

# Richie Sambora Says Ex-Wife Heather Locklear Is 'Still Hot'


By Louisa Gonzales

Richie Sambora proves just because you're no longer with former partner, doesn't mean you stop being attracted to them. According to [People](#), Sambora raved about his ex-wife Heather Locklear, while he attended friend, Ray Parker Jr's, ceremony for his star on the Walk of Fame on Thursday in Hollywood. The rocker reportedly couldn't stop complimenting her, and even said, "...she looks better than ever." The ex-couple divorced back in 2007, but Locklear, 52 and Sambora are still close friends. Even though it took years for them to get to a good place, the Bon Jovi guitarist said focusing their efforts on their 16-year-old daughter Ava, helped them to let go and move on to where they are now.

**What are some ways to remain civil with your ex?**

## **Cupid's Advice:**

Breaking up is never easy. Actually, relationships are a hard period. After a breakup, the best thing to do is to let go and move on, but sometimes your ex will remain a part of your life. Cupid has advice on some ways to remain cordial with an ex:

**1. Respect their boundaries:** Once you are no longer with your ex-beau, things will change between the two of you. Some things that were okay when you were in relationship won't be okay anymore. If you want to keep the peace between the both of you, you'll need to give them some space and don't cross any lines you shouldn't.

**Related:** [Heather Locklear: What Is She Running From?](#)

**2. Don't judge his or her new partner choices:** Eventually, your ex will most likely move on with someone new. It's not easy to see your ex with someone, but that doesn't give you the right to judge his or her new choice of significant other. If you want to remain cordial with them, you'll have to respect their choices and keep any opinions you have about them to yourself, at least during the beginning.

**Related:** [Richie Sambora Loves Denise Richards More for Adopting](#)

**3. Stay in communication:** Just because you and your ex-honey are no longer an item it doesn't mean you can't still talk and keep tabs on one another. Check up on them from time to time and see how they are doing. It will go a long way and it will let your ex know you still care and want to be a part of their life, no matter what your relationship status is.

**What do you think are good ways to remain civil with an ex? Share you're tips below.**