

Juice Newton Spring Newsletter 2000!!

Hello Again,

I certainly hope that everyone's holiday celebrations were happy and safe. So much has been going on. So, I will get started with news about JUICE!

GROWTH

I am very pleased to announce the JNFC has grown to be a big club. Since the release of "American Girl", new members have been pouring in. We are over 130 members now and growing. Juice's fans are finding her on the web and are happy they have!

MESSAGE BOARD

Some fans have asked if there is a way to contact other Juice fans. Yes, there is! Go to the Fanclub's website and click on the JUICE NEWTON MESSAGE BOARD icon and you will see all sorts of comments and items about Juice! You will see a lot of JUICEFANS headliners in there. That is because a lot of people use the shortcut from the JNFC website. Feel free to use this or create your own. The instructions are on the board.

EBAY

Many fans including myself have found and purchased great Juice items at eBay.Com. I haven't received any feedback on our own Juice Trading for sometime now. I think a lot of that is due to eBay. I will be emailing those of you who are participating in it to see if you want to continue. A question to all members is "Do you want the Juice Trading section of the Fanclub to continue? Please, let me know.

Juice's Song

Juice's new single "They Never Made It To Memphis" has been getting airplay! It's great to hear Juice back on the airwaves with new material! All "secondary" stations have received the single as of the end of March. Juice's record label Renaissance Records has been promoting the song and CD. Let's give them a huge thank you! Did you know that you may write your own review about "American Girl" and possibly win a prize! Simply go to the Renaissance Records website and click on Reviews. All rules and regulations are posted there. The JNFC or JuiceNewton.Com are not in anyway affiliated with this contest. The url for Juice's label is <http://skymarshall.com/renaissance>.

Sailing with Juice

"Don't be left out!! Join Juice on her Country Music Cruise with your hosts, CBS/CMT and ETA! You must book your cruise with ETA to be included in the private functions! Call ETA at 888/711-7447 or email us at eta@mindspring.com! Don't "miss the boat"! The exclusive cruise travel company for the Juice Newton Cruise!"

The above paragraph is copied from the message board. This is true! You can take a cruise with Juice Newton! Think about it, a comfortable relaxing cruise, listening to the beautiful voice of our #1 lady. The cruise dates are 11/25/00-12/2/00. Please, visit JUICENEWTON.COM, the link is at the site.

HAPPY BIRTHDAY JNFC!!

The Juice Newton Fanclub is now two years old. I want to say thank you to everyone especially Otha and Juice! It is important for fans of any artist to have a way to "contact" them. Every artist should hear what his or her fans have to say. This is why I have the Fan Feedback page and why Maxine Young had Quotable Quotes. I know for a fact that Juice likes to hear and read what her fans have to say

Otha Young has been instrumental (pardon the pun) in the success of the new JNFC. His hard work and updates and dedication help many others and the club. Thank you Otha for all your tireless help!

Juice Newton has been very gracious! Juice paved the way for the JNFC to be reborn by giving her blessing on the fanclub. Juice, thank you for giving us a medium to express our appreciation of your music!

Paul Fowler wants to thank all members for their kind words about the website and the club. "I do what I do here for the gratification that I maybe helping Juice and her career in some small way. I take pride in every area of the club and I want it to be what every fan expects it to be."

HAPPY BIRTHDAY JUICE!

February 18th, Juice celebrated another year of life. We had a special birthday page on the web for Juice. Some active fanclub members had written messages and they were posted for Juice to read.

Original Idea

One of the most popular features of the original JNFC's newsletters was what Ms. Maxine Young called "Quotable Quotes". Although I have a section for that at the Fanclub's website called Fan Feedback, I will be adding this to newsletters.

Quotable Quotes

Keith said, "My name is Keith and I've been a juice fan since 1979 or 80. Pretty new to Juicenewton.com and love the site.

Nancy said" Hello,

I'm writing in to tell you that I'd been a fan of Juice for about 17 years. Ever since the QUEEN OF HEARTS hit the top of the chart. So I'd been collecting most of her music as possible. Although, I was in her fan's page and I just can't believe that Juice and Otha wrote SWEET SWEET SMILE for the Carpenters back in '75? Man did I come a long way to find that out..That was my most favorite song(perhaps still is) Now when I looked at the lyrics, you put the T at the end of Otha Young's first name. I thought you'd outta know. Just in case he found out.(LOL) I also want to know why when I went into the amazon.com and found out that I can't listen to the tracks from Juice Newton's new cd? Is this her latest cd, and are there any lyrics in it too? Reason I asked you so many questions, because there are some people who enjoy music who are hearing impaired, just like me. That not stopping me from buying her cd, but it's help. SORRY JUICE AND FRIENDS. KEEP UP THE GOOD WORK EXPECTABLY OTHA, WHOM I LIKE TO KNOW MORE ABOUT IN THIS SITE. Unless I'm not finding the right window... NANCY

P.S. YOU'RE SURELY ARE THE SWEETEST THINGS....
JUICE AND OTHA.

Dereck said, "WOW! I just bought American Girl the other day. What a GREAT album! Juice is back in form and making MUST HAVE albums. I'm looking for "Ask Lucinda" and "There Goes My Love" to be hits on the radio. Also, what a great and fun song "They Never Made it to Memphis" is. I won't be surprised if "You Can't Say You Don't Love Me Anymore" is a hit as well! Her voice is as wonderful as ever, strong and powerful when it needs to be and yet soft and warm in other songs. Yet again, another Juice album that will be greatly enjoyed for years to come!"

VERY HONORED EMAIL

Recently the JNFC was honored, by getting an email from Mr. Tom Kealy. Tom was part of Silver Spur (Juice Newton & Silver Spur). Juice, Otha and Tom were the original trio that signed with RCA in the mid-seventies. It was sure nice to get in touch with

another part of Juice's career. Tom sang lead with "You Please Me" & "Feel Good" on JNSS first two albums.

I asked Tom if he had any special memories. He told me that it would be too hard to pick any one thing. "We had a lot of fun and Juice obviously made the right decision." Tom said. Juice Newton and Silver Spur disband after the LP "Come To Me".

Mr. Tom Kealy is now an honorary member of the JNFC.

LOGO

I have been on a mission of getting the JNFC a logo. I have consulted with graphic artists and some webmasters but still have not found what I would be happy with. So, I wanted to make the offer to all fanclub members! Design a logo for the fanclub and you can win one of the following items...

- 1) American Girl
- 2) Juice's Greatest Country Hits
- 3) Juice's Anthology
- 4) Old Flame

The winner gets to choose one of the four CD's mentioned as their prize. So, get those creative "*Juice's*" flowing! Please, have any ideas copy righted. Thank you.

Platinum & Gold

Recently, I have had a lot of requests coming in asking for the double album set Platinum & Gold. This project unfortunately, was never released. There are a few copies out there. Perhaps one day CD RECORDS (the record label that owns this project) will sell this project but until then, there isn't anything the JNFC or JuiceNewton.Com can do.

LINK

The JNFC is proud to be linked to COUNTRYMANIA! This great site has artists from yesterday and today! The link is at the Fanclub website. The url for COUNTRYMANIA is http://www.countrymania.com/artists_n-p.htm.

QUESTION TO YOU

What is your best Juice Newton memory? I'll share mine with all of you. I hope to hear all of yours too! As I receive them, I will post them to the Fan Feedback section of the website.

“My favorite memory was in 1990. I was attending a concert at the world famous Crazy Horse Steakhouse in Santa Ana, CA. Juice was doing two shows that evening. I attended the late show. This was my first time seeing Juice since 1984 and I was all set!

I saw Otha Young come out from backstage. He greeted me in his usual friendly manner. (Neither of us could know how often we would communicate years later) I introduced myself and after the show, he took me to see Juice. I had waited so long and for so many years to see Juice and talk to her. I grew up in Connecticut and saw her in Hartford and in Providence Rhode Island did not meet her then.

When I would get the newsletters from Maxine Young the original JNFC President and see these fans with their pictures with Juice, it made me envy their luck. Meeting Juice was such a thrill to this long time fan. She was very nice and very down to earth. Juice really seemed interested in what “Paul” was about as well. That made me feel great!

Since then, I have seen her many times and have enjoyed them all. That first time was the best. Because I was able to see, talk and shake hands with Juice Newton.”

Once more tell me your favorite memory and we will share it with all Juice Fans!

Band Profiles

It’s always nice to read about Juice and keep up with the latest on our favorite singer. Have you ever wondered about those guys who support Juice in many ways? Yes, I am talking about the band. Read below...

Otha Young: Acoustic Guitar, Electric Guitar, Mandolin, Vocals
Musician for 32 years
Played with Juice for 32 years
Resides in Southern California with wife Brenda, daughter Makenna

Jay Cawley: Bass Guitar, Acoustic Guitar, Vocals
Musician for 33 years
Played with Juice for 12 years
Resides in Southern California as a swinging bachelor

Steve Cochran: Electric Guitar, Acoustic Guitar, Vocals
Musician for 35 years
Played with Juice for 8 years
Resides in Southern California with wife, Nancy

Andre Mayeux: Keyboards
Musician for 35 years
Played with Juice for 12 years
Resides in Southern California with wife Sharon, children, Melanie and Jeff

Rick Shlosser: Drums, percussion
Musician for 35 years
Played with Juice for 2 years
Resides in Southern California

Pictures

A while back I had asked everyone to send a picture of him or her & Juice if they had one. There is one at the website now. The picture is of member Joseph Stivers. You may find it in the Fan Feedback page at the website. Check it out! Keep those pictures coming.

NEW

I have added a new page to the website. It's called JUICE THEN AND NOW. It's a collage of pictures throughout Juice's career. I will add pictures every so often. Surf over there and take a look! Also, coming soon is a complete discography of Juice's recording domestic and imported.

Closing

Wow, what a full newsletter! I hope everyone has a wonderful spring! Remember, if you have a question or comment about Juice, email me and I will get right back too you. As new projects come up, I will post them at the website. Juice is sure lucky to have great people to follow her career.

Until the summer, stay healthy & happy!!

All the best,

Paul Juice, Otha!!