers and performers i admire truly amazes me," says Steele. "I owe it all to the band Boy Howdy, they make my songs come alive."

Come alive they do at the hands of this talented band. Drummer Hugh Wright has been pounding the drums since age 15, purveying a wide variety of musical styles from jazz and blues to country. Wright is a professionally trained musician who earned a degree from the Iowa State University School of Music.

The brothers Park, Cary and Larry respectively, provide impeccable and distinctive guitar work which is derived in large part from the musical family they were raised in. "Dad always had musicians at the house and we would watch them play in amazement through the late hours of the night," says Cary, who co-wrote "Thanks for The Ride," a probable single for Boy Howdy. The Park brothers' father, Ray Park, formed the blue-grass group "Vern and Ray" in the early 1960s. Larry particularly remembers the evening a young musician stopped by their Nashville home. "Herb Pedersen ( of Desert Rose Band) came to our house for his first rehearsal with Dad's band" Vern and Ray". I'll never forget how

The music avoids stereotypical classification due to the wide musical taste of the band's members.

The thoughtful ballad, "A Cowboy's Born With A broken Heart" provides and insightful new look at a well-known character, the American cowboy.

Another ballad, "Love Is Easy," reminds us that the best things in life are usually the little things, while the driving "Justine" showcases the guitar strengths of the band as vocalist Steele laments about one-sided love.

Whether it's a ballad or an uptempo song which pulls its strength from the varied background of the musicians, Boy Howdy retains its musical identity. With the explosion of new tal-


great the band sounded with Herb's flawless high tenor."


The musical legacy lives on with Pedersen's backing vocal on Boy Howdy's first single, "Our Love Was Meant to Be." Cary and Larry Park obviously haven't forgotten their roots. ent and fans in the country music field, pushing the genre to new heights, Boy Howdy's diversity may be their greatest strength. The band will keep pushing to explore new avenues of musical expression, surely to the delight of their ever-growing number of fans.

1-800-4-94.3-KIK

# HOT COUNTRY NEWS

# JOHN ANDERSON November 6


Presents

in

Concert

# Women In Country November 16


1-800-4-94.3-KIK

## CARRIE'S KITCHEN


Carrie Dunne in her new kitchen

This year for the first time in my life I am hosting the entire Thanksgiving Feast at my home. That is if we can clear enough boxes in the living room to fix a table for twenty. If you're hosting the feast, or just in charge of the vegetable dish, I've got a great cheese sauce that will add pizazz to brocoli & cauliflower.

### **CHEESY CHEESE SAUCE**

Ingrediants:

4 Tbs. Margarine 4 Tbs. Flour I Cup Milk 2 Cups Grated Cheese Salt & Pepper

Melt margarine in a sauce pan. Add flour and stir together for one minute. Remove from heat. Stir in milk a little at a time. Return to heat, stir constantly until thickened. Add salt, pepper and cheese. Stir cheese until melted. Cook and drain vegetables well. Pour sauce over vegetables just before serving.

## **INSIDE SCOOP**

**TRACY BYRD** makes his movie debut playing the character Rex Rider, in a George Lucas murder mystery titled "Radioland Murders." The film is due out this fall.

**TOBY KEITH** also gears up for the big screen. He has been signed to appear in the movie, "Burning Bridges" which will begin filming this fall. He'll also to be singing several songs on the soundtrack.

KENNY ROGERS will be releasing an album of <u>pop</u> classics entitled "Timepiece: Orchestral Sessions With David Foster. This is about as far from "Lucille" and "The Gambler" as you can get. The album will feature songs like "I Remember You", "Our Love is Here To Stay", and "Where Or When".

Be looking in your local bookstore for THE COUNTRY MUSIC COOKBOOK featuring recipes submitted by country stars, the book is written by the singing team **Dick and Sandy (DeeDee)** St. John who sung "The Mountain's High".

For classic country lovers...The Highwaymen are back! WILLIE NELSON, WAYLON JENNING, JOHNNY CASH, and KRIS KRISTOFFERSON are back in the recording studio working on their new album for Liberty Records.

# **HOT COUNTRY NEWS** ARTIST PROFILE

#### MARTY STUART By Jacqueline P. Frank KIK-FM Staff Writer

"Hillbilly music...with a thump" that's how singer Marty Stuart describes his band of country music. "I'm not born to be a brain surgeon" Stuart says, "I'm not born to be a carpenter. I was born to be a Hillbilly star".

He got started on his hillbilly destiny at a young age.


Stuart began his career at 13 playing the mandolin in Lester Flatt's band, and then graduated to touring and recording with Johnny Cash a few years later. He produced his own first album, "Busy Bee Cafe" in 1982 on the Sugar Hill label, and 23 years later he continues to co-produce his albums.

After all the years in the "business of country" Stuart has amassed numerous hit songs and videos, however he has found himself with only one #l single, that being his duet with Travis Tritt in 1992 "The Whiskey Ain't Workin'". On his own he's gone as high as #4 with 1990's "Little Things" and 1991's "Tempted". But being #l

does not seem to be the driving force for Marty Stuart. "My job is to tell people about the roots of country. About Ernest Tubb, Waylon Jennings, Willie Nelson, Kris Kristofferson, and Johnny Cash: My job is to tell young people about the Grand Ole Opry, because the sad thing is most young people are just into country music because it's the thing to do. We have to tell them the truth while we have their attention. It really impresses me that they love 'The Whiskey Ain't Workin' or 'High on A Mountain Top'. Those are hardcore country songs. The young kids are lovin' it, but a lot of them don't know about George Jones or why the Grand Ole Opry exists. I think my mission is

to tell them. I'd be lying to myself if I didn't go ahead and do it because that's what I'm about. That's where I come from in country music and that's where my passion lies."

Stuart's passion also lies deep within his music. He's been busy lately with quite a few projects. One being his recording with the Rolling Stones' Keith Richards on George Jones' newest recording, "The Bradley Barn Sessions" where he recorded the single "One Woman Man". He also sang along with the Staple Singers on the Rhythm, Country and Blues compilation CD and his latest release, "Love and


Luck". "With this album I thought it was time to do some soul searching. And perhaps to change a little bit, get a little deeper sound, some deeper words in the songs without losing the context. I thought I'd started that on the last album, but I really got it on this one. This whole album is a product of slowing down. I still did some shows during that time, but I just used the rest of my time differently. It's really as simple as visiting some other people in the town where you are or as simple as sitting by a river and getting yourself slowed down enough to listen. Before I cut this one I took that look

around."

It shows. "Love and Luck" is a beautifully balanced CD with the video for the title song showing some of what Marty talked about earlier, his taking time to slow down and take in the beauty life has to offer. And this time it just may pay off for Stuart.

Marty Stuart Fan Club: P.O. Box 1106 Tinley Park, IL 60477

# ATE CD OF THE NIGHT

LIST SUBJECT TO CHANGE WITHOUT NOTICE

TUE	11/1	RICKY VAN SHELTON / LOVE & HONOR
WED	11/2	MERLE HAGGARD TRIBUTE / MAMA'S HUNGRY EYES
THU	11/3	SAMMY KERSHAW / FEELIN' GOOD TRAIN
FRI	11/4	CLAY WALKER / IF I COULD MAKE A LIVIN'
MON	11/7	DAVID BALL / THINKIN' PROBLEM
TUE	11/8	MARTINA MCBRIDE / THE WAY THAT I AM
WED	11/9	GEORGE STRAIT / LEAD ON
THU	11/10	BILLY RAY CYRUS / STORM IN THE HEARTLAND
FRI	11/11	DOUG STONES GREATEST HITS
MON	11/14	KEN MELLONS / KEN MELLONS
TUE	11/15	THE MAVERICKS / WHAT A CRYIN' SHAME
WED	11/16	FAITH HILL / TAKE ME AS I AM
THU	11/17	ALAN JACKSON / A LOT ABOUT LIVIN'
FRI	11/18	JOHN MICHAEL MONTGOMERY / KICKIN' IT UP
MON	11/21	RHETT AKINS / THOUSAND MEMORIES
TUE	11/22	CHELY WRIGHT / WOMAN IN THE MOON
WED	11/23	LEE ROY PARNELL / ON THE ROAD
THU	11/24	BILLY DEAN / MEN'LL BE BOYS
FRI	11/25	WYNONNA / TELL ME WHY
MON	11/28	JOHN & AUDREY WIGGINS / JOHN & AUDREY WIGGINS
TUE	11/29	BLACKHAWK / BLACKHAWK
WED	11/30	TANYA TUCKER / SOON

OPEN 9AM TO MIDNIGHT EVERYDAY! + MAIL ORDER: 1-800-648-4844 (9AM-9PM E.S.T.)


WEST HOLLYWOOD • WESTWOOD • TORRANCE • PASADENA THOUSAND OAKS • WOODLAND HILLS • NORTHRIDGE • BREA WEST COVINA • SHERMAN OAKS• COSTA MESA • TUSTIN LAKEWOOD • ANAHEIM• EL TORO • MARINA DEL REY

# HOT COUNTRY NEWS


# THE CANNERY Presents Country Karaoke Night

Every Monday Night after "Monday Night Football" 9:00p.m. - Midnight

Hundreds of Contemporary Top 40 and Classic Country Song Selections to choose from!!

### COAST TO COAST KARAOKE CHALLENGE! Pioneer's National Karaoke Talent Search

October 3rd until November 21st, all singers are automatically entered in AMERICA'S FIRST NATIONAL KARAOKE CONTEST!

Weekly Prize: (two winner per week): \$25.00 Gift Certificate from the Boot Barn or a Champagne Brunch Cruise for Two


Grand Prize: \$50.00 Gift Certificates from The Cannery

#### and Boot Barn Western Wear Super Stores

**Weekly Winners** 

will also be eligible for the Cannery Finals on <u>November 28th</u>, where they will compete for the chance to represent The Cannery at the **Regional Finals a**nd possibly go on to Las Vegas, Nevada for th**e State Finals!!** 


GRAND PRIZE: \$5,000 cash Pioneer CD+Graphic laser Disc Player An Appearance in a Professionally Produced Commercial 2nd PRIZE: \$2,500 cash Pioneer CD + Graphic Laser Disc Player 3rd PRIZE: \$1,000 cash Pioneer CD + Graphic Laser Disc Player

## (714) 675 - 5777 3010 LAFAYETTE NEWPORT BEACH, CA.

CMS/HOT COUNTRY NEWS NOVEMBER 1994

### 94.3 KIK FM LOCAL COUNTRY BAND DATES ARTIST DATE LOCATION

LIST IS SUBJECT TO CHANGE WITHOUT NOTICE

	LIS
Southern Lights	
Luke & The Drifters	
High Noon	
Cheyenne Band	
The Lloyd Stout Band	
Freeborn and Rowdy	
Bounty Hunter	
Goin' South	
Darla Lee & Hearts Afire	
Free Reign	
Appaloosa	
Little Country Band	
Ricochet	
Laura Tyler	
Free Reign	
Kelly Rae Band	
Silver Creek	
Swing Shift	
Tony Ryan Band	
Kelly Rae Band	
Kevin Cameron & Pale Riders	
Geary Hanley	
Freeborn and Rowdy	
Cheyenne Band	
Tony Ryan Band	
Sidewinder Band	
Free Reign	
Bucknaked & the Chapped Cheeks	
Appaloosa	
Little Country Band	
Goin' South	
Free Reign	
0	

Nov. 1,8,15,22,29 Tuesdays The Cowboy Palace/Chatsworth Nov. 2 Crest Country / Reseda Nov. 2,9,16,23,30 Wednesdays Nov. 2-4 Nov. 2-6 Nov. 3-5 Nov. 3-5 Nov. 4-5 Nov 4-5 Nov. 4-5 Nov. 4-6 Nov. 5 Nov. 5 Nov. 6 Nov. 6 Nov. 7 Nov. 7, 14, 21, 28 Mondays Nov. 9 Nov. 9 Nov. 9-10 Nov. 10 Nov. 10-12 Nov. 10-12 Nov. II Nov. 11-12 Nov. 11-12 Nov. 11-12 Nov. 11-13 Nov. 11-13 Nov. 12 Nov. 13

The Cowboy Palace/Chatsworth The Swallow's Inn lust Havin Fun/Hawaiian Gardens The Starting Gate The Cowboy Palace/Chatsworth Crest Country / Reseda Backstreet Cooks Corner Sundowner / Bloomington El Burro / Riverside Papa's Western BBQ / Long Beach The Cowboy Palace/Chatsworth Cowboy Boogie Cowboy Boogie/Benifit The Cowboy Palace/Chatsworth The Swallow's Inn Crest Country / Reseda Crazy Horse The Swallow's Inn The Cowboy Palace/Chatsworth The Starting Gate Phoenix Club Crest Country / Reseda Silver Saddle / Norco Backstreet The Swallow's Inn Sundowner / Bloomington El Burro / Riverside The Cowboy Palace/Chatsworth

Crazy Horse

SEE DIRECTORY ON PAGE 28 & 29, FOR BAND LOCATIONS AND PHONE NUMBERS

Nov. 13

## List your band dates call CMS at 714-523-7148

# **EDT COUNTRY NEWS** LOCAL COUNTRY BAND DATES LOCATION

LIST IS SUBJECT TO CHANGE WITHOUT NOTICE

Appaloosa	Nov. 16	The Swallow's Inn
Laura Wesley	Nov. 16	Crest Country / Reseda
Free Reign	Nov. 17-19	The Swallow's Inn
Freeborn and Rowdy	Nov. 17-19	The Starting Gate
Tony Ryan	Nov. 17-18	The Cowboy Palace/Chatsworth
Geary Hawley	Nov. 18-19	Crest Country / Reseda
Sidewinder Band	Nov. 18-19	Silver Saddle / Norco
Appaloosa	Nov. 18-20	Sundowner / Bloomington
Cheyenne Band	Nov. 19	Wild West Club
Little Country Band	Nov. 19	El Burro / Riverside
Kelly Rae Band	Nov. 19	Crazy Horse
Dean Dobbins	Nov. 19,20	The Cowboy Palace/Chatsworth
Darla Lee & Heart's A' Fire	Nov. 20	The Swallow's Inn
Country Store	Nov. 23	The Swallow's Inn
Larry Dean & The Shooters	Nov. 23	Crest Country / Reseda
Cheyenne Band	Nov. 23-27	Legends
Sidewinder Band	Nov. 24-25	Loretta's
Freeborn and Rowdy	Nov. 24-26	The Starting Gate
Free Reign	Nov. 25	Phoenix Club
The Lloyd Stout Band	Nov. 25-26	Valentinos / Granada Hills
Uncle Redneck	Nov. 25,26	The Cowboy Palace/Chatsworth
Don McGinnis	Nov. 25-26	Crest Country / Reseda
Appaloosa	Nov. 25-27	Sundowner / Bloomington
JD Wilson & High Noon	Nov. 25-27	The Swallow's Inn
Free Reign	Nov. 26	PaPa's / Long Beach
Freeborn and Rowdy	Nov. 27	Cowboy Boogie
Lou Ann Lee	Nov. 27	The Cowboy Palace/Chatsworth
Swing Shift	Nov. 30	The Swallow's Inn
Larry Dean & The Shoots	Nov. 30	Crest Country / Reseda
Kelly Rae Band	Nov. 30- Dec. 3	Crazy Horse
Freeborn and Rowdy	Dec. 1-3	The Starting Gate

### SEE DIRECTORY ON PAGE 28 & 29, FOR BAND LOCATIONS AND PHONE NUMBERS

List your band dates call CMS at 714-523-7148

# CONCERTS

### HOT COUNTRY NEWS DISTRIBUTION POINTS

**DAN SEALS** 

Crazy Horse, November 1

## **SUZY BOGGUSS**

Universal Amphitheatre, November 5

# JOHN ANDERSON

Midnight Rodeo, November 6 - Crazy Horse, November 7

CRYSTAL GAYLE

Cerritos Center for the Performing Arts, November 9-10

## **RICKY SKAGGS**

Crazy Horse, November 14

## ALAN JACKSON & FAITH HILL

Arrowhead Pond of Anaheim, November 17

## **BOY HOWDY**

Midnight Rodeo, November, 16 - Crazy Horse, November 21

## MARSHALL TUCKER BAND

Crazy Horse. November 5


Cerritos Center for the Performing Arts, December 6-7

NEW HOLLYWOOD / L.A / SOUTH BAY LOCATIONS Boot Barn Hawthorne, Denim & Diamond Santa Monica Palomino Club N. Hollywood, Tower Records Music Plus, Wherehouse Records,

NEW MID CITYS Silver Bullet, D.J. Ranch, Howard & Phils, Wenzel's Music Town, Record Town Lakewood Mall

#### NEW VALLEY LOCATIONS

Participating Howard & Phils, Blockbuster Music, CALABASSAS West Valley Horse Center, Calabassas Saddlery CANOGA PARK Damers Western Wear, Wilsons conaga Feed, Pep Boys, Blue Ridge Pickin Parlor, Canoga Park bowl CHATSWORTH Macs country Feed, Kahoots Feed, Cowboy Palace, Rocket Bowl, Texas Soul, Guitar Center GLENDALE InCahoots. **GRANADA HILLS** Valentinos, Granada Lanes NORTHRIDGE Tempo Music RESEDA Crest Country, Pep Boys SAN FERNANDO Jim's Western Wear SANTA CLARITA Participating Vons, STUDIO CITY Oil Can Harry's, Country Star Universal City, SUN VALLEY East Valley Feed & Tack TARZANA Red Barn Feed, THOUSAND OAKS Hilltop Feed & Ranch VAN NUYS Country General Store, Kings Western Wear, Brurswick Bowl WOODLAND HILLS Denim & Diamand, Active West Bowl

ORANGE CO. LOCATIONS Bob's Men's Shop Knott's Berry Farm Boot Barn Westminster, South Bay, Orange, Lake Forest, Brea, The Crazy Horse Santa Ana, Denim & Diamonds Huntington Beach, In Cahoots Fullerton, Metro Car Wash Orange, Costa Mesa, SantaAna, Huntington Beach, Now Cowboy Cypress, Westminster Lanes Westminister, The Wherehouse, Tower Records, Music Plus

> KIK FM NEWS STAND THE CITY MALL

### 1-800-4-94.3-KIK

CMS/HOT COUNTRY NEWS NOVEMBER 1944

# HOT COUNTRY NEWS COUNTRY MUSIC UPDATE


**CARRIE DUNNE** 

### THE YEAR OF THE TRIBUTE

Country artists have been paying their respects to the artists who influenced their music, by playing and singing on a variety of tribute albums. Some of the albums have had a huge success with the record-buying public and the country music industry. It seems paying tribute, pays off.

The Country Music Association's Album of the Year Trophy this year went to the tribute CD, <u>Common</u> <u>Thread: Song's of The Eagles</u>. Eagle Lead Singer Don Henley put the album together to benefit the environmental Walden Project. Country artists Travis Tritt, Vince Gill, Diamond Rio, Little Texas, Tanya Tucker, Trisha Yearwood, and others sang this album onto the top selling country album chart for many weeks.

Another tribute album was nominated for the 1994 CMA Album of the Year; the <u>Asleep At The Wheel</u> <u>Tribute To The Music Of Bob Wills</u>. The Austin based western swing band got together a star-studded list of artists to sing 18 Wills' classics, "artists they felt in some way or another have contributed a great deal to country music, which is just what Bob Wills did". Lead singer Ray Benson calls the project a "unique, once in a lifetime chance with the result being a historic collection of western swing music". The album includes such singers as Garth Brooks, George Strait, Brooks & Dunn,

Vince Gill, Suzy Bogguss, Dolly Parton, Lyle Lovett and others.

In the meantime, 16 artists tip their hat to "The Hag". The Merle Haggard tribute album, <u>Mama's Hungry Eyes</u> hit record stores last month featuring Alabama, John Anderson, Brooks and Dunn, Radney Foster, Vince Gill, Alan Jackson, Pam Tillis, Randy Travis and others. All profits from the album will be donated to raise funds for hunger relief through Second Harvest Bank. "It's always nice to be appreciated by your fellow artists," says Merle Haggard "And it's even nicer to know that the appreciation is being used to help people in a needy situation."

There is also an album to pay respects to deceased singer Keith Whitley, entitled Keith Whitley: A <u>Tribute Album</u>. Top stars such as Alan Jackson, Tracy Lawrence, Joe Diffie, Mark Chesnutt, and Diamond Rio redid Keith Whitley hits songs. Newcomer Daron Norwood wrote a song in honor of his hero. Plus four previously unreleased Whitley songs were found and Lorrie Morgan (Keith's widow) added her voice to make a duet.

Country artists do the Beatles? Yes, Liberty Records is celebrating the 30th anniversary of the Beatles 1964 American debut by putting together a tribute album featuring country artists. Tanya Tucker and Willie Nelson were scheduled to cut tracks, and Kentucky Headhunters recorded "Can't Hide Your Love Away". A portion of the proceeds will go toward building an industry retirement home for country artists, musicians and others involved in the music industry. The project is due out in Spring of '95.

Singers are also paying tribute to the South's premier rock 'n' roll band with an album called <u>Skynyrd</u> <u>Frynds</u>, featuring the songs of Lynyrd Skynyrd sung by Alabama, Travis Tritt, Confederate Railroad, Sammy Kershaw, Hank Jr., The Mavericks, Wynonna and others. "We all grew up doing Skynyrd songs", explains Mavericks Drummer Paul Deakin. And Wynonna says "I did the song [Freebird] out of respect, and I took it very serjously".

So, who's next? Alabama, George Strait, Garth Brooks? As a whole new batch of country singers break into the music scene, their influences start to reflect the current superstars. Each new chapter in country music learns and expands on what has gone on before.

## 94.3 KIK FM COUNTRY FASHION Sponsored By The Boot Barn

Mix cool weather with hot-looking shirts and outerwear for a warm-all-over feeling. by Fernando Belair

If you've ever lived in Minnesota, a California winter is nothing more than a cool day. But the winters here in the golden state, while mild, nevertheless are cold enough to warrant clothing suited to the chilled air and brief, but intense rain. And few styles of clothing lend themselves so readily to these needs as does Western Wear.

But where do you start? With the huge selection carried by the better Western Wear superstores, the choices can be staggering. So let's take a closer look at what's available and help you decide which items and styles you'll choose to help keep you warm this winter.

For those sunny days tinged with a nip of northern air, you can't do much better than a good looking, 100% cotton, longsleeved shirt. These

are available from quality manufacturers such as Wrangler, Karman/Roper, Panhandle Slim, Slammer, and others. They come in solids, stripes, and for the more adventurous, color blocks. And because cotton is a natural fiber, these shirts breathe easily to allow perspiration to dry, yet feel soft and warm against your skin.

The above shirts are available in both men's and women's styles. And to complement them while adding a touch more warmth, nothing works as well as a vest. For men this can be anything from a buttoned-up western vest that can be stylized with the addition of a pocket watch, to a denim vest worn in a casual, open style. For women, the spectrum runs from the casualness of denim to the beauty of a tapestry vest that's not only attractive and feminine, but very form-flattering as well.

Combining the comfort of a long-sleeve shirt with a style that's distinctively different are the hot-selling Australian Cape Shirts. These breathable 100% cotton shirts come in solid colors and have a unisex style and a rugged look that both men and women find flattering and appealing. The "cape" on these shirts is a short, shaped panel that comes off the shoulders and buttons down at about the mid-back height. The edges of the panel move when you walk or when a breeze catches them, adding another element to your look.

Another excellent choice this winter are Brushpoppers from Wrangler. Brushpoppers are soft, thick, 100% cotton. Some might even describe the cloth as a light canvas. They're wind and water-resistant, and come in

stripes with either buttons or snap closures. Brushpoppers are ideal for windy days, and for days that have that little extra chill in the air.

When winter really sets in here in Southern California, sometimes only wool will do. And for that, it's hard to beat a Pendleton shirt. But if wool scares you off because you remember it as a scratchy cloth, you haven't tried some of the new wools. They're warm, of course, because wool is also a natural fiber. But they're soft, too. And in

the beautiful plaid colors and tones that Pendleton is noted for, these shirts will keep you looking good and feeling good, all winter long.

Still, those who live in our desert or foothill climets get to see a side of winter that's pretty stiff. Heavy wind that makes the rain come down sideways, as well as the occasional snowfall can make staying warm difficult. For that we can again look to the functionality and style of garments from Down Under. Australian Oilskin Dusters (or "Drovers" if you will) look great in addition to being warm and waterproof. When they get dirty, you wash them with a soapy sponge and a hose, and then hang them to dry. With such functionality and easy care, they're ideal for those who work or play out in the elements.


# COUNTR

Finally, no discussion of western wear for the winter would be complete without a look at hats. Since the majority of our body heat is surrendered to the atmosphere through our heads, keeping the old noggin' warm goes a long way towards helping to keep the rest of the body comfortable.


Straw hats are designed primarily as warm-weather sun blockers, but are stylish and do have some warmthretention capability. Wool hats are much warmer and more dressy in appearance. But for cold weather, nothing beats a felt hat. They're warm. They breathe. And they look great.

Actually, the "felt" is a fabric based on beaver fur. Felt hats are graded by "X" designations, with a 4X, 5X, or 6X being a coarse beaver fur (that's beaver hair, not the pelt) blended with something like rabbit fur. Going up the grades, a 10X or 20X hat is almost exclusively beaver fur, taken mostly from the belly where it is finer and more dense.

The ultimate hat is a 100X. It uses only the fur from two very narrow strips of beaver pelt where it is velvety soft. This fur is then blended with a touch of cashmere to give the hat a finish and look like no other. Needless to say, a 100X hat is very rare and at about a thousand dol-

lars, very expensive. But you can get an excellent wool hat for from about \$50, and a 4X fur hat from around \$100. Plus you can personalize any hat with any one of a thousand different hat bands.

As you can see, however mild or wild this California winter turns out to be, there's stylish, functional western clothing to help you get through the worst of it, while looking your best. And with the Holidays fast approaching, any of these cold-weather Western Wear items make a wonderful gift for yourself, or someone else you want to keep warm.


Win tickets to Boy to in Concert Mail in by November 12th	łowdy
Name: Address: City: StZip:Male/Female Day Ph: Ev Ph: Date: /	lo you work in
To be eligible to win, mail in the completed entry form (or facsimile) to the address shown. One entry per person, winner must be at least 18 years of age. Only one person will win. Random drawing will be held 26 day of the following month. Wanner will be contacted by mail or phone to receive gift. Contest void where prohibited by low. Assurance of Confidentiality: You will not be solicited and the information supplied herein will be kept confidential. The information supplied will be used by KIK-FM and CMS to better understand its listeners/readers and to improve KIK-FM service to the public. <b>MSYHOT COUNTRY NEWS NOVEMBER 1994</b>	Mail entry to: <b>November Contest</b> CMS/KIK-FM PO BOX 249 BUENA PARK,CA 90621

# Faces & Places


Top: Billy the Kid, Bubba & KIKers broadcasting from the KIK Country Cruiser Center Left: Carrie Dunne & the head gang at the Ronald McDonald House in Orange. Lower Right:Mustang McKay gets some help from this half-pint KIKer helper with a hammer Lower Left: Marty Stuart with Billy-the-Kid & his girlfriend Shannon


1-800-4-94.3-KIK

CMS/HOT COUNTRY NEWS NOVEMBER 1994

# HOT COUNTRY NEWS

# More Faces & Places

Top Right: Carrie Dunne & the crew at Alton Square in Irvine.

Center Right: Mustang McKay broadcasting live in H.B. with D & D's Eric Ellis

Lower Left: Sir Craig Powers at Medevil Times in Buena Park


## **CALIFORNIA RODEO TRAIL**

**From Marcia Bennett** 

#### **Rodeo** News

As of the first of October, Ty Murray had fallen so far down in Saddle Bronc and Bareback Standings that he was in danger of failing to qualify for NFR in one or both of these events for the first time since 1989. Then he cut loose and started knocking their socks off... in true Ty Murray style!!

An 83 point ride earned him first in the Saddle Broncs and 81 points won the Bareback second 80 in Oklahoma City. A second place bareback ride followed at Poway, CA. and Yakima, WA. As of mid-October his season earnings total \$161,693.7.At the Original Coors Showdown Murray walked off with first place bull riding honors. Other winners were Calf. Roper Tommy Guy, Barrel Racer Kristie Peterson, Bareback Rider Marv Garrett, Saddle Bronc Rider Tommy Reeves, Steer Wrestler John Fontenot, and California Team Ropers Mike Boothe and Brent Lockett.

On a more local note-top honors at the recent Temecula Rodeo went to:

> Rocky Steagall - Barebacks Frank Norcutt / Toby Adams - Saddle Bronc Greg Armstrong - Bull Riding Mike Arnold - Calf. Roping Mike Barnes / Ivan Teigan - Steer Wrestling Kevin Stewart / Bret Tonozzi - Team Roping Cathy Krazheryer - Barrel Racing

### **UPCOMING RODEOS**

Poway Banning Bakersfield San Fransisco Brawley

#### Sept.30-Oct.2 Sept.30-Oct.2 Sept.30-Oct.2 Nov. 2 - 6 Nov. 13 & 14

### WORLD STANDINGS

#### **ALL AROUND**

- I. Ty Murray Texas
- 2. Joe Beaver Texas
- 7. Rocky Steagall Clovis, Ca.
- 11.Danny Green Valley Springs, Ca

#### SADDLE BRONC RIDING

- I. Dan Mortensen Montana
- 2. Butch Small Idaho
- 14.Kyle Wemple Milford, Ca.
- 16. Toby Adams Red Bluff, Ca.

#### BAREBACK RIDING

- I. Marvin Garret South Dakota
- 2. Mark Garret South Dakota
- 7. Rocky Steagall Clovis, Ca.

#### **BULL RIDING**

- I. Ty Murray Texas
- 2. Jerome Davis North Carolina
- 10. Aaron Semas Auburn, Ca.
- 13. Ted Nuce Escalon, Ca.

#### CALF ROPING

- I. Herbert Theriot Miss.
- 2. Shawn McMullan Texas

#### **STEER WRESTLING**

- I. Rod Lyman Montana
- 2. Brad Gleason Montana

#### **TEAM ROPING**

- I. Clay O'Brien Cooper Arizona
- I. Jake Barnes Arizona
- 3. Mark Simon Arizona
- 11. Mike Booth Paso Rables, Ca
- 11.Brent Lockett Ballico, Ca
- 15. Chris and Daniel Green Valley Springs, Ca.
- 17.Allen Back Merced, Ca

#### **BARREL RACING**

- I. Charmayne Rodman Galt, Ca.
- 2. Deb Mohon Texas
- 19.Pam Ross Hilman, Ca

# HOT COUNTRY NEWS

# FAN CLUBS

JOHN ANDERSON P.O. BOX 810 SMITHVILLE, TN 37166

CLINT BLACK P.O. BOX 299386 HOUSTON, TX 77299-0386

MARK COLLIE P.O. BOX 90132 NASHVILLE, TN 37209

JOE DIFFIE P.O. BOX 479 VELMA, OK. 73091

RADNEY FOSTER C/O Fitzgerald-Hartley 50W. MAIN ST. VENTURA, CA 93001 FAITH HILL 9220 SUNSET BLVD. STE/ 320 LOS ANGELES. CA 90069

CLUB HOWDY P.O. BOX 570784 TARZANA, CA 91357-0784

ALAN JACKSON P.O. BOX 121945 NASHVILLE, TN. 37215

TOBY KEITH P.O. BOX 8739 ROCKFIELD, IL 61126-8739 THE MAVERICKS P.O. BOX 22586 NASHVILLE, TN 37202

LORRIE MORGAN P.O. BOX 120964 NASHVILLE, TN 37212

LEE ROY PARNELL 1030 16th AVENUE SOUTH NASHVILLE, TN 37212

GEORGE STRAIT P.O. BOX 2119 HENDORSONVILLE, TN 37077

DOUG STONE P.O. BOX 340 WHITESBERG, GA 30185

WENZEL'S MUSIC TOWN

THE HOME OF OLDIES BUT GOODIES CD'S - 45'S & CASSETTES

## SPECIAL ORDERS, MAIL ORDERS, NEW AND USED CDS NEW & OLD COUNTRY 45s - CDs & CASSETTES

OPEN 10:00am to 6:00pm DAILY Sunday 12:00 to 5:00pm Closed - Tuesday

13117 Lakewood Blvd. Downey, Ca. 90242 (310) 634-2928

1-800-4-94.3-KIK

23

### COUNTRY DANCING


**By Kristine Robbin** 

The dance. Burrrhhhh!! It's getting colder around here. Burrrhhhh! Winter is a comin' so it's time to do the "Freeze". The freeze is a simple line dance that is one of the great mainstream dances from the Urban Cowboy days. We performed it nightly back then much like we do the electric slide of today. In fact, the freeze emulates much of the electric slide, as they are very similar. If you have two left feet and are having trouble with the slide, then try the freeze as it's even easier. If you've been a wall flower lately, then you'll have no excuse when someone grabs you by the hand and pulls you out onto the dance floor to warm you up while you freeze.

The mechanics. The freeze moves you with grapevines to the right, left, and back just like the slide. Then you rock your weight forward onto your left foot, back onto your right, then turn left and kick. On the rock part, make sure you don't shift your weight too much either in the forward or backward direction. The best way to handle the rocks is to keep your weight centered between your feet and have very little upper body movement. The kicks are brush kicks which means you brush your foot across the ground when you kick. This is a four wall dance with one quarter turn left each time through.

The music. The freeze may be danced to any electric slide song. However, a couple new songs that works well with the dance are Mary Chapin Carpenter's "Shut Up and Kiss Me" and "Hangin' In" by Tanya Tucker.

#### "<u>THE FREEZE</u>"

#### COUNT 1

RIGHT FOOT TO SIDE, LEFT BEHIND, RIGHT TO SIDE, KICK LEFT: 1, 2, 3, 4

LEFT FOOT TO SIDE, RIGHT BEHIND, LEFT TO SIDE, KICK RIGHT: 5, 6, 7, 8

#### COUNT 2


STEP BACK ON RIGHT, BACK ON LEFT, BACK ON RIGHT, KICK LEFT: 1, 2, 3, 4

ROCK WEIGHT FORWARD ON LEFT, ROCK WEIGHT BACK ON RIGHT, 1/4

TURN LEFT ON LEFT FOOT, KICK RIGHT: 5, 6, 7, 8.

#### DANCE DESCRIPTION WRITTEN BY KRISTINE ROBBIN

FIVE WEEK DANCE CLASSES STARTING IN ANAHEIM HILLS & AT IRVINE VALLEY COLLEGE ON NOV 4TH & 5TH. FOR MORE INFO. CALL (714)857-6475.


# HOT COUNTRY NEWS SAM'S WESTERN WEAR

## The Best Kept Secret in Country Fashion!

What's the best kept secret in western fashion today? Sam's Western Wear in Riverside.

Sam's Western Wear has all of your favorite clothing labels as well as those specialty items like wedding dresses and tailored suits, slacks, and sport coats.

Your favorite boots are available from Nocona, Tony Lama, Justin, Acme, Dan Post and Texas, as well as the finest in western hats from Stetson and Resistol. Belts, Buckles, and Jewelry, you will find it all at Sam's Western Wear.

Shop in 21,000 square feet, filled with the latest in country fashion. Whether you are getting married or just stepping out, Sam's Western Wear has the right western wear for you. In fact Sam's Western Wear has the largest selection under one roof in Southern California.


for your shipping pleasure, from 10-7 Monday thru Friday, 10-6 Saturday and 10-5 Sunday, .

BOOTS


Sam's Western Wear Freeway close to the 60 and 15 freeways, 8930 Limontie in Riverside. 909-685-2266


### DANCE FLOOR ETIQUETTE from In Cahoots Glendale

1. Never smoke on the dance floor.

2. If you bump into someone, apologize (even if it was not your fault.)

3. If you knock over someone's drink, replace it.

4. Never eat or drink on the dance floor.

 Never back up, go clockwise or suddenly stop in the fast lane.
 If a dance is being done that you do not know, watch and ask how to do it rather than trying to join in during the dance and getting in the way of the other dancers. Dancers are always glad to share knowledge and will be flattered you asked.
 For safety, never

go between line dancers. 8. For safety, don't

crowd line dancers-Give them a couple of feet clearance.

## **HOT NEW DANCE SONGS**

### SONG/ARTIST ALBUM/LABEL DANCE

THE BIG ONE George Strait

KICKA LITTLE Little Texas

BABY LIKES TO ROCK IT Toby Keith

LIVIN' ON LOVE Alan Jackson

I SEE IT NOW Tracy Lawrence

IF I COULD MAKE A LIVIN' Clay Walker

SHUT UP AND KISS ME Mary-Chapin Carpenter

PICK UP MAN Joe Diffie

THAT'S WHAT I GET Hai Ketchum

IFYOU'VE GOT LOVE John Michael Montgomery

COUNTRY TIL I DIE John Anderson

GOING THROUGH THE BIG D Mark Chesnutt

LONG LEGGED HANNA Jesse Hunter

YOU AND ONLY YOU John Berry

HEART TROUBLE Martina McBride

WHAT THEY'RE TALKING ABOUT Rhett Akins

TAKE ME AS I AM Faith Hill

THERE GOES MY HEART Mavericks

HARD LOVIN' WOMAN Mark Collie

TIL I WAS LOVED BY YOU Chely Wright LEAD ON MCA

KICK A LITTLE Warner Bros.

THE TRACTORS Arista

WHO I AM Arista

I SEE IT NOW Atlantic

IF I COULD MAKE A LIVIN' Giant

STONES IN THE ROAD Columbia

3RD ROCK FROM THE SUN Epic

EVERY LITTLE WORD Curb

KICKIN' IT UP Atlantic

COUNTRY TIL I DIE BNA

WHAT A WAY TO LIVE MCA

A MAN LIKE ME BNA

JOHN BERRY Liberty

THE WAY THAT I AM MCA

A THOUSAND MEMORIES Decca

TAKE MEASIAM Warner Bros.

WHAT A CRYIN SHAME MCA

UNLEASHED MCA

1-800-4-94.3-KIK

WOMAN IN THE MOON Polydor 2-STEP

2-STEP FAST SLIDE

WILD WILD WEST COWBOY HUSTLE

2-STEP HORSESHOE

WALTZ

2-STEP

WEST COAST SWING

2-STEP

HORSESHOE RIDING DOUBLE

2-STEP

WEST COAST SWING

2-STEP

TUSH PUSH L. LEG<mark>GED HANNA</mark>

DESPERADO WRAP

2 -STEP

SLIDE

2-STEP

WEST COAST SWING

2-STEP TAKING IT EASY

2-STEP

# HOT COUNTRY NEWS OUARTERHORSE ARABIAN AND NOW THOROUGHBREDS


C

LOS ALAMITOS

LIVE FROM

-----

# Racing Thursday - Sunday Night

All \$2 Exactas \* Daily Doubles \* Daily Triples \* Trifecta \* Twin Trifecta Quinellas \* Pick Six With Carryover

Located 2 miles east of the 605 Fwy. on Katella Ave. in Los Alamitos For more information call (714) 236-4300

# 94.3 KIK FM DIRECTORY

AUTOMOTIVE	DANCE	DISC JOCKEYS
METRO CAR WASH*	INSTRUCTION	
Costa Mesa, Santa Ana, Huntington Beach Micky's Car Wash• Moreno Valley Lynn Dykstra 465 N.Mckinley Orange Empire• Redland Norco Car Wash• Redlands BAN D S Appaloosa 909-874-0846 Backseat Rodeo 909-371-3993	KRISTINE ROBBIN D.J. /Parties/Weddings /Dance Instruction (714)857-6475 CALICO ROSE SEE AD/DISC JOCKEYS	Make Your Celebration A Western Affair, It's a hoot to scoot your boot, HOLIDAY SPECIAL 25% off Calico Rose DJ/TEACHER/DANCER 714-522-Rose (7673)
THE BOUNTY HUNTER 714-963-6952	DANCING D.J.S	COUNTRY CONNECTION
BRYAN REED & THE STAMPEDE 909-620-8993	KAYLAA & TOBY D.J.s., WEDDINGS, PARTIES 714-846-7722	Priv. Parties/Weddings, Dance Lessons (714)828-6100
CADILLAC BLUE COUNTRY ROCK'N MUSIC 714-454-9676	ENTERTAINMENT SPECIALISTS DOTTIE & MIKE	THE COUNTRY WAY BEST PRICES IN TOWN NOW RUNNING WEDDIN SPECIALS REFERENCES AVAILABLE 909-787-825
Снеуемме (310)947-3581	DJING / PARTIES / WEDDINGS 714-840-1997	
DARLA LEE & HEARTS AFIRE BOOKINGS 714-777-5091,	JEANIE HALL	Ist & 3rd Sat. O C 2nd Sat. Pasadena 714-647-6656
Appearances 714-502-1333	C/W Line Dance Instr. Classes, Workshop, Monthly Dances	
FREEBORN AND ROWDY 714-843-5744 FREE REIGN 714-434-2521	909-789-0885	ESSENCE ENTERTAINMENT COUNTRY D.J.S, PARTIES, FAIRS, WEDDING,
THE KELLY RAE BAND PRIVATE PARTIES (714) 362-5791	MARILYN HANSEN CLOGGING CLASSES LINE DANCE CLASSES SHOWS & PARTIES	Promotions, Props. Lighting, Free Dance Instr. ccma, prca (714)548-2251
Leather & Lace 714-750-7845 SPECIAL EVENTS, CLUBS, PARTIES LOYD STOUT BAND 818-352-3253 LITTLE COUNTRY BAND (909)276-2966 (909)780-2716	714-635-6595 MEL BRANHAM LINE DANCE CLASSES SQ. DANCE LESSONS PRIVATE PARTIES - EVENTS 714-286-2544 PROFESSIONAL DANCE INSTRUCTOR	KARAOKE KOUNTRY FUN FOR ALL OCCASIONS AFFORDABLE PRICES 714-540-8301
LISA BERMAN & "LAST CALL" Private Parties / Special Events (714)548-4068 Lisa (714)730-9715 Mark	Country Western • Line Dances West Coast East Coast Swing Ballroom • Private and Group Lessons 909-790-2870 SQUARE DANCE CLASS Thurs 7-9 \$4 Irvine Open 3 Weeks	WESTERN HERITAGE DANCE CO. REX & DEBI WILLIAMS DANCE INSTRUCTION O ALL TYPES & RULL D.J. SERVICE 909-360-0339
RICOCHET 310-438-7678 SIDEWINDER BAND Tom 714-537-2497,Pat 714-525-9709 JAYLENE MICHELLE AND THE ROUND-UP 714-724-3728 WILLY'S WASHBOARD JAMBOREE PRIVATE PARTIES / SPECIAL EVENTS FOR KIDS (1- 101) 714-497-2133	IM SMITH CALLER 714-542-9686 OR 751-7716	COUNTRY NEWS
WILDWOOD COUNTRY BAND Live Country Music Dance Lessons Avail	at these	locations

#### 28

Dance Lessons Avail PH 909-620-5888 Fax 714-572-4156

# HOT COUNTRY NEWS DIRECTORY

#### ENTERTAINMENT & RESTAURANTS

BRANDIN IRON \* SAN BERNARDINO CANYON CORRAL\* CHINO HILLS CRAZY HORSE\* SANTA ANA CA.

DENIM & DIAMONDS\* 7979 CENTER AVE, HUNTINGTON BEACH, CA. 714-892-4666

IN CAHOOTS\* 1401 SOUTH LEMON,FULLERTON 714-441-1666

IN CAHOOTS \* 223 N. GLENDALE, GLENDALE 818-500-1669

THE COWBOY PALACE SALOON\* 21635 DEVONSHIRE, CHATSWORTH 818-341-0166

CREST COUNTRY\* 6101 Reseda BlvD. Reseda 818-342-1563

MIDNIGHT RODEO \* 295 E. Caroline San Bernardino, CA 909-824-5444

MIDNIGHT ROUND-UP\* 28721 FRONT ST., TEMECULA 909-694-5686

PALOMINO CLUB \* 6907 LANKERSHIM BLVD. IN N. HOLLY WOOD 818-983-1321

THE SWALLOW'S INN 31780 CAMINO CAPISTRANO,SAN JUAN CAPISTRANO 714-493-3188

TAYLERS \* REDLANDS

TEXAS LOOSEY'S \* MORENO VALLEY

TOMS FARMS \* CORONA

UPLAND RODEO \* UPLAND

WESTERN CONNECTION SAN DIMAS

#### FASHION

BOB'S MEN'S SHOP KNOTT'S BERRY FARM, BUENA PARK 714-995-1706

> \*BROOKHURST JEWELRY & LOAN 15619 BROOKHURST ST., WESTMINSTER, CA BUY \* LOAN \* SALE 714-839-9881

#### BOOT BARN\*

714-255-0600 BREA LAKE FOREST 714-455-0211 714-538-2668 ORANGE WESTMINSTER, 714-842-2606 MONTCLAIR 909-626-2296 909-354-9200 RIVERSIDE 909-370-4747 SAN BERNARDINO EL CAJON 619-441-8111 310-214-8555 SO. BAY ROSEMEAD 818-280-2412

HOWARD AND PHILS

Lakewood Mall

NATIVE AMERICAN INDIAN JEWELRY • ART • CRAFTS • DRUMS • TAPES • VIDEOS 12 STEP SELECTION ANCIENT ECHOES 12776 BROOKHURST, GARDEN GROVE (714) 638-0908

SAM'S WESTERN WEAR \* 8930 LIMONITE, RIVERSIDE, CA 92509 909-685-2266 • 909-685-1100

#### MUSIC STORES

VENZEL'S MUSIC TOWN \* 13117 LAKEWOOD BLVD. DOWNEY, CA. 310 - 634 - 2928

#### MUSICIANS

 Pedal Steel Guitar/Fiddle
 310-947-3581

 Pedal Steel/Rythm/Lead
 714-530-5950

 Keyboard
 818-753-9060

 Washboard Willy
 714-497-2133

LIST YOUR CALL CMS 714-523-7148 FΑ LINE IS THE 20<sup>TH</sup>

Above The Rest!	THURSDAY FRIDAY SATURDAY	3 DANCE CONTEST 4 \$3.75 PRIME RIB 5 \$3.75 PRIME RIB JULIE JULIE PULIE PAUL SWEETHEART TUSH PUSH. COWBOY HUSTLE	CARIBBEAN COWBOY	10 DANCE CONTEST 11 \$3.75 PRIME RIB 12 \$3.75 PRIME RIB JULIE LISA PAUL	DEPARADO WRAP, HORSESHOE, COPPERHEAD, T & J STOMP FUNKY SLIDE BEG. 2 STEP	17 DANCE CONTEST 18 \$3.75 PRIME RIB 19 \$3.75 PRIME RIB JULIE LISA PAUL	10 STEP W/TURNS, REGGAE COWBOY, BLACK VELVET, CARIBBEAN COWBOY SLAPPIN' LEATHER BEG. 2 STEP	24 DANCE CONTEST 25 \$3.75 PRIME RIB 26 \$3.75 PRIME RIB HAPPY PAUL PAUL PAUL	BEG./INT WALTZ, WALKIN WAZI, OPEN BOCEPHUS BEG. 2 STEP	NOVEMBER 23rd	PRE-THANKSGIVING BLOW-OUT PARTY:	AND TURKEY BOWLING!	on * Fullerton, CA * 441 - 0505
T:30 A Two Step Above The Rest!	WEDNESDAY	2 DOUBLE SHOT LISA COPPERHEAD,	SIDE KICK	9 DOUBLE SHOT LISA	BLAZING BOOTS, RIDING DOUBLE	16 DOUBLE SHOT	FIREMAN, WATERMELON, CRAWL	23 DOUBLE SHOT 2	SIDE KICK, FUNKY SLIDE	30 DOUBLE SHOT LISA	CARRIBEAN COWBOY, COWBOY HUSTLE	BEG./INT., 2-STEP NT./ADV. 2-STEP	Fullert
Dance Nons 6:30 & 7:30	TUESDAY	1 \$1.00 DRINKS KRISTINE HORSESHOE,	F	8 \$1.00 DRINKS KRISTINE	HONKY TONK STOMP, COWBOY CHA CHA	15 \$1.00 DRINKS KRISTINE	COUNTRY WALTZ, WATERMELON CRAWL	22 \$1.00 DRINKS KRISTINE	ELECTRIC BOOGIE, DESPERADO WRAP	29 \$1.00 DRINKS KRISTINE	BARN DANCE, TEXAS STOMP		
Nember De	MONDAY	VS ARE	SUBJUCE TO CHANGE	TOURNAMENT	INT 2 STEP WALTZ ACROSS TEXAS, PARTNER WALTZ ACROSS TEXAS	14 POOL TOURNAMENT JULIE	INT. 2 STEP, WILD, WILD WEST, WILD WILD WEST, VARIATIONS	21 POOL TOURNAMENT	INT. 2 STEP, COWBOY HUSTLE, T&J STOMP	28 TOURNAMENT JULIE	INT. 2 STEP, FIREMAN, INT. COWBOY CHA CHA	RKSHOPS:	puth Le
November Free Dance Les	SUNDAY	LESSONS ARE		6 FAMILY DAY SWING NIGHT MARK	BEG. SWING, FREESTYLE CHA CHA, INT. SWING	13 FAMILY DAY SWING NIGHT RICARDO	& LISA INT W/C FREESTYLE CHA CHA INT. W/C	20 FAMILY DAY SWING NIGHT RICARDO	& LISA BEG. W/C, CHA CHA, INT. W/C	<sup>27</sup> FAMILY DAY SWING NIGHT <b>RICARDO</b>	& LISA W/C WHIPS, CHA CHA, W/C SWING	DANCE WORKSHOPS: 12th 19th	401 South Lem

-Jo	Draft
YL.	C

d

			15
		2	X
	e/	Dra	DA
		Be	UR
7		E	-
	0	Ge	SAT
10	ill.		

FRIDAY

THURSDAY

WEDNESDAY

TUESDAY

MONDAY

SUNDAY

KIK FM Bowling League

Westminster Lanes

in concert 7 & 10pm

DAN SEALS

Welcomes

at the Crazy Horse

9pm

94.3 KIK FM

N

94.3 KIK FM

**94.3 KIK FM** 

6

**94.3 KIK FM** 

8

**94.3 KIK FM** 

**94.3 KIK FM** 

9

KIK FM Bowling League

Westminster Lanes

Country Spotlight

HOT

Carrie Dunne 11:20am with

in concert 7 & 10pm at the Crazy Horse

JOHN ANDERSON

LUCKYS 11am-1pm Country Countdown Live broadcast from

with Carrie Dunne

10am-12pm

Welcomes

9pm

KIK FM Bowling League

Westminster Lanes

CD OF THE NIGHT

11:00pm

RICKY SKAGGS in concert 7 & 10pm

Welcomes

Country Countdown

with Carrie Dunne

10am-12pm

6pm-8pm

at the Crazy Horse

11 O'CLOCK

6 pm

94.3 KJK FM

16

94.3 KIK FM

S

94.3 KIK FM

14

6pm-8pm 94.3 KIK FM

KIK FM Bowling League

Top 5 at 5pm Craig Powers

3pm - 6pm

in concert 7 & 10pm

Welcomes BOY HOWDY

Country Countdown

with Carrie Dunne

10am-12pm

6pm-8pm

Westminster Lanes

9pm

**94.3 KIK FM** 

23

94.3 KIK FM

22

**94.3 KIK FM** 

21

94.3 KIK FM

			31	D	T		H	D	Ū	J				R		7	N		V	75	
5 94.3 KIK FM	KIK FM Welcomes SUZY BOGGUSS at the Universal Amnitheater	KIK-FM Party Denim & Diamonds 9pm with Craig Powers	12 94.3 KIK FM	Islands Golf remote w/ Craig Powers 12noon-2-00nm	KIK-FM Party Denim & Diamonds 9pm with Craig Powers	19 94.3 KIK FM	Ben Franklin Crafts Tustin	with Carrie Dunne 12-2 pm	Denim & Diamonds 9pm	with Craig Powers	26 94.3 KIK FM	Toyota of Long Beach remote w/ Mustang McKay	10:00am-12noon	Denim & Diamonds 9pm with Craig Powers	3 94.3 KIK FM	KIK-FM Party Denim & Diamonds 9nm	with Craig Powers	10 94.3 KIK FM	KIK-FM Party Denim & Diamonds 9pm with Craig Powers	0	
4 94.3 KIK FM	Green Burrito remote w/ Craig Powers in Dana Point	PARTY NIGHT at Denim & Diamonds with Carrie Dinne 6:30 nm	11 94.3 KIK FM	KIK FM PARTV NIGHT		18 94.3 KIK FM	KIK FM	PARTY NIGHT			25 94.3 KIK FM	KIK FM	LANIT NIULI		2 94.3 KIK FM	KJK FM PARTY NIGHT		9 94.3 KIK FM	Motorcycle Expo w/ Craig Powers 5:30-7:30pm KIK FM	PARTY NIGHT	
3 94.3 KIK FM	Talent Night hosted by	Carrie Dunne at the Crazy Horse 9 pm	10 94.3 KJK FM	Talent Night hosted by	Crazy Horse 9 pm	17 94.3 KIK FM	KIK FM Welcomes ALAN JACKSON &	FAITH HILL at the Arrowheed Dond of Anaheim	Talent Night hosted by Carrie	at the Crazy Horse 9 pm	24 94.3 KIK FM	I HANKSGIVING			1 94.3 KIK FM	December Talent Night hosted hv Carrie Dunne	at the Crazy Horse 9 pm	8 94.3 KIK FM	Talent Night hosted by Carrie Dunne at the	lind & seriori (serio	

-	m	1	
	2 94.3 KIK FM KIK FM PARTY NIGHT	9 94.3 KIK FM Motorcycle Expo w/ Craig Powers 5:30-7:30pm KIK FM PARTY NIGHT	4
	1 9455KIK FM December Talent Night hosted by Carrie Dunne at the Crazy Horse 9 pm	8 94.3 KIK FM Talent Night hosted by Carrie Dunne at the Crazy Horse 9 pm	199
	30 94.3 KIK FM KIK FM Bowling League Westminster Lanes 9pm	7 94.3 KIK FM KIK FM Bowling League Westminster Lanes 9pm	MBER
	29 94.3 KJK FM All Night Live with Mark Robinson 11.30pm-5:30am	6 94.3 KIK FM Billy-the-Kid in the morning 5.30am-10:00am	<b>VEVO</b>
at the Crazy Horse	28 94.3 KIK FM New Country Challenge with Mustang McKay 7:30 pm	5 94.3 KIK FM Welcomes MARSHALL TUCKER BAND in concert 7 & 10pm at the Crazy Horse	

Country Countdown

94.3 KIK FM

with Carrie Dunne

10am-12pm

6pm-8pm

Country Countdown

with Carrie Dunne

10am-12pm

6pm-8pm

94.3 KIK FM

# Stay warm this winter Western Style


Boot Barn has what you need to make this winter warmer than ever.

- Long-sleeve shirts
- Brushpoppers
- Vests and jackets
- Waterproof Australian drover coats

Come to Boot Barn today for all your Western and winter wear needs.


Watch us GROW. Two new Boot Barn Western Wear SuperStores will open this November in Kearny Mesa and Temecula.


Low prices guaranteed!

Save up to

on Code West and aredo boots throughout

November.


DWIGHT YOAKAM


NEW ARTIST RICKY LYNN GREGG

DANCE STEPS BREAK N' THE BANK

KIK FM CALENDAR

> LOCAL BAND DATES


# HOT COUNTRY NEWS

### **KIK FM** HOT COUNTRY NEWS

Sr. Vice-President **General Manager** Michael Means

**Program Director** Craig Powers

National Sales Mgr. Mary Stanley

#### Sales Staff

Grace Madrigal Sherri Orr Marcie Shubert Maureen Macke Patricia Munster **Carolyn Smit** Jamie Trivison

### KIK FM

Two City Blvd. East, Suite 183, Orange, CA. 92668

**Business**: 714-835-1300 Request Line: 714-977-1943 Concert Line: 714-634-0780 714-937-1262 FAX:

### Hot Country News

**Co-sponsored by :** SUNSET FORD 5440 Garden Grove Blvd. Westminster Ca. (714) 898-0744

**Published by:** CMS/California Media Services. P.O. Box 249

Phone: 714-523-7148 FAX: 714-523-8941 Editors: D. Crawford B. Smith

Buena Park, CA. 90621

### KIKEM **ON THE AIR**

Program	Time	DAY
Mike West	5:30 am - 10:00 am	Monday - Friday
Carrie Dunne	10:00 am - 3:00 pm	Monday - Saturday
Craig Powers	3:00 pm - 6:00 pm	Monday - Friday
Mark Robinson	6:00 pm - 11:00 pm	Monday - Saturday
Jack Attack	11:00 pm - 5:30 am	Monday - Saturday
NEWS	7:00, 8:00 & 9:00 am	Monday - Friday
with Liz Pennington	12:00 & 5:00 pm	
TRAFFIC	6:00 am - 7:00 pm	Monday - Saturday


#### CRAIG POWERS PROGRAM DIRECTOR

Special Programs					
Top 5 at 5	5:00 pm		Monday		
Top 9 at 9	9:00 pm	1	Monday		
Top 30 Countdown	10:00 am - Noon		Sunday		
All Request Night	7:00 pm + Midnight		Friday/		
11 O'Clock CD of the	1	Monday			
KIK FM Country Challenge 7:30pm					
Lovin', Losin' or Lea	vin'? Midnight		Monday		
Public Service					
Orange County	7:00 am & 9:30 pm		Sunday		
Close up					

y-Friday y-Friday /Saturday y-Friday y-Friday y-Friday

# 94.3 KIK FM SPOT LIGHT

## WHO'S THAT KIK BABE ?


#ICRAIG POWERS, #2 LIZ PENNINGTON, #3 CARRIE DUNNE, #4 MIKE WEST

#4

# HOT COUNTRY NEWS

### INSIDE PROGRAMMING

#### BY CRAIG POWERS KIK FM PROGRAM DIRECTOR


CRAIG POWERS, KIK PROGRAM DIRECTOR

#### KIK FM PARTY NITES

For those of you who have never attended a KIK FM party nite here's what you've been missing..

Denim & Diamonds: "Saturday Nite Live" every Saturday nite we broadcast the entire nite live and give away concert ticketst-shirts, tapes and cd's! Plus special superstar guests drop in for the fun too! Sunday afternoons bring the whole family for kids day!

Cowboy Boogie Company: Clint Black bachelor party, KIK FM listener appreciation nites, KIK FM free concert with Collin Raye!

Crazyhorse: KIK FM Monday Nite concerts with the hottest country artists! Plus suprise Garth Brooks drop in visitors! KIK FM hump nite Wednesday parties. The Thursday nite KIK FM talent roundup. Friday nite KIK party nites.

Cactus Jacks: Loving, Loosing or Leaving Nites with Jack Attack every Tuesday nites. Friday nite parties with Craig Powers.

Black Angus Fun Bars: Romeo line dance competitions, KIK FM first annual cow drop contest for charity. Tuesday nite KIK party nites.


In Cahoots: KIK FM party nites every Friday nite with your favorite KIK DJ's on a floating dance floor!


The Barn: Monday nite parties with the sweetheart of the radio, Carrie Dunne. Live country music and line dance lessons.

So, check out one of the

above parties soon! We're having lots of fun every nite of the week! For more details check the KIK country calendar in the back of Hot Country News! See you soon!

CRAIG


SUPPLIES RIFLES / HAND GUNS NEW AND USED BUY / SELL / TRADE

# 94.3 KIK FM **ORANGE COUNTY'S HOT COUNTRY ALBUMS HITLIST**

### ARTIST

### TITLE

LABEL

-

<b>WYNONNA</b>	TELL ME WHY	CURB
BROOKS & DUNN	HARD WORKIN' MAN	Arista
George Strait	PURE COUNTRY (SOUNDTRACK)	MCA
BILLY RAY CYRUS	SOME GAVE ALL	MERCURY
JOHN MICHAEL MON	TGOMERY LIFE'S A DANCE	ATLANTIC
<b>Reba McEntire</b>	IT'S YOUR CALL	MCA
DWIGHT YOAKAM	THIS TIME	Reprise
Garth Brooks	THE CHASE	LIBERTY
TRACY LAWRENCE	ALIBIS	ATLANTIC
MARY-CHAPIN CARP	ENTER COME ON COME ON	COLUMBIA
BROOKS & DUNN	BRAND NEW MAN	Arista
Alan Jackson	A LOT ABOUT LIVIN' (AND A LITTLE 'BOUT LOVE	Arista
Dolly Parton	SLOW DANCING WITH THE MOON	COLUMBIA
VINCE GILL	I STILL BELIEVE IN YOU	MCA
Garth Brooks	NO FENCES	LIBERTY
WILLIE NELSON	ACROSS THE BORDERLINE	COLUMBIA
Lorrie Morgan	WATCH ME	BNA
TANYA TUCKER	GREATEST HITS 1990-1992	LIBERTY
TRAVIS TRITT	T-R-O-U-B-L-E	WARNER BROS
PATTY LOVELESS	ONLY WHAT I FEEL	EPIC


ANAHEIM	
ANAHEIM	
ANAHEIM	2114 E. Lincoln Ave.
COSTA MESA	
COSTA MESA	
COSTA MESA	
EL TORO	23690 El Tero Rd
FOUNTAIN VALLEY	18533 Brookherst

FULLER TON . 1365 S. Harbor Blvd. FULLER TON . ..... 707 Placentis Ave. GARDEN GROVE ...... 12851 Harbor Bird HUNTINGTON BEACH ... 300 Public Coast Huy HUNTINGTON BEACH ..... 16929 Beach Bled BYINE \_

MISSION VIEIO ... Mission Vieje Mal ORANGE \_\_\_\_\_ \_1955 H. Tustin . 3533 E. Chapman ORANGE \_ 

SANTA ANA	Main Plan
SEAL BEACH	.1190 Pacific Caast Hwy.
	13721 Newport Ave.
YORBA UNDA	20635 Yerbs Linds Sivel


## **INSIDE SCOOP**

CLINT BLACK'S new album No Time To Kill will hit record store's July 13th. It includes the smash duet "A Bad Goodbye" with Wynonna and also a song written by CLINT and JIMMY BUFFETT called "Happiness Alone"

ALABAMA has announced they are returning their to Myrtle Beach roots with the construction of a \$6 million dollar theater at Barefoot Landing, North Myrtle Beach. The 2,255 seat ALABAMA theater is scheduled to open this summer. ALABAMA plans to appear there 10 to 20 times a year and also have other big country artists perform. Plus the theater will have a fulltime cast of performers.

DOLLY PARTON has signed a seven-figure deal with Harper Collins to write her memories. Tentatively titled "DOLLY: My Life And Other Unfinished Business" The book is scheduled for hard cover release in Fall 1994 & will be released the following year in paperback. The autobiography will be written completely by DOLLY.

LORRIE MORGAN has been nominated by the National Cosmetology Association as one of the Top Ten Female Style Makers of the year.

CMA Horizon Award winner SUZY BOGGUSS has become a partner with Baguda Wear, a California-based clothing line, and will design leather wear sporting her name.

The first international HANK WILLIAMS SR. Collector's Convention is scheduled for Gatlinburg, Tenn., Aug 20-22. If you have a collection to display, sell or trade, and would like information, call Linda Leasure at (615) 926-6599 or write: Rt. 2, Box 785, Johnson City, Tenn. 37601.

Many companies find that they sell better with the celebrities....Watch Me! LORRIE MORGAN has done a photo shoot promoting Ebel Watches. CHRIS LEDOUX has signed an endorsement agreements with Guild Guitars. Where CHRIS agrees to use Guild Guitars at all his concerts (which he already does) & Guild uses CHRIS in advertising BILLY DEAN has been riding Suzuki Motorcycle in a nationwide promotion. And look for TRISHA YEARWOOD in the perfume department sponsoring a new Revlon fragrance called Wild Heart. TRISHA wrote and performs a song for the Wild Heart commercial.

# 94.3 KIK FM ARTIST PROFILE

#### DWIGHT YOAKAM By Carrie Dunne

His hat rides low casting shadows over his face, his trademark duster covers the top of his painted on jeans. Who is this mysterious country loner?

It's Dwight Yoakam, the singer whose

made a name for himself stretching the boundaries of country music. Being true to his country roots, but taking the music one step further, and becoming a kind of role model for modern country.

Dwight is an intensely private person, which causes some to refer to him as an outsider. "I am an outsider because of the obvious," he says. "I live outside the (Nashville) community. And I just do it that way because it has allowed me that sense of solitude that I so desperately need."

The 35-year-old lives just outside the great country music mecca of ... Malibu, California. Yes, he's a local boy. Actually Dwight hails from a rural southeast Kentucky coal mining town but in


1977 he and a buddy passed through Nashville and headed west until they hit the beach. "I like the energy that I get here in town," he says. "There's kind of a kinetic thing about a metropolitan area like this. I like drivin' around town."

When Dwight first drove to L.A., he got a band together. But during the watered down Urban cowboy days, his country rock was not what the local crowd was looking for. Dwight stuck to his guns, and when cow punk was born in '83, Dwight had found his niche—and a new audience for his unique blend of rockin' country based in the classics.

His music caught on fast and a year later he was able to record an album on an independent label called <u>Guitars Cadillac</u> <u>Etc Etc</u>, with six songs (he later rereleased a 10 song version of the disc through Reprise records). Johnny Cash and the Louvin Brothers as influences.

Born the oldest of three kids, the young hillbilly cat wanted to be a guitar player

"I idolized everyone that ever had a guitar around their neck on TV, that slung it with style and some degree of danger," he said. In his teens Dwight embraced the music of Creedence Clearwater Revival. He was fascinated with the freedom of the


The stage has been calling him again. Recently he had a role in Peter Fonda's play "Southern Rapture" which opened in a small theater in Hollywood. He also played a small part in Dennis Hopper's film "Red Rocks West" and is planning on playing the leading role in a Peter Fonda film "Ginger Snaps".

Dwight is currently on an 80-city concert tour promoting his new album <u>This Time</u> (his 6th)


#### DWIGHT YOAKAM

All of Dwight's first five albums are either gold or platinum and full of hits. He first made it to the top of the country charts with "Streets of Bakersfield" a duet with Buck Owens who Dwight lured out of retirement. Dwight has always been real passionate about classic country music, dedicating his first album to Buck Owens, before ever meeting him. Besides, Buck, Dwight also names Hank Williams, Johnny Horton, Hank Locklin,

which may be his best album yet. Critics and fans love his new releases, which Dwight wrote or co-wrote all of the 11 songs.

Whether it's the shuffles and mournful ballads or the low tilt of his cowboy hat and rebellious rip in the jeans, it's all part of the ultra cool chemistry that makes up the mystic of Dwight Yoakam,


# 94.3 KIK FM NEWARTIST PROFILE

RICKY LYNN GREGG By Carrie Dunne KIK'N IN LIKE A FIRECRACKER!

"Country with a rock attitude" is how some folks describe Ricky Lynn Gregg. Once you listen to his debut

single "If I Had A Cheatin' Heart" (Mel Street's 1978 hit) you can hear that Ricky cranks out rockin' country, especially in the KIK MIX or the even rowdier D & D MIX of his song.

Although he's new on the country stage, this rowdy cowboy is no stranger to the stage. He's been rocking around Texas since high school. "Music took up so much of my time I was lucky to graduate" he recalls. "I had to take a couple of Home Ec. classes to do it".

By the time he hit 18, Ricky was playing five to six nights a week with a rock

band Savvy. Their Made In

Texas album was named Best Regional Album in Dallas/Fort Worth in the early 80's—Ricky penned all the songs.

This spurred Ricky into forming his own band The Ricky Lynn Project which gained national exposure opening up for the Allman Brothers, Heart and Huey Lewis. Ricky says Huey gave him some valuable advice. "I remember him telling me never to give up, no matter what." I've carried that encouragement with me for 10 years."

Ricky also spent several years as the lead singer and guitarist for the Midwestern rock group Head East, but then in 1989 Ricky did head east ... and discovered Nashville.

That was the turning point. After

of rock was always classic rock, which isn't far from it's country roots."

Ricky headed back to Texas and formed a country band called Cherokee Thunder (after his native American heritage). When the Cherokee gang first hit the scene the local clubs were a little skeptical, not of their music. "It was the hair," Ricky says with a grin. "I guess some of the country clubs figured I needed

> to get a haircut and buy a hat".

But within months the long-haired former rocker had reached out and grabbed the country souls of local fans with his blend of roadhouse rock and honky tonkin' country. A record deal was sealed in 1992 and this year brought his self-titled debut release. Ricky wrote 4 of the songs on his new cd including the song he feels touches him the most "Cheyenne" which is about his own daughter.


On stage, Ricky is a package of "boundless energy and raw power" according to his Music Row. "His infectious energetic stage show will soon be seen beyond the borders of Texas".

several visits to Music City, Ricky Lynn decided to change his musical focus from rock to country. "I love the earthiness and grit of country music" says Ricky, "And rock music seemed to be splintering, getting more and more metal, and losing something in the process. My kind

.....

Let's hope so. Get ready for Ricky Lynn Gregg. He's a little bit country and a little bit rock and roll.

> RICKY LYNN GREGG FAN CLUB P.O. Box 606 Hermitage, Tenn. 37076


### HOT COUNTRY NEWS **RTER HORSE** BIAN RACING & ARA


JOS

POST

----


Thursday/Friday 7:00 p.m. FIRST Saturday/Sunday 6:30 p.m.

Free Handicapping Seminars 10:00a.m. Saturdays in the Clubhouse Located 2 miles east of the 605 Fwy. on Katella Ave. in Los Alamitos For more information call (714) 236-4300 Saturday night July 3rd is Wild West Night at Los Alamitos, Featuring carnival booths for the kids, line dancing lessons, live bands,

square dancing, special chuck wagon food booths and much more.

### 94.3 KIK FM LOCAL PROFILE **SPONSORED BY THE BARN RESTAURANT**

### **BOUNTY HUNTER**

BOUNTY HUNTER was formed in the spring of 1993. The band has come a long way in a short period of time (4 months), with a wide range of influences and unmatched enthusiasm. This enthusiasm is evident in the style and spirit that they project into their renditions of today's hot country music.

The band primarily plays "Top 40 Country", with an equal mix of Slappin Leather, Tush Pushin' and Two Steppin, with a style that makes the audience truly enjoy the evening. When asked about their material, "Top40 fornow, but when we get the time, we want to start putting together our own original material."

Their current selections, rhythm and enthusiasm obviously work, judging from the audience reaction. When interviewing the audience the following comments were made: Gary and Toni Gossett: "This is the first time we have heard them, on a scale of 1-10, we would rate them 8.5"....." good rhythm and good to dance to." Sam Lutsch; "good

selection and good rhythm" Renee Ramirez; "Hot, I'd rate them a 9 on a scale of 1-10". Tori Canada; "great to dance to". One of the young ladies who requested to remain anonymous after making the statement, " the lead singer (Colton Steele) has a great voice" .... " I'd take him home in a minute".

ERIC STARR is the drummer and background vocalist. In 1966 he began forming bands ranging from rock and roll to country rock. Soon after he was offered an opportunity to attend Juliards Conservatory of Music, but decided to take this musical talents on the road touring with his band throughout the circuit in Alaska. Most recently Eric played with CCMA's 1991 Entertainer of the year, Billy Webb.

MARK ZUMWALT plays rhythm,

LYNDON BRENT (lead guitar) and JOHN GILKEY (bass guitar) bring an interesting combination and a variety of talent to the band. Lyndon and John have been performing together for 5 years and have developed a strong backbone for the band. The duo's interest began in blues based rock and roll. With a strong desire to expand their professional music abilities, the two of them have come to appreciate the

fine art of country music. Lyndon's hot leads are derived from the heart of the blues and his mastery of the guitar are sure to keep the crowds dancing in their seats. John's strong bass lines are the pulse of the band which completes the rhythm section found in BOUNTY HUNTER.


**COLTON STEELE** plays rhythm guitar and sings lead vocals. His music interest's started at age 17 playing rhythm and singing lead vocals with a Bluegrass/Country group in hometown his of Jonesboro, Arkansas, In 1986 he joined the United States Marine Corps which has now brought him to reside in Southern California where he has won numerous vocal contests in the area including the Crazy

**BOUNTY HUNTER** sings lead and background vocals. He hails

from Orange County and has been playing locally since the late 70's His roots stem from the country, where he grew up listening to Merle Haggard and Johnny Cash. Mark's singing career started at an early age, singing harmonies with his mom and sisters around the family piano. His most recent endeavors have been in local bands with interests in folk, rock and reggae.

Horse Saloon and the Cowboy Boogie Company. His powerful voice and outgoing personality prove he has what it takes to be the "Front" man and bring a truly entertaining show to any stage.

When asked "Where is the Band heading?" the reply was " we've done 65 covers in 3 months"... "Were gonna be somebody" .. "were going all the way to Nashville".


# **EXAMPLE 1 HOT COUNTRY NEWS LOCAL COUNTRY BAND DATES DATE LOCATION**

### LIST IS SUBJECT TO CHANGE WITHOUT NOTICE

Cole Brandon High Desert Band Pony Express Kelly Rae & Cadillac Blue Pony Express Free Reign The Justice Band The Justice Band Kelly Rae & Cadillac Blue Ron Marshall and The Silver Creek Ellie Mae's Biscuits Kelly Rae & Cadillac Blue The Justice Band Pony Express Bill Mac & Buckeye Biscuit **Bounty Hunter** Pony Express **Drive** South Ellie Mae's Biscuits Kelly Rae & Cadillac Blue Bounty Hunter Buck Naked & The Chaped Cheeks Free Reign **Bounty Hunter** Pony Express Mark Burnes and The InCahoots Kelly Rae & Cadillac Blue **Bounty Hunter** The Justice Band Bounty Hunter Pony Express Free Reign Kelly Rae & Cadillac Blue The Justice Band Randall Williams Kelly Rae & Cadillac Blue **Bounty Hunter** Pony Express Appaloosa **Bounty Hunter** Free Reign The Justice Band Kelly Rae & Cadillac Blue

July 1 thru 4 July 1 thru 3 July 2 thru 4 July 2, 4 July 2,3,4 July 2 thru 5 July 3 July 4 July 4 July 4 July 6 July 7 July 7 July 8 thru 10 July 8 thru 10 July 11 July 11 thru 13 July 11 July 11 July 14 thru 18 July 14 thru 15 July 15 thru 17 July 15 thru 18 July 16,17 July 16 thru 21 July 18 July 20 July 21 July 22 July 22 thru 25 July 22 thru 25 July 22 thru 24 July 23,24 July 25 July 25 July 26,27 July 28,29 July 28 thru 31 July 29 thru 31 July 30,31 July 30 July 30,31 Aug 1

Swallow's Inn Cook's Corner O'Haras Station /Elsinore Huntington Bch. Fair O'Haras The Barn City of Serria Madre **Tustin High School** Mile Square Park In Cahoots Ronnie Mac's "Bardance" City of Diamond Bar City of Upland The Cowboy Palace Cook's Corner Cook's Corner D.J. Ranch /Long Beach In Cahoots "Sunday School" Upland Bar & Grill The Barn Cook's Corner The Swallows Inn Tartan Room Nashville, Tennessee In Cahoots **Riverside Cowboy** The Barn Franciscan Plaza Cook's Corner Backstreet /L.N. Bully's /Chino Santa Anita Race Track Crazy Horse In Cahoots Casevs The Barn Saddle Horn Saloon/C.L Cook's Corner Tartan Room American Legion/Orange Backstreet Bar & Grill **Cowboy Boogie** 

LIST YOUR BAND DATES CALL CMS 714-523-7148

### 94.3 KIK FM DIRECTORY

### AUTOMOTIVE

SUNSET FORD 5440 GARDEN GROVE BLVD. WESTMINSTER CA. (714) 898-0744

METRO CAR WASH<sup>®</sup> Costa Mesa, Santa Ana Huntington Beach

### BANDS

BOUNTY HUNTER (714) 255-9955 DARLA LEE & HEARTS AFIRE (714) 974-3138 ELLIE MAE'S BISCUITS (818) 881-3767 FREE REIGN (714)-434-2521 KELLY RAE & CADILLAC BLUE (714)751-7011 THE JUSTICE BAND (714)-895-3188

PERCY G & TRIGGER HAPPY (714)675-2385 (310)405-1165 PONY EXPRESS

(714) 524-0597 or 307-7549

### DANCE INSTRUCTION

KRISTINE'S DANCE HOTLINE DANCE VIDEO FREE DANCE INST. 714-665-6167 Crazy Horse Sun 5:00 & 8:30 pm Wed/Thurs 7:30 pm Black Angus (Lake Forest) Tues 8:00 pm

KAYLAA & TOBY VIDEOS-CLASSES-PARTIES FREE VIDEO CATALOG (714) 846-7722

### MEL BRANHAM

LINE DANCE CLASSES Sq. Dance Lessons Private Parties - Events (714)286-2544

### DANCE INSTRUCTION(CONT)

New Country Dance Instruction & D.J. Private Parties-Classes Available 714-458-8975

### DISC JOCKEYS

COUNTRY CONNECTION PRIV. PARTIES/WEDDINGS DANCE LESSONS (714)828-6100 KAYLAA & TOBY DANGING D.J.'S SPECIALIZING IN COUNTRY (714) 846-7722

#### MAX & BRYAN

Humongous Productions D.J. and Dance Instruction 714-545-4009 Ask for Janis Fisher

### ENTERTAINMENT & RESTAURANTS

The Barn \* 14982 Redhill Tustin, Ca. 714-259-0115

CACTUS JACK'S\* 710 E. Katella Anaheim, CA. 714-978-1828

CAPISTRANO CATTLE CO.º 31886 Paseo Mercado San Juan Capistrano 714-489-0373

CENTERFIELD\* 17296 Beach Blvd. Huntington Beach, Ca Cook's CORNER\* 19122 LIVE OAK CYN.RD. TRABUCO, CA.

714-858-0266 Cassey's 1325 N. Tustin Ave Orange, Ca.

### ENTERTAINMENT & RESTAURANTS(CONT)

Cowboy Boogle Co<sup>+</sup> 1721 S. Manchester Ave. Anaheim, CA 714-956-1410 CRAZY HORSE<sup>+</sup> Newport Fwy.

Dyer Rd. Exit SantaAna Ca. 714-549-1512 DENIM & DIAMONDS\*

7979 CENTER AVE HUNTINGTON BEACH, CA. 714-892-4666

D.J. RANCH 2688 SOUTH STREET LONG BEACH (310) 531-1367

IN CAHOOTS 1401 SOUTH LEMON Fullerton (714) 441-1853

THE SWALLOW'S INN 31780 CAMINO CAPISTRANO SAN JUAN CAPISTRANO 714-493-3188

ROCKYTOP COUNTRY SALOON<sup>\*</sup> 17355 E. Gale: Industry

60 Fwy, Exit Azusa North (818)964-3334 (4pm-2am) SPURS COUNTRY ROCK

SALOON 6270 E. PACIRC COAST HWY. LONG BEACH CA. MARINA PACIRCA MALL (310)596-3371

### FASHION

\*BROOKHURST JEWELRY & LOAN 15619 Brookhurst St. Westminster, CA BUY \* LOAN \* SALE 714-839-9881

### FASHION (CONT)

Boot	BARN <sup>+</sup>
BREA	714-255-0600
LAKE FOREST	714-455-0211
ORANGE	714-538-2668
WESTMINISTER,	714-842-2606

### HOWARD & PHILS\*

5305 LINCOLN BLVD. CYPRESS CA. 714-995-2571

### MUSICIANS AVAILABLE

PEDAL STEEL GUITAR (310) 947-3581 MARK

### RECORDING SERVICES

SELAH RECORDING STUDIO Singers, Songwriters, Musician's and Bands Call 714-898-5220

### RECREATION

WESTMINSTER LANES 714-893-5005

### TRUCKING SERVICES

CTS-CALIF. TRANS. SVCS. COMPLETE TRUCKING SVCS. LESS THAN TRUCKLOAD

AND TRUCKLOAD (714) 582-1222

\* Pick up Hot Country News At These Locations

LIST YOUR BUSINESS CALL CMS at 714-523-7148 DEAD LINE, 15DAYS PRECEDING MONTH'S ISSUE.

## HOT COUNTRY NEWS

### **CARRIE'S KITCHEN**

I love home cooked meals, but I rarely have much time to cook. You know how it goes, by the time you work all day, some how whipping up a 7 course meal falls low on the list of "honey do's". So I am always looking for quick easy recipes - that taste good.

I have recently discovered "the crock pot". Now I don't know how I went through life without my crock pot! I have also found a recipe for Beer Beef, What?!! I know, that was my reaction — and the reason why I had to try it. It's wonderful...and easy. Here's what you need:

### BEER BEEF

2 LBS CHUCK ROAST (CUBED) 2 ONIONS (SLICED) 1 BOTTLE OF DARK BEER OR STOUT 1 CAN OF BEEF BROTH 2 TBS. BUTTER OR MARGARINE 2 TBS. FLOUR

PUT ALL INGREDIENTS IN THE CROCK POT ON LOW AND COOK ALL DAY (8:00AM - 5:00PM)


Carrie Dunne in her kitchen

### **Especially For Adults**

Pacific Christian College announces its

**EXCEL DEGREE COMPLETION PROGRAM** 

### Finish your degree one night a week!

- Complete your bachelor's degree in 18 months.
- Convert prior learning from life experiences into college credit.
- Receive excellent instruction presented in a small
 class setting with adult students.
- Experience exciting new possibilities! Graduates from other recognized degree completion programs have received promotions at work, continued with graduate studies and changed careers.
- Attend an Information Session on campus

- Registration for the first group of students will begin in May.
- Accredited by WASC.
- Apply now for financial assistance.


Call the **EXCEL** Program Office today to reserve your spot in that first group!

2500 E. Nutwood Avenue • Fullerton, CA 92631 • (714) 879-1934 • FAX (714) 526-0231

# 94.3 KIK FM

### Country Music Update

### The Dance That Made The Songs

#### **By Liz Pennington**

Dance promotions are sweeping the nation. Whether it's the "Boot Scootin' Boogie", "The Achy Breaky", or even "Honky Tonk Attitude", these songs are all accompanied by a customized dance...and continue to venture into the dance club scene.

Entertainment companies across the country are taking that plunge into the dance club market. BNA Entertainment Sr. Director of Sales and Marketing, Tommy Daniel was quoted in <u>Nashville This Week</u> and says there is potential in customized dance promotions.

"There are so many ways to gain exposure for an artist now besides radio, and the clubs are a whole other market that offers a chance to get a buzz going about an artist."

The dance contest promotion is a lucrative money making tool, not only for the record label, artist, and choreographer...but also for the dance club itself. For instance, here in Orange County, KIK-FM had successfully drawn crowds to various locations in Orange County like the World Famous Crazy Horse Steak House in Santa Ana, several area Black Angus Restaurant/Fun Bars, and at a variety of remote locations. The excitement is generated when dance contests are announced such as "The Romeo", "Achy Breaky", or "Boot Scootin' Boogie". Country music fans and danceenthusiasts showup to the location, take part in the promotion, and have a great time!

How did this all kick in? The success is linked to how well the song is marketed as a dance before it gets released. For instance, let's take a look at Billy Ray Cyrus. Choreographer Melanie Greenwood invented the "Achy Breaky Heart" dance as a marketing tool for the hunk newcomer. Cyrus' record company in turn put the tool to work. An instructional video was produced and aimed at dance teachers across the country and then the Achy Breaky dance classes were promoted. Soon to follow, were the dance contests at country dance clubs and all of a sudden, this stranger to the industry from Flatwoods, Kentucky shot to the top of the pop-album charts. His hit "Achy Breaky Heart" and entire album Some Gave All didn't do too bad with the new country audience either. As a matter of fact, the album sales have exceeded the seven million unit mark!

Now of course, there is criticism. Some say Cyrus is a "one hit" talent but we'll soon find out if that's true when the sales of his new album, released last month, are tallied up. The bottom line is...selling a dance with a new song can really help as a marketing tool and the artist does the rest.

The success of this strategy was also prevalent with Dolly Parton's "Romeo". Back in February, Sony Music launched a mammoth, across-the-board media blitzwith the "Romeo" video and single. The star material in the video obviously helped out. There is Billy Ray Cyrus in the starring role, Dolly and her boy watching calls, and also featured are three Country Music Association - Female Vocalistsof the Year...Tanya Tucker, Mary-Chapin Carpenter, and Kathy Mattea!

Along with the dance contests, music and video sales...Parton played some hardball with the press. She held a satellite news conference February 1st from the Grand Ole Opry House and it was aired in twenty key markets. Not only this, but Parton hopped into every interview chair possible, including, "Good Morning America", "Live With Regis And Kathy Lee", "CBS This Morning", "The Joan Rivers Show", "The Tonight Show", "The Arsenio Hall Show", and the list goes on. Take into consideration that portions of the video aired on many of these shows.

Here are just a few examples of singles and corresponding dances that have been successful or are in the developing stages: "Honky Tonk Attitude" by Joe Diffie; "Breakin' The Bank" from the song "Money In The Bank" by John Anderson; "Cheatin' Heart" from the song "If I Had A Cheatin' Heart" by Ricky Lynn Gregg.

All the strategies for selling the country line dance, popular new country music, and of course the artist are proving to be both creative and successful. In the future, don't be surprised if you see more and more new stars launched into the open arms of country music fans through the dance! After all, Mercury's National Director of Sales and Marketing, Steve Miller, was quoted months ago when he was asked about the success of Cyrus.


"I've never seen anything like this in my 21 years in the business."


### Left: D&D managers Glan Vitale (left) and Places


Right: Mike West and the KIK Gang at Black Angus, Square Cow Pie Bulls Eye Bulls EyeParty.


Right: Carrie Dunne with Boy Howdy playing live in the studio at KIK FM Left: D&D managers Glen Vltale (left) and Jamie Fischer (Right) help Craig Powers pass out macaroni & cheese at Craig's birthday party at Denim & Diamonds in Huntington Beach.


&

Faces

Left: Double Trouble! Craig Powers and Mike West at Toyota/Volvo of Costa Mesa


# 94.3 KIK FM

DATE

LIST SUBJECT TO CHANGE WITHOUT NOTICE

THU 7/1	PAM TILLIS / HOMEWARD LOOKING ANGEL
FRI 7/2	GARTH BROOKS / THE CHASE
MON 7/5	TRAVIS TRITT / COUNTRY CLUB
TUE 7/6	LORRIE MARGAN / WATCH ME
WED 7/7	<b>RESTLESS HEART / BIG IRON HORSES</b>
THU 7/8	RICKY LYNN GREGG / RICKY LYNN GREGG
FRI 7/9	DIAMOND RIO / TOO CLOSE TO THE EDGE
MON 7/12	BOY HOWDY / WELCOME TO HOWDY WOOD
<b>TUE 7/13</b>	SUZY BOGGUSS / VOICES IN THE WIND
WED 7/14	DAN SEALS / GREATEST HITS
THU 7/15	AARON TIPPIN / READ BETWEEN THE LINES
FRI 7/16	KENTUCKY HEAD HUNTERS / RAVE ON
MON 7/19	DECEME BOOD BAND ( A DOGINA DOGIN
	DESERT ROSE BAND / A DOZEN ROSES
TUE 7/20	LARI WHITE / LEAD ME NOT
WED 7/21	MARK COLLIE / MARK COLLIE
THU 7/22	REBA MCENTIRE / IT'S YOUR CALL
FRI 7/23	ALABAMA / GREATEST HITS 2
MON 7/26	SAMMEY KERSHAW / HAUNTED HEART
TUE 7/27	CHRIS LEDOUX / UNDER THIS OLD HAT
WED 7/28	SAWYER BROWN / GREATEST HITS
THU 7/29	WYNONNA / TELL ME WHY
FRI 7/30	CLINT BLACK / THE HARD WAY
THE REAL PROPERTY.	

### TOWER RECORDS | VIDEO

OPEN 9AM TO MIDNIGHT EVERYDAYI . MAIL ORDER: 1-800-648-4844 (9AM-9PM E.S.T.)


WEST HOLLYWOOD • WESTWOOD • TORRANCE • PASADENA THOUSAND OAKS • WOODLAND HILLS • NORTHRIDGE • BREA WEST COVINA • SHERMAN OAKS• COSTA MESA • TUSTIN LAKEWOOD • ANAHEIM• EL TORO • MARINA DEL REY

The Internet

# HOT COUNTRY NEWS

### COUNTRY DANCING


**By Kristine Robbin** 

The dance. Here's the new one line dance fans. "Break N' The Bank". It goes to the new hit song "Money in the Bank" by John Anderson of BNA. This dance has four counts of eight, equalling 32 steps. There is a break in the song which is matched by a break in the dance. This break is inserted each time you complete the dance twice through.

The song. Money in the Bank has skyrocketed in the Billboard charts for singles to number 10 the week this article was written, and it probably will be another number one smash hit! It's moving up even faster and may surpass last months "Honky Tonk Attitude" by Joe Diffie on their way to number one. Incidently, I did not choreograph "Honky Tonk Attitude". It was choreographed by Diane Gervich and is the official version which I obtained from Joe Diffie's instructional video, as written in last month's edition of HCN.

The mechanics. "Break N' The Bank", a dance of 32 steps, has two turns in it. The first turn is onequarter turn right, the second is one-half turn right. Upon completion of this dance, you will be onequarter turn or one wall to the left from your starting direction. On count eight of the fourth count of eight, everyone yells, "BREAK". The break, which is performed each time you complete the dance twice through, consists of two parts:

**Part 1:** This part has six counts total with no directional change.

Part 2: Part two has two counts of eight and consists of four one-quarter turns left to bring you 360 degrees around, thus leaving you at the same wall you began part two on.

### **"BREAK N' THE BANK"**

Choreographed by Melanie Greenwood COUNT 1(Toe/Heels)

TOUCH LEFT TOE FRONT ON GROUND(KNEE ANGLED INWARD), LEFT HEEL FRONT ON GROUND(KNEE ANGLED OUTWARD), STEP LEFT TOGETHER:

1, 2, &

TOUCH RIGHT TOE FRONT ON GROUND(KNEE ANGLED INWARD), RIGHT HEEL FRONT ON GROUND

(KNEE ANGLED OUTWARD):

3, 4

STOMP RIGHT TOGETHER, STOMP RIGHT AGAIN, HEELS OUT, HEELS TOGETHER:

5, 6, 7, 8.

### COUNT 2

#### (TRAVEL TO RIGHT SIDE/ALTERNATE WEIGHT)

TOES APART(WEIGHT ON LFT. HEEL & RT. TOE), HEELS APART(WEIGHT ON LFT. TOE & RT. HEEL), TOES APART, HEELS APART, TOES APART, HEELS APART, TOES APART(WEIGHT ON RIGHT): 1&, 2&, 3&, 4

GRAPEVINE-STEP LEFT TO SIDE, RIGHT BEHIND LEFT, LEFT TO SIDE, TOUCH RIGHT TOE BACK: 5, 6, 7, 8.

### 

Day Ph: Ev Ph:	
Date://	
Age: Do you want to be on the Hot Country News ma	il list
When do you listen to KIK-FM?	
6-10am, 10am-3pm, 3-7pm, 7-12pm 12-6am	
Where do you listen to KIK-FM? Home Work Car	
Where did you get Hot Country News ?	
Do you:	
1.Own your own home? 2. Live in Orange Co. 3.	Work in Orange Co.
What would you like to see in Hot Country News?	
To be eligible to win, mail in the completed entry form (or facsimile) to the address shown. The winner	Mail entry to:
will receive a gift certificate valued at \$50.00. One entry per person, winner must be at least 18 years of age, Only one person will win. Random drawing will be held 26 day of the following month. Winner will	July Contest
be announced on KIK-FM radio. Winner will be contacted by mail or phone to receive gift. Contest void	CMS/KIK-FM
where prohibited by law.Assurance of Confidentiality; You will not be solicited and the information supplied herein will be kept confidential. The information supplied will be used by KIK-FM and CMS to	PO BOX 249
better understand its hteners/readers and to improve KIK-FM service to the public	BUENA PARK.CA 90621

### 94.3 KIK FM

### COUNT 3

STEP FORWARD RIGHT, HITCH LEFT, STEP BACK ON LEFT, TOUCH RIGHT TOE BACK: 1, 2, 3, 4

STEP FORWARD RIGHT, LIFT LEFT KNEE(WITH LEFT FOOT OUT TO LEFT), LEAVE LEFT KNEE LIFTED(MOVE LEFT FOOT TO RIGHT), LEAVE LEFT KNEE LIFTED(LEFT FOOT TO LEFT), LEAVE LEFT KNEE LIFTED(LEFT FOOT TO RIGHT), HITCH LEFT:


5&, 6 &, 7, 8.

#### COUNT 4

#### (HEAVY SLIDES WITH WEIGHT ON SLIDING FOOT)

STEP LEFT TOGETHER, TURN 1/4 RIGHT AS STEP ON RIGHT FOOT(WEIGHT), LEFT FOOT FOR-WARD, PIVOT 1/2 TURN RIGHT AS STEP ON RIGHT FOOT(WEIGHT): 1, 2, 3, 4

SLIDE LEFT FOOT(STRAIGHT LEG) TOGETHER WITH RIGHT(AS LIFT RIGHT HEEL), SLIDE RIGHT FOOT(STRAIGHT LEG) FORWARD(AS LIFT LEFT HEEL), SLIDE LEFT FOOT(STRAIGHT LEG) FORWARD(AS LIFT RIGHT HEEL), SLIDE RIGHT FOOT(STRAIGHT LEG) FORWARD(AS LIFT LEFT HEEL->AFTER YOU DANCE TWICE THROUGH, YELL: "BREAK"): 5, 6, 7, 8.


< < BREAK-PERFORMED EACH TIME ABOVE IS COMPLETED TWICE > >

### PART 1 (SIX COUNTS)

STEP LEFT FOOT TO SIDE(NO WEIGHT, ON BALL OF FOOT) AND PUSH OFF LEFT FOOT TOWARD CENTER, STEP LEFT FOOT TOGETHER(WEIGHT), STEP RIGHT FOOT TO SIDE(NO WEIGHT, ON BALL OF FOOT) AND PUSH OFF RIGHT FOOT TOWARD CENTER, STEP RIGHT FOOT TOGETHER(WEIGHT): 1, 2, 3, 4

BRUSH LEFT FOOT FLAT ACROSS FLOOR FORWARD(LIFTING LEFT KNEE AS HOP), LAND ON LEFT FOOT TOGETHER, THEN RIGHT FOOT TOGETHER: 5&, 6

### PART 2 (TWO COUNTS OF EIGHT-KICK BALL CHANGE & 4 X 1/4 TURNS LEFT)

KICK LEFT, STEP LEFT TOGETHER, RIGHT TO-GETHER, ROLL LEFT KNEE(OPEN) AND MOVE LEFT FOOT 1/4 TURN LEFT(WEIGHT), ROLL RIGHT KNEE(CLOSED) BRING RIGHT FOOT TO-GETHER WITH LEFT:

1&, 2, 3, 4

KICK LEFT, STEP LEFT TOGETHER, RIGHT TO-GETHER, ROLL LEFT KNEE(OPEN) AND MOVE LEFT FOOT 1/4 TURN LEFT(WEIGHT), ROLL RIGHT KNEE(CLOSED) BRING RIGHT FOOT TO-GETHER WITH LEFT:

5&, 6, 7, 8.

KICK LEFT, STEP LEFT TOGETHER, RIGHT TO-GETHER, ROLL LEFT KNEE(OPEN) AND MOVE LEFT FOOT 1/4 TURN LEFT(WEIGHT), ROLL RIGHT KNEE(CLOSED) BRING RIGHT FOOT TO-GETHER WITH LEFT:

1&, 2, 3, 4

KICK LEFT, STEP LEFT TOGETHER, RIGHT TO-GETHER, ROLL LEFT KNEE(OPEN) AND MOVE LEFT FOOT 1/4 TURN LEFT(WEIGHT), ROLL RIGHT KNEE(CLOSED) BRING RIGHT FOOT TO-GETHER WITH LEFT:

5&, 6, 7, 8.

DANCE DESCRIPTION WRITTEN BY KRISTINE ROBBIN 6 WEEK CLASSES:

IRVINE VALLE	EY COLLEGE	(714) 559-3333
JULY 9	7-8:30PM 8:30PM	SOCIAL DANCE CW DANCE
JULY 10,	1PM 3PM 4:30-6PM	2STP/CTRY SWG LINE DANCE SOCIAL DANCE

For more information call Kristines Dance Hotline at (714) 665-6167

### HOT COUNTRY NEW **HOT NEW DANCE SONGS** HOT

NAMES OF TAXABLE PARTY OF TAXABLE PARTY.			COUNTRI
SONG/ARTIST	ALBUM/LABEL	DANCE	NEWS
ROCK MY WORLD	HARD WORKIN' MAN	Fast Black	DISTRIBUTION
Brooks & Dunn	Arista	Velvet	POINTS
THAT SUMMER	THE CHASE	2-step	The Barn
Garth Brooks	Liberty		Tustin
MONEY IN THE BANK	SEMINOLE WIND	Slide	Boot Barn
John Anderson	BNA		Westminster
BLAME IT ON YOUR HEART Patty Loveless	ONLY HOW I FEEL	2-step	Orange Lake Forest, Brea
IT SURE IS MONDAY	ALMOST GOODBYE	2-step	Cactus Jack's
Mark Chesnutt	MCA		Anaheim
TEXAS TATTOO	WHERE THERE'S SMOKE	Tush Push	Sunset Ford
Gibson-Miller Band	Epic	Slappin Leather	Westminster
WHERE THE SIDEWALK END	S PURE COUNTRY	Fast 2-step	Cowboy Boogle Co.
George Strait	MCA		Ansheim
QUEEN OF DENIAL Pam Tillis	HOMEWARD LOOKING ANGEL	Swing	The Crazy Horse SantaAna Denim & Diamonds
THE HARD WAY	COME ON, COME ON	2-step	Huntington Beach
Mary-Chapin Carpenter	Columbia		Howard & Phils
FAST AS YOU	THIS TIME	Slide	Main Place Mall
Dwight Yoakam	Reprise		South Coast Plaza
MAMA KNOWS THE HIGHWA	AY SURE LOVE	2-step	Brea, Lakewood
Hal Ketchum	Curb		Laguna News Stand
TROUBLE ON THE LINE Sawyer Brown	CAFE ON THE CORNER Curb	Tush Push Slappin Leather	Metro Car Wash Orange, Costa Mesa Santa Ana
JANIE BAKER	UNDER THE KUDZU	2-step	Huntington Beach
Shenandoah	RCA		Now Cowboy
DREAM ON TEXAS LADIES	LIFE'S A DANCE	Waltz	Cypress
John Michael Montgomery	Atlantic		Westminster Lanes
CHATAHOOCHEE Alan Jackson	A LOT ABOUT LIVIN	2-step	Westminister The Wherehouse
HONKY TONK ATTITUDE	HONKY TONK ATTITUDE	Honky Tonk Attitude	Orange Co. Stores Thieves Market LosAlamitos
TRASHY WOMEN Confederate Railroad	CONFEDERATE RAILROAD	2-step	ElToro, Tustin Costa Mesa, Fullerton Tower Records
IF I HAD A CHEATIN HEART Ricky Lynn Gregg	RICKY LYNN GREGG Liberty	Slide	Oragne County Stores
SOMEBODY ELSE'S MOON Collin Raye	IN THIS LIFE Epic	Waltz	KIK FM
UNDER THIS OLD HAT	UNDER THIS OLD HAT	2-step	NEWS STAND
Chris LeDoux	Liberty		THE CITY MALL

COUNTRY NEWS

# **94.3 KIK FM** WHAT'S HAPPENING

### Monday

The Crazy Horse:

Hot Country live; come on down and see your favorite country artists performing live every Monday night. A new artist each week. Check the KIK FM Calendar for the current artist schedule.

#### The Barn:

You can dance, dance, dance all night long with Carrie Dunne at the Barn in Tustin. The fun KIKs in at 8pm. with Carrie as your host and you'll learn the latest dance steps to live country bands.

### Tuesday

#### **Black Angus:**

You can join the Video Dance Party at any one of the four Orange County Black Angus location: Garden Grove, Fountain Valley, Lake Forest, and Buena Park.

### Wednesday

Westminster Lanes:

The KIK FM bowling leagues kicks in at 9pm. with Jack Attack.

### The Red Lion Hotel

Country Wednesday Night is so Hot at Maxi's Lounge at The Red Lion Hotel in Costa Mesa that they've gone Country on Tuesdays. Come enjoy the all-you-can-eat buffet and free dance lessons.

### Thursday

### The Crazy Horse: Talent Show!

It's Star Search Crazy Horse Style!! Come dance and see some of Orange County's best singing talent as they compete for prizes. Craig Powers and Mike West host the show every Thursday at 9pm. Friday

### In Cahoots:

Join your favorite KIK-FM personality for the "KIK Cahoots Friday Night Party" every Friday night. Come and dance on In Cahoots' beautiful floating maple dance floor. In Cahoots is off the 91 freeway at Lemon St. in Fullerton or Call (714) 441-666.

KIK PARTY NIGHT Every Friday night, KIK FM is out on the town having a good time. Listen to your radio for the location of this week's KIK PARTY.

### Saturday

KIK-FM Remote Day

Meet your favorite radio personality in person, at one of KIK's remote broadcasting locations (Check the calendar). There's always a prize giveaways, Hot Country Music and great fun. Denim and Diamonds Huntington Beach

The weekend is here. It's time to let loose! Check out one of Orange County's hot night clubs, Denim and Diamonds in Huntington Beach. There's two levels of fun to choose from. Craig Powers broadcasts live from the DJ booth, what you hear on the radio, is what's going on at D&D."

### Sunday FAMILY DAYS

If your looking for a country place to take the kids, several local Country night clubs hold FAMILY Sundays where children (tiny to teens) can come Sunday afternoons and learn all the latest country dances.

### The Crazyhorse

in Santa Ana has "Family Country Sundays" from 4-7p.m. with music and dance lessons,

### **Denim and Diamonds**

in Huntington Beach has free dance lessons for kids on Sundays 3-5p.m.

### Fountain Valley Festival:

July 2nd, 3rd, & 4th Join Craig Powers on Sunday, July 4th at Mile Square Park for the Fountain Valley Fiesta. There will be carnival rides, games food, and a huge fireworks display 11am-10pm. 2ND Aannual "Christmas

2ND Aannual "Christmas in July"

Charity dance workshop hosted by The Crazy Horse & Kristine Robbin. Sunday July 18, \$15.00 per person, all proceedes go to "Feed The Hungry Children of Orange County.

### Orange Country Fair '93:

July 9-25 It's the Orange County Fair '93! Join the KIK-FM Gang at the Orange County Fair July 9th - July 25th. The '93 theme is "We're Having Bushels Of Fun" and KIK personalities will be there throughout the fair's run. Monday - Wednesday Noon -Midnight, Thursday - Sunday 10:00am - Midnight. KIK air personalities will be introducing some of the hot and entertaining country music bands including: The Marshall Tucker Band (7/23), and Restless Heart (7/24)! See ya at the Fair!

May Contest Winner of Delaney s Gift Certificate Debbie Hough of Anaheim

PG. 19

	2	4		
	1e			
	)::		2	
		3	nuir	
			8	
10		-		


raft	
ELC C	VATION TO VAL
entries of the second sec	
6.9	2

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
	94.3 KIK FM	94.3 KIK FM	94.3 KIK FM	1 94.3 KIK FM	2 94.3 KIK FM	<b>3</b> 94.3 KIK FM	
				Talent Night	KIK FM PARTY NIGHT	Live Remote Heads and Taila 12 - 2pm	
				9 pm	at In Cahoots in Fullerton	94.3KJK FM Party Lenum & Diamonds 9pm with Craig Powers	H
4 94.3 KIK FM	<b>5</b> 94.3 KIK FM	6 94.3 KIK FM	7 94.3 KIK FM	8 94.3 KIK FM	9 94.3 KIK FM	10 94.3 KIK FM	U
Fountain Valley Fiesta	KIK FM Nite	Mike West	KIK FM Bowling League	Tsleat Night	KIK FM PARTY NIGHT at In Cahoots	Live Remote Wells Fargo/ Smith's Food & Drug	
Celebration with	at The Rem	& I iz Dennington	Westminster Lanes	Crazy Horse	in Fullerton join Carrie &	04 3KTK FM Party Denim	
alamo y Sinta	with Carrie Dunne 8-10pm	5:30 am - 10 am	9pm	9 pm	bachelorette party for KIK FM's Andi Lauren	& Diamonds 9pm with Craig Powers	
11 94.3 KIK FM	12 94.3 KIK FM	13 94.3 KIK FM	14 94.3 KIK FM	15 94.3 KIK FM	16 94.3 KIK FM	17 94.3 KIK FM	5
Metropolitan Condominiume I ive	Welcomes Gary Morris at	Welcomes	KIK FM Bowling League	Talent Night	KIK FMPARTY NIGHT	Live Remote Russo's Pets Tustin Marketplace 12 -	U
Remote with Mike West	Crazy Horse 7&10 am	Gary Morris at	with Jack Attack Westminster I area	Crazy Horse	at In Cahoots in Fullerton	2pm	l
12-3p in Irvine	KIK FM Nite at The Barn	7&10 pm	9pm		O.C. Fair	Bill Maxey Toyota Live	J
	with Carrie Dunne 8-10pm				10am - Midnight	Party Denim & Diamonds	
18 94.3 KIK FM	19 94.3 KIK FM	20 94.3 KIK FM	21 94.3 KIK FM	22 94.3 KIK FM	23 94.3 KIK FM	24 94.3 KIK FM	
Country Countdown with	Welcomes Desert Rose	Top 5 at 5pm	KIK FM Bowling League	Talent Night	KIK FMPARTY NIGHT at In Cahoots	Party Denim and Diamonds 9pm	
Carrie Dunne 10am-12pm	Band at CrazyHorse	Craig Powers	with Jack Attack	Crazy Horse	in Fullerton	O.C. Fair 10am-Midnight at	
O.C. Fair 10am to	KIK FM Nite at The Barn	O.C. Fair noon to miduight	9pm O.C. Fair noon -	O.C. Fair	2 O.C. Fair 10am - Midnight	the O.C. Fairgrounds in C.M.	Ł
75 04.3 KIK FM	76 94.3 KTK FM	77 94.3 KIK FM	78 94.3 KIK FM	70 94.3 KIK FM	30 94.3 KIK FM	31 94.3 KIK FM	Y
ate of	2	d II ₹	6		X	Live Remote Barr Lumber	
12-2p w/ Craig Powers in		with	with Jack Attack	Talent Night	PARTY NIGHT	I ake Forest	
Tuetia		Carrie Dunne	Westminster Lanes	Crazy Horse	at	Clint Black & Wynonna	
O.C. Fair I lam to Midnigh in C.M.	8-10pm	Mam - Jpm	mg6	md v	in Fullerton	Concert at Anabeim Arena Party Denim & Diamonds	
94.3 KIK FM	2 94.3 KIK FM	3 94.3 KIK FM	4 94.3 KIK FM	5 94.3 KIK FM	6 94.3 KIK FM	7 94.3 KIK FM	•
August			Welcomes Alan Jackson &			Barrow Haw Wild Binner	
Live	KIK FM Nile	Hot y at ypm with	Helen Blockbuster Pavillion	Crazy Horse	at Speedway in Costa Mesa	12 - 2nm in Irvine	
Remote Western Boot 1-4p	The Barn	Mark Robinson	7:30pm	9 pm	6:30pm-10:00pm	94.3KIK FM Party Denim	7
with Mike West and Justice	with Carrie Dunne	6pm -11pm	KIK FM Bowling League	Welcomes George Strait to	George	& Diamonds 9pm	
Band in Sana Ank	8-10pm		Weatminster! anes0mm	the Greek Theater	Theater	with Craig Fowers	5

JULY 1993

