

	IN CONCERT : Trucking Into His Own Future - Aaron Tippin, who continues to make strong country music, appears on a double bill with Lee Greenwood at the Chumash Casino on Thursday

BY JOSEF WOODARD, NEWS-PRESS CORRESPONDENT

[image: image2.jpg]

Courtesy photos

[image: image3.jpg]

November 5, 2010 12:00 AM

AARON TIPPIN, with LEE GREENWOOD

When: 8 p.m. Thursday

Where: Chumash Casino, 3400 E. Hwy. 246, in Santa Ynez

Cost: $25 to $65

Information: (800) 585-3737 begin_of_the_skype_highlighting (800) 585-3737 end_of_the_skype_highlighting, chumashcasino.com

Since his start in the early '90s, country star Aaron Tippin has racked up a respectable pile of country radio hits, lending his easy twanging baritone to working class anthems, patriotic songs and honky tonkers. His jukebox includes "You've Got to Stand for Something," "That's as Close as I'll Get to Loving You," and "There Ain't Nothin' Wrong With the Radio." Although his music hasn't been gracing "Today's Country" much, Tippin has solidified his place in country music of the past quarter-century.

Next Thursday, Tippin pays his first visit to S.B. County's own Chumash Casino. He was on the phone recently from Tennessee, where he lives on a farm with his wife, singer Thea, their two sons and a hangar for his other passion, airplanes.

Perched in a Starbucks, where he took a minute out to sign a CD for a fan, Tippin explained it like this.

"Generally, we call ourselves weekend warriors," he says. "We go off and play Thursday through Sunday, and then we're home for a couple of days, and not all the way across the other side of the country."

For this date, Tippin will be double-billing with Lee Greenwood, another country artist known for songs playing the patriotic card.

"I'll be out with old Lee," Tippin says. "That's pretty cool. We've been playing together for a long time over the years. He's kind of cut from the same cloth I am, that patriotic thing. We've bumped into each other a lot of times across the globe."

Tell me about this new record you have out, "I Wanna Play."

It's a benefit album for underprivileged children, putting instruments in the hands of kids who couldn't afford to buy instruments to be able to play. It's headed up by Mike Huckabee, the former governor of Arkansas, and myself. We kind of put this together, to do an album to build some funds to help these kids out.

It's necessary for me, personally, because music has done a lot for me, and I'd like to see it do the same for some kid. I'm a lucky guy to have made a living at it. It would be awesome to see a child get the chance to learn to love music, even if they don't become professional at it. They should realize how much fun it is to pick and grin.

And you've been doing that since you were a kid. How did it start for you?

It started out with the death of my brother, actually. My mom gave me his guitar. From that point forward, I banged around on it and finally learned a few chords, and learned to play a little bit.

But actually, I was in the aviation business for a career. When the energy crunchy of the late '70s came along, I turned in my wings and started picking and singing for a living. Although I didn't mean for music to be my living to start with, it certainly turned out that way.

That's a different kind of story, compared to so many artists who latch onto dreams of success in music from childhood on.

That's not my case. I always say God threw me a bone. I had the opportunity to get into the music business. I never saw this coming. I'd never have guessed it in a million years.

Maybe that's a more honest and true way to go about it. Have you thought about that?

Well, you know, I hadn't (laughs). I guess it is. I guess it's one of those things. If you don't bang your head too hard along the way, God will probably steer you where you need to go.

When you did enter the country music atmosphere, thinking back to the early '90s, there was a traditionalist revival or boom going on, wasn't there?

Yes, there was. I was certainly part of that. That's how it got started with me. I came along at the right time. The pendulum was swinging from very pop (sounding music) back to country, thanks to a guy by the name of Randy Travis. After he came along, pretty much any country act had an opportunity. A lot of great talent came out of that, and a lot of great music, out of the early '90s. Boy, it was exciting to be a part of that.

One of your big hits was the song "There Ain't Nothin' Wrong With the Radio." Fast-forwarding to now, what do you make of the current country radio landscape?

It's certainly different from when I came aboard ship, but that's what happens. I think Leroy Van Dyke said it best when he said, "Country music is kinda like a pendulum. It swings one way and it swings the other way. The best thing to do is just sit back and relax. What you do will probably come back again."

Everyone having success now is having a good time and doing well. And more power to 'em and God bless 'em.

You don't feel frustrated, being to the left or right of what's happening?

Obviously, I'm not getting played on country radio now, because of the type of music I do and I'm making the music I make. I'm still doing it. I just made a trucking album (last year's "In Overdrive"). We had good success with that. It's cool that the fans aren't as fickle as the industry, as you know. They still appreciate Aaron Tippin for who he is, even when the industry wants to move on to something new and exciting and young, or female or male.

It's just one of those things that you learn to accept or you learn to hate. Believe me, I'm too old and tired to be mad anymore.

That's a wonderful album. The field of trucking songs represents a strong little subgroup within country music as a whole, doesn't it?

Exactly. I never forgot that. Once again, with the powers that be in Nashville, there's no way they wanted to go back and revisit that old stupid stuff. But let me tell you something, the country fans still love that, and I love it. It's fun to sing, and it's fun to do. We've got a whole show based around that, and enjoy it. I think it's awesome, and I love doing it. And the cool thing is that I get to.

Thinking about that trucker album, do you feel a strong connection to working folks, like the world of truckers and others out working for a living?

Believe me, you can see that when you listen to my music. Plus, I'm currently still holding a CDL (California Driver License) in my pocket right now. I was a truck driver, so I think that gives me the creative right to do a trucking album.

You've basically been at this for 20 years now, in terms of your public life. Are you happy with the way your musical life has played out so far?

Heck yeah, man. Really, I'm thankful that I've been able to hang around and make music. I wouldn't change any of it. I've loved every minute of it. There have been times when I've been kinda frustrated and angry at the system, but that's just part of it. You learn to get over all that and enjoy the ride. That's what I've learned to do.

