
iNSIDE: the importance of live & local - piss where you like - loudfest re-
dux - ARE YOU SURE YOU KNOW HOW TO LISTEN? - wreckless eric - STILL POETRY
a eulogy for jan crouch - TODD LIVES IN A FILM - NOSTALGIA FOR FUN & PROFIT -

record reviews - concert calendar

ju
n

e
 2

0
1
6

V
o

l. 8
—

is
s
u

e
 6

Editorial bored
Kelly Minnis - Kevin Still

Art Splendidness
Katie Killer - Wonko The Sane

Folks That Did the Other Shit For Us
TIMOTHY DANGER - KEN DANNELLY - chelsea downey -

mike l. downey - JORGE GOYCO - TODD HANSEN - David
lynch - Amanda Martinez - willian Daniel thompson

On the Interwebz
http://www.979represent.com

Emails to
redchapterjubilee@yahoo.com

Materials for review & bribery can be sent to:

979represent
15530 creek meadow blvd. n.

College station, tx 77845

979Represent is a local magazine
for the discerning dirtbag.

The importance of

Live and local

It will probably surprise no one that once upon a time I
was a broadcast news writer and producer. From 1991-
2006 I was either preparing scripts or producing pro-
gramming. It was a lot of business as usual, following
well-prepared “beats”, the same daily routine but with
new information. Until it wasn’t routine. And when it
wasn’t, it was violently different. It was because of a
natural disaster, an assassination, a catastrophic act of
war. Wrath of God shit. It usually happened without
warning and you and your crew had to react to it in an
instant and be able to provide the most accurate infor-
mation in as timely a manner as was possible. This is
what happened late last month when a tornado ripped
through southeast Bryan and the ensuing thunder-
storms flooded out large portions of the area.

If there was no live and local presence on the airwaves
area citizens would’ve had a very hard time figuring out
where to go, where not to go, how to pick up their kids
after school, where the next storm surge was coming
from, why traffic was stalled, etc. KBTX TV did a stellar
job of tracking the storm with its on-air broadcast. The
internet simulcast included a real time Twitter ticker
that helped to augment the broadcast and get viewers
involved with in-field reporting, in a way turning anyone
with a smartphone into a potential stringer to send back
on-the-spot updates. It was the promise of the integrat-
ed new media of the 21st century realized. This was
awesome if you were in front of a television or a com-
puter or you had cell service, bandwidth, and battery
power. If you were out in your car searching the radio
waves for likeminded coverage, well, you were flat-out
fucked. KEOS was off the air due to a technical mal-
function; KAMU wouldn’t dare veer from All Things
Considered; and sports radio was on the bird as was
1620 AM. If you ever wanted to know why radio consol-
idation was ultimately bad for the small market, here
was your proof.

Now, I know what all the media studies say, that listen-
ers apparently couldn’t care less if their DJ is sitting in
their skivvies behind a mixing board on Briarcrest ver-
sus in their home studio in Wisconsin, and normally I’d
agree. Again, it’s that well-worn daily routine that oper-
ates 99.9% of the time. But during that .1% of the time
when disaster strikes, live and local is paramount to the
safety and the well-being of the community these radio
stations operate in. In fact, if you read the FCC charter
for a station’s license, it is required by federal law that a
radio station broadcasts in the community’s interest.
That means finding a way, come hell or high water, to be
live and local in a time of crisis. KEOS gets a pass,;
WTAW I’m not sure what they were thinking leaving
satellite programming on instead of going live and local;
KANM...that radio station is endowed to the max and
that it does not employ someone to at least do local cut
-ins during the holes built specifically into Morning
Edition and All Things Considered beyond fundraising or
student meteorologists is a shame. It is a blessing that
no one was seriously injured and no one drowned during
that storm, but it also revealed some glaring weakness-
es in the community. I realize profits are razor thin in
the business these days, but this is what you are here
for: broadcasting in the community’s best interest.
Learn from this misstep.—KELLY MINNIS

Featuring 19 songs from b/

cs artists. Download for

free at Sinkholetexas.

bandcamp.com

ARE YOU SURE YOU KNOW HOW TO LISTEN?

I don’t mean to say that you don’t know how to listen. I
just really dig having a deeper connection to music.
And this piece isn’t so much going to be about listening,
but about procuring the right environment to be able to
enjoy listening to music. And by “enjoy” I mean, “be
moved”. Cuz isn’t that the point?

Well, radio would say it’s not the point, repeating the
same songs over and over, and only the tracks that have
the financial backing and marketing from the labels.
Plus, that’s just background in the car driving the kids to
PetSmart to buy frozen mice for their snake or while you
are watching a TV commercial. That’s not an environ-
ment conducive to actually listening.

Remember back when you had all your homework done
(or were blowing it off) and you weren’t interested in
reruns of CHIPS or A-Team. W ait, even better...summer,
and none of your friends were even awake yet. You’d
grab a record (or tape, or CD or whatever), pop it in and
just sit there looking at the ceiling? Sometimes looking
at the album art (Mr. Bungle, Black Sabbath), some-
times following along with the lyrics (Fates Warning,
King Diamond), sometimes just imagining that the
singer knew about your life and problems and was
singing right to you? (Muse, Alice in Chains)

THAT was really listening. When was the last time you
did that? Some of you do it all the time, and I applaud
that. I do it as often as I can, and I find the perfect time
is when the kids are finally asleep, the wife has her
mouthguard in and has pulled the comforter up to her
chin (meaning there is no chance tonight), and the
dishes are done.

One time, I challenged the kids to a foot rub contest. I
blindfolded myself, popped in the headphones and all 4
of them gave me a foot rub. All I had to do was choose
the best one and give them a cupcake or something as
a prize. That was pretty fantastic let me tell you.

Sometimes I relisten to something that’s stuck with me
for ages, like The Cure’s Pornography or FSOL ISDN.
Sometimes...actually, most times, I listen to stuff I’ve
never heard before. This is one of my favorite things to
do.

I head over to Soundcloud or YouTube and click on
whatever looks interesting...or not, then give it a few
minutes. Truth is, like you most likely are, I am pretty
picky. But that makes it fun...like finding that hidden
door in the Water Temple on Ocarina of TIme that has
that last freaking key.

Every once in awhile, there’s a really cool find. But the
truth is, I’m a huge fan of listening for “what”...and even
the “why” that people create. I am a creator, I know my
process is complicated and sometimes harrowing, so
listening for those cues is what I love. Is there a hook in
the verse or a guitar lick that seems to be what was the
spark in the first place. Or a lyric or bassline. I am a
lover and consumer of sounds and melodies I have
never heard before.

Live music is another story altogether. Live music is
easier in a sense. Have you ever noticed that live mu-
sic almost always sounds better than the recorded
product? I read Peter Criss’ autobiography, and he
talked about how until Kiss Alive, they really didn’t
capture the sound and energy of their live shows...and
it’s true. The first album I ever bought with my own
money was the first Kiss album. It had “Strutter” and
“100,000 years” and “Cold Gin”. Almost all of the tracks
on that album were great tracks. I was so proud. I had
something cool that my older brother (who was always
cooler than me) didn’t have. Then he bought Kiss Alive.
Shit. That was way cooler.

Pretty much more often than not, when I freak out over
a band’s live set and buy their recorded music at a
show, I am disappointed when I play it the next day.
There is something about watching them work together
on stage creating something they’ve crafted and pol-
ished. And taking video never works. You just gotta be
there to see their passion and their interactivity and
heart.

Now, I’m not saying you shouldn’t buy merch from
bands. You should. In fact, it’s kinda like a vote for
them to succeed. That’s how i see it. I always look for
cool shirts, and I definitely buy a CD if I think the band
rocks. It helps.

So… Take some time to really listen to music. Drive
time doesn’t count. Research bands before you go see
them live. Try to talk to them before or after their show.
Get better headphones. (Spend at least $30)

And if you find yourself at a show, find the best listening
spot. Maybe it’s up front where the singer can awk-
wardly point at you and you point back. Maybe it’s right
in the middle where the focal point of the angled speak-
ers hits your ears, perfectly mixing with the subs com-
ing up from under the stage and the stacks behind the
players. Maybe it’s at the back wall. One of my favorite
places is right next to the soundboard. You will figure it
out, but you gotta be purposeful.—JORGE GOYCO

