

AMERICAN SQUARE DANCE

MAY 1972

SQUARE TIME

THE

EDITORS' PAGE

Square Time is Spring.....

Late fall was once the beginning of the new square dance season, when graduates of ten-lesson classes tested new-found skills at their area clubs. Today, with lessons extending twenty weeks and longer, from early September through the winter months, spring becomes the time for the cultivation of "seedling" dancers.

It's been warm here this week, and the garden beckons insistently. All over the yard, there is evidence of growth as daffodil buds appear, crocuses show their colors, dogwood and lilac trees flash a hint of green.

Several years ago (November, 1969) this magazine featured, "Growing Dancers Step By Step." Its basic theme bears repeating, since this is the season for the nurture of newer dancers in the club gardens, as well as for the rose-bushes outdoors.

Everything that grows has a pattern; nothing in the natural order skips a

step in the pattern. No larva becomes a butterfly without sojourning in the pupa stage; no child walks until he has crept. We can apply the examples in nature to our experiences with graduate dancers. We — dancers and callers alike — should make these dancers feel welcome at their first club dances, insure that their fledgling flights into the new "level" are smooth and fun, and pave the way for natural progression into strange and more advanced figures.

We should also encourage the graduates to be well-oriented to club dancing and develop confidence in their ability and dancing skills before they progress to more advanced workshops and challenge groups. Skipping steps will only lead to frustration and increased drop-outs.

Gardens are work, hard work, and a good crop is never raised by neglect. Let's keep this in mind as we cultivate the spring 1972 graduates into well-rounded club dancers.

AMERICAN
**SQUARE
 DANCE**

"THE NATIONAL MAGAZINE
 WITH THE SWINGING LINES"

Publishers and Editors
Stan & Cathie Burdick

Workshop Editor
Willard Orlich

Easy-Level Editor
Bob Howell

Record Reviewers
Doug Edwards

Phyl & Frank Lehnert

Feature Writers

Harold & Lill Bausch

Dewey Berry

Fred Freuthal

Myrtis Litman

Editorial Assistants

Mary Fabik

Mef Merrell

National Advisory Board

Edna & Gene Arnfield

Bob Augustin

Al "Tex" Brownlee

Louis Calhoun

Orphie Eason

Jerry Helt

Phyl & Frank Lehnert

Melton Luttrell

Singin' Sam Mitchell

Ken Oppenlander

Vaughn Parrish

Dave Taylor

Bob Wickers

VOLUME 27, No. 5
 MAY, 1972

- 2 Editors' Page
- 4 Grand Zip
- 6 Meanderings
- 9 Mood Music
- 11 Single Square Dancers
- 12 One Night Stands
- 15 Caller-Leader Directory
- 16 The Problem At Hand
- 19 Round Dancing Is Fun
- 20 Feedback
- 21 Sketchbook Commentary
- 22 Puzzle Page
- 25 Mix 'n Match
- 26 Dancing Tips
- 27 Calling Tips
- 29 Straight Talk
- 32 You Know You've Goofed
- 34 Square Line
- 36 S/D Record Reviews
- 38 News
- 39 Challenge Chatter
- 41 Easy Level Page
- 42 Dandy Idea
- 43 Best Club Trick
- 45 Workshop
- 52 Steal A Little Peek
- 54 Product Line
- 55 R/D Record Reviews
- 56 Events
- 61 Bookshelf
- 63 Sign-Off Word
- 64 DoCiDo Dolores

AMERICAN SQUARE DANCE magazine is published monthly at 216 Williams St., Huron, Ohio, by Burdick Enterprises. Second class postage paid at Sandusky, Ohio. Copy deadline first of month preceding date of issue. Subscription: \$5.00 per year. Single copies: 50 cents each. Mailing address: Box 788, Sandusky, Ohio 44870. Copyright 1972 by Burdick Enterprises. All rights reserved.

Grand Zip

Wow! I sure didn't expect anything like that. Ever since Billie and I have been square dancing, it has been one pleasant surprise after another. We feel that having an article printed in a top-flight magazine is a highlight of our square dance life. Thank you for the honor. I have one correction that could be made, but probably would be noticed only by Washington State people. The line "notes from a speech given at the 1971 Seattle Seminar" should have read "notes from a speech given at State Leadership Seminar at Cle Elum."

We feel that square dancing is the friendliest, most wholesome activity there is and wish that more people could get a true picture of square dancing. Most people see it as done on TV by an exhibition group of cloggers or as the old barn dance type of yesterday. These people say, "Oh, I can't do that," or "We don't want to be part of anything like that." We get people in our classes that just don't believe that square dancing is anything but a local fad, and are real surprised to find out differently.

Keep up the great work on a wonderful magazine.

*Joe Secor
Spokane, Wash.*

I did NOT receive the March issue of SQUARE DANCE magazine. I consider it very important to have all issues of the magazine as it is a valuable resource to my square dance activity.

Please send me this issue, if possible, and determine if I am scheduled to receive the remaining issues of my subscription.

*A. Gene Spence
Greenville, S.C.*

ED NOTE: Notify us whenever this occurs. A replacement copy will be sent by return mail.

Dear Sirs:

Enjoyed reading a copy of your square dance magazine, so would like to have a subscription to SQUARE DANCE. I belong to Seminole Square Dance club of Miami, Florida, and just received a pin for ten year membership.

Am enclosing a check for \$5.00 for a year's subscription.

*Dorothy Schneider
Miami, Fla.*

ED NOTE: Since a special rate of \$3.00 is now offered to all new subscribers, those sending \$5.00 are given a 17-month subscription. Renewals continue at the regular rate of \$5.00 per year.

Please put me on your subscription list starting with the March issue. I've seen your magazine at Lincoln Center Public Library and have hurriedly sent this note off to you.

*Harry Tartell
New York, N.Y.*

There has been a big change and improvement since you took over the magazine. Keep up the good work.

Do you still have the "Binders" for a year's worth of the magazine? I have ten years of American Squares and Square Dance and would like some more binders. Do you have them and how much? Please let me know.

*George J. Gargand Jr.
Hibbing, Minnesota*

ED NOTE: Binders are not available at the present time. We do hope to offer them to readers at a future date. Watch for a later announcement.

Enclosed find check to cover my subscription for two years..... I never thought my picture would make the cover of SQUAREDANCE. It was quite a thrill.

*Johnny & Janie Creel
Metairie, La.*

YOU'RE ONLY A YEAR AWAY FROM YOUR

island TOUR

AWAY FROM IT ALL-

IN AUSTRALIA, NEW ZEALAND, FIJI, AND HAWAII

AUSTRALIA is big, bold and beautiful. Some people look upon it as a vast agricultural laboratory. Some find fascination in its newfound mineral wealth and the surge of industrial activity that has accompanied it. Some consider it the world's most active sportsland. Some think only of its dynamic, cosmopolitan cities. Some describe it in terms of "The Reef"—that great mass of coral that sweeps for more than a thousand miles along the northeastern coast.

HAWAII is a many splendored place of lush green mountains, azure seas and dazzling beaches. But its particular treasure is its people and the spirit of aloha they extend to their visitors. The lively action, the relaxed atmosphere, the romantic scenery will enchant you.

FIJI is 300 islands in the sun, scattered over 50,000 square miles of the warm, blue Pacific. Of these surf-ruffled coral atolls and river-laced volcanic islands, only 100 are inhabited.

In Fiji, and especially on its largest island, Viti Levu, the romance and unspoiled beauty of the South Pacific spring to life.

New Zealand is a vitally exuberant country as modern as today, set against an ancient tableau of scenic beauty untouched for centuries before the arrival of the Maori and European. The traditional informality and hospitality of the South Pacific mingle with the British heritage of custom and occasion to make this land as fascinating as its legends.

**AMERICAN
SQUAREDANCE
MAGAZINE
SPONSORED
TOUR — JULY, 1973**

HOSTS:
Stan & Cathie Burdick
Harold & Lili Bausch
Phyl & Frank Lehnert

COST: \$1250. ea. (est.)

**A tour for square
dancers and friends.
Dancing and sightseeing
in each location.**

**CONTACT HOSTS
OR WRITE:**
P.O. BOX 788
SANDUSKY, OHIO 44870

Pacific Ocean

Mendings...

by STAN BURDICK

My friends call me "Crash"

I take the jibes and smile back weakly.

That's the appellation with which I got dubbed after my early March auto collision. It's a smileable nickname, all right. But it conjurs a mighty sobering recollection.

The memory of that crushing event brings into focus three important facts to me:

1. A power pole can be awfully hard when it comes at you going 45 miles per hour and your brakes aren't holding the car as it slides unerringly toward the inevitable immovable destination, on skids of mud.

2. Truly, I must have a guardian angel watching over me when I can walk away from an accident like that one with only a few scratches and a sore stomach. The car was a total wreck. It had been a little red 1971 two-door Opel sedan. Now it looked like a little red 1571 Tudor accordion hanging on a coat rack.

3. People everywhere who drive anywhere ought to drive as if they were driving to church Sunday morning. Otherwise, someone might end up driving *them* to church some Monday morning.

Those things happen so fast it is hard to remember the details. I was driving to Chillicothe, Ohio to call a dance on a sloppy winter night. Some-

how the wheels of the little car dropped into a muddy shoulder and went out of control. I remember saying, "Oh, no...." and it was all over and I got out of the steaming pile of steel and chrome, holding my stomach and trying to catch my breath.

Those of you who have been through this moment will recall the sensation.

I'll conclude the episode by saying simply that I was able to call my next dance two nights later, in fair shape (square shape, of course) and I came out of it determined that I do not want to turn in my membership card in the human race for a long, long time!

CONFUSION SAY:

"It is easier to SUBTRACT the memory of unhappy event, if, when ADDING up the value of your friends, you find you've got at least TWO TO CARRY you."

Flying to far cities in these varied United States can be both informative and grossly exciting. And the experiences thus encountered can add a little zipidooda to any humdrum life style.

I enjoy sitting for a while in airport lobbies as I travel, such as O'Hare, Kennedy, and Hopkins, just watch the *people parade*, especially in the colorful spring time of the year. All day long the maxi's and the mini's and the minks and the mod modes march by. How clothing has changed in the past ten years! A few years ago we bought a pair of pants. Today we buy a pair of pants that has to be flared and fringed, and sanforized and double knit and perma-pressed and wash 'n wear!

The other day as I touched down in Tucson, Arizona, the pilot almost apologized as he blurted out over the intercom: "Folks, there is seldom any rain here, but today it is raining. It hasn't rained here in three months. But cheer up, it will be gone in a few minutes."

Sure enough, it was, it hadn't and it did. The storied dry climate returned in the blinking of a sun under the grey eyebrow of a cloud, and the temperature quickly soared to its customary 80 degree mark.

The scenery out there is magnificent in the spring. Azure sky meeting copper mountains which roll forward and flatten to orchard-like bush and plains country is a welcome eye-full sight. Here and there the little ground-hugging cactus redeems its thorny, formidable exterior by producing spectacular bright pink blossoms, and the great sentinel cactus, towering thirty, forty and fifty feet high, boasting an age in the hundreds, seems to be holding its arms high in an old Osage Indian greeting.

They say out there that if one stays more than two days in that country he'll be "hooked" forever and never come home. Lucky for me I only had two dances to call (Sierra Vista and Tucson) or I might be still there, penning these lines.

Somehow, I believe I prefer the changing seasons we have in Ohio, with a good old-fashioned snow storm thrown in once in a while for variety. It is probably not unlike the old adage that even a "perfect" marriage needs a couple of stormy disagreements now and then, to sweeten the reconciliation.

Wherever I meander, square dancers really love to boast and boost their beloved bailiwicks. Provincial pride — isn't it a grand concept!

I was treated royally in Wichita..... driven around the city two hours..... that Century II domed convention hall downtown is magnificent.....part of the colorful downtown redevelopmentthirty clubs in the area offer fine square dancing.....tied together by a League.....the area magazine is "Happy Tracks".....well done.

Mary Krotzer of Sierra Vista may be about the only member of the "Rattlesnake Club" and she has a badge to prove it. To be a member of that club you have to have been bitten by a rattlesnake while walking home from a square dance. Any other applicants?

And still the memories, all less than 30 days old, come flash flooding through the alleys of my mind.....Clay Organ of Sierra Vista, really drove a "second mile".....and a two hundred and twenty second mile to show me the Arizona scenery.....Ft. Huachuca, the sprawling military base.....the legendary town of Tombstone, alive with ghosts of the past.....Tucson, with its DID-IT-OURSELVES square dancehall (this whole story to appear in a month or so).....Jim Stogsdill, who has given a start to some of today's leading callers

.....Len Watson, who goes on and on, brightening his corner.....Bill Williamson, who can fix anything, including a broken square Omaha, site of a recent "National".....where Harold and Lill, fellow ASD staffers, have a good thing going.....and arranged such a fine subscription dance.....

My trips-of-the-month club also took me to New York City again, where I had a pow wow with two astute colleagues, Charlie Baldwin (New England Caller) and Bob Osgood (Sets in Order, and the many-faceted ASDS) and some golden nuggets were mined from those fertile minds (not mine!)

I rediscovered Times Square, Radio City, and all the old sights and sounds. Muggers have replaced the huggers in Central Park, as you know. And the streets are more choked with yellow cabs than ever. Squint your eyes a bit and you can imagine yourself tip-toeing through a sunny field of daffodils, with the exception that those "daffys" sure can flatten you if you don't watch out sharply.

In conclusion, I want to relate an incident that happened as I came to the end of my air trip and neared the Cleveland airport. My seat mate, a hearing-aid specialist from Portland, Oregon, said, "You know, I've got a funny feeling about the safety of this particular trip and I've had it all day. I almost didn't come. But I took out a special hundred-thousand dollar insurance policy at the airport this morning. At least my family will be well taken care of."

Gosh. What a sure-fire way to put your traveling companion completely at ease! But I landed safely in Cleveland.

Finally, as I park my pen and migrate with my "mike," I'll pass on a good slogan that sums up some feelings that, if passed on by all of us, might cause a pleasant epidemic:

SMILE....TODAY IS THE FIRST DAY OF THE REST OF YOUR LIFE!

Record DEALERS

ARIZONA

Clay's Barn
P.O. Box 2154
Sierra Vista 85635
Dancer's accessories, caller's equipment

CALIFORNIA

Nancy Seelley's Records for Dancing
P.O. Box 5156
China Lake, Cal. 93555
Also flags, books, shoes — All by mail!

ILLINOIS

Andy's Record Center
1614 N. Pulaski Rd.
Chicago 60639
Ask about our bonus plan

INDIANA

Whirlaway News & Records
CALLERS DREAM
13261 Chippewa Blvd.
Mishawaka 46544

MASSACHUSETTS

Jerry's Record Service
48 Grove St.
Springfield 01107

NORTH CAROLINA

Raybuck Record Serv. & Callers Sup.
Route 1, Box 226
Advance, N.C. 27006

OHIO

F & S Western Shop
1553 Western Ave.
Toledo 43609
Belt & Buckle Western Shop
Lee Gervais
1891 Mapleview Dr.
Cleveland 44131

WASHINGTON

Riley's Aqua Barn
15227 SE Maple Valley Highway
Renton, Washington 98055

Kappie's Record Korral
10400 Renton Ave. So.
Seattle, Wash. 98178
Tango Bongo available.

MOOD MUSIC

by Helen Springer
Boise, Idaho

It happened at an "Up With People" concert. Most of the seated crowd had been there for a long while and was growing restless waiting for the program to start, bored expressions on their faces, their feet shuffling about in an itchy fashion, irritation increasingly apparent in their long drawn-out sighs.

Late-comers were still sifting in, fitting into the empty seats here and there. As two women approached the line I was in I thought, "I hope they don't want past me. I don't want to have to stand up, tuck my feet under my chair and pull my stomach in to let them by." I became interested in them, though, as they drew closer,

because the younger one, probably in her early twenties, was one of the saddest looking girls I have ever seen. This girl's entire body seemed to sag with despair. Her feet sort of shuffled along, as if she didn't possess the energy to lift one after the other. Everything about her was down at this "Up With People" concert, her eyes were focused somewhere near her feet and her head was bent. Her brown hair, with a hint of a soft wave in it, framed a pasty grey face. She wore no make-up. One arm hung limply at her side while the other was raised somewhat to allow her to clutch her companion's arm. The woman with her was

probably in her thirties, a look of patience in blue eyes that had deep, dark circles underneath them. I wondered what her relationship was to the melancholic figure beside her.

As I stood to let them through, I heard the older of the women tell the other, "We're going by some people here." It was then that I realized the girl was blind and I wondered whether those glazed eyes had ever had the power of sight or whether she'd been born that way. I glanced at her, seated beside her sister or possibly a friend. Her head was bent, her hands were laying listlessly on her lap. I thought about the deep pain she must have suffered to look so bitter and depressed. What stories must lie behind those unseeing eyes, hurts that I probably couldn't even conceive. Was there anything anyone could do for her? I wanted so much to talk to her, but what would I or anyone say? How would you even go about getting a young girl to cheerfully accept sightlessness?

The program, beginning, interrupted my thought, pulling my interest from this sad girl to the vibrant young people on the stage. Occasionally, though, throughout the program, I glanced at the sightless girl, each time thinking possibly I might detect a sign of joy in her face or body, but the bitter look of resignation remained. The theme of the program was "Up With People" and their songs were built around it. The performers vibrated with enthusiasm. When I glanced at my husband and daughter, their eyes were shining with joy, but the blind girl remained dejected.

Toward the end of the evening, a boy from Japan took the microphone and called out, "Everybody join arms and rock with the music. Get into the spirit of the next few pieces with us." I looked at the girl I had no name for to see if she would join in this merry-making, hoping so that she would. Her companion lifted the girl's arm and slid hers through but the man on the other

side of her just looked at her silently and helplessly. After the woman with him leaned over and whispered to him he spoke to the girl. She lifted her arm just enough to let his through. No other part of her body moved. Even though her arms were raised slightly her hands hung limply on the ends of them.

"Allemande Left, Right and Left Grand," called out the boy from Japan. A stunning black girl, in a brightly colored costume, swayed her body as she played the piano while a tall boy with long blond hair stomped his foot as he strummed his banjo. Four couples square danced on the raised stage. "Head Ladies Chain Across." The eight dancers whirled and circled, the boys whistling and yelling as they clomped around in their boots, the girls, feminine in their full skirts and lace pantaloons, laughed gaily. I could feel the excitement of the crowd mount, the easy laughter tumbling out of parted lips. This time when I glanced at the nameless girl her pasty skin had taken on a slight pink tone and her head was lifted just a little. As I watched her she slowly came to life, like a butterfly emerging from a cocoon. Her face looked as if someone had put a lighted bulb in back of it. Her head and body seemed to lift as she rocked to the music. "Promenade All - Swing Your Partner," the young caller chanted. The crowd, including the blind girl, were clapping their hands now and stomping their feet.

When it was over the girl looked vibrant and alive. She was really quite pretty, with the soft pink glow to her skin. I watched her as she left the hall. She didn't shuffle her feet then, she lifted each one. And I may have just imagined, but I don't think so, that she wasn't clutching her companion's arm quite as tightly as she did when she came in.

I had just seen Square Dancing do something that I don't think doctors could accomplish. There are many kinds of therapy.

Single Square Dancers U. S. A.

Single Square Dancers, U.S.A. will hold its second annual convention in Oklahoma City, September 1-3, 1972. The brainchild of Joe B. Ellis, the initial event attracted dancers from ten states. This year a turnout of delegates and visitors from over 30 states is expected.

It is the purpose of this event to give singles an opportunity to attend a nationwide gathering especially suitable to their dancing and social needs; to exchange ideas for future organization and plan future such events; and to discuss the specific problems which are encountered in single square dancing.

Joe Ellis became interested in singles leadership and organizational work in 1963, after serving in official capacities in various square dance clubs. Following his initial work in organizing singles on a small scale in Oklahoma City, the first national event for singles was held, and then Joe was tapped again to be general chairman and executive secretary for the second annual Dance-A-Rama in 1972.

Divorced, widowed, or never-married adults have a specific need for good, clean entertainment such as square dancing. They also need dances as a place to meet other singles. A large percentage of the world's population is single, but there are very few organized single square dance clubs to accommodate them. In some instances, there is a lack of opportunity for a single person, or a pair of singles, to join or participate in other square dance organizations on either the local, district, state or national levels. This problem is improving steadily, but there is still a great need for recognition of this problem area. Ellis, as well as many other singles with whom he has

discussed the subject, feels that a national organization with planned and hosted single square dance get-togethers would aid in attaining recognition both at local and national levels.

Square dancing for single people is more of a necessity in many instances than for married couples, since they have a vital need to mix and socialize with other single people. Square dancing provides an opportunity to express mutual interests and become aware of one's fellow man (or woman), to observe and participate.

Problems confronting single dancers during the past have been many. They have been excluded from attendance at seminars because of the fear that irresponsible singles might bring some measure of moral or personal disgrace to the general square dancing public. It has since been proven to all, with the interest and understanding of many married couples, that "responsible" adults are not necessarily married adults.

In the case of large dances or conventions, it would seem beneficial to singles in general, if other singles were appointed to handle all arrangements for the singles attending such events, as they would be more aware of their needs, such as opportunities to gather as a group in designated areas to exchange dances and circulate more confidently.

One aim of the organization of Single Dancers U.S.A. is communication and channeling of information between all single clubs. Any interested dancers should write Joe B. Ellis. He plans to prepare a national listing of singles clubs, dates they meet, and contact persons. His address is 3926 S.E. 11th, Oklahoma City, Oklahoma 73115.

One Night Stands

by Jim Teal
Columbus, Ohio

Part 2

Although the "Square" or "Half and Half" dances are not quite as numerous or popular today as they were 30 years ago, there are still enough of them to keep many callers busy every week-end. These dances are conducted by churches, lodges, PTA's, social groups etc., for the prime purpose of giving those who attend, an evening of uncomplicated enjoyment. People may attend this type of dance just once or twice a year or perhaps only once in a lifetime. Sometimes, it depends on how the caller performs at that first dance, whether they ever want to attend another. Most of the people who attend these dances have had no previous square dance training, and the caller must be prepared to provide an evening of entertainment for participants who are completely inexperienced.

It is imperative that the caller gets the people moving to music as soon as possible and to keep them dancing for the entire evening. Depending upon the group, it is sometimes not advisable to teach Left Allemande and Grand Right and Left until the second

or third tip, and there are times when it is better to call an entire dance without calling a Left Allemande. It is an exception rather than a rule when a caller cannot call a Left Allemande during the first tip, but a caller must be able to analyze the groups and know what he can or cannot do with them.

With a little practice, a caller can substitute for Allemande Left, Grand Right and Left by using Circle Left and Right, Swing corner, Swing partner etc. instead of the Allemande Left.

Do not spend a lot of time at the start of an evening trying to teach everyone how to square dance. Show them how to form the squares, the number of each couple in the square, who is their corner, keep girl on right side, circle right and left, etc. If it appears that it will take considerable time to teach them more than that, get them moving to music right away. Tell them to relax, listen to your calls, and do just what you tell them to do. Then, using a good Hoedown record (I like "The Devil Jumped Up" SIO No. 2141B), start calling something directional such as:

OPENER:

Bow to your partner, your corner too
 Circle to the left is what you do (half way round)
 Now circle to the right, go the other way
 When you're home swing your corner, the lady on left
 Now right back home and swing your own.

FIGURE:

Ladies to the center stand back to back (face out girls)
 Gents (face to your right) march (or walk) around that outside track
 Pass your partner right on by, swing the next one on the sly
 Repeat three times until each man is swinging his original partner.
 Repeat opener.

Gents to the center stand back to back
 And the girls march round the outside track
 Pass your partner right on by, swing the next guy on the sly
 Repeat three times until each girl is swinging her original partner
 Repeat opener.

For the second half of the tip, any good visiting couple singing call may be used with circle left, circle right and swings being substituted for Left Allemande, Grand Right and Left. Following is an example, using Red River Valley, (Records — TOP-25184 or JEWEL — JIDSA)

OPENER-BREAK

Join your hands and circle to the left now
 You circle to the left till you get home
 Now swing that corner lady, the lady on the left
 Right back home and swing your own sweet gal.

FIGURE:

The first couple lead to the right and circle (with couple No. 2)
 Circle to the left and then the right
 Swing with that girl in the Valley (opposite)
 Now swing with your own Red River gal.
 Lead right on down the valley (to couple No. 3)
 Circle to the left and then the right
 Swing with that girl in the Valley
 Now swing with your own Red River gal.
 Repeat for couple No. 4.

Repeat FIGURE for couple 2,3, and 4. (Note: Records are not long enough for all couples. Start record over after second couple completes figure.)

ONE NIGHT STAND FIGURE USING "LONG LONESOME HIGHWAY"

Use Wagon Wheel 309 or any 64 beat record

OPENER-CLOSER

Join your hands and circle to the left now
Just keep on walking round that ring and then
Allemande left your corner, come back and swing your own
Swing that pretty little lady round and round
Allemande left your corner, and a grand right and left
When you meet that pretty little gal, you promenaded the set
Walkin down that long lonesome highway (or verse to fit record used).

FIGURE:

First couple lead to the right and circle four hands round
Put the bird in the cage and the cage goes round and round and round
(No. 1 lady in center and circle three hands round her)
Bird steps out, crow steps in, cage goes round and round again
(No. 1 lady joins ring and No. 1 gent goes to center and circle three hands around him)
Now the crow steps out and circle four hands round
Dive thru to the next two and circle four hands around
(No. 2 couple make arch; No. 1 couple dives thru arch to couple No. 3)
Repeat figure for couples 3 and four. End figure for couple No. 4:
Dive thru and home you go, now everybody swing
Swing that pretty little lady, then promenaded the ring
Just a-walkin down that long lonesome highway (or other verse).
Repeat FIGURE three more times with couples 2,3, and 4 leading to the right and progressing around the square.

THE SOUND WITH THE SOLID BEAT

NEW RELEASES

JK-132 You Are The One
Caller: John Hendron

PIL-1011 Perfect Harmony
Caller: Carl Hanks

RECENT RELEASES

JK-131 False Hearted Girl
Caller: Dick Jones

PIL-1010 Red Roses For A Blue Lady
Caller: Randy Anderson

NEW LONG PLAY JK-1201 10 Great Singing Calls — 6 Great Callers

SIDE 1

REAL TRUE LOVIN— Ken Anderson
FOOTBALL HERO— Kip Garvey
RING OF FIRE— John Hendron
ME AND BOBBY MCGEE— Red Bates
WHEN THERE'S FIRE— John Hendron

SIDE 2

RAINDROPS KEEP FALLIN— Ken Anderson
SANTA CLAUS— Dick Jones
AVERAGE PEOPLE— Phil Adams
L.A. INTERNATIONAL AIRPORT— J. Hendron
PUT YOUR HAND IN THE HAND— K. Anderson

at your dealer or order direct

NEW ROUNDS

JK-508F FOR THE GOOD TIMES
Howard and Phyllis Swanson

JK-508R RHYTHM IN THE RAIN
Dick and Marlene Bayer

PRODUCED BY: J-B-K, Box 54, Newtonville, N.Y. 12128

CALLER-LEADER DIRECTORY

CONTACT THESE CALLER-LEADERS FOR
THEIR AREA DANCE INFORMATION AND
FOR BOOKINGS AT YOUR CLUB OR EVENT

CALLERS,
LEADERS,
BOTH
"LOCAL"
AND
"NATIONAL"
ARE
INVITED
TO
INQUIRE
ABOUT
LISTING
NAMES
AND
ADDRESSES
ON THIS
PAGE

Bob Beau
59 Sycamore St.
Millbury, Mass. 01527
Now booking 73-74

Don Belvin
1002 Oak Drive
Manchester, Tenn. 37355
Caller for H.A.T. records

Stan Burdick
Box 788
Sandusky, Ohio 44870
Bringing the HI and HO from OHIO

Louis Calhoun
635 Suthard Drive
Madisonville, Ky. 42431
Calling tours

Mal "Yikes" Cameron
6 Laraway Ct. Apt. 3C
Derry, N.H. 03038
Calling on TOP

(Yodeling) Jack Cloe
3507 Drumm
Independence, Mo. 64055
Traveling full time—booking for 72 & 73!

Gordon Densmore
2451 Halnes Rd.
Madison, Ohio 44057
Clubs, workshops, clinics

Jim Duckworth
3404 Colson Court
Louisville, Ky. 40220
Weekends, write for open dates.

Ed Fraldenburg
1916 Poseyville Rd., Rt. 10
Midland, Michigan 48640
Recording on TOP, tours

Willie Harlan
P.O. Box 338
Vinita, Oklahoma 74301
For the best in square dancing

Dave "Hash" Hass
P.O. Box 5
East Hampton, Conn. 06424
NOW booking for 1973-74.

Frannie Heintz
27 Flynt Ave.
Monson, Mass. 01057
Dance with con-fer-dance!

Dick Kenyon
598 Mayfield Dr.
Lansing, Michigan
Hash, sings, anytime, anywhere

Gene Maycroft
947 West St. (773-3783)
Muskegon, Mich. 49442
Available for dates NOW!

Ken Oppenlander
319 S. 6th St.
Manhattan, Ks. 66502
Festivals, Clubs, Workshops

Russ Perfors
992 Tioga Trall
Willoughby, Ohio 44094
Rustle your bustle with Russell

Bill Ryan
138 University
Buffalo, N.Y. 14214
Recording on TOP, tours

Charles Trapp
107 Spring St.
Hull, Mass. 02045
Now booking 72-73.

Shag Ulen (384-3222)
P.O. Box 92
Wellston, Ohio
Hash or song you can't go wrong

Maurice Warner
R.D. 5, Warner Rd.
Rome, N.Y. 13440
Tell your corner, for fun call Warner!

Gene Webster
1803 Heather Lane
Port Clinton, Ohio 43452
Open dates — western style

Bob Wickers
714 La'Marite Dr.
Manchester, Mo. 63011
Traveling full time anywhere

Deuce Williams
3955 West Point Ave.
Dearborn Hts., Mich. 48125
The Rhythm Dealer—Hash & Songs

Web Witter
2904 Northeast Dr.
Austin, Texas 78723
Square Tunes recordings for fun

Francis Zeller
Box 67
McCracken, Ks. 67556
72-74 Calendar available— vinyl cover

Squaredancing is in trouble. You don't believe it? Well, whether or not you believe that, it is a fact that every single week several thousand people cease dancing. Now don't misunderstand. I am not prophesying gloom and doom. Squaredancing is not facing extinction. No social activity that provides people with as much enjoyment, and as inexpensively, as squaredancing does, is likely to die out anytime soon.

Nonetheless, squaredancing is in trouble. It is true that the attrition already mentioned is in good part offset by the influx of new blood. People are learning to dance all the while. Here is the thing we must be aware of, though: The attrition rate is much higher than it ought to be or has to be. The mere fact that squaredancing is surviving does not mean things could not be better — a whole of a lot better.

Right now, though, let's go back and examine the problem. Why are so many leaving this activity that so many enjoy so much? Obviously they no longer are enjoying it, else they would not drop out. But why aren't they enjoying it enough to stay with it? There is no need to conjecture about the matter. We can get the straight story "right from the horse's mouth" by asking some of them. What do they say?

The answers vary, of course. But thru them all one common complaint is voiced over and over, and over again: "It's too complicated!" "It's too much of a hassle to keep up." "If you stop to tie your shoe, you fall so far behind that you can't catch up." "We can't remember all the new basics; there's no end to them!" All these remarks can be expressed in one phrase summarizing the average ex-dancer's view of modern-day squaredancing: "Too much complication."

And in one way he is right. But here is the point of this whole discussion: THE COMPLICATION IS ONLY APPARENT, NOT REAL. What do we mean by that? I will explain.

There are a finite number of bed-rock-fundamental maneuvers that are the "electrons, protons, and neutrons" of squaredancing. They are *more elementary than basics in general*. They themselves constitute part of the basics, and the remainder of the basics are composed of small packages of certain ones of them.

Since all more complicated figures are made up of combinations of basics, it can thus be seen that every maneuver and figure in squaredancing is composed of strings of the "indivisible particles" called fundamentals.

What does all this have to do with the price of putty in Patagonia? This: At last count, there were approximately 247,962 "basics" (so called, anyway). Next week there may be 2,000 more. People stop squaredancing because they eventually despair of remembering 249,962 and more "basics."

But there are exactly 73 fundamentals, two of which are currently dormant. Five years from now there will be just about 73. Ten years from now there might be as many as 75, but it is rather doubtful.

In effect, the squaredancer who learns these 73 fundamentals can do anything in squaredancing. But he will not be able actually to do so until a different brand of calling is practiced generally.

Descriptive calling employs nothing but basics — true basics. Dancing to such calling, a person who knows the 73 fundamentals and the relatively few simple packages making up the remainder of the true basics can in fact do anything in squaredancing, including the most intricate and involved of figures.

But if the caller calls those same figures in the manner most prevalent today, our "true-basics" dancer won't do very well at all. Because the almost universal practice today is to string together a number of fundamentals and give the giant package (which I call a grabbag) a flashy, catchy title that gives no hint whatever of its contents.

Consequently, the poor dancer has to memorize the contents, and their order, of each such grabbag — of which there are over a thousand right now, and more being hatched every day. As soon as the poor, bewildered dancer reaches the limits of his “memory bank,” then goodbye, Mr. Dancer.

All that has to happen to put an end to this deplorable and ridiculous situation is for callers to do a couple of easy things. (1) Educate themselves in regard to what a fundamental is, what a basic really is, etc., and (2) Stop calling grabbags and call their contents instead; that is, call descriptively.

The caller still can call exactly the same material he has been calling all along. The only difference is that he will call each component (basic) of each grabbag, thus providing the dancer with a string of activity units small enough (and self-descriptive enough) to cope with. No one loses anything, and everyone gains. Is there anything impractical about such a plan? Am I some sort of dreamer for proposing it? If so, please show me why and how.

No one can do anything about a problem before he becomes convinced that the problem exists. After he is convinced it exists, he is unlikely to have much inclination to do anything about it before he becomes convinced that it affects him. Then he can't do anything about it until he finds out the source, cause, nature, etc., of the problem. He learns those vital facts only by careful study of the details of the matter. A once-thru-lightly investigation is little better than none at all.

A lot of people have become weary of beating the bushes in an attempt to find replacements for those who drop out of their club and out of square-dancing. Why not try a different approach for a change? Find out how to alter squaredancing's presentation, *but not squaredancing itself*, so as to make it far more enjoyable for everyone and thus induce the potential dropouts not to drop out, but to keep right on enjoying this wonderful pastime that offers so much to so many for so little.

The Problem At Hand

by John Jones
Glendale, California

All these concepts are explained in utmost detail in the four appendices to my book *Square-dance Fundamentals*, available for \$7.50 ppd. from Frontier Publishers, P.O. Box 44; Glendale, Cal. 91209.

GRENN

Newest Rounds

GR 14158

PANTOMIME WALTZ

by Jim & Ethel Sudborough

WABASH RHYTHM

by Bill & Jean Filbert

*Newest
R/D Drill*

GR 15013

WALTZ-A-ROUND

Basic Waltz by Francis & Violet Kimble

FOXIE

Basic Foxtrot by Frank & Ruth Lanning

TOP

*Newest Flip
Squares*

Top 25256

I'M JUST ME

by Mike Litzenberger, Slidell, La.

Top 25257

BY AUSTRALIAN MOONLIGHT

by Wally Cook, Melbourne, Australia

Twelgrenn

(Dealers Only)

WE STOCK DANCE ACCESSORIES:

Plastic record sleeves

Dividers for records (set of 60)

Conical turntable center (for 45s)

“Slo-down” & “Spee-dup”
for floors

Diplomas (square and round)

Decals (square and round)

ROUND DANCING IS FUN!

Odds And Ends For Round Dancers

WE PROTEST:

Round Dancing—
makes a conventional dance seem boring.

makes it impossible to keep your feet still when you hear one of your own numbers being played on the radio.

makes you venture out on a night that you wouldn't even send a dog out on.

makes you attend an all-day square and round dance, and then drag your weary feet out on the next night because you hate to miss the new dances at club.

gives you not a minute's rest on square dance club night - after all, who wants to sit out a "round"?

YES, WE PROTEST:

If we hadn't gotten involved in all this, we'd have never—

had so much fun!

made so many good friends!

gotten around so much!

kept ourselves active!

and added that spice to life that everyone talks about!

from Tip Topics, Cleveland, Ohio

THINK BIG; STEP SMALL

Many new round dancers have difficulty doing a routine because they take steps that are too big. Always take small steps when round dancing and you will find the dancing more relaxing and smoother too. Dance erect and on the balls of your feet. On any point or kick be sure the toe of your foot is pointed down, not up.

You will start turning-two-steps to the side, but waltzes either straight back or straight ahead. When ladies back up and men go forward in closed position the man should step straight ahead and not straddle step (you won't step on her foot).

Now, these tips are generalizations; you could find exceptions to all of them. For example there may be certain dances that will have a large step, or waltz balance when you step to the side, but generally speaking, these tips will help.

from the Reporter, Leigh, Nebraska

CONFUSION SAY: "What world needs now is more **PLAYING A ROUND** and less **PLAYING AROUND.**"

FEEDBACK

Another add-on idea to the Callers' table featured in the November magazine. Instead of letting the bare table show, velveteen drape (removable) can easily be fabricated by the spouse to enhance the stage setting, hide the clutter and provide advertising space for the caller and/or notices by the club. The drape may be attached to the table by drapery type hooks (eyes affixed to the table) or by snaps. I prefer the snaps as the shifting of the table during transit will occasionally bend an eyelet on the table. The drape can probably be stored inside the table.

*Alton L. Douglass
APO San Francisco, Cal.*

In your December issue, Harold Bausch asks the question, "Isn't it a shame that we don't have some system where by we can take some of the dancers who don't dance so often and those with less experience and mix them in with the more experienced dancers?" He has the answer in the

April 1971 issue: Use the "Australian Round Up" (which is a way of mixing the couples into scattered sets by coincidental arrangement).

*Tom & Chick McGrath
Sydney, Australia*

Just received your April issue and Jim Teal has a great article on One Night stands. He is only telling things I have experienced for over eighteen years. The current "hot shot" caller who looks in disdain on the one night stand caller (and many of them do) are strictly unable to handle this type of a square dance party. I am telling you the truth when I say that I get more kick out of a one night stand job than a club date. It's a very rewarding and real thrill to have people come up and tell you what a wonderful time they had. "I just didn't think I could square dance. Gee, I didn't know this was so much fun. I didn't want to try it, but you couldn't keep me off the floor after the first dance."

*Marvin Labahn
Chicago Ridge, Ill.*

Don Shotwell

LUCKY RECORDS

P.O. Box 5008 - Long Beach, California 90805

Presents

Bill Martin

May Release: LR 012

April Release: LR 011

March Release: LR 010

Dec. Release: LR 009

RAY OF SUNSHINE, called by Don Shotwell

MAY THE CIRCLE BE UNBROKEN, called by Bill Martin

SMILE IN YOUR STYLE, called by Don Shotwell

RHYTHM VAMP, called by Wayne West

Sketchpad Commentary

"Face right — walk around the right hand man —
face left — seesaw your handsome man — face
right — allemande left your corner man....."

.....face left — do a right and left
grand — meet that man — pick him
up, girls, and promenade him....."

SINCE

women's
lib

IS

TAKING A FIRM FOOTHOLD
EVERYWHERE, DO YOU
THINK OUR CALLERS WILL
SOMEDAY SOUND LIKE
THIS?

Puzzle Page

LAST MONTH'S PUZZLE

All around the left hand lady.
 Forward and back
 Shoot the star
 Circle to a line
 Separate and go around one
 Spin chain thru
 Do-ci-do
 Spin the top
 Triple duck
 Crosstrail
 Sweep a quarter

ACROSS

1. "---- Weather"
7. ---- thru
12. "The ---- Dance"
13. Do - ----ler whirl (2 words)
15. Russian mountains
16. Contribution to a potluck
18. --sado
19. Wheel --- deal
20. More pleasant
21. Santa's Swingers, Al---a club.
22. Egyptian sun god
23. Refreshing drinks for summer dances
24. "Ring of ----"
25. Printer's measure
26. He and she
27. Summer TV show
28. So
29. Initials for a ship
31. Capricious idea
32. "I Love You --- And --- Every Day" (same word)
33. Hospital department (Abbr.)
35. Spring flower
36. Center: ---- point
37. "--, -, Nora" (same word)
38. Relative, for short
39. Shade of orange
40. Not dry
41. Ends turn --
42. ---- thru (plural)
43. Name for a hoedown call
44. Thought the same
46. Ends ----
48. Mails
49. Give off

DOWN

1. "It Happened At A ---- Dance"
2. --- --d que
3. Ohio, Indiana And Detroit area (abbr.)
4. Relative (abbr.)
5. "Teton --, Stomp" (abbr.)
7. Caller Merrill ---- of Michigan
8. A great distance away
9. Rural Route Delivery (abbr.)
10. -- star thru
11. ---- --n (two words)
14. Subway fare
16. ---- go forward and back
17. --- deucey
20. Old Testament prophet
21. Tunes
24. If the squares are full -- take the last letter of each word in the phrase.
26. "---- Old House"
27. Countrified
28. "---- Land Is Your Land"
30. ---- the dishrag (plural)
32. "New World In The --- Ing"
33. Eight people (2 words)
34. A couple
35. International Square Idiots Association (abbr.)
36. Henry and Edsel
39. Led a round dance
40. Dry river channel
42. One square plus two
43. "----bone"
45. Concerning
49. "--d River Valley"

PAID ADVERTISEMENT

BOB & CAROL – Now that we've all learned to Square Dance – Meet us at MSDLA Festival – Lansing, Civic Cntr. – Sun., May 21 – 1 P.M. We'll bring tickets for ya from our MSDLA CALLER. Only 3 Bucks per couple – **TED & ALICE**.

TRAVEL – by car, bus, plane, boat, chopper, bike (tandem, i.e.) or shanks mare to Lansing Civic Center May 21 for MSDLA Festival – only 3 buckses per couple.

DON'T BE MISLED by false rumors— There are still plenty of tickets available for this Festival. Simply send a check or M.O. for \$3.00 per couple, (made out to Michigan Square Dance Leaders Association) plus a self-addressed stamped envelope to Bob and Mary Brennan, 28899 Westfield, Livonia, Michigan 48150. Tickets and Map of Downtown Lansing by return mail.

ONE COUPLE – desires to join 800 others for 9 hrs. dancing and fun at yearling and club level – object **GOOD TIME**. Bargain rate – will go to Lansing, Sun. May 21 - 50+ callers.

NEW MODEL (Yearling type) or Vintage dancers will all enjoy the MSDLA Festival in Lansing, Sunday May 21 Open 1-9.

FOUND – Fifty plus callers calling at club and yearling level – Lansing Civic Center May 21 – 1-10 pm.

REWARD – Good time for all, For info. contact your friendly neighborhood MSDLA caller.

LUCKY – GOT A HOT TIP FOR YA. It's Lansing – May Twentyfoist – a 1-10 Shot going in the MSDLA Festival. Pick up the duckets from one of them 50 MSDLA Caller Fellaz. A guaranteed **WINNER** – **ROCKEY**.

A PERFECT GIFT FOR MOTHERS DAY – Take your Wife (She's the kids mom, ya know) to the MSDLA FESTIVAL, Sun., May 21, (That's a week after Mother's Day) Treat her to Dinner while you're there. You can get Tickets from MSDLA Callers. **YOUR WIFE**.

WILLIE . . . COME HOME – All is forgiven and I promise to go to the MSDLA Festival with you in May, in Lansing – **BOOTSIE**.

FOR SALE – **WHALE** of a good time to be had at MSDLA Festival May 21 Lansing Civic Center. Dinner Res. optional. Contact your nearest MSDLA Caller for tickets. Advance Sale Only.

JOE – Meet us Lansing Civic Center, Sun. May 21 – 1:00 P.M. Object – **S.D.** Good time. Only 3 bucks a couple. **B & M.B.**

WEIGHT WATCHERS SPECIAL – Lose 350 Cals. per hr. for nine continuous hrs. sq. dncg. Lansing Civic Center, Sun. May 21 begn. 1:00 P.M. No Sweat suits – 3150 calorie meal optional. See MSDLA callers for tickets.

MOTHER – Please baby-sit for your twelve darling grandkids, Sun., – May 21, – We want to go to the Sq. Dance Festival – **YOUR LOVIN SON**. P.S. The Twins have "croop" and the four youngest have the chickenpox.

PAID ADVERTISEMENT

FUN VALLEY

SQUARE DANCE RESORT

SOUTH FORK COLORADO 81154

1972 PROGRAM

WEEK-END MAY 12-13-14:

Melton Luttrell
Fort Worth,
Texas

Dale Cassidy
Greeley, Colo.

Jack & Darlene
Chaffee
Aurora, Colo.

WEEK-END MAY 19-20-21:

Ben Coleman
Denver, Colo.

Dean Hood
Wheatridge,
Colo.

Jack & Darlene
Chaffee
Aurora, Colo.

ROUND DANCE WEEK
MAY 21 - MAY 27:

Jack & Darlene
Chaffee
Aurora, Colo.

A week of
Round Dancing
with the Chaffees.
No additional
staff will be added
at this time.

MAY 28 TO JUNE 3:

Gaylon Shull
Dighton, Ks.

Johnny Mathis
San Antonio,
Texas

Bob & Wilma
Anton
Kinsley, Ks.

JUNE 4 TO JUNE 10:

Harper Smith
Celina, Tex.

Johnny LeClair
Riverton, Wyo.

Bill & Joan
Montney
Yuma, Ariz.

JUNE 11 TO 17:

Don Franklin
Arvada, Colo.

Ernie Kinney
Cantua Creek,
Calif.

Dingie & Dorothy
Wheeler
Madera, Calif.

From June 18th to August 20th we do not have institute dancing. We will have an open square dance every night. Write us for information concerning our mid-summer program.

AUGUST 20 TO AUGUST 26:

Jon Jones
Arlington, Tex.

Sleepy
Browning
Jayton, Tex.

Charles & Fran
Maris
Hurst, Tex.

AUGUST 27 TO SEPTEMBER 2:

Cal Golden
Hot Springs,
Ark.

Chuck Bryant
San Antonio,
Texas

Ernie & Naomi
Gross
Syracuse, Nèbr.

SEPTEMBER 3 TO 9:

Francis Zeller
McCracken, Kan

Cliff Smith
Littlefield, Tex

Paul & Edwina
Gra-vette
Oklahoma City

SEPTEMBER 10 TO 16:

Don Franklin
Arvada, Colo.

Jerry Thole
Wichita, Ks.

Tom & Kay
Pell
Wichita, Ks.

SEPTEMBER 17 TO 23:

Lee Swain
Arlington,
Texas

Marv Lindner
Lakewood,
Calif.

Art & Evelyn
Johnson
Long Beach, Ca.

SEPTEMBER 24 TO 30:

Bob Parrish
Rawlins, Wyo.

Dick Parrish
Hobbs, N.M.

Bud & Shirley
Parrott
Albany, Ore.

Fun Valley is a square dance resort owned and operated by Mack & Jean Henson. The motel rooms are large and modern, the cabins are 2 or 3 bedroom & will accommodate 2 to 4 couples.

The trailer park has complete hook-ups and a clean modern bath.

Our prices will remain the same as 1971.

For reservations or a free colored brochure with complete information write:

Nov. 1st to
May 1st

Mack & Jean Henson
2050 Elmwood
Abilene, Texas 79605

May 1st to
Oct. 31st

Mack & Jean Henson
Fun Valley
South Fork, Colo. 81154

Mix & Match

Edited by Fred Freuthal

Once in a while a caller needs a real challenging figure to use in a singing call for that "special" group, and with this in mind, Fred has come up with a couple of tricky ones. These aren't to be used at the open club dance, unless that club can "breeze" through most anything the caller can throw out.

Allemande left, allemande thar, go forward two and star
Men wheel in with a right hand in, you've got a back-up star
Head men with the girl you've got, trade — but keep the thar
(Now two girls are in the star, backing up.)

Four boys turn around, a right and left thru, and turn the lady fair
Barge thru, go cross the square, your corner you will swing
Swing that girl around, then promenade the ring. Tag.....

Here's another with an interesting use of curlique:

Two and four you pass thru, then heads lead to the right
Centers in and cast-off thru-quarters round tonite
Pass thru with a wheel and deal, the girls pass thru and then
Curlique to a wrong-way thar and turn the star my friend.
Shoot that thar (star) to the corner, swing that girl around
Left allemande new corners, promenade the town.

WAGON WHEEL RECORDS
"THE RECORD DESIGNED WITH THE CALLER IN MIND"

WW 211

BABY'S COMING HOME

by **JERRY HAAG**
and the **WAGONMASTERS**

P.O. Box 364

Arvada, Colorado

**CALLING ALL
CALLERS.....**

Because so many inquiries come to the magazine asking for callers' credentials, addresses, etc., we are establishing a new file, which we call

CALL-DEX

and that is a fancy name for a special file containing a short biography and photo of all participating callers.

WE WANT YOU

in our file. Simply send a small photo, paragraph biography and plan to insert your ad on our Caller-Leader page for at least 3 months annually (cost \$15.) We'll circulate your credentials any time we get an inquiry for the CALL-DEX list.

by Harold & Lill Bausch

The word "Festival" means to a square dancer what "Mardi Gras" means to the people of New Orleans! It is something special, exciting, and a refreshing change from the ordinary. For what it is worth; here is our idea of a festival from the planning period to its conclusion.

The date is set and the Auditorium spoken for at least a year in advance. We book two callers as "featured callers" for the evening program, one or two round dance leaders, and special intermission entertainment. All dancers are encouraged to help on one or more of the committees. By the way, these are all on the volunteer basis, no forced help, please! Committees consist of: Ticket, Publicity, Advertising, Hospitality, Decorating, Banner, Jamboree Callers, Souvenir Booklet, and Finance.

The advertising committee solicits ads to be in the souvenir booklet and these ads pay for the booklet. The banner committee invites area clubs to bring their banners for display during the festival and during the festival a drawing is held to see which lucky club will win a cash award. This is not a competition, just a drawing.

Now our committees are working! Publicity goes to American Square-dance, Sets-in-Order, and Round Dancer at least two months prior to issue date. Handbills are printed to be inserted into our local square dance publication and large posters are hand made.

The souvenir booklet committee takes the ads as handed in from the advertising committee, assemble them, along with pictures and articles of the featured callers, round dance leaders,

entertainment, etc. and then the booklet is ready to hand to the printer.

The Jamboree Callers Committee is busy sending invitations out to area callers, inviting them to call on the afternoon program. Ticket Committee members are busy visiting area clubs and offering tickets for sale. Advance sale tickets usually sell about 25¢ less per person than they do at the door.

The day of the big event arrives and quite early the decorating committee is there to put the finishing touches to the decorations. They usually start the night before. About an hour before the afternoon program starts our ticket committee arrives to sell tickets. The hospitality committee is there to greet each dancer as they come in, give them a program, thank them for coming, and to wish them a lot of good and happy dancing. The banner committee is there to take care of the displaying of the various club banners.

The afternoon program starts at 2:00 with a Callers Jamboree. About the middle of the afternoon this is interrupted while the Round Dance Teachers teach one or two new rounds, then the jamboree continues until 5:00. This is the "Dinner Hour."

One of the Round Dance leaders will M.C. an Impromptu Round dance session from 6:30 to 7:15, after which the Grand March is formed. After the Grand March and before we spread out into squares the colors are advanced by a Boy Scout troop. There is a breathless silence as a recorded version of the National Anthem is played. A representative of one of the local community organizations extends a brief welcome to all, and away we go! Dancing to the best calls of two fine callers for the rest of the evening, interrupted only by the fine entertainment we have obtained for our intermission. During this break we rest our feet, get our breath back, and enjoy just being entertained. Then we are out there dancing and twirling again. As we leave the hall at the end of the Festival, tired and happy, we are already making plans for next year.

TAKE A FULL CHURN

One caller we know moves couples to other sets as a routine procedure before he starts to call each tip. There is some complaining about the practice now and then, but, strangely enough, the dancers keep coming back to that club year after year and it is the biggest club of dozens in the area. Best of all, there are never any prearranged squares and both the newer dancers and the veteran dancers are mixed happily with happy results. The caller certainly has a "balanced floor" as far as gauging his material, instead of "front-hall" levels and "back-of-the-hall" levels that so often occur. We think the advantages in this system should be carefully considered by other callers.

PREVENTIVE MEDICINE

Did you ever consider that you could be held liable, as a caller, for certain accidents that could occur at your dance, such as a speaker falling on a dancer, etc.? For a very low charge you can buy a "big chunk of peace of mind," says Ted Wegener, of 16404 Ardath Ave., Gardena, California 90247; He is the guy to contact for the Square Dance Callers Association of Southern California, who, with the cooperation of the Nash Insurance Agency, can offer a liability policy to any caller and leader in the USA, its possessions and Canada. Coverage is to a maximum of \$50,000 to one person; \$100,000 to more than one in one occurrence and \$10,000 property damage. Regardless of judgment for or against the insured, legal fees, court costs, etc., are covered. The rate is only \$4.00 per year; however, applicants must be members of the association, which is open to all at \$15.00 per year.

That membership also includes a monthly choreography note service and other benefits. Write to Ted.

LOOKING FOR BOOKINGS?.....

JUST WALK AROUND THE CORNER

Getting those first few bookings as a brand new caller is terribly difficult, isn't it? But too often new callers think the only kind of bookings are club dances, and overlook a huge potential market for their services among groups who want to sponsor a square dance a couple of times a year, or once a month, or occasionally. There is still a wider group that needs a little "selling" job to become "believers," and often it is surprisingly easy to "sell," if one is willing to invest the time for a personal contact with key organizational people.

I'll never forget the actions of a program director of a Senior Citizens Center, many years ago, who responded to my inquiry about calling dances for her membership by throwing her arms around me (a total stranger) and exclaiming: "This is the millenium! You're the answer to my prayers!" A monthly program was arranged that proved valuable to both the guy behind the mike and those who danced. How many situations like that are waiting for you to uncover right now, in your own "backyard?"

LESS FLACK IF YOU SNACK AND THEN YAK

Let's ponder this idea from the Norfolk, Va. area where Jim Horton calls for the Riptides in Va. Beach. Every other month (not too often, not too seldom) the club has a delicious, bountiful potluck meal together, followed by a short business meeting, followed by a dance. They never run into a multitude of sticky personality and organizational problems in their short-and-sweet meetings, such as some clubs do. Why? Well, if a body is that well fed just previous to a business meeting, who in the world feels like crossing swords? Think about it!

places to dance

Would you like to visit and dance in exciting Hawaii, New Zealand and Australia on a 2-3 week tour in July, 1973 with Burdicks, Lehnerts, Bausches, as hosts. Sponsor: Square Dance Magazine, Box 788, Sandusky, Ohio.

FOUR GREAT WEEKS OF DANCING
Fun Fest, Swap Shop, Rebel Roundup, Accent on Rounds w/Squares, Spring & Fall 1972. Write Fontana Village Resort Fontana Dam, North Carolina 28733

PROMENADE HALL
7897 Taft St.
Merrillville, Ind. 46410
For information, call 219-887-1403
TOTAL SQUARE DANCE PROGRAM!

2nd Annual Event for Single Square Dancers, U.S.A., for all square dancers; All 50 states expected. Oklahoma City, Sept. 1-3. Write Joe Ellis, 3926 S.E. 11th, Oklahoma City, Ok. 73115.

4th ANNUAL SEPTEMBER FEST
Sept. 23-30, 1972
Dancing in two air-conditioned halls at Kentucky Dam Village State Park
Write: Box 190, Murray, Ky. 42071

CAMPER/DANCER VACATIONS-1972
in the Blue Ridge Mts. 11wks. & 4 wknds.
Top callers, good hall, shady sites, boats, swim, near golf. ROUND-dez-Vous Lodge, Rt. 7, Box 688, Asheville, N.C. 28803.

6th Annual PEACH BLOSSOM FESTIVAL,
May 27, 1972. Canajoharie, New York
Top calling staff and special Iroquois Dancers
Write: C. Everett Djøvendorf, 92 Reed St., Canajoharie, New York 13317.

Square & Round dance: Memorial Day to Labor Day. Top callers - 50 square hall. Campsites, cabins, lodge rooms. Private lake, boats. Write for brochure: Cherry Ridge Vacations, RD 3, Honesdale, Pa.

FAR WESTERN S/D CONVENTION, July 13-15, 1972; Memorial Coliseum, Portland, Oregon. Write Shep & Bev Sheppard, Gen. Chmn., 12730 NE Rose Pkwy, Portland, Ore. Go Far West Where The Dancing Is Best!!!!

7th ANNUAL SHINDIG, June 30, July 1, 2, DiLido Hotel, Miami Beach, Fla., Beryl Main Gary Shoemaker, George Hinkel, Les Linn & Beatties. Write Dot Schmidt, 200 NE 169th St., North Miami Beach, Fl. 33162.

CAMP AND DANCE - POTATO HILL - Boonville, N.Y. (North of Utica) Club level dancing every Fri. & Sat. all summer. Holiday weekends. Ed Fraidenburg, Mon. Aug. 14. Write J. Uebelacker, Buskirk, NY 12028

Oquaga 1972; 4th Annual Calendar Square and Round Dance Weekend: June 23-25, 1972. Scott's Oquaga Lake House, Deposit, N.Y. Contact: 31 Squares, 136 Seeley Ave. Syracuse, N.Y.

CARIBBEAN HOLIDAY Jet-cruise, Oct. 8, 1972, 14 days; \$559 up from L.A. includes 35+ meals, deluxe hotels and sightseeing. S/D enroute in New Orleans & Miami. Write John Campbell, 1040 Golf Ct., Mt. View, Cal 94040

SPRING GULCH BARN- dance every weekend, June, July, August. Write for complete schedule: Spring Gulch Barn, R.D. 2, New Holland, Pa. 17557. Special S/D Week, different caller every night, July 22 - 28.

"Let's go Dancing"

AMERICAN SQUAREDANCE subscription dances. Write for details about organizing one. Madison, Kentucky; Monday, May 15
(Contact Louis Calhoun)

Highland, Michigan; Wednesday, May 24
(Contact Audrey & Norm Brown)

Jackson, Mississippi; Saturday, June 3
(Contact Emanuel Duming)

Asheville, North Carolina; Sunday, June 25
(Contact Infantinos' Round-dez-Vous)

Jacksonville, Illinois; Sunday, July 30
(Contact Lynn Dieterle)

Minerva, New York; Wednesday, August 9
(Contact Bill & Mary Jenkins)

Toledo, Ohio; Sunday, September 10
(Contact Jim & Mary Batema)

Kansas City, Missouri; Wednesday, Nov. 8
(Contact Jack Cloe)

STRAIGHT TALK

Readers are invited to send opinions, suggestions and thoughts for publication in this new regular feature. Opinions expressed in this column do not necessarily reflect those of the editors.

by VERONICA McCLURE

Taken from the NEW ENGLAND CALLER

The enjoyment of the geometry of square dancing patterns and their combinations (sometimes hair-raising) is thoroughly legitimate. Some dancers enjoy them more than they do the dancing part of square dancing. That is fine, as long as their personal preference does not interfere with the community effort of the square. Also, some people are just more mechanical than others, and either cannot or will not take the time to find out what makes graceful dancing. As long as they know the essential basics and, again, don't interfere with the community effort of the square, it doesn't make that much difference. Then there are those who like to be graceful, fluid and smooth in their execution of square dance patterns. It is to them, whether accomplished or just learning, that my remarks may be most interesting. They are not given with any "authority" behind them other than that of a dancer whose enjoyment goes up proportionately with the smoothness of the particular square she happens to be in at the time.

In order to dance gracefully and smoothly, rather than run around in vaguely geometric patterns, respond to the tempo of the music in a steady, shuffling (not sloppy or stooped) walk in the same tempo. Don't break this tempo. For instance, if you are circling left and the call left allemande comes, deliberately finish the step circling before turning into the left allemande. Don't try to turn in between when neither foot is firmly on the floor to turn against. If you do try to turn, it will be an awkward yank of body

torque. The time needed to completely put one's foot down is much less than a second. Not only will you not lose time, you will not lose the rhythm or become "behind the beat", an unhappy feeling of not being able to catch up to the music. Of course, this assumes that you listen to the music to find its rhythm. When the floor is squaring up, the music is usually playing. Take a second to consciously listen to it and find the beat. Furthermore, a good caller knows what he and you are doing and has planned the number of beats, the rhythm and the calls to go together. If you ignore the rhythm, you won't be "on the beat," and two-thirds of what the caller is trying to do will be lost.

So walk, just a nice, plain, steady, shuffling walk. No matter what happens, keep walking. Lengthen or shorten your stride to cover more or less distance, but keep walking. Walk in place if necessary. But don't change the rhythm. Keep it steady. The turns, arm placements and inter-weaving of persons inherent in the calls will provide the choreography, but the basic step is always a walking one.

Jumpy, jerky dancing obscures the geometric patterns, needlessly tires the dancers, and is aesthetically unpalatable. A more practical and immediate reason for smooth walking steps is that all snapping, jerking, yanking, bouncing, skipping and hopping actions seriously impede the dancer's ability to listen to the caller and his instructions. No wonder, he has all he can do to stay upright. And even if one does enjoy snapping, jerking, yanking, etc., the people who dance with such a person will be snapped, jerked and

yanked everytime he comes near. Sometimes it hurts, and it is always uncomfortable. It doesn't make a favorite partner.

If you learn to dance in a smooth and graceful manner from the beginning, it will be easy to expand your dancing when the space and/or the spirit indicate it. And it will be easy to contain your dancing again when it is necessary. But if you start off jumping around in wide circles, running to catch up, and otherwise consuming space and time not meant for it, you will find it very difficult to change these bad habits when the tempo speeds up, or the calls become more difficult, or the hall becomes more crowded.

All dancers in ecstasy add flourishes, even jumpy ones, but only when there is time for them, as with the various balances and acknowledgements at the beginning of a grand right and left. Badly placed flourishes can bring a square to its knees. A dancer must first be concerned with the correct execu-

tion of the call before adding anything to it. One who does all sorts of flourishes but doesn't know a star through or where to look for his corner is not a dancer. If you are ever in doubt, don't flourish, just keep up that steady, rhythmic walking. If you are an angel, be especially certain to keep walking. Not only will flourishes confuse the beginner and take his attention away from the caller, it will set a very bad example. No one, no matter how experienced, should dress up a call until he is absolutely sure of its basic form. It is always correct to walk simply through it; it is not always correct to add to it, and sometimes doing so may stop the square.

So, no matter what happens, just keep walking. That nice steady shuffle will see you through every imaginable situation. It will provide a good base to add appropriate flourishes and it will conserve your energy. It almost sounds like an old-fashioned medicine doctor's all-purpose remedy — only this one works.

CALLERS

For Quick Service On
Current and Past Releases
Phone
914-462-2348 Day or Night

TO ELIMINATE THE DUDS FROM
YOUR RECORD CASE THERE
ARE ONLY TWO WAYS TO HEAR
ALL THE NEW RELEASES

ANHURST'S TAPE & RECORD SERVICE

P.O. BOX 3265
POUGHKEEPSIE, N.Y., 12603

1. OWN YOUR OWN RECORD STORE
OR
2. SUBSCRIBE TO ANHURST'S TAPE & RECORD SERVICE

AMERICAN SQUARE DANCE

P.O. BOX 788
SANDUSKY, OHIO
44870

Please start my subscription NOW. My check (or money order) is enclosed.

One Year at \$5.

Two Years at \$9.00

Canadian and Foreign add 50c a year for postage. U.S. Funds.

One Year at \$3.

(FIRST TIME SUBSCRIBERS ONLY)

NAME _____

ADDRESS _____

CITY _____

STATE _____ **ZIP CODE** _____

Infantinos

ROUND-dez-Vous

Lodge & Campground

in the BLUE RIDGE MOUNTAINS, ASHEVILLE, NORTH CAROLINA

Mid-Summer Hoedown July 30-8/4 **DIAMOND JIM YOUNG & GENE TIDWELL**

Autumn Kolorama W/End Oct. 27-28 **DIAMOND JIM YOUNG**

DANCE WEEK PAK

(\$39.50 Per Person):

- Campsite for 6 Days
- ROUND-dez-Vous Badge
- Refreshments After Evening Dance
- Top Square Dance Caller
- Round Dance Leaders
- Square Dance Workshops
- Round Dance Workshops
- Hot Hash Sessions
- Festival Dance Each Evening
- Wed. Amateur Show After-Party
- Hiking, Scenic Drives
- Horseshoes, Badminton, Croquet
- Sing-A-Longs, After-Parties

Diamond Jim Young

Gene Tidwell

**R/D Leaders
for ALL FESTIVALS**

Aline & Jim Infantino

Saturday P.M. is an Open Dance—\$1.50 per person. Children (ALL ages) accompanying pre-registered adult dancers staying at Campground—50c each per day. No children permitted at dance hall — parents must provide their own babysitting. We suggest you bring your slitter with you, giving her a vacation as well. Indoor games are provided; a fee is charged for swimming, boating, and fishing.

TO GET HERE: From Municipal Golf Course (Jct. 74 & 81), go East 5 mi. on 74. From I-40 or on Blue Ridge Pkwy, exit Jct. 74, go East 4 mi. From Greenville, S. C., go North on 25 to Fletcher, turn rt. at Fairview Rd., go 9 mi. to 74, then turn left, go 3 mi. to us.

WRITE FOR REGISTRATION AND INFORMATION:

RESERVE NOW

Jim Young
R.R. 2
St. Anne, Ill. 60947

Gene Tidwell
229 Fenwood Lane
Hillside, Illinois 60162

1972

You know you've got

- everyone looks at you and their brows start to look as furrowed as yours
- the caller lays down his mike and covers his face with his hands
- the caller lays down his mike and walks off the stage, weeping
- everyone is back "home" while you stand alone in the center
- you find yourself making a line of three between another couple
- you feel a tap on the shoulder and you turn around and get yanked
- you feel a tap on the shoulder, and you turn around and discover you are in a circle circling to the right when the other seven are facing in
- you see your partner on the other side of the set and the caller says "Pick up your partner, star promenade"
- you are standing in a line of five people, but the other four are facing the wrong way
- the caller is saying: "Pick up your partner, star promenade" and you stick out a thumb
- you find your are number "9" in a set as the tip finishes, and you miss the command because your feet are tangled in 50 yards
- the caller is saying "Leave that girl, on to the next," and you

roofed the set if.....

and as grandma's washboard.

nds.

ng.

ir of the set as if you were about to play "Farmer in The Dell."

uple and the tip is over.

your gnats boxed good and properly.

cover it is the caller calling in your own set to try to straighten you out.

are circling left, but you are moving in the same direction they are. Then

ller is saying: "Meet mother, promenade."

are of the opposite sex.

and your partner is picking you up all right — off the floor.

enade and no one picks you up, so you wander into an adjoining set and

and you can't seem to spot your original partner.

yards of nylon net patticoat fallen around your ankles.

ur badge is firmly caught in the lace ruffle of the first lady's sleeve.

square line

We've been thinking of taking our vacation at the National Convention this year. What will we do and see in Iowa?

First of all, there are "trail-in" dances for you to visit on the way to Des Moines:

Omaha, Nebraska, June 20, Southroads Shopping Center on Highway 73-75. Contact: Glenn Lapham, 4971 So. 42nd St., Omaha, Nebr. 68107. (731-5761)

Williamsburg, Iowa, June 20, Starlite Roller Rink, Dell Trout calling. Plenty of space for campers and trailers overnight, just one block away. New

motels and good eating places. Contact: Jane and Bill Peterson, Williamsburg, Iowa.

Fort Madison, Iowa, June 20, at 8:00 p.m. MC Jess Pennock with guest callers. Contact: Shirley and Dave Aeschliman, R.R. 1, Montrose, Iowa 52639.

When you join the 7551 square dancers already registered for this event, you can plan on good dancing of all kinds, to old favorite callers and new ones from across the country.

Added attractions are always available:

There will be a Style Show on both Thursday and Friday afternoons, June 22nd and 23rd, from 2:00 to 4:00 p.m. at the Riviera Theater, right next to the Veterans Auditorium. The theme of the Style Show this year will be "Everything's Coming Up Roses" and we are expecting models from all over the United States, both gals and guys to model western style square dance clothes. Shirley and Andy Anderson, North Liberty, Iowa are the commentators, and the two shows on Thursday

Weber Western Wear

104 WEMPE DRIVE — CUMBERLAND, MD. 21502 — PHONE (301) 724-2925

"CLOUD NINE" COMFORT by Coast Ballet

ADD \$1.00 FOR POSTAGE, INSURANCE AND HANDLING. NO C.O.D.'S.

SPECIAL RATES FOR NEW CLASSES.

Please Write For Details.

PRINCESS — An unlined pump with an elasticized throat, full 1/4" foam cushioned innersole and a 3/4" heel.

WHITE or BLACK ... \$7.98
GOLD or SILVER ... \$9.98
PLUS POSTAGE

RINGO — Unlined with an elasticized throat, an instep strap joined by an elastic ring. Cushioned innersole and 1/2" heel.

WHITE or BLACK ... \$8.98
GOLD or SILVER ... \$10.98
PLUS POSTAGE

ALL COLORS

Colors: RED - PINK - HOT PINK
-ORANGE - YELLOW - LAVENDER
-LT. BLUE - BROWN - LIME GREEN
-BONE - NAVY BLUE

available on 24 Hour Service.

Price of Colored \$9.95 plus Postage Charge

Specify ROUND or TAPERED TOE as shown.

SIZES: 4 thru 11
WIDTHS: MEDIUM or NARROW.

Tapered

#33

Rounded

#22

and Friday will be identical. For more information, contact Elaine and Larry Quayle, 133 Emerson Hough Drive, Newton, Iowa 50208.

Leonard and Eileen Goodrich, Linden, Iowa 50146, are the Directors of the Sew and Save Seminar to be held Thursday and Friday, June 22nd and 23rd, at the Veterans Auditorium in Room "B". Some of the things they have planned for you are a Fashion Special, and a Sewing Machine Demonstration. Georgia of Georgia's Square Dance Fashions will show designs for your figure, how to make accessories such as a tote bag and cape, knit trousers, Pettipants, a pillbox and purse to match dress, stoles and ponchos.

The following nationally known Round Dance Leaders have agreed to help with our Round Dance Program:

Gene and Edna Arnfield, Charlie and Marge Carter, Jack and Darlene Chaffee, Blackie and Dottie Heatwole, Frank and Phyl Lehnert, P.J. and Toni

Martin, Marty and Byrdie Martin, Clancy and Betty Mueller, Charlie and Bettye Proctor, Mary and Marge Tetzlaff, Tommy and Geneva Thomas, Charlie and Nina Ward, John and Wanda Winter, Wayne and Norma Wylie.

Last, but not least, it has just been announced that there will be a big Country Music Show and Beef Barbecue, Saturday Night, June 24th, right at the Veterans Auditorium. The following Country Music Stars will be there: Waylon Jennings and the Waylors, Sammi Smith and her Band, Little Jimmy Dickens and the Country Boys, and Stonewall Jackson and the Minutemen.

This show will start at midnight after the Square Dance is over. Tickets will be available in advance and can be obtained by contacting: Advance Registration Director, P.O. Box 2624, S.W. 9th Street Branch, Des Moines, Iowa 50315.

COVER TALK

Square Time is anytime. And since square dancers so often check the clock as they prepare for the dance, why not depict a real "square" clock for that purpose? Thanks to the Andersons, E & B Specialty Co., P.O. Box 5881, Asheville, N.C. 28803, who designed our cover clock.

FOR A WORLD OF FUN....

BECOME A KNOTHEAD
 Travel 100 miles each way (one square or more) to attend club or open dance. For application form write:
WASHINGTON KNOTHEADS
 P. O. Box 245 Gig Harbor, Wash. 98344

B. & S. SQUARE DANCE SHOP

Billy and Sue Miller **MAGNET, INDIANA 47555** Phone: (812) 843-2491

Stretch Pants - cotton - medium and knee length. 9 rows of 1/4" lace on knee length and 8 rows on medium length. White, black, pink, yellow, orange, blue, red and multicolor.
 Sizes: S-M-L-ExL
 \$5.99 ea. 2 Pr. \$11.00

Sissy Pants - 6 rows lace - \$4.00 plus 35¢ postage.

Dealer inquiries welcome on petti-pants & slips

Indiana residents add 2% sales tax

The shoe most square dancers wear. 1/2" heel with elastic binding around shoe. Strap across instep.
Black and White \$8.95
Yellow, Pink and Orange \$9.95
Silver and Gold \$10.95
 Sizes 4 to 10 — Med. and Narrow

Postage paid. Immediate delivery.

RECORDS

SINGING CALLS

ALL RECORDS ARE REVIEWED AND WORKSHOPPED BY DOUG EDWARDS. THEY MAY BE PURCHASED FROM:

EDWARDS RECORD SERVICE

P.O. BOX 538

Park Ridge, Illinois 60068

The only new hoedown to be released this month is:

Gold Star 401, ORANGE BLOSSOM SPECIAL, Key A, and BIG VALLEY, Key C Both have fiddle leads and BIG VALLEY has a lot of melody in it while ORANGE BLOSSOM SPECIAL does not have much melody. Callers who like fiddle may go for this record, but callers who like beat just will not give it much of a play.

A new LP was released this month:

Jay Bar Kay 12-01, with 10 singing calls on it by Jay Bar Kay callers. This ought to be a natural for basement dancers as all of the great JBK records are on it by the original callers: Real True Lovin, Football Hero, Ring Of Fire, Me And Bobbie McGee, When There's A Fire In My Heart, Raindrops Are Falling, Santa Claus Is Coming, Average People, L.A. International Airport, Put Your Hand In The Hand.

Here are the singers:

FLAT FOOTIN' IT— Wagon Wheel 702

Caller: Gary Shoemaker

A really fine record. The music is Wagon Wheel good and during the promenade the caller says "Let's hear that guitar (or drums or trumpet or piano), so just push up the volume for the promenades and the record will do the rest. The dancers just loved the record. The figure is pretty good also. FIGURE: Heads pass thru and cloverleaf, everybody double pass thru and cloverleaf, centers pass thru, swing corner, left allemande and weave the ring, do-sa-do and promenade.

SMILE IN YOUR STYLE— Lucky 010

Caller: Don Shotwell

Really fine music to an old favorite. Has a standard figure and an alternate figure with an all four couples flutter wheel in it. FIGURE: Heads promenade half way, sides right and left thru, heads lead right and circle to a line, up and back, pass thru, bend the line, star thru, pass thru, swing corner, allemande new corner and promenade. ALTERNATE FIGURE: All four ladies chain, all four couples flutter wheel, heads right and left thru, sides pass thru and partner trade, allemande the corner, do-sa-do your own, swing the corner and promenade.

EVERYTHING BUT LOVE— Top 25252

Caller: Joe Prystupa

With Top music that is very good, the dance has two versions: club level and easy level.

The break in the club level dance is the Grand Sweep. FIGURE: Heads square thru four hands, spin chain thru, girls double circulate, boys circulate, turn thru, left allemande the corner, come home and swing, promenade.

JUST WILD— MacGregor 2102

Caller: Bob Dawson

Bob is a busy feller these days, recording for both Pulse and MacGregor. Last month Bob had a good one on Pulse and this month he has a good one on MacGregor. FIGURE: Head couples star thru and frontier whirl, do-sa-do the corner, swing thru and boys run, tag the line, both face right and wheel and deal, pass thru, turn back, swing, promenade.

DON'T CALL ME SWEETIE— Square Tunes 143; Caller: Bob Wickers

And this record is a sweetie. The old favorite tune that was on J Bar L, and still is a good one. We note that Bob Wickers has moved from HIHat to Square Tunes. Rots of Ruck, Bob. We hope you make all million sellers. FIGURE: Heads promenade half way, into the middle, right and left thru, flutter wheel sweep a quarter, pass thru, do-sa-do, make a wave, swing thru, boys trade, swing, left allemande and promenade.

RAGTIME GAL— Windsor 4991

Caller: Don Gibson

Very good music and a good dance. FIGURE: Heads up and back, flutter wheel, sweep a quarter, right and left thru, full turn to the outside two, make a right hand star, heads to the middle, left hand star, once around to the same two, pass thru and trade by, pass thru and trade by, right and left thru, dive thru, square thru three quarters, swing corner and promenade.

SI SENOR— Grenn 12134

Caller: Dick Leger

The world still needs a good 5-cent cigar, but what square dancers need is more beginner level dances like this one. Our trouble is that most of the callers do not have enough easy level singing calls for class work and as a result, the dancers graduate without much experience with singing calls. They are used to the caller-instructor giving them ample time to complete a figure, but when they get out into the cruel club level dance, the caller has to call the singing calls to the beat, and newer dancers find they cannot keep up. If more labels would produce more records like this one, we would see more dancers coming out of class with the ability to dance. FIGURE: Head ladies chain, heads promenade half way, side ladies chain across, sides promenade half way, allemande the corner, weave the ring, do-sa-do and leave her there, swing corner and promenade.

JOY JOY JOY— Dance Ranch 605

Caller: Frank Lane

This is a good record but not a great one like "Don't Let The Good Life Pass You By!" his first offering on his own label. FIGURE: Heads slide thru and spin the top, slide thru and circle four, break to a line, up and back, swing thru and spin the top, pass thru, swing corner, left allemande, come back and promenade.

HONEY ALL I EVER NEED IS YOU—

Windsor 4990; Caller: Nate Bliss

The tune is very pretty, music is beautiful, but it lacks a good beat. The dance has the Grand Square for the opener, Grand Sweep for the break, and Grand Spin for the closer. The figure has some alternates in it, so the caller has a little leeway to call what his dancers prefer. FIGURE: Four ladies chain across, heads promenade half way, down the middle and do-sa-do, star thru, right and left thru, substitute, pass thru, swing, promenade.

MY MEMORY SURE GETS AROUND— KaloX 1130, Caller: Vaughn Parrish

Good music and a good dance add up to a good record. FIGURE: Heads rollaway, pass thru, both turn left, sides pass thru, circle four, break to a line, up and back, square thru six hands, swing corner and promenade.

WHEN I'M ROLLING— Longhorn 191
Caller: Louis Calhoun

The music is good. The figure is good and is easy enough for beginner dancers. This record could be used in class work to advantage. Club level dancers may want something a little more advanced. FIGURE: Heads promenade half way, lead right and circle to a line, up and back, right and left thru, square thru four hands, swing corner, left allemande and promenade.

ECHO FROM THE HILLS— Top 25255
Caller: Reath Blickenderfer

This record arrived too late to workshop and get on this analysis, but the figure is so good and the music so fine with a great beat that we did not figure it should be held over a month in reporting. FIGURE: Heads pass thru and separate, round one to a line, up and back, pass thru and tag the line, cloverleaf, square thru three hands, swing corner, left allemande, do-sa-do, promenade.

WHEN YOU SAY LOVE— Top 25254
Caller: Mal Cameron

Another record that arrived too late for the workshop, but the music and dance are very good. This is Top's new music with the big beat. The tune is the Budweiser song "When You Say Bud, You've Said It All." Why not, the Coca Cola song is going wild with the round dancers. Hold on while I go pour myself a slug. FIGURE: Four ladies chain, heads square thru four hands, spin chain thru, boys run right, bend the line, right and left thru, star thru, pass thru, swing corner, promenade.

DADDY FRANK— Mustang 141
Caller: Curtis Thompson

The music has a good beat. The dance is danceable, but our workshopers did not seem too interested in the story of Daddy Frank. FIGURE: Heads promenade half way, sides right and left thru, square thru four hands, do-sa-do the outside two, swing thru, boys trade, turn thru, left allemande, promenade.

SOMEONE WRITE A PERFECT MELODY— Bogan 1244, Caller: Lem Gravelle

This is a real good dance. Although the music was good, the tune sounded a little monotonous and the dancers agreed that perhaps a better tune could be chosen. The break features the flutter wheel. FIGURE: Head ladies chain right, heads up and back, half square thru, right and left thru, swing thru,

boys run, tag the line, face right, couples circulate, all eight back track, promenade.

MY REASON FOR LIVING— Longhorn 192; Caller: Bob Bennett

FIGURE: Heads square thru four hands, corner do-sa-do, swing thru, boys run right, wheel and deal, face nose two, right and left thru, dive thru and square thru three quarters, swing corner and promenade.

WALK ALL OVER GEORGIA— Lightning S 5005, Caller: Dewayne Bridges

FIGURE: Heads promenade half way, slides do a right and left thru, square thru four hands, eight chain thru, corner swing and promenade.

TWO SIDES TO EVERY STORY— Windsor 4989; Caller: Tommy Stoye

FIGURE: Heads promenade half way, into the middle right and left thru, rollaway, up and back, star thru, right and left thru, dive thru, pass thru, swing corner and promenade.

NIGHT OF LOVE— Red Boot 127
Caller: Richard Silver

FIGURE: Heads lead right and circle to a line, up and back, star thru, do-sa-do, ocean wave, scoot back and boys run, bend the line, star thru, pass thru, swing, promenade.

HAPPY HEART— Flutter Wheel 502
Caller: Mack Pipkin

The music is adequate and the dance is good; certainly the best of the Red Boot offerings this month. FIGURE: Heads promenade half way, down the middle with a right and left thru, square thru four hands, do-sa-do with the outside two, swing thru and the boys trade, turn thru, allemande corner, promenade.

EASY LOVING— Flutter Wheel 503
Caller: Don Williamson

The music is good and the dance is about as easy as you can get. FIGURE: Heads square thru four hands, do-sa-do around, eight chain thru, swing, promenade.

FOR ONCE IN MY LIFE— MacGregor 2103
Caller: Kenny McNabb

FIGURE: Four ladies chain, sides square thru four hands, swing thru, boys run right, couples circulate, wheel and deal, pass thru and trade by, corner swing, promenade.

EL TIGRE— HIHat 413
Caller: Ernie Kinney

FIGURE: Heads promenade half way, then square thru, do-sa-do, double swing thru, boys trade, girls trade, right and left thru, square thru five hands, trade by, swing corner, left allemande, do-sa-do her and promenade.

NEWS BULLETIN!

At press time it was learned that Singing Sam Mitchell of Lansing, Michigan has been stricken with a heart attack while calling in Pennsylvania. Details are not available but he will be hospitalized for some time. Sam is a member of the Advisory Board of this magazine. We wish him a complete and speedy recovery.

MEMBERSHIP INCREASE

The Northern New Jersey Square Dancers Association held its Mid-winter Delegates meeting on January 23. The Association membership was increased to thirty-three member clubs with the acceptance of the See Saw Squares of Pearl River, New York. Jules Pozar is their caller and instructor. Plans for an Association dance are underway featuring the calling of Ron Schneider on May 8. *Frank & Lorraine Mooney*

SUCCESS STORY

A new square dance club was formed in February at the Clearwater Garden Club, Clearwater, Florida.

Officers and committee chairmen were chosen to serve until the first official election in November, 1972. The club name selected was Suncoast Cardinals and the club color chosen was bright red and white. The charter members total almost 100. They will be joined by another group of 100 in October to round out the total membership. *Cliff Hendricks, caller*

TRAIL HOME DANCE

The Tank Town Twirlers square dance club at Fort Knox, Kentucky will host the third annual Gold Brick Dance, Monday, June 26, 1972. Special features include tours of the post, including the Patton Museum and the

Gold Vault. There will be refreshments, door prizes and souvenir gold pins.

Be sure and mark your calendars and maps for June 26th, Fort Knox, Ky. on your way home from the National. Call Ray Bohn, Louisville, 447-8177 for info.

FUN & FRIENDSHIP IN CHICAGO

The Chicago Area Callers Association sponsored a 2nd Fun and Friendship Frolic on Jan. 23, 1972 for the new dancers. Dances were held simultaneously at Gage Park on Chicago's South Side and at the Boy Scouts of America Building (former Square Dance Center) in Arlington Heights on the Northwest Side. Twenty-three squares danced at the Gage Park while another 32 squares were swinging their way through the "first 50 basics" at the Boy Scouts Building. Forty seven caller and round dance leader members of the Association participated in the total programming.

Square Dancing's looking up in the Chicago Area. *Edna & Gene Arnfield*

ALASKAN DANCING

Square dancing is on the upswing in the Anchorage, Alaska area. The largest beginners hoedown ever was held in February with twenty-seven squares. A teen group has been formed under the leadership of Gordie and Phyllis Main, called the "Bunny Bumpers." The state convention, to be held in Valdez with Ken Bower calling, (July 2-4) will be hosted by the Sour Docees, a small club with approximately two sets of dancers. Plans are already made for the 1973 festival in Fairbanks with Jerry Haag featured, and 1974 in Anchorage with Beryl Main and the Stotlers. In spite of the great distances, dancers from the major cities visit the special events planned in each one, such as the Fur Rendezvous in Anchorage and Spring Fling in Fairbanks. Alaskan dancers live up to the slogan "Square Dance Cheer on the Last Frontier."

George & Gladys Ioanin

CHALLENGE CHALLENGER

by Dewey Berry

This month we can add one more star to the challenge square dancers map, Durham, North Carolina, is the place, and the Spinning Reels is the club. Welcome aboard. Bruce Umstead of the Spinning Reels tells of his club, and their leaders, Tom and Betty Eskins. We will feature an article by Betty Eskins in the next issue of AMERICAN SQUAREDANCE. It promises to be a good one. Don't miss it.

Challenge dancing in Durham began in 1968 and was organized by Betty and Tom Eskins, who had been exposed to high-level dancing in New Jersey. The group began with five couples working the Jack Lasry challenge lesson tapes.

Since then the group, named Spinning Reels, has expanded to 2½ squares covering a radius of 30 miles. Since no callers in the area have indicated an interest in calling challenge, all our challenge dancing is done to tapes.

About once per quarter we bring in a recognized challenge caller for a

live dance, and in the past two years have had Jack Lasry, Ed Foote, and Deuce Williams, among others. We certainly envy those who have an opportunity to dance to live challenge calling regularly in their own areas, and look forward to the day when a caller in our area becomes interested in challenge.

There is a square working challenge tapes in Hendersonville, North Carolina and another square in Aiken, South Carolina, and some of these dancers come to Durham when we have a live caller. The nearest challenge group to us is in the Washington, D.C. area, and some of us have visited there.

Betty Eskins continues to lead our group. She gets tapes of different callers, learns how to do new calls in advance so she can teach them to us, runs a weekly tape workshop, books in guest callers, and in general holds our group together. The challenge dancers here are very appreciative of all the work she does so that we can enjoy challenge dancing.

In the coming year we hope to expand our group and expose new people to challenge dancing.

Bruce Umstead

The National Challenge Convention is coming up June 8, 9, and 10th. at Niagara Falls, N.Y. You can write to Ed Foote, RD. 3 McCandless Drive, Wexford, Pa. 15090 for information. Callers for the weekend will be: Ed Foote, Lee Kopman, Keith Gully, Jimmy Davis and Dewey Berry.

CALLERS SCHOOL

AL BRUNDAGE
JACK LASRY

EARL JOHNSTON
JIM MAYO

Institutes of Leadership Training and Caller Development

August 21-25
Experienced
Callers

EAST HILL FARM, TROY, N.H.

August 27-31
Newer
Callers

For information and brochures contact:
Earl Johnston, P.O. Box 2223, Vernon, Conn. 06086 Tel. 203/875-9602

Single Square Dancers U. S. A.

2nd ANNUAL DANCE-A-RAMA Sept 1, 2 and 3, 1972

HOTEL OKLAHOMA Oklahoma City, Okla

All Square Dancers Welcome!!!

Please complete entire form and return to JOE B. ELLIS, 3926 S.E. 11th., Okla. City, Okla. 73115

ADVANCE REGISTRATION APPLICATION

(Please type or print clearly)

Name _____

Address _____

City _____ Zip _____

ADVANCE FEES: Check where applicable
Fees Per Delegate: (Indicate dates attending, enter fee and total.)

Fri. Sept. 1 @ \$1.00	\$ _____
Sat. Sept. 2 @ \$1.75	\$ _____
Sun. Sept. 3 @ \$1.00	\$ _____
Souvenir Badges @ 35¢ each	\$ _____
Souvenir Programs @ 75¢ each	\$ _____
MAKE TOTAL REMITTANCE FOR THIS AMOUNT ONLY		\$ _____

USE NAME you wish on
your Souvenir Badge.

Make check or Money
Order payable to
JOE B. ELLIS,
General Chairman.

July 10, 1972 is the
DEADLINE for refunds.
No confirmation by mail
after August 1, 1972.

This convention, which was founded by Joe B. Ellis, is in its 2nd Annual Event. Last year after having over 10 states participating, we are expecting over 30 states this year. Our colors are red, white and blue.

TO FIND PARTNERS: (Use "Turkey In The Straw," Sunny Hills AC 148 S-O) If the group is small, one couple is sent to the center. If the group is large, send two, three or four couples to the center. As the remainder of the group circle left around the outside, those in the center do a buzz step swing. The words follow the music as follows: Oh, we all join hands and we circle round the ring, while the couple in the center does a right smart swing. Then we stamp our feet and clap our hands and turn ourselves about, and smile real pretty until someone picks us out." The outside circle does the actions to suit the words: stamp, clap and turn. Put hand on knees and smile until one of the center people picks them out.

easy level

by Bob Howell

CHESTER SCHOTTISCHE

RECORD: Any good schottische music.

FORMATION: sets of three, holding hands and facing around the floor in a counter-clockwise direction. The odd boy or girl is between the other two.

1. All the dancers touch their left feet to the floor twice.
2. All take three walking steps forward, moving diagonally to the left, leading with the left foot.
3. All touch their right feet to the floor twice.
4. All take three walking steps forward and diagonally to the right, leading with the right foot.
5. Complete schottische forward, moving around the circle. Dancers face forward, leading with left feet, walk three steps: left, right, left, hop on left.
6. They take three more walking steps forward, right, left, right, hop on right foot.
7. Four step hops, continuing to move forward. Dancers step on left feet, and hop on the same foot. Step right, and hop on it. Step left, hop. Step right, hop.

The dance is repeated from the beginning as many times as desired. After the dance is familiar to the dancers, the center dancer (middle one) advances to the next group each time, moving on the step hops (7).

CLAP HAPPY

RECORD: MacGregor "Summer Sounds"

POSITION: Open position.

Skip introduction, start dance on the same beat that the square dance would start. The cueing may be "hammed up" a little, i.e. Fwd, 2,3, uhhh" and get the crowd to join in.

- 1-4 FWD,2,3, KNEE; FWD,2,3,PIVOT; FWD,2,3,KNEE; FWD,2,3,FACE;
1. Walk forward 3 steps (L,R,L) raise R knee and point it away from partner.
 2. Walk forward 3 steps, pivot ½ RF on R (woman LF) to end facing RLOD;
 3. Walk forward in RLOD (L,R,L) raise R knee and point it toward partner.
 4. Walk forward 3 steps, touch L to R and turn ¼ LF to face wall in open facing pos.
- 5-8 SIDE, CLOSE, SIDE, TOUCH (CLAP); SIDE, CLOSE,SIDE, TOUCH (CLAP); APART,2,3, TOUCH (CLAP); ON TO NEXT, 2,3, TOUCH;
5. Step to side in LOD on L, close R to L, step to side, touch R to L (clap);
 6. Step to side in RLOD on R, close, step to side on R, touch L to R (clap);
 7. Step back toward COH 3 steps (L,R,L), touch R to L (clap);
 8. Step diagonally right toward new partner 3 steps (R,L,R), touch L to R and turn to open position to face line of direction (LOD);

ENDING: FWD,2,3, uhhh; FWD, 2,3, FACE AND BOW.

Dance originally written by Jack & Helen Todd, Lexington, Kentucky; adapted by Fred Hartwell, Denver, Colorado, to the record given here.

DANDY IDEA

CLASS PROMOTIONAL TICKETS

A ticket is easy to carry in a billfold or purse. It is a good reminder of the time and place of an event. And it is a good conversational device both for the one to whom it is given, and for others to whom it is shown later. If the ticket is cleverly designed, such as this one is, it can produce surprising results towards its purpose of introducing square dancing to newcomers. Why not try this idea for your next class recruitment program. Thanks, Whirl And Twirl Club (see Best Club Trick, April '72, p. 33).

Recordings by
RED BOOT - FLUTTER WHEEL - STARDUST
 ROUTE 8, GREENEVILLE, TENNESSEE 37743
 PHONE (615) 638-7784

RB127 NIGHT OF LOVE by Richard Silver
 FW502 HAPPY HEART by Mack Pipkin
 FW503 EASY LOVING by Don Williamson
 S1000 PRETTY WORLD TODAY by Bill & Elizabeth Sloop
 (R/D) MAKE THE WORLD GO AWAY by Bill & Cathi Peterson

♣ A ♣ ♣ K ♣ ♣ Q ♣

Best Club Trick

A ♣ K ♣ Q ♣

Travelers along Highway 19-23 at Erwin, Tennessee are greeted, coming and going, by the signs above, designed and erected by Mrs. Bill McFarland, the artist, and Ralph Garland, a former president of the Circle Left S/D Club.

The club has been dancing since 1961 with Don Williamson of Greenville, Tenn. as caller, and members enjoy both rounds with Ted and Nell Harrison and squares. They dance at Willow Park Club, a privately owned club accommodating about twelve squares, which also has a swimming pool and putt-putt golf course.

The club sponsors a class a year, has a special anniversary dance in October, and a Christmas benefit dance for the Rescue Squad and their program for under-privileged children.

Visitors to this picturesque town nestled in the edge of the mountains between Johnson City, Tennessee and Asheville, N.C. are always welcome to "join eight hands round" with the Circle Left S/D Club, according to Glen Swofford, president.

How many other clubs are as promotionally-minded as this club?

**THE
OX YOKE
SHOP**

**#578 A FIVE TIER
PETTICOAT**

\$7.98
plus \$1.00 Postage

RUTH & REUEL DETURK
1606 Hopmeadow Street
Simsbury, Conn. 06070

**SEND FOR OUR
MAIL ORDER CATALOG**

All time favorite tricot yoke. Outer skirt of crisp "nylon baby horsehair," underskirt of nylon, sheer to prevent scratchiness. Self-colored binding on each tier. White, red, black, pink, blue, maize, orchid, hot pink, apple green, gold, orange and royal.

P-S-M-L and XL

Pre- CONVENTION

SPECIAL

A 30% Changeover
From Two Years Ago (1970)
(Regular Price \$3.00 Each)

(To Be Released In May)

Complete Manual with Figures
and Rules
(Regular Price \$5.00 Each)
Pertaining To Position Dancing.

BY WILL ORLICH

A MUST for CALLERS' and DANCERS' REFERENCE
BOTH BOOKS for only \$5.95 ppd. (\$8.00 Value)

ORDER POST-PAID FROM
American SQUAREDANCE
Box 788
SANDUSKY, OHIO 44870

WILL ORLICH
BOX 8577
BAYSHORE GARDENS
BRADENTON, FLA. 33505

WORKSHOP

□ □ □ □ EDITED BY

WILLARD ORLICH

CHOREOGRAPHY

When Flare the Star was reported in the March issue of AMERICAN SQUAREDANCE magazine, the author was given as unknown. We can't explain the slip-up but we do know that Ted Frye of Knoxville, Tenn. had sent the idea to us back in January of 1971 so the credit should be his. A good movement has a way of hanging around long after its authorship has been forgotten. Everybody knows a square thru - a wheel and deal - a Dixie Chain - but how many know who wrote them? Unfortunately, many who call these movements are remembered long after those who invented them, so we guess it's best to concentrate on good dance programming rather than on "new ideas" if you want to be "famous" in the square dance picture.

This is the month that AMERICAN SQUAREDANCE releases the new 1972 edition of the "Plus 50" Experimental Basic booklet. As originally

planned, this type of figure presentation in general at the advanced club level has to be updated every two years in order to keep our square dance leadership informed as to what is being used around the square dance world. Complete with figures for each movement, it is a barometer to indicate the ebb and flow of "new" ideas used at the advanced clubs around the country as they come and go in current popularity. The information was gathered by your workshop editor through a written poll taken from callers around the square dance world the first of the year. Something like this of course is highly controversial but it is SOME indication as to those new things being tried and those others being dropped from the tabulated group of the 1970 edition. An excerpt of the results as released in National Callers Report, March issue, is as follows:

Roughly, there has been a turn over of about 30%. Some movements are now a permanent part of the square dance picture (Tag the line variations, trade by, etc.). Some have slipped back into the glossary of additional terms only (no figures) such as Fan Thru,

Round off, Suzy Q, Lines Divide, etc. Still others have been dropped entirely such as Spin a Web, Pair the line, Square turn thru, etc. Added experimental movements (with figures) include such ideas as Flutter Wheel, Sweep $\frac{1}{4}$, Scootback and variations, etc. Of course many of those previously listed have been repeated, some with new figures added for the callers' use in the next two years.

All together, some 53 movements are listed with detailed explanations AND figures while another 25 terms are only explained in the glossary. The more currently popular new ideas such as Relay the Deucey, Spin Chain the Gears, Revert the tag, etc. have been included with detailed figures. As a whole project, the "Plus 50" booklet will be a valuable supplement to the 50/75 Basic manuals of the other two plateaus of dancing now being offered. Surely no one can now complain that there is no place that a Square Dancer (or Caller) at ANY level of dance frequency can feel comfortable in their participation in the activity. The big job now is to practice this theory, ie, advertise and hold each dance at the indicated level keeping the program within the perimeter of these suggested square dance basic limitations. Many who DO follow these suggested outlines are very successful and have halls full of happy dancers. Perhaps you too should try it — you'll like it!

Callers and dancers interested in this type of advanced club level choreography information are urged to take advantage of the special Convention offer in May and June offering this "Plus 50" booklet and the club level ARKY Square Dancing manual for future reference at a fraction of the normal total cost. See ad page and order from your workshop editor or from AMERICAN SQUAREDANCE magazine while the offer lasts.

CALLERS' QUESTIONS

CHARLOTTE HORN, L.J. N.Y. :
I teach, after half sashay, that you have a new partner. When does one know the difference? When is she yours and when is she the next fellow's?

ED NOTE: This is indeed a "sticky" question! The one definite way to establish new partnership after a half sashay is from a circle of eight and ALL couples half sashay. Then each man has a new partner on his right, a new corner on his left. When a definite partnership is established (see SMOOTH DANCER booklet for rules of partnership), the half sashay position can better be understood. For example, the square thru rule is right to opposite, pull by, face PARTNER and give left hand and pull by, etc. So from a static squared up set, if the head couples were told to box the gnat, the man's partner is now on his left side, yet these same four people will square thru from here using the rule above. Or, from the same couple set-up of heads box the gnat, pass thru and PARTNER trade, there is no question with whom you trade to face back in toward center of set.

The FACING direction of the "partners" enters into each situation when half sashayed. Ex. Head couples box the gnat and square thru to face the side couples in an 8-chain thru set-up. If all pass thru, two couples are normal and two half-sashayed but ALL can partner trade without question.

A following command can explain new partnership also. Ex. Head couples half sashay and circle up eight. All

four MEN/LADIES go forward and back. Or, side couples wherever you are, pass thru, etc. Or, those who can, right and left thru, others swing the opposite and face those two, etc.

Probably the best way to handle a half sashay is to be explicit with the NEXT command, ie, head gents and NEW partner do something because the ONLY time your rule holds up is in a circle of eight and ALL couples half sashay at the same time to give ALL new partners and corners. And how about that left allemande command when the corner is on the man's RIGHT side (while facing OUT from center of set) or when she's in FRONT of the man?

CALLERS CLINIC QUESTION: Why do some callers use the command terms of Boys/Girls instead of Men/Ladies? We believe this to be in poor taste especially when senior citizens are participating.

ED NOTE: The reason the term BOYS is used instead of MEN is to insure a minimum of confusion. So often the term "men" and "end" sound alike, ie, men (end) run or men (ends) trade, etc. Of course, "girls" is used as an opposite of "boys". No harm is meant other than good directional calling. Incidentally, the term "box" should be used with "BOX the gnat," a right-hand movement. "SWAT" the flea should be used to fore-warn a change of hands rather than "Box" the flea. Dancers appreciate a slight warning at least as to WHICH hand goes into action first.

REVIEW

SUBSTITUTE

From two couples facing in the same direction with one couple behind the other, on call to SUBSTITUTE, the lead couples will arch and back over the trailing couple without changing facing direction. Trailing couple dive thru and then take the next command as the new lead couple.

Head couples pass thru
Separate around one
Into the middle and pass thru
Right and left thru the outside two
Dive thru and SUBSTITUTE
Right and left thru
SUBSTITUTE
Square thru $\frac{3}{4}$ to the corner
Left allemande.....

Heads lead right circle to a line
Pass thru, wheel and deal
Double pass thru, SUBSTITUTE
First couple left, next couple right
Pass thru, wheel and deal
SUBSTITUTE, double pass thru
First couple left, next couple right
Star thru, square thru $\frac{3}{4}$
To the corner, left allemande.....

Head couples star thru, SUBSTITUTE
Peel off, wheel and deal
Double pass thru, SUBSTITUTE
Cloverleaf all eight of you
Girls turn thru and star thru
Boys circulate
Girls fold and turn thru to
Left allemande.....

Head couples crosstrail thru
Separate behind sides, star thru
SUBSTITUTE, partner tag
Separate around one and line up four
Pass thru, wheel and deal
Double pass thru, SUBSTITUTE
California twirl (new lead couple only)
Slide thru, pass thru
Wheel and deal, SUBSTITUTE
Square thru $\frac{3}{4}$ to
Left allemande.....

Heads lead right circle to a line
Pass thru, wheel and deal
SUBSTITUTE, partner tag
Separate around one and line up four
Pass thru, wheel and deal
SUBSTITUTE, partner trade
Star thru, slide thru
Square thru $\frac{3}{4}$ to
Left allemande.....

Head couples square thru four hands
Swing thru, centers run
Couples circulate, SUBSTITUTE
California twirl (new lead couple only)
Pass thru, bend the line
Wheel and deal out

SUBSTITUTE

California twirl (new lead couple only)
Pass to center, California twirl
Left allemande.....

Head couples star thru,
SUBSTITUTE, all partner tag
Wheel and deal
SUBSTITUTE, all peel off
Wheel and deal
Partner tag, wheel and deal
Square thru $\frac{3}{4}$ to the corner
Left allemande.....

RELAY THE DEUCEY

From two parallel ocean waves, ends swing half, centers swing $\frac{3}{4}$. The two ends facing OUT move up to join a six-hand ocean wave while the two ends facing IN move along the line. The six-hand wave does a grand swing thru, these new ends move out around the ocean wave while the two lonesome ends join the six-hand ocean wave and again all swing half. A fan the top at this point will again reform the two parallel ocean waves causing the lonesome ends to rejoin them with one short step onto the end of the waves. NOTE: One big Zero; each dancer will be adjacent to the same neighbor in ocean wave across the set.

EXAMPLES by Will Orlich:

Head couples square thru four hands
RELAY THE DEUCEY (14 counts)
Swing thru, centers run
Wheel and deal
Left allemande.....

Head couples square thru four hands
Swing thru, RELAY THE DEUCEY
Pass to the center
Square thru $\frac{3}{4}$ to the corner
Left allemande.....

Head couples square thru four hands
Swing thru double, trade the wave
Left RELAY THE DEUCEY
Left allemande.....

Head couples spin the top and
Turn thru, circle four
Head gents break and line up four
Right and left thru
Same two flutter wheel
Slide thru, RELAY THE DEUCEY
Swing thru and turn thru
Left allemande.....

Head couples curlique, boys run
Curlique, scoot back
RELAY THE DEUCEY
Boys run, star thru
Do-sa-do to ocean wave
Trade the wave to
Left allemande.....

Head couples square thru four hands
Box the gnat, RELAY THE DEUCEY
Again RELAY THE DEUCEY
Step thru, U-turn back
Swing thru, centers run
Wheel and deal
Left allemande.....

by Cliff Long, Mars Hill, Maine
Heads slide thru, do a partner trade
Swing thru, boys fold, peel off
Wheel and deal, pass to the center
Centers pass thru, swing thru
Boys fold, peel off
Bend the line, flutter wheel
Star thru, pass to the center
Centers pass thru, swing thru
Girls fold, peel off
Bend the line, flutter wheel
Slide thru, swing thru
Girls fold, peel off

Wheel and deal, roll away half sashay
Pass thru to a right and left grand.....

PALO-MAR

by Wes Wessinger, San Diego, Cal.

Heads square thru, swing thru
Turn and left thru, sweep $\frac{1}{4}$
Two ladies chain, flutter wheel
Crazy flutter, curlique
All eight circulate, cast off $\frac{3}{4}$
End girls trade, boys together trade
Center girls trade, turn and left thru
Flutter wheel, curlique
All eight circulate, boys run
Left allemande.....

by Jack Lasry, Miami, Florida

Heads lead right, circle to a line
Right and left thru, flutter wheel
Sweep $\frac{1}{4}$ to a two-faced line
Couples circulate, girls scoot back
Boys circulate, bend the line
Slide thru, left allemande.....

Heads lead right circle to a line
Right and left thru,
Dixie style to a wave
Boys scoot back, girls circulate
Trade the wave, scoot back
Boys run, boys circulate
Girls scoot back, wheel and deal
Box the gnat, grand right and left.....

by Eddie Gaut, San Diego, California

CUE BALL

All four ladies chain, heads square thru
Curlique the outside two, boys trade
(All face out), centers arch, ends turn in
Right and left thru, pass thru
Curlique, boys trade (all face out)
Centers arch, ends turn in
Square thru $\frac{1}{4}$
Left allemande.....

CURLY COLLIDER

Four ladies chain $\frac{3}{4}$, heads square thru
Curlique the outside two, swing thru
Centers trade, boys trade
Turn and left thru
Square the barge four hands,
Curlique, swing thru, centers trade
Boys trade, square the barge four hands
Walk right in to a right and left grand...

CAST AND DEAL

Head ladies chain right
Everybody promenade, heads cast off $\frac{1}{2}$

Girls hook right, make a two-faced line
Turn the line $\frac{3}{4}$ around
(Parallel two-faced lines)
Wheel and deal, dive thru, pass thru
Star thru, crosstrail
Allemande.....

CRAZY CUE

Head ladies chain right
New side ladies chain across
Heads right and left thru
Full square thru
Curlique the outside two, ocean wave
Swing by the right halfway
All eight circulate, curlique
To an ocean wave, boys trade
Box the gnat, right and left thru
Dive thru, swing thru, box the gnat
Square thru $\frac{1}{4}$
Left allemande.....

CAST OFF FROM PROMENADE

As the designated couples execute the cast off, the trailing couples, immediately following, will continue the promenade, passing the active couples, enabling them to re-enter the promenade path out of sequence.

CAST AND SPIN

Side ladies chain right
Everybody promenade
Heads cast off full around
Sides wheel around, spin the top
Go right and left grand.....

CAST AND BARGE

Four ladies chain, everybody promenade
Sides cast off full around
Keep promenading,
Heads cast off full around
While the sides wheel around
Right and left thru, half sashay
Barge thru, go right and left grand.....

by John Frerichmann, San Ramon, Cal.

ONE SQUARE

Four ladies chain $\frac{3}{4}$
Couple 1 half sashay
One and three square thru, spin chain thru
Ends circulate, swing thru, spin chain thru
Centers run, hinge and trade
Centers square thru $\frac{3}{4}$
Left allemande.....

TWO SQUARE

Couple 2 half sashay
Two and four square thru, spin chain thru

Spin the top, one big wave
Center four swing thru, all step thru
Two lines of four, bend the line
Just the ends star thru
Same two right and left thru
Circle eight, those who can half sashay
With lady on right California twirl
With lady on right half sashay
With lady on right California twirl
Allemande left.....

by Al Mason, San Pablo, California

Four ladies chain, heads star thru
Heads California twirl
Do-sa-do to ocean wave
Boys circulate, star thru
Left allemande.....

by Sparky Sparks, Clearlake Highlands

Sides right and left thru,
Head ladies chain
Heads star thru, do a U-turn back
Swing thru, spin the top
Spin it again, ladies U-turn back
Bend the line, crosstrail
Left allemande.....

DANCING THE BASIC 75

by Jack Lasry, Miami, Florida

Heads square thru four, swing thru
Boys run, couples circulate
Girls trade, boys run
Boys circulate, boys run
Bend the line, crosstrail
Left allemande.....

Heads spin the top, turn thru

Circle to a line, slide thru, swing thru
Boys run, boys circulate
Girls trade, tag the line
Girls partner trade, star thru

1. Wheel and deal, dive thru
Pass thru, left allemande.....
2. Couples circulate, wheel and deal
Left allemande.....

Heads lead right, circle to a line
Square thru four
Centers square thru $\frac{3}{4}$
Centers in, cast off $\frac{3}{4}$
Pass thru, tag the line
Lead two California twirl, slide thru
Left allemande.....

Heads lead right, circle to a line
Pass thru, boys run right
Swing thru, boys trade
Girls trade, centers run

Bend the line, star thru
Centers pass thru, swing thru
Turn thru, left allemande.....

Heads curlique, cast off $\frac{3}{4}$
Fan the top, pass thru

Circle to a line
Curlique, triple scoot
Eight circulate, boys run
Clover and square thru four
Pass to the center

Square thru $\frac{3}{4}$
Left allemande.....

by Ed Fraidenburg, Midland, Michigan

Heads pass thru, separate round one
To a line, pass thru, girls turn back
Centers trade, cast off $\frac{3}{4}$
Girls square thru $\frac{3}{4}$, men pass thru
Fold in front of the girls

Star thru, girls circulate twice
Men turn back, left allemande.....

Head ladies chain,
Head men take corner forward and back

Box the gnat and circle up eight
Four men square thru

Split two and line up four
Centers square thru $\frac{3}{4}$
Split two and circle up eight
Those who can right and left thru

Others forward and star thru
Split two and line up four
Ends box the gnat
Centers star thru, everybody pass thru
Left allemande.....

Head ladies chain right,
Head gents take corner and partner
Forward and back, circle six half way

Side men pass thru, turn right
Around three and line up four
Pass thru, bend the line
Ends star thru, centers box the gnat
Crosstrail, left allemande.....

Head ladies take corner and partner
Forward and back, pass thru
U-turn back, men half square thru
Circle three, men break
To a line of three, pass thru,
U-turn back, circle eight
Allemande left go forward three
Turn thru, left allemande.....

Heads square thru, centers in
Cast off $\frac{3}{4}$, ends fold
Double pass thru,

Lead two California twirl
Centers in, cast off $\frac{3}{4}$
Ends fold, double pass thru
Men run, eight circulate,
Men trade, eight circulate, girls run
First couple left, next right
Flutter wheel, pass thru
Wheel and deal, substitute
Square thru $\frac{3}{4}$
Left allemande.....

Heads star thru, California twirl
Outsides in, cast off $\frac{3}{4}$
Centers fold, double pass thru
Peel off, right and left thru
Star thru, outsides in, cast off $\frac{3}{4}$
Centers fold, double pass thru
Lead two turn back, left allemande.....

Heads swing thru, men trade
Star thru, swing thru
Men run and bend the line
Pass thru, wheel and deal
Outsides in, cast off $\frac{3}{4}$
Star thru, centers out, bend the line
Centers square thru, ends star thru
Pass to the center and pass thru
Left allemande.....

by Will Orlich, Bradenton, Fla.

PARTNER TRADE AND TAG

Heads lead right circle to a line
Pass thru, wheel and deal
Double pass thru, partner trade
Partner tag, wheel and deal
Double pass thru, partner trade
Partner tag, wheel and deal
Double pass thru, partner trade
Partner tag, cast off $\frac{3}{4}$
Crosstrail thru to the corner
Left allemande.....

Head couples turn thru
Partner trade, partner tag
Turn thru, partner trade,
Partner tag, California twirl
Right and left thru,
Partner tag, partner trade
Box the gnat and change hands
Left allemande.....

Head couples go forward and back
Partner trade, partner tag
Partner trade, double pass thru
Peel off, bend the line
Partner tag, partner trade
Pass to the center, double pass thru
Peel off to a right and left grand.....

Head couples square thru four hands
Swing thru, turn thru
Clover and partner trade
Partner tag, star thru
Wheel and deal out, California twirl
Centers square thru $\frac{3}{4}$
To left allemande.....

Head couples right and left thru
Swing thru, turn thru
Partner tag, circle up four
Head gents break to a line, turn thru
Partner tag, partner trade, star thru
Wheel and deal, double pass thru
Centers out, bend the line
Half square thru, partner tag
Partner trade, star thru
Double pass thru, first couple left
Next couple right, turn thru
Partner trade, partner tag
Partner trade, square thru $\frac{3}{4}$
To the corner, left allemande.....

Heads lead right circle to a line
Pass thru, partner trade
Partner tag, centers trade
Peel off, pass thru
Partner trade, partner tag
Centers trade, peel off
Star thru, eight chain three
To left allemande.....

by Jack Lasry, Miami, Fla.

Heads lead right circle to a line
Right and left thru, flutter wheel
Slide thru, swing thru, boys run
Tag and spin right, girls circulate
Girls run, girls trade
Right and left thru, dive thru
Square thru $\frac{3}{4}$
Left allemande.....

Heads lead right and circle to a line
Right and left thru, flutter wheel
Slide thru, swing thru, turn thru
Left allemande.....

Heads lead right circle to a line
Right and left thru, flutter wheel
Slide thru, do-sa-do to a wave
Eight circulate, relay the top
Swing thru, turn thru
Left allemande.....

Heads square thru four hands
Curlique, scoot back
Relay the top, boys run
Star thru, do-sa-do to a wave
Trade the wave, left allemande.....

Steal a Little Peek

It is always a distinct pleasure to attend a Dave Taylor dance, and Dave (one of today's most popular callers) always pleases the dancers from one end of the country to the other with a Taylor-made performance. Just before press-time, your editors were able to check his latest offerings:

SINGING CALLS:

- Every Street's A Boulevard – Blue Star
- All I Ever Need Is You – Blue Star
- Help Me Make It Through The Night – Sq. Tunes
- Joy, Joy, Joy – Dance Ranch
- Gonna Build A Mountain – Blue Star
- Pride (to be released this month) – Blue Star

HOEDOWNS:

- Mountain Dew – MacGregor
- Something Else – MacGregor
- Yakitty Yak – Kalox
- 8th Of January – Kalox
- Puttin' On The Dog – Blue Star
- Polk Salad – Blue Star
- Tomball – Blue Star

Heads square thru, slide thru
Right and left thru
Dixie style to a wave
Eight circulate, trade the wave
Fan the top, grand swing thru
Boys run, triple trade
Boys run, boys trade
Spin the top, slide thru
Square thru $\frac{3}{4}$
Left allemande.....

Heads lead right circle to a line
Slide thru, do-sa-do to a wave
Girls trade, boys circulate

Scout back, boys trade
Girls circulate, balance
Eight circulate, boys run
Bend the line, curlique, boys run
Left allemande.....

SQUARE DANCE magazine WORKSHOP features original material submitted to the editor. New ideas are presented each month. Mail new and creative material and questions to Willard Orlich, Workshop Editor, SQUARE DANCE Magazine, Box 788, Sandusky, Ohio 44870.

MERRBACH

BLUE STAR CARTRIDGE TAPES:

- 8 track: \$6.95 each plus 14c postage (12 dances on each tape)
1023— Marshall Flippo calling the Kirkwood tape in stereo
1022— Al Brownlee calling the Fontana tape in stereo
1019— Al Brownlee gold record tape
1016— Marshall Flippo calls in stereo

PRESENTS

BLUE STAR ALBUMS:

- 1023— Marshall Flippo calling the Kirkwood LP in stereo
1022— Al Brownlee calling the Fontana, album in stereo,
half patter, half singing
1021— Marshall Flippo calls the 50 basics
1020— Bob Fisk calling on Blue Star

BLUE STAR 45 RPM RELEASES:

- 1923— World Mixer (Author Unknown) Round Dance
1923— One More Dance, Clark & Ginger McDowell, R/D
1922— Monte Carlo Or Bust, Caller: Marshall Flippo*
1921— Maybe, Caller: Al Brownlee*
1920— All I Ever Need Is You, Caller: Marshall Flippo*
1919— Happy Heart, Caller: Jerry Helt*

DANCE RANCH RELEASES:

- 605— Joy Joy Joy: Caller: Frank Lane,*
604— Sweet Misery, Caller: Barry Medfort*
603— Everybody's Reaching Out For Someone, Frank Lane*
602— Help Yourself To Some Tomorrow, Caller: Frank Lane*
601— Don't Let The Good Life Pass You By, Caller: Frank Lane*

BOGAN RELEASES:

- 1244— Someone Write a Perfect Melody, Caller: Lem Gravelle*
1243— Pave Your Way Into Tomorrow: Caller: Lem Gravelle*
1242— Take Me Home Country Roads, Caller: Lem Gravelle*

LORE RELEASES:

- 1132— A Girl Like You, Caller: Art Galvin*
1131— I'm Gonna Write A Song, Caller: Johnny Creel*
1130— Knock Three Times, Caller: Don Whitaker*

SWINGING SQUARE RELEASES:

- 2357— West Texas Highway, Caller: Ken Oppenlander*
2356— Charlotte Fever, Caller: Jack Winkler*

ROCKING A RELEASES:

- 1356— Broken Hearted Me, Caller: Mal Minshall*
1355— Countryfied, Caller: Earl Wright*

*Flip Instrumentals

MERRBACH RECORD SERVICE
323 West 14th St., Houston, Texas

Product Line

SQUARE DANCE GIFT WRAP PAPER

Nancy (Mrs. Don) Nielson of Port Clinton, Ohio submitted a sample of this colorful gift wrap and asked where she could obtain more, if any is available. The sample shown was sold by a door-to-door salesman years ago, and a company address for the product is not available. Perhaps one of our readers will recognize it and can provide a source. Otherwise, perhaps some enterprising square merchandizer reading this will be inspired to redesign some square dance gift wrap, make it available for sale, and let us give it a promotional plug at some future date. Get out your sketchpads, product developers.....

Mustang and Lightning S

MUSTANG

MS 144— PLEASE HELP ME, I'M FALLING

Caller: Chuck Bryant

MS 143— YOU BRING ME SUNSHINE

Caller: Dave Smith

MS 141— DADDY FRANK

Caller: Curtis Thompson

MS 140— BILOXI

Caller: Larry Jack

New MUSTANG HOEDOWN

MS 142 RIDIN' ON/ MUSTANG SPECIAL
LIGHTNING "S"

LS 5007— TONIGHT CARMEN

Caller: Lem Smith

LS 5006— FIND A PERFECT MOUNTAIN

Caller: Rex Coats

LS 5005— WALK ALL OVER GEORGIA

Caller: Dewayne Bridges

LS 8001— BACK TO LOUISIANA

Caller: Henry Thompson

1314 Kenrock Dr., San Antonio, Tx 78227

CLUBS
LEADERS

CALLERS
DANCERS

BADGES THAT SAY HELLO—Any size, shape or design, 50 colors in stock. Can copy any design or motif, or design a new badge for you. Send in sketch for free club samples.

Write for new free 284 goofy saying and 296 fun qualifying badge booklets, just released. Badges: standard \$1.10; deluxe \$1.35.

New and used sound equipment—all makes and power sizes, featuring Bogen, Califone and Newcomb. Mikes: AKG, Electro-Voice, Norelco, Shure; Sony and Vega Wireless Mikes. Sony tape recorders. Recording Tape Audio-Sony - Reel - Cartridge - Cassette.

Other equipment: sound columns, monitors, mike and speaker stands, 7" record envelopes: clear plastic & green stock, Speedup & SlowDown for floors. S/D Boosters bumper strips, auto antenna flags, decals, license plates.

PLASTIC ENGRAVING SERVICE—S

BOB ROTTMAN

11041 So. Talman Ave.

Chicago, Illinois 60655

Beverly 3-5527 or 233-5527

RECORDS

ROUND DANCES

by Frank & Phyl Lehnert

SWEET MEMORIES— Grenn 14157
Choreography by Ann & Andy Handy
Nice music and a good flowing intermediate waltz.

WINE AND ROSES— Grenn 14157
Choreography by Ray & Elizabeth Smith
Familiar music; fast moving intermediate including quickstep with a reverse fishtail no less.

BRIGHT EYES— Windsor 4532
Choreography by Phil & Norma Roberts
Good "With My Eyes Wide Open" music and a good flowing high intermediate two step with interesting combinations.

KISS AN ANGEL — RCA 0550
Choreography by Jack & Kathy O'Leary
Current popular tune (Charlie Pride vocal); easy two step.

I LOVE YOU BECAUSE— Telemark 1936
Choreography by Roy & Lynn Bollinger
Very pretty music and good comfortable easy two step.

THE REAL THING— Metromedia 231
Choreography by Gordon & Betty Moss
Good music to "I'd Like To Teach The World To Sing;" easy intermediate four-part two step with a couple of Moss specialities.

SNAPPY TIME— HiHat 898
Choreography by Buzz & Dianne Pereira
Snappy music and a flowing easy intermediate two step with a "foxtail."

UNTIL IT'S TIME— HiHat 898
Choreography by Norma & Wayne Wylie
"Time For You To Go" music; a flowing peaceful intermediate waltz routine.

SUGAR CURED— Mega 615-0052
Choreography by Ben & Vivian Highburger
Bill Black Combo music; a good easy intermediate cha cha.

MY WORLD— Parrott 40059
Choreography by Rick & Joyce McGlynn

"Stranger Step Into My World" vocal by Engelbert Humperdinck; intermediate-plus waltz routine.

APRIL BUCKEYE POLL

1. Third Man Theme
2. Flip Side
3. For Me And You
4. Pink Champagne
5. Roses For Elizabeth
6. Waltzing Easy
7. Moonlight And Roses
8. Nevertheless
9. Eyes Of Blue
10. Dancing Shadows

Flip Singing Call

BROTHERHOOD

by Roger Morris
Blue Ribbon 213

New Hoedowns

WASHINGTON & LEE
IDA RED

Hi-Hat 620

HI-HAT DANCE RECORDS

KALOX-Belco-Longhorn

New on Kalox:

K1131 WAIT FOR THE LIGHT
Flip/Inst. Caller: Harper Smith

New on Longhorn:

LH 193 FREEDOM
Flip/Inst. Caller: Bailey Campbell

New Rounds On Belco:

B250A TRY IT YOU'LL LIKE IT
Two-step by Art 'n Evelyn Johnson
B250B GOOD LOSER
Two-step by C.O. & Chris Guest

PRODUCED BY
KALOX RECORD DISTRIBUTING CO.
2832 Live Oak Dr. Mesquite, Texas

Books

SET-UP AND GET-OUT: A manual to help callers create original choreography with infinite variations. \$6 ppd. Order from Will Orlich, PO Box 8577, Bradenton, Fla. 33505.

AFTER PARTY FUN, \$2.50 plus 15¢ mailing. Contains two books combined into one, with new material that will put life into your club or festival. Edited by the man who originated after party fun at dances and festivals. Order from Ray Smith, Star Harbor, Malakoff, Texas 54148.

STEP-CLOSE-STEP ROUND DANCE BASICS, (64 exercises) \$3.25 ppd, 10 week dancer proven basic course, dance positions, R/D terminology, mixers, basic styling hints and aids and helps on teaching. Order from Frank Lehnert, 2844 S. 109th St. Toledo, Ohio.

CHALLENGE & ADVANCED CLUB DANCING: A pocket size (3 1/4 x 4 1/4) 66 page reference book of the rules for the 150 most popular high level calls. Starts where the extended 75 club basics end and contains the new "Experimental 50" and the next 100 most used calls of high level dancing. A must for club dancers, for these are the calls filtering down from challenge into club dancing. If it's called at a dance, you can bet it is one of the 150 calls explained in this book or you already know it. The pocket size and hard gloss cover make it perfect to take to the dance for that extra confidence.

UPDATED 1972 EDITION— \$2.00.
MODERN SQUARE DANCING SIMPLIFIED
The "How To" Book for today's complete club dancer. Pocket size and similar to "Challenge" book above, but covers the rules and explanations of the first 75 basics and approximately 60 other calls and commands encountered in club level dancing. Ideal gift. Price only \$2. Both books only \$3.50 from JIMCO, 6210 S. Webster, Dept. 2G, Ft. Wayne, Indiana 46807.

CALLERS NOTEBOOK— 250 original S/D figures, all written and workshopped by Ed Fraidenburg. Dances every caller can call. Order from ELF Enterprises, 1916 Poseyville Rd., Rt. 10, Midland, Mi. 48640 \$2.50pp.

Fashion

SEW WITH DISTINCTION, published by Toledo Callers Association, Ohio. Easy to follow instructions for dresses, petticoats, and all kinds of western wear. Order from: Paul Plehn, 534 Maple Blvd. Monroe, Michigan 48161.

EVENTS

MISSISSIPPI— 17th Ann. Central Miss. Festival, Heidelberg Hotel, Jackson, May 5 & 6. Callers: Gary Shoemake & Harper Smith. Write Ed Drummond, 538 Beasley Ct., Jackson.

TEXAS— Yellowrock Festival, May 5, 6; Sam Houston Coliseum, Houston; Bob Fisk & Marv Lindner. Write Joe & Ruth Molenda, 5118 Hialeah, Houston.

WEST VIRGINIA— 20th Ann. Webster S/D Festival, Camp Caesar (Webster Springs) 4-H Camp, May 12-14, with Robert Bennett, Bud Bleau, Andy Walmsley, Herbert Zickafoose, Jack & Pat Gill. Write the Gills, Rt. 8 Box 36, Morgantown, WV 26505.

VIRGINIA— 2nd Spring Festival, Fleming High School, Roanoke, May 13, with Bill Claywell, Ray & Bea Dowdy. Write the Dowdys, 100 Marion St., Beckley, WV 25801.

OHIO— 13th Annual Buckeye Convention, May 19-21, Cincinnati Convention-Exposition Center. Write P.O. Box 1313, Cincinnati, Ohio 45201.

CALIFORNIA— State S/D Convention, May 19-21, Anaheim Convention Center. Write Ed & Jessie Ames, 3318 Paradise Rd., Modesto, Cal. 95351

MICHIGAN— 13th Tulip Time Festival, May 20, West Ottawa School, Holland; Kick-off Dance, May 19. Jerry Haag, Sam & Thelma Nay. Write Holland Tulip Time Festival, Civic Center, 150 W. 8th St., Holland, Mi. 49423.

MICHIGAN— 17th Ann. NW Michigan S/D Festival, May 20-21, Louis Calhoun, Bob & Shanty Darby, Ken Bowler, Jim & Lois Coy. Write the Coys, 133 S. Maple St., Bowling Green, O.

NEW YORK— North Country Squares Apple Blossom Festival, May 20, St. John's School Gym; May 21, Burell Orchard, Peru, NY. Caller will be Allan Ogilvie. Write North Country S/D Club, Box 305, Plattsburgh, NY 12901.

MISSISSIPPI— Square Dance for Cancer, May 20, Miss. State Univ., Starkville. Caller: Eurie Williams. Write Bill & Alveda Kelley, PO Box 2296, State College, Ms. 39762.

PENNSYLVANIA— 1st Ann. Spring Carnival, May 21, Waldameer Park, Erie, with Ken Anderson, Ron Schneider, LaVerne & Doris Reilly. Write Lyman & Mary Austin, 1176 East Gore Rd., Erie, Pa 16504.

OHIO— Campers Capers, Camp Yukita, Catawba Island, Port Clinton, May 26-29, with Glenn LeFever, Jim & Lois Coy. Write the Coys, 133 S. Maple St. Bowling Green, Ohio 43402.

NEW YORK— Peach Blossom Festival, May 27, Canajoharie, with Earl Johnston, M.O. Howard, Bob Jaffray, Ed Joyner, Ken & Carol Guyre, Dick Leiger. Write C. Everett Dievendorf, 92 Reed St., Canajoharie, NY 13317.

FLORIDA— 19th Ann. Florida S & R/D Convention, May 27-29, Diplomat Hotel, Hollywood, Fla. Write PO Box 2504, Hialeah, Fla. 33012.

INDIANA— Reel Squares 9th Ann. "500" Dance, May 27, at Promenade Hall, Merrillville. MC Bob Ford; all guest callers invited; rounds by Esther & Jim Cheverton. Write Louis & Gladys Crundwell, 3780 Calhoun, Gary, In.

ONTARIO— Summer dancing Wednesday nights; May 17-August 30, graduate level; Saturdays, club level. Write Bob Jaffray, R R 1, Ennismore, Ont. (292-8063).

A clipping from the "Daily Sun Post" of San Clemente:

"RIGHT NOW, that social group hereabouts least apt to harbor snobs, drunks and felons is the square dance club. It's said, 'If I were a head doctor, treating down-in-the-mouth personalities, I'd prescribe square dancing!'"

from "Palostar"—California

S/D Products

SQUARE DANCE SEALS— Colorful and eye-catching seals on your correspondence are an invitation to square dancing. Order from Bill Crawford, Box 18442, Memphis, Tenn. 38118. Samples on request. One sheet (50)— 50¢; Three sheets (150)— \$1; Ten sheets— \$3; Twenty— \$5; Special discount on 100 sheets for club resale.

GREETING CARDS FOR DANCERS GET WELL — BIRTHDAY — GENERAL
\$2.00/ box of 12, plus 2% tax in Indiana
Please specify all Get-well or Assortment
CADOBRAND, 3002 Schaper, Ft. Wayne, Ind.

Badges

LUDLOW TROPHY & BADGE
Tom Curto & Sons
116 Sewall St.
Ludlow, Mass. 01056

LLORRY'S
10790 West 66th Ave.
Arvada, Colorado 80002
Activity & Club Badges

Record DISTRIBUTORS

OHIO

TWELGRENN ENTERPRISES
P.O. Box 16
Bath, Ohio

WASHINGTON

A & K Record Distributors
10400 Renton Ave. South
Seattle, Wash. 98178

Records

MODERN ALBUMS FOR INSTRUCTION

"The Fundamentals of Square Dancing"
(SIO Label) Level 1; Level 2; Level 3; Write for descriptive literature to Bob Ruff, 8459 Edmaru, Wittier, California 90605.

LET'S SQUARE DANCE

These five albums are designed to be a "How-to-do-it" series in square dancing. The series is a graduating one, varying in difficulty from album to album, and also from selection to selection within each album. Each album includes one selection without calls, thus permitting the instructor or one of the dancers to obtain experience in calling.

Each album contains fully illustrated instructions, and is available separately at 45 rpm. The series was edited and recorded by Professor Richard Kraus, Teachers College, Columbia University.

ALBUM No. 1 (Ages 8 to 10; Grades 3 and 4)

Shoo Fly; Duck for the Oyster; Red River Valley; Girls to the Center; Take a Peek; Hinkey Dinkey Parlez-vous; Divide the Ring; The Noble Duke of York; Little Brown Jug (without calls)
EEB-3000 (45);

ALBUM No. 2 (Ages 10 to 12; Grades 5 and 6)

Skating Away; Life on the Ocean Wave; Swing at the Wall; Nellie Gray; Form an Arch; Uptown and Downtown; Double Sashay; Bow Belinda; Angelworm Wiggle (without calls)
EEB-3001 (45);

ALBUM No. 3 (Ages 12 to 14; Grades 7 and 8)

Sicilian Circle; Right Hand Star; Captain Jinks; Lady Go Halfway 'Round; Down the Line; Coming 'Round the Mountain; Pass the Left Hand Lady Under; Virginia Reel; Four and Twenty (without calls)
EEB-3002 (45);

ALBUM No. 4 (Ages 14 to 16; Grades 9 and 10)

Pattycake Polka; Swing Like Thunder; First Girl to the Right; Grapevine Twist; Dip and Dive; Texas Star; My Little Girl; Going to Boston; Ragtime Annie (without calls)
EEB-3003 (45);

ALBUM No. 5 (Ages 16 to 18; Grades 11 and 12)

Shake Them 'Simmons Down; When Johnny Comes Marching Home; Wearing of the Green; Quarter Sashay; Hot Time in the Old Town; Four Bachelor Boys; When the Work's All Done This Fall; Haymaker's Jig; Miss McLeod's Reel (without calls)
EEB-3004 (45);

\$3.49 each album

\$13.00 complete set (5 albums)

"Chicago's Friendliest Record Store"

1614 NORTH PULASKI ROAD CHICAGO, ILLINOIS 60639
A/C 312 227-1072 OPEN MON. & THURS. EVE.

FOR BASIC DANCE STEPS

For the beginner student, or students who have difficulty keeping time or dancing to music. On these wonderful records we have recorded, over the music, the electronic "beep" signal which gives the student the correct rhythm of the basic step of the dance. Record has three separate bands, regular tempo, slow and very slow. Beep signal on very slow tempo only. The description of basic step is printed and illustrated on back of each record jacket. Beautifully packaged in color jackets. Available for Cha Cha, Rumba, Lindy, Waltz, Foxtrot and Samba. This is the ideal way to learn the basics of social dancing

45 RPM \$1.50 Each

The **RECORD** Center

"Chicago's Friendliest Record Store"

1614 NORTH PULASKI ROAD CHICAGO, ILLINOIS 60639
 A/C 312 227-1072 OPEN MON. & THURS. EVE.

Square Dance CLOTHING

FLORIDA

CHEZ BEA for square and
round dancing CREATIONS
650 N.E. 128 St. (759-8131)
N. Miami, Fla. 33161

Quality Western Shop (446-8791)
1894 Drew St., Clearwater 33515
"Florida's Oldest & Best"
Mail orders invited & GUARANTEED

SQUARE DANCE CORNER (565-3781)
2435 No. Dixie Highway
Wilton Manors, Florida
YOUR FRIENDLY ONE-STOP SHOP

INDIANA

ALLEMANDE SHOP (219-663-2476)
250 North Main St.
Crown Point, Ind. 46307
OUR BUSINESS—S/D CLOTHING

B-BAR-B SQUARE DANCE APPAREL
1538 Main St. (Speedway)
Indianapolis, Indiana 46224
Everything, plus Fabrics, Trims, Patterns!

THE WESTERN BOOTIQUE
531 Woodpecker Road
Hagerstown, Ind. 47346
Appropriate, appealing apparel

KANSAS

THE SQUARE DANCE SHOPPE
2319 S. Seneca (316-263-5532)
Wichita, Ks. 67213
Everything for the Square Dancer

KENTUCKY

Preslar's Western Shop Inc.
3111 S. 4 St.
Louisville, Ky 40214
All S/D supplies; Newcombs & mikes

LOUISIANA

BETTY-JO Enterprises (504-729-7182)
P.O. Box 73065
Metairie, La. 70003
Petticoats for Adults, Teens, Pre-teens

MASSACHUSETTS

Peg's S/D Shop (413-442-9335)
47 Weller Ave. Off Rt. 7
Pittsfield, Mass. 01201
Mail orders; free catalog; fashion shows.

MICHIGAN

RUTHAD (313-841-0586)
8869 Avis
Detroit, Mich. 48209
Prettier, perkier, petticoats, pantalettes

NEW JERSEY

The Corral, John Pedersen, Jr.
41 Cooper Ave.
West Long Branch, N.J. 07764
S/D APPAREL AND ACCESSORIES

NEW YORK

IRONDA Square Dance Shoppe
759 Washington Ave. (266-5720)
Irondequoit, Rochester, N.Y.
Everything for the square dancer!

OHIO

BELT & BUCKLE Western Shop
1891 Mapleview Dr. (216-524-8970)
Cleveland, Ohio 44131
S/D Clothing, Jewelry, Records
HERGATT'S WESTERN SHOP
50 N. Linwood Ave.
Norwalk, Ohio 44857
EVERYTHING WESTERN

M & H WESTERN FASHIONS
13002 Lorain Ave. (216-835-0354)
Cleveland, Ohio 44111
MAIL ORDERS WELCOME

SQUARE TOGS
11757 U.S. 42
Sharonville, Ohio 45241
RECORDS AVAILABLE, TOO!

THE WESTERN SHOP
33 South Main St.
Miamisburg, Ohio 45342
Will ship anywhere same day.

PENNSYLVANIA

Ed & Marea's Western Wear & Records
3749 Zimmerly Road
(Corner Love & Zimmerly)
Erie, Pa. 16506

SOUTH CAROLINA

Marty's Square Dance Fashion
404 Cherokee Drive
Greenville, S.C. 29607
S/D Clothing for men & women

TENNESSEE

Nick's Western Shop
245 E. Market & Cherokee
Kingsport, Tenn. 37660
WILL SHIP RECORDS & CLOTHING

TEXAS

Jacque's Originals
P.O. Box 8134
Corpus Christi, Texas 78412
Petticoats & Pettipants—2 week delivery

WEST VIRGINIA

BUCK & SANDY'S WESTERN WEAR
Route 3, Meadowdale
Fairmont, West Virginia 26554
Complete Line for Square Dancers

The BOOK-SHELF

by MYRTIS LITMAN

ROUND DANCE CARTOONS

by Chuck Waggin

"ARE WE MOVING AGATHA?"

This is a book of 51-plus cartoons depicting various situations round dance couples encounter as they participate in the activity. Very cleverly done with an excellent sense of humor, these cartoons get some points across that could be difficult to do otherwise. By making use of exaggerated positions, goofy gadgets, and hilarious situations, dancers can readily identify with the cartoons and laugh at themselves — a wholesome attitude. For example, one cartoon shows a mirror

rigged up to a man's belt with him saying, "This mirror enables me to see if I'm two-stepping or waltzing."

Besides the enjoyment found in this collection of cartoons, the book has other possibilities for the dancer-reader. The pages could be used as printed for decoration in a hall or recreation room; applying some color would make them even more attractive. Matching the captions with the pictures could be a nice game for breaks or after-parties. If one has the heart to take scissors to them, the cartoons could be cut into two pieces for mixing partners, or into eight pieces for dancers to find their set for the next square.

Whatever purpose they are put to they will provide a nice relief for those of us who tend to take ourselves too seriously.

Myrtis Litman

Order from:

ROUND DANCER MAGAZINE
1250 W. Garnette
Tucson, Az. 85705

REX
HALL
CHAMPAIGN, ILL.

25¢ PER LETTER

RHINESTONE
BADGES

WE USE CUP TYPE IMPORTED AUSTRALIAN RHINESTONES

BLACK OR WHITE BADGE WITH CHOICE OF STONE COLOR

CRYSTAL — CAPRI BLUE — OLIVINE — SAPPHIRE BLUE — BLACK DIAMOND — EMERALD GREEN — PERidot GREEN
TOPAZ — RUBY RED — ROSE — JONQUIL — AMETHYST — AQUAMARINE OR AURORE BOREALE

One Color Stone Per Badge

Letters Approx. 3/8" Tall — Badge Sized To Fit Name

HAROLD
GATHER
CHAMPAIGN, ILL.

(NO CHARGE FOR TOWN & STATE)

The MAREX Co.

"Send for Free Catalogue on Badges, Stickers, Accessories, etc." Box 371, Champaign, Illinois 61820

SQUARE DANCE BOOK SERVICE

FOR CALLERS: \$2.00

TEACHING AID
\$2.00

S/D CARTOONS
\$1.50

A Smooth Dancer
\$3.00 copy
or quantity prices

ADAPTATIONS: \$2.00

SPECIAL CLOSEOUT
WHILE THEY LAST—
1970 edition—\$2. each
or \$1. for 10 or more!

COMPLETE: \$5.00

S/D DIPLOMAS
R/D DIPLOMAS
10c ea. or quant.
rates

GREAT NEW BOOK
\$3.00

HASH SYSTEM: \$2.

S/D CARTOONS: \$2.

Christmas cards
(Buy 'em early)
\$1. pkg. of 10
with envelopes

ASK ABOUT OTHER BOOKS, POSTERS, REPRINTS, DISPLAY CUTOUTS

ASK ABOUT
QUANTITY
PRICES

Order from this magazine:
P.O. Box 788
Sandusky, Ohio 44870

SIGN-OFF WORD

*You can carry a pack if it's strapped to your back;
 You can carry a weight in your hands.
 You can carry a bundle on top of your head,
 As they do in other lands.
 A load is light if you carry it right,
 Though it weighs as much as a boulder;
 But a tiny chip is too heavy to bear
 If you carry it on your shoulder.*

From the Iowa Square And Round Dance News.

KIP GARVEY

Recording Artist on Jay-Bar-Kay Records

5 LAWRENCE STREET
 SHREWSBURY, MASS. 01545
 Phone (617) 756-9821

AVAILABLE TO CALL IN YOUR AREA

CAL GOLDEN SQUARE DANCE TOUR

Cal will be calling in the following cities:

MAY

- 1 Wksp, Hot Spgs.
- 2 Class, " , Ark.
- 3 Club, Hot Spgs.
- 6 All Night, Winchester, Ind.
- 8 Wksp, Hot Spgs.
- 9 Class, Hot Spgs.
- 10 Club, Hot Spgs.
- 12 Phoenix Cty, Ala.
- 13 Huntsville, Ala.
- 15 Wksp, Hot Spgs.
- 16 Class, Hot Spgs.
- 17 Club, Hot Spgs.
- 18 Andrews, Texas
- 19 Deming, N.M.
- 20 Albuquerque
- 21 El Paso, Texas
- 27 Abilene, Texas
- 29 Wksp, Hot Spgs.

JUNE

- 2 Shelby, N.C.
- 5 Wksp, Hot Spgs.
- 6 Class, Hot Spgs.
- 9 Erie, Pa.
- 10 Joliet, Ill.
- 11 Bondville, Ill.
- 13 Class, Hot Spgs.
- 14 Club, Hot Spgs.
- 17 Kalamazoo, MI.
- 19 Wksp, Hot Spgs.
- 20 Class, Hot Spgs.
- 21 Club, Hot Spgs.
- 23 Perry, Fla. Fest.
- 24 Pensacola Fest.
- 26-30 InfantInos', Asheville, N.C.

CAL GOLDEN CALLER COLLEGE
 August 20-25, Hot Springs, Arkansas

GOLD STAR

RECORDS

FLIP SIDE SINGING CALL
 GS 704 LOOSE TALK Called by CAL

HOEDOWN

GS 401 BIG VALLEY/
 ORANGE BLOSSOM SPECIAL

For open dates and
 rates, write:
 Sharon Golden
 P.O. Box 2274
 Hot Springs,
 Arkansas 71901

DACI DO
DOGRES

I'M HALF SICK WITH SPRING FEVER, AND ALL OUR CALLER CALLED ALL NIGHT WAS "CALIFORNIA, HERE I COME," "DIXIE," "TAHITIAN HOLIDAY," "PEEK-A-BOO MOON," "OLD N.Y.," AND "CHINATOWN"!

POSTMASTER: If unable to deliver, notify publisher, using Form 3579.

From P.O. Box 788
Sandusky, Ohio 44870

scope records

TRY 'EM, THEN DECIDE
See your favorite dealer

Latest Releases

Hoedown:

SC 311 RUBY/ RUBY'S FIDDLE

One side with fiddle— one side without
DON'T MISS IT

FLIP-INSTRUMENTAL:

SC 555 TEACH THE WORLD TO SING

Caller: Ted Wegener, Gardena, California

SC 556 TODAY'S TEARDROPS

Caller: Jeanne Moody, Salinas, California

Two great callers — two great dancés!

P.O. Box 1448 San Luis Obispo, Cal.