

A MERICAN

SQUARE DANCE

DECEMBER 1972

*to the
World*

THE

EDITORS' PAGE

As the year draws to a close, we celebrate a season of "good will toward men" in which true brotherhood and understanding seem more possible than in more prosaic days. We thought this an appropriate time to publish "A Plea For Understanding," in which Jac Fransen presents his view of the problems in promoting square dancing in non-American countries.

So often, at the first hint of criticism about Americans, we become defensive and close our ears. This time, though, we heard in Jac Fransen's descriptions of dancing in Holland, some reflection of home situations, too. We hear complaints of unfriendly dancers, pre-formed squares and clique-y clubs in areas close to home. Now is the time to ask ourselves, "Are we just promoting square dancing as a friendly activity, or are we really welcoming all comers to our dances?"

Jac also mentioned in his correspondence, some difficulties in callers working together. This is a wide-spread problem and is the underlying cause of failure in many caller associations. Only by working together, can callers build a cohesive structure with which to promote and strengthen the area square dance activity. A new caller is not a person to be shunned or blackballed, but guided and helped. The dancers he brings into the activity will fill out the overall picture. Callers and round dance leaders need not compete for dancers'

time; by their working together and becoming necessary parts of the total picture, the whole scene is enhanced.

One practical solution is for leaders to sit down, look at the specific problem, talk about it rationally and consider possible answers. Every caller/teacher has his own opinions and should feel free to air them and reach compromises before hard feelings are allowed to build between persons or groups. This latter situation can only be detrimental to the dancing activity in any area. (For a look at such a meeting on a national scale, see *Legacy*, p. 26)

As we contemplate "peace on earth, good will to men" and take our small, positive steps towards this reality, let us remember what Peter Marshall asked:

"So we will not 'spend' Christmas . . .
nor 'observe' Christmas . . .
We will 'keep' Christmas—
Keep it as it is . . .
in all the loveliness of its ancient traditions.
May we keep it in our hearts,
that we may be kept in its hope."

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 Easson

Jerry Helt

Phyl & Frank Lehnert

Melton Luttrell

Singin' Sam Mitchell

Ken Oppenlander

Vaughn Parrish

Dave Taylor

Bob Wickers

VOLUME 27, No. 12
 DECEMBER, 1972

- 2 Editors' Page
- 4 Grand Zip
- 6 Meanderings
- 9 Christmas
- 10 Kaleidoscope
- 12 Caller-Leader
- 13 Brainstorming R/D Problems
- 17 Teal's Tips
- 19 Thumbnail Thoughts
- 22 A Plea for Understanding
- 24 Silver Spurs
- 25 Straight Talk
- 27 Dandy Idea
- 28 Challenge Chatter
- 29 Best Club Trick
- 30 Dancing Tips
- 31 Calling Tips
- 32 Easy Level Page
- 34 Tis The Season To Be Jolly
- 36 Product Line
- 38 Workshop
- 45 Index - 1972
- 48 S/D Record Reviews
- 49 Ladies' Choice
- 50 News
- 52 Events
- 55 Sketchpad Commentary
- 56 Steal A Little Peek
- 57 Mix & Match
- 59 R/D Record Reviews
- 64 Puzzle Page
- 65 Bookshelf
- 67 Sign-Off Word
- 68 Do-Ci-Do 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

We enjoy AMERICAN SQUARE-DANCE very much; the printed material is wonderful if we could just get it applied.

I have been dancing for about 45 years. I was a caller/teacher for 25 years. I do not call regularly any more, but still enjoy a tip at times. I had training-workshop with Lawrence Loy, Massachusetts; Gus Heisman, Ohio; Fenton Jones, California; and others.

We are still active as square dancers, and play with rounds. Florence and I try to attend six or eight of the better festivals per year. We do some club dancing, but the quality of new dancers that are graduating now almost stop the floor. They can do all the "acrobatic" movements of "modern" square dancing, but many of them cannot do the basic movements of square dancing.

I see the greatest menace to the activity in the self appointed caller-teacher that has no formal training.

I liked the "Certified Robot" in "It Happened at a Square Dance," September issue, "American Squaredance" magazine, for only through preparation can people qualify to do a job.

*Fred & Flo Miller
Odd, West Virginia*

.....Hope to take time to send Dewey Berry the history of our Bucks & Dears challenge square dance club. We are in our 11th year and are continuing to grow.

Keep up the good work with the magazine, I know it's a lot of work to

get out each month, but the people really like it. Hang in there.

*Carl H. Brandt
Fort Wayne, Ind.*

I wish to thank you very much for printing calls of mine recently in SQUAREDANCE magazine. I always enjoy receiving your magazine and in each issue I find lots of interesting articles and good material. Magazines like yours greatly help to hold the square dance world together. Keep up the good work.

Since you printed 21 of my calls in the October 1972 issue, I would like to receive extra copies of this October issue to give to square dancers.

*John Ward
Alton, Kansas*

Enclosed please find check in the amount of \$5.00 to enter a subscription to your magazine. I am a caller and have picked up a great deal of useful information from copies which I have borrowed. I feel that a void will be filled through a subscription of my own.

*Jack L. Murray
Albuquerque, New Mexico*

Just wondered if perhaps you might want to include some further information in connection with next year's National at Salt Lake City.

I am setting up a Hawaiian tour together with Deuce Williams and Bob Jeffrey. Flights will leave from Syracuse, Detroit and Toronto with an optional stop at Salt Lake for the convention. If people elect to take the option, they will leave on June 28th. If not, they will fly to San Francisco on July 1st where we will all meet to leap off for Honolulu. (Of course, people can join the tour at Salt Lake City).

We will spend two weeks touring the Islands and return non-stop to Chicago and then divert to points of origin. United 747 from San Francisco and on return from Honolulu.

*Irwin J. Dorfman
Whitesboro, N. Y. 13492*

every second counts

THERE IS STILL TIME, IF YOU HURRY, TO GIVE A GIFT SUBSCRIPTION TO A FRIEND WHO CALLS OR DANCES, HERE OR THERE, JUST IN THE "NICK" OF TIME BEFORE CHRISTMAS.

DO IT NOW. SEND \$5. FOR EACH, OR IF YOU ORDER NEW OR RENEWAL SUBSCRIPTIONS FOR 5 OR MORE FRIENDS, WE'LL SEND YOU A SPECIAL GIFT FOR YOURSELF, AND CHARGE YOU ONLY \$3. PER SUBSCRIPTION FOR EACH OF YOUR FRIENDS. WE'LL ALSO INFORM YOUR FRIENDS OF YOUR GIFT JUST ABOUT IMMEDIATELY, IF NOT SOONER !

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.

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP CODE _____

Meanderings...

WITH STAN

Greeley had a good idea, directionally speaking! In my whole bloomin' southwestern trip the people I met couldn't have been nicer. The climate couldn't have been more comfortable. When I first set foot westward I ordered a yard of golden sunshine and got it, special delivery. It rained a total of two times and the temperature hovered in the 70's. If I had an ache or pain before I went, it vanished on this sojourn. And if you don't believe that, just ask my acupuncturist! Continuing from last month —

Saturday, Oct. 7, 1972 — an easy drive from New Mexico down to San Antonio, the great freeway city, and the site of the not-too-distant 1974 National Convention. We can look forward to a great one—at the old World's Fair location—in the heart of the city—spacious buildings overshadowed by that spectacular Tower—higher than Seattle's—and so close to the Alamo you could roll a cannonball to that historic fortress. Another surprise is that you will be able to step out of your downtown hotel at that convention, into a boat, and float to the steps of the main dance hall. Shades of old Venice!

I enjoyed becoming better acquainted with my hosts in a 2-day period, Chuck and Norma Bryant. Chuck is the guy who's been producing those fine quality sounds on Mustang and Lightning S labels. I met a whole covey of callers at a clinic on Sunday. Great bunch. The Saturday night dance at Hermann Sons hall was doggone

exciting. First time I ever "baby-sat" with a chihuahua (under two lbs.) sitting in a basket under the turntable all night long, not making a sound. I made enough sound for both of us.

Monday, Oct. 9 — Austin, Texas. Shortest drive between any two points on the entire trip. Any caller would have had a ball with that zippy group of Promenaders. My hosts, Web and Sarah Witter, have given square dancing a substantial shot in the arm since they arrived there a few years back. Son Rusty is also a caller. Seems like yesterday when I first met the Witters in Anchorage, Alaska. Interesting. Even when two "calling birds" are poles apart they pull together in a common activity. What the whole world needs is more back-slappin' buddies and kissin' cousins (now you're talkin') like those found in the world of docido's!

Tuesday, Oct. 10 — On to Fort Worth on a northerly course! Fort Worth is the little brother (not so little) to Dallas. I had hoped to do a dance in that area but plans fell through, so an alternate deal was cooked up and I got to participate in a spirited beginners class graduation. Bob Roundtree deserves a medal as a multi-class caller in that area. The activity can stand hundreds more like him, home-town class teachers. The Stones and the H. Smiths (former Clevelanders) made me feel mighty welcome. Texas isn't so big after all, I thought, in terms of one feeling isolated. For a small guy born in little Rhody, it was a treat to finally visit that state for the first time.

Wednesday, Oct. 11 – Driving north again to Hays, Kansas, I realized fall was really only a day or two away. Old friends gave me a good Kansas reception – the Bedards, the Zellers, the Grandstuffs – the folks who put the old “1-2-3-go” into central Kansas dancing.

Thursday, Oct. 12 – Ole Bob Wickers, with whom I stayed and with whom I called in St. Louis, has an exciting calling style that is popular from Bangor to San Diego. Bob’s also an avid “C.B.’er” and you’ll have to watch for our next issue to find out what that’s all about. He arranged a sold-out subscription dance in his colorful “barn” dance hall, and that gang of his made this stop one of the highlights of my trip. Welcome aboard, new St. Louis subscribers!

Friday, the 13th—How better could one wind up a whale of a trip with a whopper of a dance in Gary, Indiana (Chicago area) with the stupendous swingers of the vastly-popular Promenade Hall for their annual sold-out Black Cat Special? I’m out of both breath and superlative adjectives. It was a treat to repeat at this event after having done it in 1970. Thanks, McNays, and the others. Calling in or near the windy city is always a blast. And we could fill a page with the happenings of that attractive Promenade Hall, developed by Rich and Marva Shaver, but we won’t.

Saturday, Oct. 14 – Suddenly, I was home again, preparing to call a “local” dance in Cleveland, and both I and the “blue bomber” heaved a mighty sigh. I was chock full of memories up to my receding hairline. The total trip was 7,030 miles long (plus another thousand air miles you read about in the last episode). A long trip, but S-O-O-O rewarding to me in so many ways. I’m better acquainted with the total S and R/D picture – the regional differences – and the great over-riding similarities.

As if an 8,000-mile trip weren’t enough for one month, I also logged another four thousand to make it an even dozen – more miles in a month than many folks drive in a year.

There was Ithaca, N.Y. (beautiful, quiet, foliage-favored college town) whose dancers survived a flood not long ago and even tolerated a caller arriving late due to car trouble. There was Ledyard, Conn. (in somewhat the same “boat”), and Lynchburg, Va., where I enjoyed a little “reunion” with the friendly Mt. Lake gang. Mt. Lake is that priceless old resort where you can drive seven miles without touching the accelerator. But you’d better touch the brake occasionally, down that mountain and around those corners!

There was Gallipolis (say it like Gallop-police) and Jackson, and Newcomerstown, good southern Ohio towns. The latter is the town with that “youngest mayor” publicity. There was Moline and the Quint-cities dance, where Iowa and Illinois join hands and circle left. There was Louis Calhoun’s corner (Madisonville, Ky.) where another successful subscription dance was staged by the master of rhythm, himself.

It’s always a treat to call in the south, as a “yankee” caller, whether it is Ky. or Va. or Tenn. or N.C. or wherever. But you’ve got to relearn the language a bit. Once in Charleston, W. Va. I had occasion to hop a city bus and was told to get the one to “Spring HEEL.” I conjured up an image like this, and waited vainly for that particular designated bus to come along.

What the friendly instructor was trying to tell me was that I should look for a bus to "Spring HILL." I should have been thinking of this image:

One has got to watch his vowels down there. To sound like a native, you've got to say "DAH-monds are a girl's best fr-AY-nd." No matter what "cay-OW-nty" (county) they're from, folks will "hep" (help) you make "de-CEE-sions," if you want to "b-ah" (buy) souvenirs, or if you "KAIN'T" decide something, 'cause they're "w-AH-se" (wise) as anyone. That's only W. Va.! Cross the border, southward, and you'll hear a slightly different accent. But they all do their allemandes with equal finesse.

When I was in Rochester, N.Y. recently (Tom Trainor is the undisputed "dean" of callers out that way), I learned that "Chili" isn't something you eat. It's a town that's sounded "Ch-EYE-I-EYE." One never knows, does one?

I've got a plea this month. Wouldn't it be a forward step if we could get the record producers to edit their cue sheets and their singing call notes to eliminate some glaring grammatical errors? It seems that there are so many to be found in every shipment of records! And this doesn't do anything great for the good image of square dancing. One classic example, with a

rather humorous slant, is "bed of Rose's" (sic) rather than "bed of roses." There's quite a difference in meaning, and I'm sure the author or caller didn't mean for us to translate the title according to the way it is written. Of course, within the pages of this magazine "We always spell good LIKE a magazine should!"

It's time for me to stop yakkin' about regional differences and clean up the correspondence on my desk, before the next trip rolls around. Did you know that it takes a baby about two years to learn to talk and about 60 years to learn to keep his mouth shut?

There are MEN OF LETTERS. And there are MEN OF LITTER. I'm the LATTER! See ya next month.

"Let's go Dancing"

AMERICAN SQUAREDANCE subscription dances. Write for details about organizing one.

REMEMBER: "All we're asking is your time...." because there is absolutely NO RISK in conducting a subscription dance in your area....

Raleigh, N. C., Dec. 30, 1972
Contact: Dorsey Adams

Christmas

Dorothy Stott Shaw

Although I cup my hand
around your candle
against the wind,
I may not carry it.
When stars are thinned
and under the cringing foot
the frost is rough,
each one carries his own.
It is enough
if one re-lights another's
in the night
for better sight.

Candles are heavy
and the very best are heaviest
(the old mysterious wisdom of the bees
tempers the wax of these);
and the flame's radiance lies
within the wick
which must be thick,
tight-woven, and very strong
to keep the tallest candle
burning long

Now we are ready.
Let us go together,
each one to guide another;
kinsman with kinsman,
lover with lover,
friend with friend,
master with slave
and sinned-against with sinning,
to a place called
IN THE BEGINNING.
There is no end!

SQUARE KALEID

The patterns in square dancing, like the designs in a kaleidoscope, shift and rearrange continually. They are all similar, but no two are exactly alike. And it never seems possible to recapture one, once it is shaken out of existence.

Perhaps "Kaleidoscope" was a fitting title for the occasional articles, in which we report trends and ideas that reach our attention. Kaleidoscope has been a part of the AMERICAN SQUARE-DANCE scene for more than five years now and is nearly a tradition.

Our 1972 Kaleidoscope focuses first on the "name" of the game. Nominations for the most clever club names are the Crispy Critters of Kansas (their caller/leaders are Don and Ruby Crisp) and the Ace of Clubs in Utah. And for an ingenious special event, how about "The Arts of Calling" in Los Angeles, featuring "Arts" Miller and Daniels.

Some callers have special talents. In Lubbock, Texas, Chuck Bryant will be tapped to call when the area is in need of rain. Seems he arrived to call just as torrents of rain began, last summer, after all efforts to end a prolonged drought had failed.

In Canada, a group of dancers who bundled Jim Lee up like a mummy and "kidnapped" him on a bus, were reported to the police by an observer. Jim's father was late to the dance; he had a hard time convincing the police it was all a gag.

For dance ideas, let's turn the Kaleidoscope another fraction. Here's a "Pale Pachyderm" Dance, where each visitor receives a free white elephant. That one's from Kansas City. Michigan and Massachusetts both have "Presidents' Balls." The Dates and Mates of Detroit recently invited all s/d club presidents, veeps and their wives to a square dance, free of charge. And how about a Flea Market Hoedown, such as the one in Pals Alts? Dancers bring all s/d items: dresses, records, ties, clothes and price them to be sold during the dance. The Grafton, Massachusetts Circle C Teens have an amateur caller dance where anyone may try his voice at the mike. The Coranite Chips of Troy, N.H. have an annual "Helen of Troy" dance, where Trojan Horse Badges are obtained, a Trojan banner is given to the club with most members present, and a Trojan plaque to the club traveling longest distance. One lucky lady is chosen "Helen of Troy".

Our Kaleidoscope always reflects benefit dances and service projects, such as the We Luv Ben Pilcher benefit, in the Washington area, which produced \$703 to help a member with kidney disease. Other clubs also contributed \$1300 to his fund.

Program specials always sparkle with imagination, and sometimes turn into adventures. One mystery bus ride from Guelph, Ontario to Detroit was pro-

DANCE

OSCOPE

gressing smoothly with visits to Ruthad, Northway Mall, and Scott Colburn's for shopping, and a dance, when the bus broke down. Dancers shuttled the Canadians to the bus terminal, where they danced 'til 4 a.m., boarded a bus at daylight and were home for lunch. In Alaska, a first anniversary (paper) gift was presented at a Christmas party. When the couple opened the gift, rolls of toilet tissue, scattered everywhere. Later, the "gift" was used to mummy-wrap the caller, George Ioanin. Of course, callers are good sports. They have to be.

And to spice up a party or special event, here are more games and stunts:

Divide into small teams, each of which has a slip of paper with the name of a country. With newspapers and pins, each team creates a costume from their country. (Vancouver B.C.) This can also be done with famous scenes, such as Washington Crossing the Delaware and Whistler's Mother.

Races: (Size up the crowd and make sure none of the ladies will be angry if they win the 50 ft. dash.) 50-foot dash: Line up all entrants with their heels on a line. When the race begins, declare the girl with biggest feet a winner.

Shot-put: A blown-up bag, balloon or knotted handkerchief will serve as a shot. Winners are declared by the distance the shot is thrown.

Standing Broad Grin: Leader mea-

sures width of grins on two people, one from each team.

Grand Right & Left Grand Mixer: Ask dancers to form circle, men all together and ladies are together. Men face ladies in a right and left grand position and start with one couple. After all are involved, call for a promenade. New couples promenade into squares. (Central Dist., California)

Hooley-Ann Whirl, reports a Hunters Ball, with no licenses required to attend.

Decorate the hall with pictures of pheasants, wild ducks, deer and hunting dogs, original hunting licenses made with orange construction paper with black lettering. Window sills may be filled with duck decoys, a miniature forest scene complete with pine trees, squirrels and deer arranged on the registration table. When the dancers arrive, give each lady a tiny hunting license (1½"x3") pinned to her back. At the beginning of the second tip, the club caller forms the dancers into two circles with the ladies on the inside and the men on the outside. The feminine circle remains stationary, and as the men circle left, they are given licenses corresponding to those of the ladies. The men are to match hunting licenses and find their partners.

Pick an idea from Kaleidoscope and adapt it for your 1973 club program. Remember, the spice of variety adds to your club life.

CALLER-LEADER DIRECTORY

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

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
Box 97-A Rt. 1
Gossville, N.H. 03239
Recording on TOP, tours

(Yodeling) Jack Cloe
3507 Drumm
Independence, Mo. 64055
Traveling full time—booking 73-75!

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

Ed Fraidenburg
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

Jim Harris
RFD 5, Box 182
Norwich, Conn. 06360
Square 'em up with the Clinton man!

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!

Bob Hupp
1237 South 5th St.
Wausau, Wis. 54401
Clubs, workshops, festivals

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

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

Jay King
P.O. Box 462
Lexington, Mass. 02173
Personalized caller coaching via tape.

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

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

Bill Ryan
138 University
Buffalo, N.Y. 14214
Recording on TOP, tours
Charlie Trapp
23 Sunnyside Ave.
Hanover, Mass. 02339
You call for me, I'll call for you...

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
3452 Iroquois
Detroit, Michigan 48214
The Rhythm Dealer—Hash & Songs

Web Witter
2904 Northeast Dr.
Austin, Texas 78723
Square Tunes recordings for fun
Clyde Wood (453-2137)
3210 N.E. 39th St.
Kansas City, Mo. 64117
Open dates— You ring, I'll sing!

Francis Zeller
Box 67
McCracken, Ks. 67556
73-75 Calendar Available— vinyl cover

Marty Vanwart
R. 1 Box 135
Hampden Highlands, Maine
Open dates 73-74
At Bell Haven Park
3200 N.W. 79th St.
Miami, Florida 33147
Dec. 72, Jan., Feb. 73

BRAINSTORMING ROUND DANCE PROBLEMS

Discussion by panel including Bud & Bette Potts, Anita & Leroy Stark, Tom & Kay Pell, Betty & Clancy Mueller, with moderators Lou & Darlene Fair.

21ST NATIONAL SQUARE DANCE CONVENTION—DES MOINES, IOWA SATURDAY—JUNE 24TH.

Audience seated; Panelists ready. Obie and Dorine O'Brien gave the signal and "Brain-Storming Club and Round Dance Problems" Panel became a "reality."

There's an old saying, "That's Your Problem!" But in round dancing that's not true; the perplexing question proposed for solution is "Our Problem." Since all the problems that may exist couldn't possibly be covered, the panelists chose eight major topics for discussion, two each of these major topics. All topics were presented and views given by the panelists before they were opened for discussion. All questions and comments from the floor were directed to and answered by the panelist presenting the subject. The agenda and brief resume of each topic follows:

1. ENTHUSIASM AFTER ROUND BASICS

What are "Basics?" How many lessons constitute a "Basics" class? Maybe the word "Basics" shouldn't be used in the beginner's class but instead call them "beginners" the first half and "yearlings" the second half. From the beginning try to let them know that they will be learning "Basics" as long as they dance.

Enthusiasm is a real necessity. Your enthusiasm should start the very first night the new dancer shows up. Be enthusiastic over every little thing they

accomplish. When we learn something new, we are all excited, so be excited with the new dancers.

Invite the beginners to visit the advanced class and see what they are working for. Some want to work harder after that. Invite the advanced dancers to visit the beginners; they are really great for their morale.

Have lots of parties. Celebrate birthdays and holidays with parties. Invite the dancers to go where you are going dancing and dance with them. If you handle the rounds at a square dance, invite them as guests. At the end of the year have a combined dinner dance and graduation party for all your classes. Everyone helps and this proves to be lots of fun. Have favors and pass out diplomas.

Enthusiasm starts with the beginner and just keeps on going. If you are enthusiastic from the beginning and keep it up in all groups, they will sell each other. That's the easy way, try it—it works!!

2. TO CUE OR NOT TO CUE

Discretionary cueing for easy and intermediate round dance groups would promote, progress and aid in the welfare of the round dance activity.

The round dance movement is not so popular, and the number of participants is not so great, that dancers of only average ability can be turned-off because they do not have the ability, the time, or the desire to memorize

a large repertoire of dances. Round dancing should not be confined only to those avid dancers willing to memorize a full repertoire.

A cueing policy for easy and intermediate groups has many advantages:

a. People of only average talent and ability are not prevented from enjoying round dancing. The activity needs these people.

b. Cued groups tend to be larger.

c. Cued groups have fewer drop-outs.

d. The average level of dancing quality is higher, with fewer stumbles and fumbles.

e. A larger repertoire of dances with a greater variety of rhythms can be danced, since the dancers are relieved of much of the memory burden.

f. More time can be devoted to dancing improvement.

g. In non-cued groups many of the dancers do not learn the dances perfectly in the original teach and one review session. Thereafter, without cues, they tend to "perpetuate their

mistakes."

h. Dancers can better enjoy themselves when visiting cued groups away from their home area.

i. Potential beginners are more encouraged to enroll in classes when they know in advance that they will not be expected to fully memorize a large number of dances.

j. Many people have been dancing for years, and are reaching an age where they do not memorize as well as formerly. They will drop out of non-cued groups sooner.

k. Round dance circles at square dances will be larger if cues are provided. Many dancers will sit out dances they only partially know, if there will be no cues. Larger round dance circles, with more proficient dancing when cued, make a better impression on square dancers, with an increased possibility of recruiting some of them for beginner's classes.

It was the concensus of the group that with cues, dancers more quickly

Ken Anderson

NEW RELEASES

John Hendron

Introducing *on J.B.K.* - Curley Custer

JK-140

MAMA BEAR

Caller: Curley Custer

RECENT RELEASES

JK-139

STREET FAIR

Caller: Ken Anderson

JK-138

CLOSE TO YOU

Caller: Randy Anderson

JK-119 SANTA CLAUS IS COMING TO TOWN

Caller: Dick Jones

NEW ROUNDS

JK-509S

IF I COULD WRITE A SONG

by Ted & Lois Mack

JK-509C

CLOSE TO YOU

by Howard & Phyllis Swanson

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

develop confidence and ability. They will not become drop-outs. They will become "hooked" on round dancing, and they will try to convince their friends that round dancing is not as difficult as it may look, and that they should enroll in a beginner's class. Hopefully, some of these newer dancers will in time become interested and proficient enough to want to join an advanced group. They have now indicated their willingness to devote the extra time and effort required to memorize dances, and in such groups, cueing can be minimized or dropped entirely.

As for actual cueing, should it be with the beat of the music or two beats ahead, as a square dance caller calls? We strongly recommend that a cueing clinic be set up for teachers. If not at Salt Lake City, then at a national in the not too distant future.

3. SQUARE DANCE CALLER'S ATTITUDE

The success of an integrated program depends mainly on the caller's attitude, dancing ability, and his teach-

ing and programming strength. This can range all the way from open ridicule, to toleration, to over-emphasis. Some callers who initially failed to recognize the growing importance of round dances may be embarrassed about reversing their position. Perhaps, they fear the teasing they may receive from dancers who know of their earlier stand. In some cases callers have been unduly influenced by the loud vocal yells of no round dancing. Actually a caller should be just as firmly resistant to these people as he should be to the go-go-round dancer who attempts to have his own way. There is a tendency for those who are round dancing at square dances to take quickly the "best spots" on the floor and form their own squares. No round dancer should ever be guilty of this gross loss of common courtesy. The square dance caller who wishes to maintain a strong position in his field must prepare himself for sound leadership in both squares and rounds.

Continued on Page 62

**THE
OX YOKE
SHOP**

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

**SEND FOR OUR
MAIL ORDER CATALOG**

#578 A FIVE TIER
PETTICOAT

\$7.98
plus \$1.00 Postage

All time favorite tricot yoke. Outer skirt of crisp "nylon baby horse-hair," 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

Recordings by

RED BOOT - FLUTTER WHEEL - STARDUST

RB133	THANKS FOR THE MEM'RIES by Bill Volner	<p>Don Williamson</p>
RB134	ALL I HAVE TO OFFER YOU IS ME by Don Williamson	
RB135	JUST ENOUGH TO KEEP ME HANGING ON by Ralph Silvius	
RB136	GOOD MORNING COUNTRY RAIN by Elmer Sheffield	
RB137	JUST LIKE WALKING IN THE SUNSHINE by Ted Frye	

ROUTE 8, GREENEVILLE, TENNESSEE 37743 PHONE (615) 638-7784

GRENN

GR 14167

SWEET ETHEL

Two-step by Jim & Ethel Sudborough

TENDER WALTZ

by Clark & Ginger McDowell

GR 14168

DOLL DANCE

Two-step by Chet & Barbara Smith

TWO-STEPPIN' MAMA

by John & Mona Kronholm

TOP

TOP 25269

ASHES OF LOVE

Flip square by Bob Cone, Ft. Wayne, Indiana

TOP 25270

DANCING IN VICTORIA (Australia)

Flip square by Wally Cook, Melbourne, Australia

Twelgrenn

(Dealers Only)

We stock CHRISTMAS records:

SQUARE DANCES

- GR 12059 Auld Lang Syne
- BS 1858 Christmas Square
- Top 25222 Holly Jolly Christmas
- BS 1637 Jingle Bells
- MAC 2046 Jingle Bells
- Magic 1003 Jingle Bells
- GR 12049 Rudolph the Red Nosed Reindeer
- JWL 118 Santa Claus Is Coming To Town
- J-K 119 Santa Claus Is Coming To Town
- RB 103 White Christmas
- Top 25112 Winter Wonderland
- SqT 140 Deck The Halls

ROUND DANCES

- LS 4591 Deck The Halls
- FK 1289 Jingle Bells (contra)
- BS 1637 Jingle Bells Mixer
- Decca 31687 Jingle Bell Rock
- MAC 1002 Our Christmas Waltz
- Belco 203 White Christmas
- LS 4592 White Christmas
- Decca 31687 Winter Wonderland
- RCA 447-0812 Home For The Holidays

TEAL'S TIPS

by Jim Teal
Columbus, Ohio

How to run a successful one-night-stand square dance

Some one-night-stand groups like some very moderate challenge, but the vast majority want an uncomplicated evening of moving to music. The average western style caller or dancer cannot understand how anyone could possibly enjoy some of the visiting couple dances such as "Take a peek", but those who very seldom dance enjoy moving to the snappy beat of the square dance music, regardless of the figure used. Every caller should include these simple dances in his repertoire to satisfy these people.

Following are a few of these simple visiting couple dances:

(In describing these dances, I will show only the first couple leading right to couple 2 and performing the particular figure. This couple 1 will visit couples 3 and 4 in turn to repeat the figure. After visiting couple 4, they will then go home and dance the BREAK and CLOSER. Couples 2, 3 and 4 will then in turn visit the other couples the same as couple 1.)

OPENER (for all dances)

Bow to your partner, your corners too
Circle to the left is what you do—
go halfway round
Now circle to the right, go the other way
Everybody swing and whirl,
Round and round with the pretty little girl
Now allemande left, with your left hand
Partner right in a right and left grand.
(Use own patter for promenade)

BREAK & CLOSER — FOR ALL DANCES (after each couple has returned home after visiting the other couples)

Everybody swing, round and round with the pretty little thing.
Now (go to the corner) left allemande
Partner right in a right and left grand
(use own patter).....

TAKE A PEEK

First couple lead out to the right
Around that couple, take a little peek
(No. 1 gent walks to side of No. 2 lady and No. 1 lady walks to side of No. 2 gent. They bow and peek at each other behind the backs of couple No. 2)

Back to the center and swing your sweet
Around that couple and peek once more
Back to the center and swing all four
(No. 1 & No. 2 couple swing)

Now lead right on to the next old two
(repeat figure)

AROUND AND THROUGH

First couple lead out to the right
Go thru (between) that couple and around that couple

Swing in the center of the floor
Now go around that couple (outside) and thru that couple

And swing in the center once more
Now circle four at the side of the floor
Then dive thru to the next two (repeat figure)

RIGHT H'AND CROSS (or star)

1st couple lead to the right with a right hand cross (or star)

(No. 1 and No. 2 ladies hold right hands and gents hold right hands above ladies while walking forward.)

Back by the left and don't get lost (reverse direction & hands)

Now circle four in a little bitty ring

Circle to the left like everything

Dive thru to the next two (repeat figure)

TEXAS STAR

Ladies to the center and back to the bar (Ladies walk into the middle, flip skirts and go back home)

Gents to the center with a right hand star

(Gents walk to center, make a right hand star and turn it)

Back by the left from where you are (Reverse star & hands)

Pass your partner right on by, pick up the next girl on the fly

In a star promenade (keep your star)

Put the girls in the middle for a right hand star, go the other way.

(Gents drop left hands and back out while girls walk forward and make right hand star)

Now the inside out and the outside in
Now the girls back out, the gents go in,

make that left hand star again

Everybody swing and whirl

Round and round with that brand new girl

Take that lady promenade

Walk back home with the pretty little maid.

(Repeat until gents have own partner. Do not call left allemande until everyone has original partner)

Season's Greetings

from all the staff of
AMERICAN SQUAREDANCE

The circle of love is held together
by dancing feet
And hands clasped tighter in holiday weather
Laughter's sweet
When the caller turns up the amplifier
the music swells,
And we all reel off on a jubilant flyer
called "Jingle Bells"!

May your Christmas be blessed!

The Lloyd Shaw Foundation, Inc.
P.O. Box 203
Colorado Springs, Colorado 80901

THUMBNAIL THOUGHTS FOR TEACHERS

by Orphie Easson
St. Catharine's, Ontario

Why do adults go to square dance classes?

Surveys have shown the following factors attract most adults to classes and in this order:

1. Enjoyment—Adults will attend as long as they derive pleasure from the class. The chief motive for attendance is immediate satisfaction. The room should be pleasant and comfortable with good light, ventilation and comfortable floor. The teacher should be sympathetic and the group friendly.

2. Participation—Adults want to do things. They will not sit and listen but want to put their skills to use.

3. Social contacts—Man is a social creature. Educational experiences that are shared and discussed with others become vital.

4. New skill or knowledge—The material learned must make their thinking or living experiences richer.

What is meant by the word "learning"?

According to M.S. Knowles in "Informal Adult Education," "Learning takes place when the individual feels a need, puts forth effort to meet this need, and experiences satisfaction with the results of his effort." Broken down this definition can be shown in three stages:

NEED: there must be a desire to learn, an objective in mind.

EFFORT: effort must be expended. This involves activity and cannot be passive.

SATISFACTION: there follows a sense of satisfaction.

What do we mean when we say something must be learned. It is the process of associating new ideas or skills with past experience.

Ideas cannot be isolated. A teacher cannot teach over the learners head. If he does not establish a link with past experience, the new facts will not stick.

Does learning follow a logical pattern?

Yes! Whether teaching informally or in a classroom these steps must be followed and in this order:

Motivation—creating the desire to learn new skills or ideas. People learn only what appeals to them.

Perception—the introduction to a new skill or idea. Because first impressions are important, carefully consider how you will first present the skill or idea.

Association—the linking of the new skill or idea to previous knowledge or experience.

Repetition—the application of the new skill or idea. The more often the idea or skill is repeated, the better.

Retention—the inclusion of the new skill or idea into the memory pattern. All that you retain of what you learn is you. When a person stops learning he stops growing.

Recall—the ability to use the skill or information at some future time without stopping to think. Action becomes automatic.

What is the meaning of the word teaching?

Teaching is the process of helping a learner to associate new skills with past experience.

Teaching should focus on the learner; subject matter is a means and not an end.

What should be the teacher's objectives?

The objectives for teaching are many and varied. When teaching informally, imparting skill and knowledge is secondary to providing enjoyment, but there is a tremendous challenge to combine both. Four immediate objectives will be: to bring enjoyment; to stimulate interest in something new; to improve skills and provide new skills; and to overcome mistakes.

To achieve these objectives, certain points should be remembered:

The learner must gain both knowledge and skill; knowledge must come first.

Errors should be corrected when they are made. Why? The brain is made

up of several million individual cells, each insulated from the other. When there is a sequence of actions, a series of signals must pass from cell to cell. To perform an action a certain pathway is traced out and that same pathway is followed each time the action is completed. The more often the path is used the deeper it becomes. By the time automatic recall has been reached the action can be done without requiring thoughts. It has become habit. If errors are not corrected just as soon as they are made there will always be confusion at the point of error.

Unless the action is being done correctly, practice will not make it perfect.

A learner cannot reach a high level of skill without practice.

Why do people forget?

Three reasons why material is forgotten are: because the information is only partially learned, and because the information is not considered important.

Good teaching techniques involve good common sense. You must like people and try honestly to understand them. Know your stuff; it will give you self-assurance. Be physically fit and rested; you can't lag. Allow your enthusiasm to show and it will be contagious.

Use methods of discipline acceptable to adults. The most successful discipline is an interesting well-planned program. Use simple, direct language. Listen as well as talk during breaks.

You cannot learn to teach by listening to lectures or by reading a book! Experience is the only thing that counts. Experiment. Try teaching in a variety of ways.

REMEMBER: We all learn best when progress is evident and there is a strong desire to learn. There should be repetition without boredom and variation in method. Learning brings pleasure if the group is friendly. Remember accuracy is more important than speed. Surroundings should be pleasant; facts and skills should be related to past experience, and new skills should be introduced one step at a time.

MERRBACH

*Flip instrumentals

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

BLUE STAR CARTRIDGE TAPES:

- 8 track: \$6.95 each plus 14¢ 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 calling the Fontana Gold Record tape
- 1016— Marshall Flippo calls in stereo

BLUE STAR 45 RPM RELEASES:

- 1937— Senza Fine, by Steve Carter & Cheri Edman (R/D)
Generation Gap, by Charlie & Marge Carter (R/D)
- 1936— Wake Me Up Early in the Morning, Caller: Marshall Flippo*
- 1935— Thanks For The Memories, Caller: Roger Chapman*
- 1934— Your Love Put Me On Top Of the World, Dave Taylor*
- 1933— I'll See You In My Dreams, Caller: Bob Fisk*

DANCE RANCH RELEASES:

- 613— If You're Not Gone Too Long, Caller: Ron Schneider*
- 612— Sally Sunshine, Caller: Frank Lane*
- 611— Strollin, Caller: Frank Lane*
- 610— Lookin Back To See, Caller: Barry Medford*

BOGAN RELEASES:

- 1249— It's Four In The Morning, Caller: Lem Gravelle*
- 1248— Back In The Race, Caller: George Leverett*
- 1247— Games People Play, Caller: John Johnston*

ROCKING A RELEASES

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

LORE RELEASES:

- 1134— Your Other Love, Caller: Bobby Keefe*
- 1133— You Do The Calling, Caller: Don Whitaker*

SWINGING SQUARE RELEASES:

- 2359— Mama Bear, Caller: Clyde Wood*
- 2358— Country Green, Caller: Jack Winkler*
- 2357— West Texas Highway, Caller: Ken Oppenlander*

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

A PLEA FOR UNDERSTANDING

"Peace on earth," "fellowship," and "brotherhood" are words often heard in the holiday season. What do they really mean to us?

A letter from Jac Fransen of the Netherlands to Hugh Macey of Grenn records pinpoints problems he encounters as an American square dance caller. No, he's not an American, but a caller/instructor of American square dancing.

Language difficulties were thought to be the reason square dancing was not more successful in European countries, but Jac says otherwise.

"It is not because of the American Square Dance language that the movement is not so successful as it should be. This problem the foreign caller has to face, still thinking in his own language at the time of the command or filler, NOT the dancer. Maybe that's the reason that these callers use composed pattercalls. In spite of that, still it takes courage to start as a non-American caller. The dancers' reaction to terms will be the same as in other games or sports (Judo, ju jitsu, karate, football, cricket, tennis, etc.) It is proved that all non-English-speaking people learn terms easily. It only limits the group of people in a small way. Of course non-English-German-Dutch or Scandinavian people have a little more trouble because of the type of language.

The main reason that square dancing is not successful in foreign countries is a result of organization. Most foreign groups consists of and are led by American people, military or business, and around them a few non-Americans. As soon as these Americans (or their caller/leader) leave a particular place, square dancing breaks down. In places where big groups of American soldiers are

settled, you will find a lively square dance circle (Germany, Japan), but the foreigner must be brave to join an American club.

Therefore, I started in the Netherlands the other way around. Organization: Dutch. Members: Everybody including Americans. One problem: Americans do not want to join a Dutch group or Society led by Dutch persons."

Jac started the DoSiDo ASD group and has not instituted the S & R/D Society of the Netherlands. (Neder Landse Square En Round Dans Vereniging.) "Keep Smiling" is a "hand-some" magazine recently begun by the Society, soon to become "professional" as its success grows. However, he finds discouragement in the slow response to his endeavors.

He further elaborates:

"History brings me to look at the Dutch in general. Some facts (which are disputable):

Dutch people are in general not dance-minded; the small group who want to dance take it as study (they do not want to play with what they have learned); Dutch people look in general for single activities (this means not as couples, married or engaged); the TV keeps a great number of people at home.

In folkdance circles of The Netherlands, square dancing is known in the old traditional way. Patter-calls are known but were never done before the year 1971, except in very, very small groups for the time an American caller was available. Ricky Holden has held some weekends in the past 10 years but nobody had the courage to round-off these weekend-courses or to start a group. Incidentally some other Ame-

icans did from time to time, and for very short times, the same leaving The Netherlands without leaving something behind except in most cases a disappointment. Still American dancers and callers are the best ambassadors for square dancing as a result of Dutch nature.

Because Dutch people (in general, remember) don't want to play with what they have learned, modern square dancing has to fight for its place. And in this fight, there should be no place for club or leaders' jealousy, but unfortunately I have to face the fact that this type of jealousy exists.

The best results I have reached are with one night stands I held for a national society with members all over the country, and meeting each other 6 weekends a year.

As soon as somebody starts a S/D group, there is one for the time this person is active. In the past there were some of these activities spread over, let's say, the last 30 years. These American dancers are now somewhere else in the world and what happened to the Dutch dancers who were, mostly by accident, joining these activities? At the moment it seems to me there is a good base for a lasting movement if handled in the proper way. To me that is that these groups existing now cooperate with the local people.

The reason why I mentioned square dance language as a problem for Dutch people was that a few people simply had complaints about getting instructions in the American language from a Dutchman. Everybody here accepts the American calls, like they do in other games or sports.

To summarize the above, I reach the following conclusion:

Enlarging square dance interest in foreign countries needs the push of enthusiastic American people, willing to share the fun with the local people and taking the responsibility for continuation after their departure; the language will be no problem in general except for the foreign caller in his experimental time. This caller needs

the support of eight dancers to get his routine. Lucky is he when he finds eight American dancers willing to listen to him!!!

The local non-American people have to be convinced that squaredancing is a fun-game worth playing by seeing proper demonstrations and attitudes. They have to be approached very carefully because of their nature, which might be not the same as the nature of the people in the States.

I hope the above written thoughts will be a contribution for more understanding.

The local, non-American organizers need the written support of official bodies to show to their people.

They also need the addresses of people who are in their country, so they are able to contact them. Recently I had to face the fact that an American club-leader held information behind because he was afraid that he would lose some of his members. I think this happens everywhere in the world, but should be impossible.

The organizer needs moral and financial support....."

Materials are needed but one organizer cannot afford to keep an inventory of books and records for sale. There is a high exchange on American \$. Magazines are "old" by the time they are delivered abroad. These are just a few of the problems facing a single organizer.

Jac's words may make us uncomfortable and a little guilty. Is there a way we can help? A sister-club, making materials available, just good old friendship?

And let's not say — "well, that's far from us and doesn't really concern us." Look around and assure yourself there is no "left-out" group in your area. Then, brainstorm ways that we can implement the growth of world-wide interest in American squaredancing. Peace on earth and true brotherhood will not just happen; each of us must do his part, small as it may seem, and take a positive step.

Silver Spurs

by Virginia Wakefield

American exhibition group wins acclaim during summer European tour.

Spokane's dancing Silver Spurs completed a triumphant performing tour of European countries during a six weeks period last summer.

Director E.S. "Red" Henderson proudly proclaims that his youthful goodwill ambassadors were welcomed with open arms by audiences in Scotland, England, France, Germany, Czechoslovakia, Austria and the Netherlands. Often a performance closed with those in attendance calling out "Come back next year—come back next year".

The programs consisted of North American Folk Dances, including a variety of dances from Mexico, square dances, waltzes, contras and quadrilles, Phillipine and Hawaiian dances and show numbers such as the Cakewalk, the Old Soft Shoe, The Charleston and Varsity Drag, the Jitterbug and the Fox Trot and authentic American Indian dances.

Silver Spurs programs were printed in French and German as well as in English and colored postcards of the dancers in costumes were distributed to the delighted spectators wherever the young people performed.

Twenty-four high school students, with Director Henderson and advisors Virginia Wakefield and Gail Stolp, and equipment director Don Baggarley, flew to Prestwick, Scotland in June. After traveling through Europe and visiting historical sites and making the most of every cultural event, the happy

but exhausted group flew home from Amsterdam on July 22.

Homestays were arranged for the Silver Spurs in Largs, Scotland, Petworth in West Sussex, England and Schweinfurt, Germany. The latter home-stay included a luncheon and tour of the SKF Ball-Bearing Factory, a sit-down high tea with the Lord Mayor of Schweinfurt and participation in a 50th anniversary peasant parade and show in the neighboring town of Senfeld.

A truly interesting experience for the group was a few days spent behind the Iron Curtain. The Silver Spurs performance there was greeted with cheers by the audience and with the director receiving a gift of two dozen long stemmed red roses at the conclusion of the show. Nevertheless, the young people were delighted to return to the free world and expressed their pleasure by breaking into a spontaneous vocal rendition of the Flag Salute and the Star Spangled Banner. They noted the contrast of smiles by the people, the great difference in window displays, flower gardens and fountains.

Plans for the summer of 1973 include a tour to the Eastern United States and Canada. The summer of 1974 will find the Silver Spurs assisting in every way possible to make Expo '74, to be held in Spokane, a huge success. Perhaps, the young dancers will be able to return to Europe in 1975 — WE HOPE!

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 LEO FISHER, Candler, North Carolina

Next dance rated "X"? Sounds absurd doesn't it? However, have you ever felt that a dance that you attended should have been rated "X" because the caller assumed that the only way he could come across was by telling several, not just shady, but really off-color jokes or stories during the evening?

Is there a trend in the square dance movement toward vulgarity from behind the mike?

There surely seems to be.

I have noted on several occasions of late that guest callers, of some renown, think that they must tell a smutty joke, or a three or four minute story that is most suggestive, during the evening. Many of them will take one of the more suggestive singing call tunes and spin a shady yarn about it. To me, the singing call isn't in good taste in the first place, but to add to it their own crude and rude thoughts is going too far. I say that smutty jokes, shady yarns, and home-made dirty stories about singing calls are WRONG.

Why do I make such a statement? Because it is insulting to every square dancer for a caller to assume that square dancers are of such intellectual level that the only way that they can be entertained is by risqué stories. They are saying that, "Since I think dirty then you must think dirty too."

It's not only insulting, it's embarrassing. Take those persons who came to observe as a dancer's guest, they have been told of the wholesomeness, the envelopment of high moral standards, and the goodness of the movement, only to leave wondering where the truth lies. These guests could very well be prospective dancers, and this

one trip sours them for life.

It's most embarrassing to tell your students of the high standards among dancers and callers, only to have a caller who envisions and advertises himself as a professional tear down in a brief three hours what it has taken 25 to 30 weeks to build up. It's not only embarrassing, but discouraging.

Let me be quick to point out that all traveling or professional callers are not guilty of such profane performance. Thank goodness for all little blessings.

There is nothing fair about having a captive audience and subjecting them to this type of so-called entertainment. It isn't fair to club callers and teachers and especially to beginning callers who aren't sure of themselves in the first place, and might use this technique as a crutch for their lack of confidence.

Finally it isn't fair to the other national callers who adhere to the callers' code and practice these ethics with every "I" dotted and every "T" crossed.

There is no place in the square dance movement for these gross practitioners who prey upon the poor unsuspecting over-worked club president who books them for a special occasion.

How can we know that one caller is rated "G" and another is rated "X"? Unfortunately, we don't. We can only hope that soon every caller who steps up to his piece of equipment, lowers the needle on his favorite hoedown, places the mike to his lips, will call, sing, and speak as a leader and a gentleman among square dancers.

The difference between an amateur and a professional is continued growth and humbleness in the knowledge of his inadequacies.

LEGACY

Cleveland, Ohio, has been selected as the site for the convening of nearly one hundred leaders of square and round dancing from all over North America.

The get-together, named LEGACY, is sponsored jointly by the editors of three well-known square dance publications: Bob Osgood, of Square Dancing (SIO); Charlie Baldwin, of the New England Caller; and Stan Burdick of American Squaredance. The meeting will take place May 11, 12, and 13.

LEGACY is not a festival. There will not be a single do-sa-do executed at the meeting. Instead, there will be solid discussion of problems facing the whole activity as it appears in 1973, and possible solutions will depend on the desires of the group who attend this initial meeting.

Those chosen to attend have been picked at random to represent a cross-section of all sectors of the activity. In addition to callers and round dance leaders, there will be area and state organization leaders, record manufacturers, merchandisers from the square dance business world, publication editors,

members of the National Executive Committee, and dance center leaders.

The idea for LEGACY came from a mutual concern on the part of the three editor-publishers that the activity has become fragmented in certain respects. There are a number of directions the activity has taken without the benefit of coordination, cooperation, or continuity. LEGACY delegates believe that, by a small representative group meeting to start the "ball rolling," all phases of the activity may be brought together eventually to insure the permanence of square dancing.

Discussion will center around twelve phases of the activity. If you have suggestions or comments, send them to this magazine, or either of the others. When you write, please mention your interest in the activity, whether you are a dancer, caller, officer, businessman.

Meetings of this sort may become a continuing, on-going cooperative effort. The overall design is to keep square dancing a fun activity for all folk, with a minimum of carping and a maximum of cooperation.

B. & S. SQUARE DANCE SHOP

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

Dealer inquiries welcome on petti-pants & slips

50 yards nylon marcuisette, cotton top, wide elastic band. Order 1" shorter than skirt. 4 tiers on 21" and longer, 3 tiers on 19" and shorter. Colors: white, black, yellow, pink, blue, forest green, red, multi-color, orange, med. purple, royal, mint green.
\$13.95 plus \$1 postage
 35yd. slip **\$11.95** + \$1.

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

Postage .65. Immediate delivery.
 Indiana residents add 2% sales tax

This scroll, reprinted from the cover of the California "Blue Book," might well be copied and presented to dancers in square dance classes and clubs across the nation. Standards, which have sometimes been left for newer dancers to absorb by osmosis, are spelled out clearly. Readers cannot mistake the rules which today's square dancers have set for themselves.

SQUARE DANCE CODE OF ETHICS

1. **COURTESY**—As a square dancer I respect other dancers and callers and treat everyone with courtesy.
2. **FRIENDLINESS**—I go beyond the matter of form because those who participate in this activity with me are all my friends.
3. **LOYALTY**—I support my own club in all activities because it means that the continuance of square dancing depends on my personal loyalty.
4. **CLEANLINESS**—I do not wish to offend anyone. I am very particular of my personal habits, breath and cleanliness.
5. **ABSTINENCE**—Many Square Dances are held in public facilities where liquor is forbidden and their continued availability is dependent upon a favorable public image of square dancers. The co-ordination required for following the calls is impaired by drinking and close contact in a square with one who has consumed alcoholic beverages may be offensive. Therefore, I recognize the validity of the efforts to maintain a separation of square dancing from drinking, and will refrain from its use before and during the dances which I attend.

CHALLENGE CHALLENGE

An important innovation is gaining widespread interest, particularly among challenge dancers, wherever they gather in rec rooms, halls, and rented quarters around the country.

The innovation is TWO-COUPLE square dancing, which allows two couples to dance most of the calls used today. In addition, it also provides a good workshop for dancers who are interested in challenge dancing, to become more conscious of positioning and dance movements to produce better flow patterns.

Robert S. Curry reports that the innovation, or revival, of two-couple dancing has been given a large boost by the use of a tape series, presently on the market, from Lee Kopman in New York. Since Lee began to market his tapes a couple of years ago, he has seen a significant improvement in the capabilities of couples who have used them, who attend his out-of-town dances.

An immediate advantage of using two-couple programs is that limited

space is needed (couples could dance in the bathroom) and fewer people are needed to fill a square (two dancing couples could interrupt a bridge game at home to dance a tip or two without phoning for additional friends to come around).

Typical calls used in Lee's challenge tape series for two couples are: zip code; load the boat; cross-over circulate; trade circulate from two-faced lines; left turnstile; tag back and dodge; square the bases; load the boat; jam thru; $\frac{1}{4}$ and $\frac{3}{4}$ cross; mixed up square thru; cast the relay; curl thru; split trade circulate; boomerang and $\frac{1}{4}$ more; grand follow your neighbor; block calls; explode the top; sweep around.

Although two couple dancing, rekindled by use of Lee's tapes, is not a brand new idea, it is relatively new as a do-it-yourself basement-type program. Mini-squares have been danced for many years as a novelty.

Caller-instructors have varied the square formations in their classes for many years by arranging dancers around the hall, two couples facing, in alternate facing directions, in order to add interest to lesson material by creating a mixer. In the past, this formation was called, "the big circle progressive" or (even earlier) "the Sicilian Circle."

Your editors feel that it is interesting to see how trends come and go over the years, and to note that two-couple dancing gets "rediscovered" from time to time, as an "innovation," this time for the challenge crowd.

BADGES

NAME-CLUB-SPECIAL

Delron's BOX 364
LEMON GROVE, CAL. 92045

KALOX—Belco—Longhorn

New on Kalox:

YOU'RE THE ONLY WORLD I KNOW
K1136 Flip/Inst. Caller: Vaughn Parrish

New on Longhorn:

LH198 TAKE ME BACK TO TULSA
Flip/Inst. Caller: Johnny Hozdulick

New on Belco:

B252A SWEET LIPS
Waltz by Alf & Elisabeth Evans

B252B COCO
Two-step by Art & Evelyn Johnson

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

We like success stories. Here's a case where a good club in Texas had gotten so weak through indifference of members, it was near extinction. The caller took a desperate, long-shot chance, and wrote this letter to all members, held a meeting, and because of the shock value of the letter, everyone agreed to go to work and rebuild the club. It is now one of the strongest clubs in the area. There's a true story worth thinking about.

"Dear -----

It is with great regret that I must inform you of the expected death of the (name of club).

At present time she is in critical condition and must have a very serious operation in order to survive.

In February 1967, she was born, she first opened her eyes and smiled at the world with a personality and vigor-ousness that could be denied by no one

and admired by all as one of the greatest personalities of our time and was very much determined to live forever.

She smiled and embraced her makers with such joy as to cause each of them to scream out with joyous delight each time they met.

Now she lies on her death bed. THINK! THINK! Have we caused or let her slip into this position? Can you permit her to die when you know you are her maker?

Only a team of great surgeons can save her, some of the greatest surgeons of all times will meet (date) at (place) for the purpose of attempting the great operation needed so very much to put her on her feet again.

Give her a chance, attend the operation, but, more important, give yourself a chance, a chance to enjoy her as much as she has enjoyed you. THINK ABOUT IT.

Sincerely,
(name of caller)"

JACK

O'LEARY

Caller

Returning to New England after Service with the U.S. Air Force. Setting up tour in following states during August and September, 1973: Minnesota, Iowa, Wisconsin, Illinois, Ohio and Pennsylvania.

More info: JACK O'LEARY, 104-1 Glencoe Lane

Minot AFB, North Dakota 58701 Ph. (701) 727-5336

Dancing Tips

by Harold & Lill Bausch

From the callers' side of the mike, I will be so bold as to attempt to illustrate various dancers' attitudes, and their effects. You may or you may not find yourself mentioned, but this should cover most dancers in one way or another.

First, there is the newer dancer who is impressed by every caller and who makes it known with his enthusiasm. Bless him, or her, for this type keeps the caller's morale up.

Then there is the dancer who has been around, the one who feels he can do any call, if the caller calls it properly, and if the other seven dancers in the square do not goof. This person is not easily impressed and shows it. Too many like him on the floor can give the caller doubts! Newer callers can even be adversely affected by him.

Next, we have the experienced dancer who travels much, relaxes and has a good time. This person seldom goes home without telling the caller he had a fine time, and that the caller did a good job on this night. There are many in this group and we callers are glad!

Another dancer is one who may not be as experienced as some, but is determined to be a good dancer and a leader. This person doesn't have a chip on his shoulder but he dances the first two or three tips with a "Show me attitude". After the test period he will relax and join the enthusiastic group.

Oh yes, let us not forget the dancer who has been all over—danced at many

Nationals, and to many traveling callers. He supports the local callers, and is still bubbling with enthusiasm like a beginner. There are not quite as many of these as in some of the other groups, but they make themselves felt and every caller appreciates them.

Often seen is the dancer who has been around two or three years but is still not sure he is a really good dancer. This person usually stays sitting until the floor is pretty well filled and then gets up to fill a square in the back of the hall. Usually this means he has joined others who are not sure of themselves. It is a shame they burden each other with their doubts, for they could build their confidence by dancing with the more adept dancers.

Last but not least, we have the dancer who dances mostly in his home club. There may be many reasons for this, possibly his job holds him down, perhaps he is involved in other organizations, such as the PTA, the Elks, the Masons, church activities, or maybe the children keep him busy with school activities. What ever the reason, this group of dancers are usually good dues-paying members, willing to share the responsibilities of their club.

All these different types of dancers are found in all areas of the country, and there should be a place for them all. However, it might be interesting to go back over the list and see in which group you would list yourself, and then ask yourself—"I wonder where my fellow dancers would list me"?

What ever group we fit into, we can be sure there are plenty others just like us. It is good to stop and realize that all people are not the same, nor do they have the same drives and ambitions. There is one thing we can do to help other dancers, and the caller too, and that is to smile. Come on now, it doesn't cost a thing and you will feel better and look better, if you will just smile.

"A sense of humor is like a needle and thread; it will patch up so many things."

PROLIFI-CALIFORNIA

It is a little eye-opening for a traveler from somewhere in mid-America to go to California and see the more-than-average amount of square and round dance activity there. The extent of it even creates some unusual situations (which may seem quite normal to Californians). One is that no less than fifteen round dance clubs exist in one city area, within a radius of a few miles. Another is that some dancers are FIRST introduced to ROUND dancing, dance actively for many years, and THEN, years later, take square dance lessons in order to enjoy both activities. Not a bad idea, really. We callers ought to recruit square dancers from every source in every possible way!

EMBER OR EMBRYO?

Somewhere between the brand new embryo caller and the "ember" caller (the guy who's almost burned out) there lies a vast assembly of squarenaders of all descriptions, interests and philosophies. On the negative side, there are the "micro-phonies," who abuse the profession with narrow-minded attitudes. They aren't a bit square. They're more "wreck-tangular" than square. One example is the fellow who won't call a one-night-stand because it is "beneath his dignity." Another is the caller who is nothing but a coin-goin' gobbler. There are the one-sided and the two-faced; the rut-reelers and the smut-dealers.

There is the poor guy out there on the road with only three to five years of experience, desperately trying to be a full-time traveling caller, flying by the seat of his pants and losing his shirt. The odds are so far against him

he's like a honking goose flying north at this time of year.

Thankfully, misguided and unethical callers are in the minority. But don't you think it is about time level-headed caller-leaders of North America got together for discussion and to form some sort of organization, not to dictate, but to establish acceptable "guidelines" for our profession? Your caller-editor plans to attend a meeting in February with a few dozen such leaders, and ideas for an association will be discussed. Before we go, we'd like to hear your comments, pro and con, and we'll pass 'em on. What kind of "teeth" would you put into a set of guidelines for callers? What kind of qualifications and code of ethics would constitute the criteria for membership in a wide callers association, such as the one that is being proposed? Let's hear from you.

CULTIVATION QUIP

A veteran caller from one of those great midwestern agri-states, in reply to a caller's question about how much time it takes to learn to call, slowly drawled, in his own measured phraseology: "Wal, if a fella ain't gonna be diggin' potatoes all day, he oughta be out thar tillin' the soil." How many callers merely call dances, and fail to spend sufficient time "tillin' the soil"?

THAT LONG LONESOME HIGHWAY!

A couple of tips for callers who drive a lot may be in order. Be sure to catch Bob Wickers' feature on "CB" radio in our next issue, and consider the advantages of this informational innovation as a valuable tool for you, on the road. Have you considered leasing a new car every two years rather than owning one? There may be a tax advantage for you, plus a maintenance advantage. Ask Deuce Williams in Detroit, Michigan, about it. Or, on the other side of the coin, ask Bob Wickers (a former car dealer) about the "fine print" in the contract — the "penalty clause" that caused him to reject the leasing idea and stay in the "own your own" category.

easy level

SEASONS GREETINGS MIXER

RECORD: Jingle Bells, Blue Star 1637

FORMATION: Single circle, all facing center,
lady on gent's right hand.

(Eight count intro)

Join hands and circle left, circle left you go
Face your corner girl, and do a do-sa-do
Seesaw round your own, then pass your corner so
Allemande left the next little girl
Come back and promeno (with original corner).
Promenade and sing entire chorus.

FROSTY THE SNOWMAN (Variation)

RECORD: Flip H 111

Intro, Break, Closer:

Join hands and circle left, around the ring you go
Reverse back, go single file, go trampin' through the snow
All four ladies backtrack, twice around the ring
Second time you meet your man, give him a cozy swing
Then allemande left your corner girl, it's a grand old right and left
When you meet your honey, do-sa-do, promenade the set (Sing)
Frosty, the snowman, had to hurry on his way
Take her home and tell her boys, it's a happy happy day.

Figure:

All four ladies chain now, across the ring you go
Chain 'em right back home again, hurry don't be slow.
Do-sa-do your corner, the men star left you know
Go once around inside the set, now partners do-sa-do.
Swing your corner ladies, boys, she'll be your new maid.
Allemande left next corner girl, come back and promenade (sing)
Frosty the snowman had to burry on his way.
Take her home and tell her boys, it's a happy happy day.

page

JINGLE BELL ROCK

Decca 9-30513

Semi-closed position.

WALK,2,3,BRUSH; WALK,2,3,BRUSH;

Start M's left and W's right, walk 3 steps, and brush; repeat (all in LOD)

ROCK FORWARD AND BACK; ROCK FORWARD AND BACK;

GRAPEVINE AWAY,2,3,TOUCH; GRAPEVINE IN,2,3, TOUCH;

Step to the side, behind, side, touch; step toward new partner, behind, turn to face her, touch (hands in butterfly position). Man angles grapevine forward to lady in front, woman dances to man behind her partner.

ROLL,2,3, CLAP; REVERSE ROLL,2,3, CLAP;

Roll down line of direction in three steps end facing partner with a clap; repeat roll toward reverse line of direction.

Repeat to end of record, and end WALK BRUSH, WALK, BRUSH, BOW.

YULE LOG CONTRA (Needham Reel by Herbie Gaudreau)

RECORD: MGR 2079 (Square Dance Wonderland)

1,3,5, etc. active and crossed over.

Men face left, girls face right.

- - - - Do-sa-do with the one below
- - - - - - Same lady swing
- - - - Put her one the right, go down in fours
- - - - Wheel as a couple, come back up
- - - - Bend the line, two ladies chain
- - - - Turn the girl and chain right back
- - - - Pass thru, do a U-turn back
- - - - Those who can do a right and left thru
- - - - Do-sa-do with the one below.

JACQUE'S ORIGINALS

P.O. Box 8134 (512) 853-3931
Corpus Christi, Texas 78412

PETTICOATS.Nylon marquisette

50 yard sweep..... \$14.95

30 yard sweep..... \$10.95

Include \$1.00 shipping; State length, waist, size (30 or 50 yard) and color.

PETTIPANTS.Cotton Batiste

Mid-thigh..... \$6.50

Sm., Med., Lge., XLge; Include 50¢ shipping

PROMPT DELIVERY GUARANTEED !

Petticoats manufactured by Jacque's Originals
Dealer Inquiries invited

Flip Singing Call

GONE, GONE, GONE

by Glenn Zeno

Hi-Hat 419

Watch For Our

"Classic Series Hoedowns"

HI-HAT DANCE RECORDS

'Tis the Season to be Jolly

by Bill A
(Inspired

Frosty the snowman
Did a spin chain gear the top
With a curlique and a quarter more
Man, Old Frosty wouldn't stop.
Fan the Dixie, wheel and heel
While he shuffled his big feet
But those soles of his, when they hit the floor,
They caused friction, causing heat.

Frosty the snowman
See the dancers turn and stare
Something must be wrong, there's his old silk hat
But old Frosty isn't there!

I'm dreaming of a quiet Christmas
How silly can I be,
With 7 adults, a mother-in-law
And grandchildren three.

Left square thru, allemande left and grand chain all the way;
O what fun it is to dance September thru to May,
Sashay thru, grand spin too, promenade all the way
O what fun it is to dance at Christmas time, I say.

God rest you merry gentlemen
Let nothing you dismay
The ladies all will cook your goose
And you'll eat well this day.

Sleigh bells ring — are you listening,
In the lane tires are spinning,
A horrible sight, she's not happy tonight —
(He sold the snow tires last spring)

Silver Bells, Silver Bells, it
If you are driving in traffic

O Christmas tree,
You're trunk dod
It looked so thick
When we brought

Chestnuts roasting on an open fire
Jack Frost nipping at your nose,
Enjoy that stuff if you're retired—
I'd sooner go dancing with Butter

All I want for
Are my two fr
Three new p
Four calling m
Five circling ri
Six singing cal
Seven spangly
Eight maids sa
Nine squares p
Ten ladies dan
Eleven gents a
Twelve hostes
And a partridg

Anderson, Lib Eddy & P.A. Sistum
ed by Bill Anderson's poems printed in Valley Circle)

it's Christmas time in the city,
fic, you need to be pitied.

Legend says that one year, Santa flew
With seven reindeer 'stead of eight
The reason was, every child then knew
That Comet met a sorry fate.
He stayed behind to clean the sink!
This year the missing one, I think
Will be our old friend Dancer
"I'd rather square" is his answer.

ce, O Christmas tree
both lean and twist and sway,
ck and straight and tall
ht you home the other day.

I saw Mommy kissing Santa Claus
So did all the other square dance taws
Didn't see my Dad in the hall at all,
But his face was red when he came back to call.

fire,
e,
d—
tons 'n' Bows.

Rudolph with your nose so bright
Won't you lead my sleigh tonight?
It's so snowy that I can't see
And the dancing can't start without me —
I'm the caller!

Ring Christmas bells, merrily ring
Tell all the world it's time to sing
If you can't sing, then learn to dance
Do a do-sa-do, swing thru and balance.

or Christmas
front teeth
ctic coats
mikes
g rings
calls
ly ties
sashaying
s paying
ancing
s a-turning
esses serving
dge at the par-ty.

Deck the halls with lights and holly,
It's square dance time and all are jolly,
The mistfeto'e's hung round the hall with care,
It's kissing time now for those who dare.

'Twas the night before Christmas and all through our house,
The place was so noisy — 'twas too much for the mouse.
Our little ones hung their stockings with care,
And at 5 a.m. they'll charge down the stairs.

Product Line

Often we've emphasized the importance of callers and club leaders having promotional leaflets ready to pass out to beginner class prospects, at any season of the year. Now, thru this magazine, any individual or group can order quantity lots of such folders that are written generally to describe modern western square dancing. Specific information can be put on the back page, where contacts and dance information can be stamped or imprinted. Colors are black and red. Standard weight of paper is used on these folders at these prices. Slick stock is 25% higher. All are folded unless otherwise requested. Special printing can be added, for additional charge from us, or done when you receive them. Order now from this magazine.

Quantity	Price (includes mailing)
100	\$ 4.
300	10.
500	16.
1,000	30.
2,000	50.

(quotes on higher quantity available)

SQUARE DANCERS TOUR
WITH LOUIS CALHOUN
ON THE ISLANDS OF HAWAII
8 DAYS OF PARADISE

DEPARTING
JUNE 16, 1973

Write for brochure:
 Louis & Ann Calhoun
 635 Suthard Drive
 Madisonville, Ky. 42431

Square Dance

CLOTHING

FLORIDA

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

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
RECORDS SHIPPED SAME DAY

THE WESTERN BOOTIQUE
65 East Main St.

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

WEST VIRGINIA

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

WORK- SHOP

□ □ □ □ EDITED BY
**WILLARD
ORLICH**

CHOREOGRAPHY

Once in a great while our exploration of new ideas sifts out certain "commands" that make sense, are easily taught and are executed with ease. In fact, these ideas are so simple that both callers and dancers have a tendency to skim over them so lightly that dancers don't execute them properly. Part of the fault lies with the caller/teacher in that the figures used are always the same with no imagination for variations to prove that the basic rule ALWAYS holds true. This is not something new; it has always happened, i.e.:

SQUARE THRU—pull by with the last hand to end back to back with that person for the next command. Dancers have a tendency to turn slightly probably because they don't let go of that last hand soon enough.

TURN THRU—an equivalent of box gnat, pull by. The advantage is that no sex identity is needed to do the move-

ment but it is again a straight pull by situation to end back to back with that person.

RUN—how simple to walk around that adjacent dancer if THAT dancer will slide over to make room for the runner and execute the figure in close and tight formation.

DIXIE CHAIN—how easy to pull by with the hands but how hard NOT to turn facing direction and end up single file back to back.

SWEEP A QUARTER: how simple to circle one quarter position as a couple but in the DIRECTION of the body flow be it to the right (courtesy turn) or to the left (flutter wheel).

ROLL—(S/D mag. Nov. '72) — to mean a $\frac{1}{4}$ more individual turn in place in direction of body flow. This command eliminates the " $\frac{1}{4}$ more" which can have another meaning to the dancer at the time.

ZOOM—(this month's New Idea) to mean a substitute by the leading couple. Instead of the backing up and over (awkward), the same end results are accomplished by rolling back 360° behind the trailing couple. Advantage? Yes, the old Boomerang becomes a

ZOOM and (trailing couple) partner trade. And it doesn't stop here! ZOOM and may be followed by anything possible for the trailers to do. The Cross-Zoom crosstrails the actives before they roll back. Zoom-Roll has the actives roll back and $\frac{1}{4}$ more to end up back to back. So this simple idea grows in importance as its use is varied. One cannot over teach the simple movement — it makes the complex possible.

CALLERS' QUESTIONS

CLIFF LONG, Mars Hill, Maine: Is it proper to use Swing thru and Slide thru? It would be easier and more comfortable to execute than a Swing Star thru where the girls have to drop right hands and quickly change to a left.

ED. NOTE: The Swing Star thru movement has always demanded a "fudge" move by the girls in order to star thru with the man. Many experienced dancers today will just "slide thru" from a normal swing thru movement with the girls in the end of the wave. The real trouble maker is a swing thru ending with the ladies in the middle where they have just used and are still tied up with left-hand holds and then are expected to untangle in order to put up left hands for the star thru. In this case a slide thru is a must for comfort's sake at least.

EXAMPLE:

Head couples swing thru double Slide thru, double pass thru, etc.

With a little forethought, the idea should be called at least Swing Slide Thru at all times in order to compensate for all possible set ups. Now the command could be executed under all con-

ditions. Even four boys (or girls) could swing thru and slide thru. By following their respective turning rules (boys $\frac{1}{4}$ right, girls $\frac{1}{4}$ left) of slide thru, interesting choreographic situations could be set up, similar in this case to facing directions of a curlique.

BOB VINYARD, Bridgeton, Mo.: During the use of "REMAKE" does the $\frac{1}{4}$ turn start by the "right" always or a $\frac{1}{4}$ turn start with ends and adjacent dancer?

ED. NOTE: Bob, I know you refer to the REMAKE the Set-Up in which the starting position could be an allemande thar (AS/D mag. 3/72-p. 47), an ocean wave, an Alamo style ring or a single file circulate situation. The general rule in all cases is the ends and adjacent dancer cast off $\frac{1}{4}$, then those who can swing half and with the next cast off $\frac{3}{4}$. If called from an Alamo Ring (no ends), the direction must be indicated, i.e.:

EXAMPLE:

Allemande left, Alamo style & balance With a right, remake the Alamo, etc.....

All swing $\frac{1}{4}$ right, four star left across set and cast off $\frac{3}{4}$ with the waiting dancer back into another Alamo ring.

ANONYMOUS: Why is the local caller the last person to be considered in a guest caller program regardless of talent?

ED. NOTE: It was ever so perhaps because of the desire for dancers to hear a different voice and dance program. This many times turns out to be far less satisfying than the home team but this is not known until tried. Of course it would be great to receive the \$125+ as a feature caller in your home situation (festival, etc.) but that fee is supposed to help cover traveling expenses, not because the featured caller is a better one. Some areas include a few local callers at these programs but usually with a decrease in the fee (perhaps \$75 instead of \$125) in order to keep expenses within reason. Don't forget that this situation is reversed when you go to another area where there is an equally qualified local caller!

In all probability, he is asking the same question in his area. It's the same old story, away from home you're a hero but at home you are taken for granted (as a good caller hopefully).

DON'T AVOID THE TRUTH—

Questions by a child to his mother:
Where did I come from?

ANS: The stork brought you.

Where did you come from?

ANS: The stork brought me.

Where did grandma come from?

ANS: The stork brought her too.

Child reports to school:

Our family hasn't had a natural birth in three generations! (and that's the truth)

ZOOM

by Gus Greene, Baldwinsville, N.Y.

The command ZOOM means that the lead dancers roll back 360° to take the position of the trailing dancers who step forward. (Substitute)

CROSS ZOOM — Lead people do a crosstrail (partner trade) to continue their roll back in behind the trailing dancers, who step forward.

ZOOMROLL — to ZOOM and turn ¼ more in direction of body flow. The zooming couple will end up back to back with each other behind the trailing couple who just step forward without turning.

ZOOM AND — Lead dancers ZOOM, trailing dancers step forward and take the next command following AND.

EXAMPLES by Willard Orlich

Head couples star thru

Double pass thru

ZOOM and cloverleaf

Double pass thru

ZOOM and cloverleaf

Centers square thru ¾ to

Left allemande.....

Head couples star thru

ZOOM and double pass thru

CROSS ZOOM and cloverleaf

CROSS ZOOM and double pass thru

Peel off to a line, star thru

Centers pass thru to a

Left allemande.....

Heads square thru four hands

Pass to the center, double pass thru

ZOOM AND trade (same as boomerang)

Square thru four hands, wheel and deal

ZOOM and pass thru

Star thru, pass thru

Wheel and deal

Center four right and left thru

ZOOM AND trade

Left allemande.....

Heads right, circle to a two-faced line

ZOOM and bend the line

Spin the top, centers run

ZOOM and bend the line

Star thru, flutter wheel

Star thru, crosstrail thru to corner

Left allemande.....

Heads square thru four hands

Swing thru, ends fold

ZOOM AND trade*

*(Lead people roll back, trailers step forward and trade)

Peel off, wheel and deal

Swing thru, ends fold

ZOOM AND trade

Peel off, wheel and deal

Dive thru, square thru ¾ to

Left allemande.....

Head couples star thru

CROSS ZOOM and trade

Square thru four hands

Wheel and deal

CROSS ZOOM and square thru ¾

Star thru, bend the line, star thru

Dive thru and pass thru

Left allemande.....

Heads lead right circle to a line

Pass thru, wheel and deal

Double pass thru

ZOOMROLL AND tag (partner tag)

Wheel and deal, double pass thru

ZOOMROLL AND tag, bend the line

Slide thru, eight chain three

To left allemande.....

New Gimmick

**

TEA PARTY PROMENADE

by Nate Bliss, Rialto, California

From a squared up set, head ladies star $\frac{3}{4}$ while EVERYBODY promenades $\frac{1}{4}$ to the right (the head man alone, the sides as couples). At this point, the head men catch their partners' left hands and roll promenade $\frac{1}{4}$ while the side couples put their ladies into a right-hand star $\frac{3}{4}$ and the side man promenades $\frac{1}{4}$ along with the head COUPLES. Action is repeated until all are back. Dancers work with PARTNERS ONLY through the figure. (32 counts)

EXAMPLE CALL:

Promenade.....

And when you get home,

TEA PARTY PROMENADE

Head ladies star $\frac{3}{4}$, sides promenade $\frac{1}{4}$

Side ladies star $\frac{3}{4}$, heads promenade $\frac{1}{4}$

Head ladies star $\frac{3}{4}$, sides promenade $\frac{1}{4}$

Side ladies star $\frac{3}{4}$, heads promenade $\frac{1}{4}$

Allemande left.....

FIGURES

by Will Orlich, Bradenton, Florida

INTRODUCTIONS

Allemande left, ladies star

Boys promenade

Same girl left spin the top

Same girl left allemande

Forward two, right and left spin the top

To same girl, left hand swing

Boys star right across the set to

Left allemande.....

Heads square thru four hands

Swing thru, centers run

Couples circulate, boys run

Centers trade, swing thru

Boys run, wheel and deal

Pass to the center, pass thru

Left allemande.....

CROSSTRAIL FIGURES

Head couples pass thru

Crosstrail and star thru

Slide thru, pass to the center

Pass thru, left allemande.....

Head couples pass thru,

Crosstrail and star thru

Crosstrail thru, centers trade

Ends fold, substitute, pass thru

To left allemande.....

Heads lead right circle to a line

Crosstrail thru, centers trade

Ends fold, double pass thru

Cross cloverleaf

Center two pass thru

Star thru, bend the line

Boys run, centers trade

Swing thru, boys run

Left allemande.....

SPINASWING

Head couples spin the top, turn thru

Left spin the top, left turn thru

Wheel and deal

Centers swing thru and turn thru

Left swing thru, left turn thru

Clover and star thru

Centers swing thru and turn thru

Pass thru

Left allemande.....

DIXIE TWIST

Head couples half sashay, pass thru

Turn right single file around two

Into the middle, Dixie style to ocean wave

Step thru, slide thru the outside two

Ends run, all star thru

First couple left, next go right

Crosstrail thru to the corner

Left allemande.....

CIRCULATING THE DIAMOND

by Ed Fraidenburg, Midland, Michigan

Heads square thru four hands

Swing thru, men run

Girls cast off $\frac{3}{4}$

Diamond circulate

Four men swing thru, cast off $\frac{3}{4}$
 Wheel and deal, swing thru
 Girls run, men cast off $\frac{3}{4}$
 Diamond circulate
 Four girls swing thru, cast off $\frac{3}{4}$
 Couples circulate, wheel and deal
 Left allemande.....
 Heads square thru four hands
 Swing thru, men run
 Girls cast off $\frac{3}{4}$
 Diamond circulate, men swing thru
 Cast off $\frac{3}{4}$, girls run
 Swing thru, men run
 Girls cast off $\frac{3}{4}$, diamond circulate
 Men swing thru and cast off $\frac{3}{4}$
 Men run
 Left allemande.....
 Heads square thru four hands
 Swing thru, men run
 Girls cast off $\frac{3}{4}$, diamond circulate
 Center men trade
 Four men cast off $\frac{3}{4}$, tag the line right
 Girls cast off $\frac{3}{4}$, diamond circulate
 Center men trade, four men cast off $\frac{3}{4}$
 Tag the line right, wheel and deal
 Dive thru, pass thru
 Left allemande.....
 Head ladies Dixie style to an ocean wave
 Men cast off $\frac{3}{4}$, diamond circulate
 Girls cast off $\frac{3}{4}$, step thru
 Circle four to a line, cross trail thru
 Left allemande.....
 Heads square thru four hands
 Circle half to a two-faced line
 Girls cast off $\frac{3}{4}$, diamond circulate
 Men swing thru, cast off $\frac{3}{4}$
 Girls run, girls cast off $\frac{3}{4}$
 Men turn back, diamond circulate
 Men swing thru, step thru
 Run around that girl
 Left allemande.....
 Heads square thru four hands
 Circle half to a two-faced line
 Girls cast off $\frac{3}{4}$
 Diamond circulate, men cast off $\frac{3}{4}$
 Men cross run, couples circulate
 Bend the line, flutter wheel
 Sweep $\frac{1}{4}$
 Left allemande.....
 Heads square thru four hands
 Spin chain thru just half way
 Diamond circulate, center girls trade

Four girls cast off $\frac{3}{4}$, then cross run
 Swing thru, right and left thru
 Flutter wheel, pass thru
 Left allemande.....
 Heads square thru four hands
 Spin chain thru just half way
 Diamond circulate, center girls trade
 Diamond circulate, center men trade
 Four men cast off $\frac{3}{4}$, men cross run
 All eight circulate
 Left allemande.....

HALF TAG

Heads flutter wheel, sweep $\frac{1}{4}$
 Substitute, centers pass thru
 Circle four to a line
 Pass thru, wheel and deal
 Centers swing thru, men run
 Half tag left, allemande.....
 Heads lead right circle to a line
 Pass thru, wheel and deal
 Centers flutter wheel, swing thru
 Men run, half tag left
 Square thru $\frac{3}{4}$, trade by
 Left allemande.....

DANCING THE BASICS

by Jack Lasry, Miami, Florida

Heads lead right circle to a line
 Pass thru, wheel and deal
 Outsides squeeze in to a line
 Star thru, centers pass thru
 Do-sa-do to a wave, eight circulate
 Swing thru, spin chain thru
 Boys circulate double,
 Right and left thru
 Left allemande.....
 Heads lead right, circle to a line
 Pass thru, wheel and deal
 Double pass thru, peel off
 Bend the line, pass thru, tag the line
 Lead couples California twirl
 Star thru, spin the top, turn thru
 Left allemande.....
 Heads square thru four hands
 Swing thru, spin the top
 Right and left thru, flutter wheel
 Sweep $\frac{1}{4}$, left allemande.....
 Heads lead right, circle to a line
 Pass thru, boys run right
 Swing thru, centers run, bend the line
 Star thru, centers square thru $\frac{3}{4}$
 Left swing thru, girls run
 Bend the line, crosstrail
 Left allemande.....

Heads lead right, circle to a line
Swing thru (balance way back)
Center four right and left thru
Ends pass thru, around one to a line
Star thru, centers pass thru
Swing thru, turn thru
Left allemande.....

Heads pass thru, around one to a line
Pass thru, wheel and deal
Girls swing thru, turn thru
Star thru, boys trade, bend the line
Star thru, do-sa-do to a wave
Boys circulate, girls trade
Eight circulate, girls run
Bend the line, left allemande.....

Side men take partner and corner
Up and back, pass thru, U-turn back
Lonesome boys pass thru
Turn left around one to a line
Pass thru, tag the line right
Couples circulate, wheel and deal
Dive thru, pass thru, star thru
Crosstrail thru to left allemande.....

Heads right hand star, back by the left
Pick up corner arm around
Star promenade
Head gent and girl with you
Back track, box the gnat
Slide thru, left allemande.....

by **Ron Schneider, Middleburg Heights, O**

Heads square thru and with the
third hand
Curlique, boys run right
Right and left thru, dive thru
Pass thru, left allemande.....
Heads square thru four hands
Square thru and with the third hand
Swing thru, boys run
Wheel and deal, dive thru
Square thru $\frac{3}{4}$
Left allemande.....

Heads square thru four hands
Right and left thru
Square thru and with the third hand
Spin chain thru, girls turn back
Circulate double, bend the line
Right and left thru, cross trail
Left allemande.....

Heads square thru four hands
Star thru, square thru
And with the fourth hand
Left allemande.....

Heads lead right circle to a line
Square thru and with the fourth hand
Slip the clutch
Left allemande.....

by **"Choctaw" Miller, So. Cal. Notes**

Heads square thru, pass thru
Centers turn thru, peel off
Left allemande.....

Heads square thru
Curlique to an ocean wave
Centers trade, swing star thru
Substitute, bend the line
Partner tag, turn back
Left allemande.....

Head ladies chain to the right
Side ladies chain, heads star thru
California twirl
Curlique to an ocean wave,
Centers trade, swing star thru
Boomerang, left allemande.....

Heads lead right circle four to a line
Pass thru, single wheel
Girls turn back, centers in
Centers run, men fold, star thru
Substitute, boomerang
Crosstrail, left allemande.....
Four ladies chain, heads square thru
Swing thru, boys run
Couples hinge and trade, boomerang
Left allemande.....

Nick Moran, Southern California Notes

Heads lead right circle to a line
Pass thru, boys run
Walk and dodge, bend the line
Pass thru, boys run
Walk and dodge, bend the line
Star thru, dive thru
Pass thru, star thru, cross trail
Left allemande.....

Sides lead right circle to a line
Pass thru, boys run
Walk and dodge, bend the line
Pass thru, boys run
Walk and dodge, bend the line
Slide thru, curlique
Walk and dodge, bend the line
Slide thru, curlique
Walk and dodge, bend the line
Left allemande.....

Heads square thru, curlique
Walk and dodge

Wheel and deal
 Center four pass thru, curlique
 Walk and dodge
 Wheel and deal
 Center four curlique, same four circulate
 Same four walk and doge, U-turn back
 Crosstrail thru to left allemande.....

by Bill Armstrong, So. Cal. Notes
 Number one couple lead right
 Circle to a line
 Move into the middle, bend the line
 Right and left thru, dive thru
 Right and left thru, dive thru
 Lead to the right
 Circle four one full turn
 Right and left thru, cross trail
 Left allemande.....

Number one couple cross the floor
 Split that couple make a line of four
 Move into the middle and
 Bend the line, pass thru
 Circle up four, head gents break
 To a line of four, forward eight
 Star thru, double pass thru, cloverleaf
 Center two right and left thru
 Substitute, square thru ¾
 Left allemande.....

by George Etzel, So. Cal. Notes
 Number one pass thru
 Split number three, go round one
 Make a line of four
 Two and four make a right hand star
 Go back by the left, but not too far
 Fourth lady start, pick up corner
 With the arm around

(All dancers in star pick up corners as they come to them.)
 Star promenade, back out and
 Circle eight, *four men pass thru
 Separate around one into the middle
 Square thru ¾ round
 Left allemande.....
 *Or: Four ladies pass thru
 Separate around one, into the middle
 Square thru ¾ round
 Left allemande.....
 *Or: Four ladies pass thru
 Separate around one to a line of four
 Pass thru, wheel and deal
 Right and left grand.....
 Heads lead right circle to a line
 Pass thru, wheel and deal
 Double pass thru, peel off
 Star thru, cloverleaf, double pass thru
 First go left, next go right
 Right and left thru, cross trail
 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.

STATEMENT OF OWNERSHIP, MANAGEMENT and CIRCULATION

Date of filing: September 26, 1972; Title of Publication: AMERICAN SQUARE DANCE.
 Frequency of issue: monthly. Office of publication: 216½ Williams St., Huron, Ohio 44839. General business office: Same. Name and address of publisher, editor and managing editor: Stanley B. & Catherine A. Burdick, 216 Williams St., Huron, Ohio 44839. Owner: Same. Known bondholders, mortgages and other security holders: None. Circulation: (Average no. copies each issue during preceding twelve months) Total printed: 4212. Paid circulation: 50; Mail subscriptions: 3890; Total paid circulation: 3940; Free distribution: 212; Total distribution: 4152; Office use, etc.: 60; Total: 4152. Circulation: (Actual number of copies of single issue published nearest to filing date) Total printed: 4465; Paid circulation sales: 50; Mail subscriptions: 4106; Total paid circulation: 4156; Free distribution: 250; Total distribution: 4406; Office use, etc.: 59; Total: 4465. We certify that the statements made above are correct and complete. Signed: Stanley B. Burdick; Catherine A. Burdick.

INDEX – JANUARY THROUGH DECEMBER, 1972

Aftermath; Kenn & Ginny Trimble	January, p. 18
And The World Sang; Helen Springer	November, p. 9
Announcing	August, p. 19
A Plea For Understanding; Jac Fransen	December, p. 22
A Study in Political Science; Derek Taylor	October, p. 13
A Tribute to Bob Osgood	August, p. 9
A Word on an Award	February, p. 16
Back To School	August, p. 21
BEST CLUB TRICK	
Rocketeers S/D Club	January, p. 31
Single Trees	February, p. 29
Calico Cats	March, p. 33
Whirl & Twirl	April, p. 33
Circle Left S/D Club	May, p. 43
Camelot Squares	June, p. 37
5th Sunday Couples Club	July, p. 25
Single Squares	August, p. 33
Promenader S/D Club	September, p. 17
Hillsborough S/D Club	October, p. 21
Letter From Texas Club	December, p. 29
Blowing in the Wind; Yeeds	November, p. 34
Brainstorming R/D Problems	December, p. 13
BOOKSHELF	
Modern Square Dancing Simplified; Jim Surack	January, p. 65
Roundance Manual; Frank Hamilton	February, p. 65
Glossary of S/D Calls; Lac Kopman	March, p. 65
Caller/Teacher Manual; S/OADS	April, p. 65
R/D Cartoons; Chuck Waggin	May, p. 61
Cowboy Dances; Lloyd Shaw	June, p. 57
Sew With Distinction; Toledo Callers	July, p. 65
Symmetric Choreography & Sight Calling; Bill Davis	August, p. 65
Diagrammed Guide to Better S/D; Bill Burleson	September, p. 65
Plus-50 Experimental Basics; Will Orlich	October, p. 65
Modern American Square Dance; Louis Ouellet	November, p. 65
Dances And Musical Games; Jack & Helen Todd	December, p. 65
Chitchat	
High Peaks, Hearsay; Bernie & Dot Baker	June, p. 17
Further Thoughts on Bob Osgood; Carl Anderson	September, p. 19
Christmas; Dorothy Stott Shaw	December, p. 9
Colorado Wheelers	February, p. 22
Colorful Couture; Beverly Hanna	July, p. 12
Come On Along, Say the Longs	June, p. 29
Courtesy Clues from Canada, Earle Park	November, p. 21
Dancing?; Elisabeth Evans	August, p. 17
DANDY IDEA	
Promotional Ideas	January, p. 41
Wishful Thinking Party	February, p. 39
Maverick Badge	March, p. 58
Flyers	April, p. 55
Class Promotional Tickets	May, p. 42
Western Colonel Tie	June, p. 34
Mortarboard Caps	July, p. 41
S/D Movie	August, p. 32
Wisconsin State S/D Flag	October, p. 32
Collecting Money	November, p. 27
S/D Code of Ethics	December, p. 27
Digging The Dance from 7-70	March, p. 34
Easy Pack Stacks That Bill Built; Bill Camp	March, p. 21
Family Affair; Stieffel	September, p. 32
Fashion Parade; Leonard Rauch	October, p. 14
FEEDBACK	
Florida Grapevine, Sid Jobs, Bob Kemper	January, p. 25
Earnest Widvey, Ed Moody	February, p. 21
Contest Winners	March, p. 25
Ted Sannella	April, p. 21
Alton Douglass, Tom & Chick McGrath, Marvin Labahn	May, p. 20

Mary Jenkins	June, p. 18
Vail & Peg Hickey	July, p. 23
Dorothy Shaw; John Wyman	August, p. 23
Peggy Cloe	September, p. 25
Jim Teal	October, p. 25
Go Bright	July, p. 19
Grand Square Dancer	
Lester Osborne	February, p. 54
Loren Long	September, p. 37
Ernie & Lee Wehausen	October, p. 48
Handy Participation Guide	June, p. 30
Here Lies...; Marjorie Abbott, P.A. Sestum, Yeeds	August, p. 34
Hoedown on the Hee-Haw Set; Darrell Rowlett	April, p. 13
Important Notice	September, p. 27
In A Nutshell; Raeman Jack	September, p. 13
Iowa: A Place To Grow	January, p. 33
It Happened At A S/D	
Square Dance Caller's Pay	March, p. 16
Dave Taylor in Hawaii	July, p. 55
Rudy Parks	August, p. 58
Minuteman Squares Robot	September, p. 58
S/D Wedding in a Cave	November, p. 12
Kaleidoscope	December, p. 10
Keep Your Club in Stitches	July, p. 53
Know Your P's and Cues; Jim & Lois Coy	June, p. 15
Laff-o-graphic Topics	October, p. 34
Leadership—Step By Step; Bob Johnson	September, p. 21
Legacy	December, p. 26
Let's Smooth Out the Floor; Art Springer	August, p. 11
Let's Teach Them To Dance; Mac Parker	October, p. 17
Marv's Marvelous Adventure; Marvin Labahn	September, p. 9
Mood Music; Helen Springer	May, p. 9
NEW IDEA	
Turn and Left Thru	January, p. 47
Triple Scoot	February, p. 44
Flare the Star	March, p. 46
Taggers Delight	April, p. 46
Relay the Deucey	May, p. 48
Flutter Wheel & Spread	June, p. 43
Reverse Flutter Wheel	July, p. 44
Revert the Tag	August, p. 40
Star To A Wave	September, p. 42
Diamond Circulate	October, p. 40
Right & Left Roll	November, p. 41
Zoom	December, p. 40
Tea Party Promenade	December, p. 41
Oh, That's Simple; Helen Springer	February, p. 13
One Night Stands; Jim Teal	April, p. 17
One Night Stands, Part II; Jim Teal	May, p. 12
Opryland	August, p. 13
Personality Pays; John Jones	March, p. 9
Poetry, For Better or Verse	February, p. 35
Product Line	
Collapsible Handtruck	February, p. 41
Tie Hanger	March, p. 64
Dual-mono Record	April, p. 22
Wrapping paper	May, p. 54
Bumper sticker	June, p. 39
Three-year Calendar	July, p. 51
"Campaign" buttons	August, p. 24
Archangel certificates	November, p. 36
S/D Flyers	December, p. 36
Promises, Promises; Geneva Parsons	January, p. 21
Ring Out The Old; Barry Aronovitch	January, p. 11
R/D Terminology Report	October, p. 57
Rocky Route; PAB & Yeeds	April, p. 34
Round Dance Experiment; Arthur & Vee Leslie	March, p. 15

Round Dancing Is Fun			May, p. 19
Round-dez-Vous Lodge			April, p. 9
Rounds Abound Around The Globe: Japan			February, p. 19
Sequel			February, p. 23
Silver Spurs			December, p. 24
Single Square Dancers USA			May, p. 11
Square And Round-Maxi-Fun; Wayne Puckett			July, p. 9
Square Dancing at Port Charlotte; Gurden Jones			April, p. 15
SQUARE LINE			
Callers Fees			January, p. 27
Care & Feeding of Callers			February, p. 25
Why so much for callers in AS/D?			March, p. 29
Mortarboard Caps			April, p. 29
National Convention			May, p. 34
Hard Heels			July, p. 59
Service Projects			August, p. 30
STEAL A LITTLE PEEK			
Francis Zeller	January, p. 23	Ed Stephan	July, p. 39
Jack May	February, p. 31	Barry Medford	August, p. 37
Roz White	March, p. 37	Fred Staeben	September, p. 39
Kip Garvey	April, p. 38	Ed Fraidenburg	October, p. 36
Dave Taylor	May, p. 52	Johnny Davidson	November, p. 57
Dave Lightly	June, p. 38	Skip Smith	December, p. 56
STRAIGHT TALK			
It Breaks My Heart; Al Eblen			February, p. 30
What Happened To Mixers; Walter Daddy			March, p. 36
What Am I Doing for Square Dancing; Bob Andraschke			April, p. 37
by Veronica McClure			May, p. 29
Eureka, It's Kinesthetia!			June, p. 27
Elmer & Lyla Mitchell; Nell Eblen			July, p. 53
James C. Graham; Mort Simpson			August, p. 25
Drop-outs; Mac Letson			September, p. 26
Bob Marsh			October, p. 23
Al Eblen			November, p. 25
Leo Fisher			December, p. 25
Style Awhile			July, p. 20
Styling Points; Will Orlich			April, p. 19
Swingin' Gingham			July, p. 34
Take Me To Your Leader; Lib Eddy			June, p. 19
Target: Teens; Karen Silvestri			June, p. 9
Teal's Tips, Part 1; Jim Teal			November, p. 11
Teal's Tips, Part 2; Jim Teal			December, p. 17
Teamwork in Tucson; Leonard Watson			June, p. 13
Ten Crucial Concerns, Part 1; Stan Burdick			October, p. 9
Ten Crucial Concerns, Part 2; Stan Burdick			November, p. 13
The Caller's Wife—A "Many-Splendid" Thing; Tom McGrath			March, p. 17
The Care & Feeding of S/D Callers, Part 1; Joe Secor			February, p. 10
The Care & Feeding of S/D Callers, Part 2; Joe Secor			March, p. 13
The Problem At Hand; John Jones			May, p. 17
The Real Square Dance			January, p. 5
They Laughed When He Told 39; John Jones			September, p. 11
Thumbnail Thoughts For Teachers; Orphie Easson			December, p. 19
Time To Take A Look			January, p. 9
Tis The Season To Be Jolly; Bill Johnson & Yeeds			December, p. 34
Toward Goof-Proof Dancing			October, p. 11
True Love, S/D Style; Bill Anderson			February, p. 9
Two Busy Bees—Bill & Bertha; Milton Kelly			November, p. 17
Utah For U			October, p. 26
Vacations Galore			April, p. 23
Where And When; Ed Moody			March, p. 11
Where Does The Money Go; Kenn & Ginny Trimble			March, p. 18
Why Formalities, Part 1; John Jones			January, p. 15
Why Formalities, Part 2; John Jones			July, p. 17
Why Formalities, Part 3; John Jones			November, p. 19
You Know You've Goofed The Set If			May, p. 32
You Must Have Been A Beautiful Baby			January, p. 42

RECORDS

SINGING CALLS

ALL RECORDS ARE REVIEWED AND
WORKSHIPPED BY DOUG EDWARDS.

THEY MAY BE PURCHASED FROM:

EDWARDS RECORD SERVICE

P.O. Box 538

Park Ridge, Illinois 60068

No new hoedowns this month.

STREET FAIR— Jay Bar Kay 139

Caller: Ken Anderson

This has to be the next big hit record, not just a hit but a biggie. There were no words to this tune, so the lyrics were written by Doris Anderson. **FIGURE:** Heads lead right and circle to a line, up and back, star thru, do-sa-do, swing thru, boys trade, boys run, bend the line, slide thru, pass thru, corner swing, left allemande, come back and promenade.

GOOD MORNING COUNTRY RAIN— Red Boot 136, Caller: Elmer Sheffield, Jr.

The dancers really liked this record. **FIGURE:** Heads square thru, with the sides a right hand star, heads star left in the middle, corner do-sa-do, swing thru, boys trade, swing corner and promenade.

LOOKIN' BACK TO SEE— Dance Ranch 610

Caller: Barry Medford

Another goodie for the Dance Ranch label. **FIGURE:** Head ladies turn thru, go back to your man and star thru, then promenade full around, sides square thru, corner do-sa-do, step thru and scoot back, corner swing, promenade.

MY SAN FRANCISCO GAL— Lucky 013

Caller: Bob Van Antwerp

Another fine record by Bob Van Antwerp. Bob seldom misses. **FIGURE:** Heads square thru four hands, corner do-sa-do, swing thru, boys trade, box the gnat, right and left thru, dive thru, square thru three quarters, swing the corner, promenade.

THANKS FOR THE MEMORIES— Blue Star 1935, Caller: Roger Chapman

An easy dance that our dancers thought was great. **FIGURE:** Heads promenade three quarters round, sides right and left thru, substitute, do-sa-do and swing thru, box the gnat, square thru three quarters, corner swing, left allemande new corner and promenade.

I'M GONNA KNOCK AT YOUR DOOR—

Square Tunes 147, Caller: Bob Poyner

Our workshop had difficulty workshoping this record because there was too much music on the called side. The figure is great and should make a fine dance for callers who do not care about the called side of the record. **FIGURE:** Four ladies chain, heads promenade half way, square thru four hands, then curlique and do a scoot back, boys run right, star thru, swing corner, allemande left and promenade.

SWEET SUE— MacGregor 2113

Caller: Tommy Stoye

A very good record. Tommy's voice makes it even better. **FIGURE:** Heads square thru four hands, corner do-sa-do, swing thru and boys trade, boys run, bend the line, right and left thru, slide thru and pass thru, corner swing and promenade.

BIG BASS DRUM— HiHat 418

Caller: Tommy Cavanagh

Another fine record by the queen's caller, Tommy Cavanagh. **FIGURE:** Heads square thru, swing thru and spin the top, pass thru and wheel across, star thru, dive thru and pass thru, swing the one you meet, left allemande, promenade.

PPFFFT— Kalox 1134

Caller: Vaughn Parlish

A gimmick that could backfire if callers cannot do it. **FIGURE:** Heads circle four three quarters around, rare back and pass thru, right and left thru, circle up four, sides break to a line, up and back, square thru, swing corner, promenade.

MAY THE CIRCLE BE UNBROKEN— Grenn

12137, Callers: Dick Leger & Skip Smith

An elementary figure but a good danceable one. **FIGURE:** Side ladies chain, sides square thru five hands, promenade three quarters, swing corner, circle left, allemande left, grand right and left, promenade.

ALL I HAVE TO OFFER YOU IS ME— Red

Boot 134, Caller: Don Williamson

A very fine dance in which everyone moves, and you can't get those much any more. **FIGURE:** Heads square thru four hands, corner do-sa-do, swing thru, girls circulate, boys trade, turn thru, and go left allemande, walk by partner, swing the one there, left allemande and promenade.

JUST LIKE WALKING IN THE SUNSHINE—

Red Boot 137, Caller: Ted Frye

A pretty fair record. One thing about Ted's records, they have sold well. **FIGURE:** Heads promenade half way, down the middle and square thru, swing thru with the outside two, boys trade, boys run, bend the line, star thru, pass thru, trade by, swing the corner, promenade.

LONESOME ME— Top 25268

Caller: Ben Baldwin

FIGURE: Heads square thru four hands, corners slide thru, double swing thru, up and back, cross trail thru, new corner allemande, right and left grand, promenade.

TAKE ME BACK TO TULSA— Longhorn 198

Caller: Johnny Hozdulick

In the figure, Johnny has two couples working while the other couples stand idle. **FIGURE:** Heads pass thru around one, square thru four hands in the middle, separate round one, into the middle and square thru three quarters, left allemande, partner do-sa-do, swing corner, and promenade.

OOH LA LA— Lightning S 5011

Caller: Nelson Watkins

FIGURE: Heads promenade half way, lead right and circle to a line, pass thru, wheel and deal, centers pass thru, circle half and a quarter more, cross trail, swing corner, allemande left and promenade.

Continued on Page 58

ladies' choice

Here is a festive pizza that is great for a square dance party or New Year's pot luck:

CHERRY PIZZA DOLCE

2 cups biscuit mix	¼ cup red maraschino cherry juice
2 tablespoons sugar	¼ cup apricot jam
½ cup milk	1 cup red maraschino cherries (about 40 cherries)
3 tablespoons butter or margarine, melted	¼ cup walnut halves
1 can (1 pound) apricot halves	½ cup green maraschino cherries (about 20 cherries)
1 tablespoon cornstarch	1 can (8¾ ounces) pineapple tidbits, drained
¼ teaspoon allspice	
½ teaspoon cinnamon	
1 teaspoon grated lemon peel	

Blend biscuit mix and sugar; stir in milk and butter. Knead dough gently 10 times on lightly floured surface. Pat out on bottom and sides of 12-inch pizza pan. Prick with fork. Bake in 450°F. (very hot) oven 10 to 15 minutes or until golden brown. Drain apricots, reserving ½ cup syrup. Mix cornstarch with spices and lemon peel in saucepan; stir in cherry juice and ½ cup apricot syrup. Cook and stir until thickened and clear. Add jam; stir over low heat until melted. Remove from heat.

Beginning at outer edge of pizza, arrange circles of red cherries, walnuts, apricots and green cherries. Fill center with pineapple tidbits. Pour glaze evenly over all. Serve chilled or heat in oven. If desired, top each serving with a scoop of ice cream. Makes 12-inch pizza, 8 servings.

The young folks in your house will make these disappear:

PEANUT-BUTTER BROWNIES
 1/2 cup peanut butter (any style)
 1/3 cup butter or margarine
 1 cup sugar
 1/4 cup packed brown sugar
 2 eggs
 1 cup all-purpose flour
 1 teaspoon baking powder
 1/4 teaspoon salt
 1 package (6 ounces) semisweet chocolate pieces
 1/2 teaspoon vanilla extract

Beat first 2 ingredients until blended. Gradually add sugars and beat until fluffy. Add eggs one at a time, beating well after each. Add dry ingredients and mix well. Stir in chocolate pieces and vanilla and spread in buttered 9" square pan. Bake in moderate oven (350°F.) 30 to 35 minutes. Cool in pan on cake rack. Then cut in 2¼" squares. Makes 16.

MARZIPAN STRAWBERRIES

1 cup Eagle Brand Milk
 2 pkg. Strawberry jello
 6 Tsb. powdered sugar
 1-1/2 cup coconut
 1/2 tsp. vanilla
 Red food coloring

Shape into strawberries with fingers, roll in ½ box Jello and 1 tsp. sugar mixed. Lay on wax paper, make leaves with green butter frosting and decorate.

MERRY CHRISTMAS

AMBASSADORS OF GOOD WILL ON GUAM

During the last two weeks of August and the early part of September Guam's square dancers were extremely busy being good will ambassadors. Two TV appearances were made in an effort to promote National Square Dance Week, September 18-24.

An invitation was extended to the TDY (temporary duty) personnel of Andersen AFB to join with the dancers at the Tarague Pavillion and partake of a homecooked buffet and impromptu dancing. This was the dancer's contribution to the "Operation Hafa Adai" program.

Then followed commencement exercises at which the Tradewind Squares graduated four couples of dancers. Those graduated: Gary and Jo Chabot, Jack and Cecile Colucio, Jim and Stephanie Kreunen, and Paul and Verna Zuttermeister.

In addition, Mike Murphy graduated earlier so he could return to his home base after spending six months TDY at Andersen.

To round out the activity, a bevy of new board members were elected to office during the 16 September general business meeting. Those elected: President, Dick and Bern Harper; Vice-President, Don and Shirley White; Secretary, Ed and Jo Curley; Treasurer, Blaine and Lynn Jones; and Social Chairman, Tom and Ann Thomas.

*Jack Frantal
Tradewind Squares, Guam*

Jim and Leah Irvine lead a grand march with Utah Secretary of State Clyde Miller and Mrs. Miller.

22ND NATIONAL S/D CONVENTION

For over a year now, square dancers from all over Utah have been meeting, planning, and working towards the goal of the best national convention ever.

There's more details to be worked out than in designing a battleship. Coordinating this effort are Jim and Leah Irvine of Salt Lake City.

Jim is building manager for the Utah Power and Light Co. When the company replaced its cafeteria with a bigger one, Jim saw the potential of the place, and now one of the biggest clubs in the state, the Electric Squares, dances there on Friday nights.

The Irvines started with the veteran Promenaders, and in addition to founding Electric Squares, they have participated in the formation of several other clubs — all so they can dance four nights a week on home ground. And they have held offices in the state-wide association of clubs, before being selected to chair the convention.

In addition to the institutes and festivals which attract the couple when vacation time comes around, Jim has studied calling and styling under the late Ed Gilmore, so the square dance convention is in the hands of capable and enthusiastic square dancers.

Registration materials can be obtained from Director of Registration, P.O. Box 09073, Millcreek Station, Salt Lake City, Utah 84109.

REPORT ON S/D WALK IN ALASKA

In 1971, the Anchorage Council of S/D Clubs sponsored a "walk" to raise funds for the support of square dancing in the area. Jimmy Carney, chairman, reports that over \$800 was given to the perpetual fund as a result. Donors ranged from Rhode Island to Alaska, with the largest single contribution from Pat and Joyce Munn of California, who received an Alaskan gift and a magazine subscription.

PRESIDENT AND MRS. NIXON MADE HONORARY WASCA BOARD MEMBERS

In anticipation of a possible invitation to dance at the White House during Square Dance Week, the WASCA Board of Directors unanimously voted President and Mrs. Nixon Honorary WASCA

Board Members. On the same day, NCASDLA similarly voted to bestow Honorary Caller and Caller's Taw status on the nation's First Couple. Both WASCA Board and NCASDLA badges were made in anticipation of an executive badge pinning ceremony.

Unfortunately, after correspondence with the White House, it was learned that scheduling difficulties would prevent the opportunity to demonstrate square and round dancing for the Presidential family.

The badges, together with notification of WASCA's and NCASDLA's action, however, were sent to the White House. It is hoped that the newly elected Board Members were able to participate in Square Dance Week with us, if only in spirit.

"Calls n Cues," Wash., D.C.

Mustang and Lightning S

MUSTANG

MS 148— THANKS FOR THE MEMORIES

Caller: Johnny LeClair

MS 147— MAMA BEAR

Caller: Curtis Thompson

MS 146— I WAS BORN ABOUT 10,000 YEARS AGO by Chuck Bryant

MS 145— HIGH COST OF LIVING

Caller: Jack Bishop

LIGHTNING "S"

LS5012— THE AWARENESS OF NOTHING

Caller: Lem Smith

LS5011— OOH LA LA

Caller: Nelson Watkins

LS5009— FIREBALL MAIL

Caller: Ed Raybuck

LS5010— WHAT IS TO BE WILL BE

Caller: Rex Coats

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

Books

An all-time reference book of the gimmick figures, old and new—Will Orlich \$5.00ppd. P.O. Box 8577 Bayshore Gardens Bradenton, Fl. 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 aid helps on teaching. Order from Frank Lehnert, 2844 S. 109th St. Toledo, Ohio.

CHALLENGE & ADVANCED CLUB DANCING: A pocket size (3 1/2 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 workshoped by Ed Fraidenburg. Dances every caller can call. Order from ELF Enterprises, 1916 Poseyville Rd., Rt. 10, Midland, Mi. 48640 \$2.50pp.

MODERN AMERICAN SQUARE DANCE CALLERS: Know the mechanics of square dance calls and expand your choreography through the use of **COMPREHENSIVE HASH**. This book presents a new concept in hash calling that will surprise your dancers with the familiar basics. Price: \$15.00. Send to: Louis P. Ouellet, P.O. Box 2507, Noble Station, Bridgeport, Conn. 06608.

EVENTS

MASSACHUSETTS — Grand Jubilee, Sheraton-Hyannis Hotel, Hyannis, Dec. 1-3. Write Earl Johnston, P.O. Box 2223, Vernon, Ct. 06066.

FLORIDA — Annual Jingle Bell Jamboree, Civic Center, Sanford, Dec. 2, with Tex Brownlee, Danny Robinson, Bobby Keefe, Carl and Joyce Bornmann.

KANSAS — Winter Carnival, Dec. 15, 100F Rec. Hall, Salina, with Ken Appenlander, Nelson and Lola Pratt. Write Jack and Ida House, P.O. Box 75, Salina, Ks. 67401.

OHIO—Annyule Snowball, Sera Ranch, Toledo, Dec. 27 with the Lehnerts and Coys. Write Frank Lehnert, 2844 S. 109th St., Toledo, O. 43611.

KANSAS — S/D Circus, Memorial Hall, Fort Scott, Dec. 30, with Jim Booten, Ken Brandis, Don Burkholder, Ken Oppenlander, Pat Patterson and Van Greenwood. Write Marvin Post, 420 W. 8th St., Ft. Scott, Ks. 66701.

OHIO — Winter Holiday R/D Weekend, Jan. 12-14, Hospitality Motor Inn I-71, Cleveland, with Carl and Pat Smith, Phyl and Frank Lehnert. Write Phyl Lehnert, 2844 S. 109th St., Toledo, O. 43611.

LOUISIANA — 4th Ann. Convention of the La. S/D Association, Jan. 13, White House Inn and Independence Hall, Baton Rouge, hosted by the South Louisiana S/D Council. Write Dick and

Lois Currie, 833 S. Burgess Dr., Baton Rouge, La. 70815.

ARIZONA — Southern Arizona's 25th S & R/D Festival, Tucson Community Center, Jan. 18-21, Ken Bower and Don Franklin.

KANSAS—3rd Ann. Snowball Festival, Memorial Union Bldg. Fort Hays College, Hays, Jan. 19-20 with Francis Zeller, Ray Smith, Loren and Helen Detwieler and area callers. Write F. Zeller, Box 67, McCracken, Ks. 67556.

INDIANA — Winter Wonderland Weekend, Jan. 26-28, French Lick-Sheraton Hotel, French Lick, with Cal Golden, Sam Mitchell, Dick Barker, Charlie and Madeline Lovelace. Write Sharon Golden, P.O. Box 2274, Hot Springs, Ark. 71901.

HAWAII — Globeswingers Tour to Aloha State S/D Convention leaving Jan. 29 to Feb. 12. Write John and Doris Campbell, 1040 Golf Court, Mountain View, Cal. 94040.

*Everything's
Poppin'...*

... for the AMERICAN SQUARE-DANCE tour to AUSTRALIA and NEW ZEALAND in July. Write us for new colorful brochure and itinerary just off the press.

Books

1970 Edition, PLUS-50 EXPERIMENTAL BASICS, Close-out sale of the two-year-old edition of Willard Orlich's best-seller, \$1.00 each, plus 15¢ postage.

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, Whittier, California 90605.

Record DISTRIBUTORS

OHIO

TWELGRENN ENTERPRISES

P.O. Box 16
Bath, Ohio

WASHINGTON

A & K Record Distributors
P.O. Box 24106
Seattle, Wash. 98124

MISSOURI

WEBSTER RECORD DISTRIBUTORS

124 W. Lockwood
St. Louis, Missouri 63119

Learn to call

AND TEACH using the proven methods of the conceptual approach in education and recreation. A must for callers. Information on music, timing, phrasing. Learn to use music to its fullest potential. Designed by leading educator, Pat Phillips, and national caller, Dick Leger. The series of three sets will sell itself; each set consists of one record and a teaching manual. Order 1 or all 3: Kimbo 4060, 5080, 8070; \$8.95 each. Order from Dick Leger, 16 Sandra Dr. Bristol, RI 02809.

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
CADOBAND, 3002 Schaper, Ft. Wayne, Ind.

Badges

KNOTHEAD BADGES— Official & Original
Washington Knotheads
P.O. Box 245
Gig Harbor, Washington 98335.

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

LLORRY'S
5630 West 29th Ave.
Denver, Colorado 80214
Activity & Club Badges

C.W. Eichhorn
SPECIALTY ENGRAVING CO.
3470 Grandview Ave. Dept. A
Cincinnati, Ohio 45241

WESTRIDGE ENGRAVERS
8301 Westridge Road.
Raytown, Mo. 64138 (816-353-2864)
Club & Fun Badges (3-D)

CORRECTION — October Puzzle

The puzzle at the bottom of Page 46 will only work if the first figure is spelled "Relay the Deuce." P.A. Sistum set the puzzle up this way, and the "e" was added when the directions were typed to accompany the puzzle. Sorry if you've been hung up over this one!

Record DEALERS

ARIZONA

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

CALIFORNIA

Nancy Seeley'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

Kappie's Record Korral
P.O. Box 24106
Seattle, Wash. 98124
Phone (206) 722-7474 ANYTIME!

RILEY'S RANCH CORRAL STORES

1006 Southcenter Shopping Center
(98188) or 750 Northgate Mall,
Seattle, Washington (98125)
EVERYTHING for the square dancer

Sketchpad Commentary

THE SEMAPHORIANS

Hey, Joe, what's that basic that starts like this, with the corner, and goes left, then right.....?

Oh..... and it goes this way..... then up like this and around like this.....and.....

Yea, Yea.... then around this way and through the center like this.....

Hold on. First, does it go over and through like this?

Well, sorta. But it more or less goes down the middle like this at the same time.....

Golly, Sam..... I never heard of that one.....

Steal a Little Peek

Skip Smith of Millbury, Massachusetts has recently recorded on Grenn. A full-time caller, he is scheduling traveling tours and leads several cruises outside the U.S. yearly.

HOEDOWNS:

Spuds – Blue Star
Rolling – Square Tunes
Billy John – Wagon Wheel
Stay a little Longer – Kalox
Rhythm Boys' Special – Kalox
Hawaiian Tattoo – Grenn
Uncle Pen – Pioneer

SINGING CALLS:

Let the circle be unbroken – Grenn
Football Hero – Jay Bar Kay
Wait for the Light – Kalox
Every Street's a Blvd. – Blue Star
Mack the Knife – Grenn
Night of Love – Red Boot
I've got a song to sing – Blue Star
Me & Bobby McGee – Jay Bar Kay
Easy Loving – Mustang
Green River – Grenn

SQUARE AND ROUND DANCE RECORDS BY MAIL

- *In Business since 1949 at same location.*
- *Same day service on most orders.*
- *Catalog upon request.*
- *One of the largest stocks in the Southwest.*
- *Quantity purchase discounts.*

MAIL ORDER-MASTER RECORD SERVICE

P. O. BOX 7176 • PHOENIX, ARIZONA 85011 • (602) 279-5521

Mix & Match

Edited by Fred Freuthal

ADAPTATIONS THAT FIT ANY STANDARD 64-BEAT TUNE,
TO GIVE VARIETY TO ANY CALLER'S REPERTOIRE.

Why not take a good Christmas season number this month, such as "Winter Wonderland," rearrange the words to fit the metering a bit, and theme such as partner trade and a quarter in the figure? Try these (although they're not Fred's concoctions, we trust they'll work):

Head two couples right and left thru, turn that gal like you do
Cross trail thru, around one, and make a line.....
Forward up, come right back, then you pass on three
Do a partner trade, pretty maid, and turn a quarter more
Well, box the gnat, don't look back, right and left thru you know
Turn that girl, swing the corner, then you promenade.....
(Tag, 16 beats)

Head two couples square thru, four hands 'round you two
Come to the outsides, do it again, square thru you do
Count four hands and when you're thru, you'll do a partner trade
Turn a quarter more, box the gnat, then a half square thru
Well, partner trade, star thru, swing that corner maid
Swing her once, left allemande, come back and promenade.....
(Tag, 16 beats)

YOU GET A HALL-
I'LL DO THE CALL!

**ED
FRAIDENBURG**

*Recording Artist
on TOP Records*

1916 Poseyville Rd., Route 10
Midland, Michigan 48640
Phone (517) 835-9524

AVAILABLE TO CALL IN YOUR AREA

Jim Wood

Bill Claywell

BUS FARE

LM 114 Caller: Jim Wood

LADY OF SPAIN

LM 113 Caller: Mac Letson

DADDY FRANK

LM 112 Caller: Bill Claywell

If not available at record dealer, order directly

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 1973, 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!

22nd NATIONAL S/D CONVENTION
Salt Palace, Salt Lake City, Utah
June 28-30, 1973. Write for registration blank to P.O. Box 09073, Salt Lake City, Utah 84109

S/D RECORD REVIEWS

BIG IRON— MacGregor 2114
Caller: Tommy Stoye

Another dance in which only two couples are working. **FIGURE:** Heads up and back, right and left thru, opposite do-sa-do, then star thru, half square thru and separate, round one, star thru and cross trail, swing corner, allemande left, right and left grand, promenade.

NOW THEY CALL HER MAY— Scope 561
Caller: MacMcCullar

FIGURE: Four ladles chain three quarters, then chain them straight across, heads square thru four hands, corner do-sa-do, swing thru, boys trade, turn thru, swing corner and promenade.

HITCHING A RIDE— Windsor 5005
Caller: Larry Jack

FIGURE: Heads promenade half way, star thru, pass thru, eight chain thru, corner swing, left allemande and promenade.

PROMENADE JAMBOREE

March 11, 1973; Bowling Green State University Ballroom. Area & Guest callers.
Write: Jim & Mary Batema, 1450 Beecham St., Toledo, Ohio 43609.

9th ALOHA STATE S/D CONVENTION
Square & Round Dancers Tour, Jan. 29, '73, 15 days; Square dance to Ken Bower, Don Franklin, Jerry Haag & Beryl Main, callers. John Campbell, 1040 Golf Ct., Mt. View, Cal.

NEW CALLERS— It is not too early to plan for the 2nd Annual Callers College, Aug. 27-31, 1973 at Round-dez-Vous Lodge, Asheville, N.C. Write this magazine for information.

YELLOW ROCK BARN

Ollie Scrivener, 8301 Westridge Road.
Raytown, Missouri 64138
AIR-CONDITIONED for year-round dancing comfort.

ALL-INCLUSIVE TOUR, June 24- July 1, 1973 to include the National Convention, other visits and events. Leaves June 24th from Cleveland with Dave Freidlein, Glenn Miller. Ask us for brochure.

COVER TALK

Take a bright Yuletide ribbon, take a World (even if it isn't a shiny new one) wrap it in a cellophane package that's just a little "square," and tie the ribbon around so that the whole gift spells "Joy." That's our cover design, and that's our wish for everyone in this special season.

Jon Hed

LUCKY RECORDS

November Release

L.R.015 PEG OF MY HEART called by John Shallow
October Release

L.R. 014 HAVING A SQUARE DANCE by John Hed

L.R. 013 MY GAL FROM SAN FRANCISCO
called by Bob Van Antwerp

P.O. Box 5008, Long Beach, Ca. 90805

John Shallow

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)

The **RECORD** Center

"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.

ROUNDS, Continued

He must maintain a conservative, but enthusiastic attitude towards the off-spring activity.

4. COMMON ROUNDS IN A GIVEN AREA

-vs- GO YOUR OWN WAY

"Go your own way" means you're going to be a loner and actually buck the majority. The area is dancing let's have fun together . . . but for your group it's no! The result is an increasingly great variation in what is being danced in various areas. Dancers and instructors alike, visiting other areas often find that they know less than 1/3 of the routines programmed by their hosts.

All round dance teachers should affiliate themselves with the local caller's association, if eligible to do so. This contact helps maintain a sensible perspective in regard to the over-all activity and hold the two phases together. A common round can best be chosen at such an association meeting. Wise and impartial voting and full cooperation in using the accepted round dance spells the difference between the success or failure of the round dance activity in any given area.

5. DANCE LEADERS PROFESSIONAL

FRICITION

What are round dance leaders? They are really salesmen. They do not go around pounding on doors — they must depend on people coming to them. They do not have a tangible item to show—they sell services. This type of salesman must first sell themselves. They must be able to get along with people.

The main reason for friction is insecurity. When the new teacher starts out, no matter for what reason, he can't help but be insecure because he realizes he does not have the knowledge of the more seasoned teacher. Perhaps, in trying so hard to build an ego, he feels he must put someone else down. He feels he has something to offer that the older teacher doesn't have or he would not be teaching. The older teacher feels that the new teacher is unqualified so he must put him down. (We usually hear, "they took our dancers.")

If we are to be successful, we must be able to get along with people as a whole, so where better to start than with our associates? Make it a project to get along with everyone. Kill them with kindness. Smile on the outside even though you are crying on the inside. Humility is the greatest factor for getting along with people. Accept advice, you don't have to use it; you don't even have to agree, but don't let the other person know. Offer your services, don't force them. As soon as we are certain we know it all and no one has anything else to offer us, we have reached the top. Now there is only one way to go—D-O-W-N. And this route is much faster than the route up.

6. TOGETHERNESS — ROUNDS AND SQUARES

Rounds and squares do belong together. They appeal to the same type of people. One compliments the other. They have traditionally been together

CITRUS FESTIVAL

McAllen, Texas
February 23-25, 1973

WINTER VACATION LAND
Convention Hall and Tourist Center

CALLERS

Chuck Bryant & Joe Young
Rounds by Don & Anne Fuller

Gala After-Party in Mexico
Plenty of Camping Facilities
Headquarters: Ramada Inn, McAllen
Advance Registration: \$6.00 per person
Send to: Norma Bryant, 1314 Kenrock
San Antonio, Texas 78227

WAGON WHEEL RECORDS

"THE RECORD DESIGNED WITH THE CALLER IN MIND"

WW123

SOFT, SWEET AND WARM
by Don Franklin

WW124 DON'S DREAM —
DON'S DILEMMA
Music by the Wagonmasters

P.O. Box 364 Arvada, Colorado

for many years. A combination program is better balanced, with more interest and variety. It has more visual interest for spectators at clubs and festivals, who may be potential candidates for classes. Rounds between square tips provides the caller with a reasonable rest break of measurable length. People who are primarily round dance oriented are not so apt to drop squares if they can do rounds between tips. Some square dancers know just a few easy rounds and enjoy doing them. If rounds are dropped at the square dances, there is little chance that these people will ever become further interested in rounds. National traveling callers get a better impression of local square dance groups if rounds are danced between squares. The square dancing will be more smooth and rhythmic if a good proportion of the group are also round dancers. Dancers who do both squares and rounds stay dancing longer since the variety of a combined program keeps them interested.

7. SQUARE DANCE ROUNDS -vs- ADVANCE ROUNDS

Webster defines advance as move forward, accelerate the growth, or progress, but the question is: From what to what? Where does it begin and where does it end? What may be advance for one group may be duck soup for another. Doesn't it all depend upon desire, enthusiasm, ability and time spent pursuing? With two interests sharing an activity geared for one, the great increase in numbers of the go-go round dancers make some conflict inevitable. Most square dancers have increased difficulty learning the quantities of more and more complex routines preferred by the would-be "Arthur Murrays." They resent being left out, or being made to look like novices. They begrudge the extra time taken from square dancing, since they get nothing from the exhibitions, that is, nothing but frustration. We must not make the mistake of beaming our rounds at either the beginners, the less capable and least enthusiastic nor the other extreme, the most talented, eager,

and aggressive, the advanced. We must, at all times, direct our principle efforts to attracting and keeping the important middle group—the avid square and round dancer.

8. WHERE ARE THE ROUND DANCERS— ROUND OR SQUARE DANCE CLUBS?

Every round dance teacher in the country, regardless of his ability or experience, is actively seeking new dancers. No activity can live or grow without new blood. Where do the round dancers come from? The majority from square dance clubs, of course. And after round dance lessons and X number of routines, where will you find them? Right on the square dance floor where they belong. The round dance club serves as a place where the enthusiast can let off steam by confining his more challenging round dancing to such groups. Think about this, here at the 21st National: a few couples dancing an advance round at the Val-Air Ballroom, while 25 times as many were enjoying the flip side at the Veteran's Auditorium. Now where are the round dancers?

So went the brain-storming panel. Problems — certainly we have them — but would we want to be problem free? Wouldn't this simply mean an open expression of no interest showing that our activity is at a stand still?

In order to move forward we must expect and accept certain problems. But, by the same token, these problems should never be allowed to get out of hand, and must end in some measure of harmony.

We hope this resume has given you some food for thought and perhaps a little sound advice for your future use. In conclusion, lest we forget, "God grant us the serenity to accept the things we can not change, the courage to change the things we can, and the wisdom to know the difference."

Puzzle Page

1	2	3		4	5	6	7		8	9	10	11
12				13					14			
15			16					17				
		18					19					
20	21				22					23	24	
25					26						27	
28			29						30			
31			32						33			
34	35							36				
		37					38					
39	40					41				42	43	
44					45					46		
47					48					49		

ACROSS

- Hoedown + singing call = ---
- "Blue --- of Kentucky"
- the flea
- "--- - Slow Boat To China" (2 wds.)
- turn in
- Launder
- "and a -----ge in a pear tree"
- Perilous
- Car shoe
- Smallest animal in a litter
- "-----comb"
- Evaders
- Ices
- to a two-faced line (pl.)
- Windstorm
- Swing your part---
- Musical instrument
- Kind of sandwich (abbr.)
- Southern state (abbr.)
- International And National Education Society (abbr.)
- "Don't Bring ----"
- Often-heard call (2 words)
- Brittle
- God of love
- Cry loudly
- "On the Erie ----" (folk song)
- Often heard calls
- Church part
- "I ---- A Girl"
- Member of B.P.O.E.
- "The First ----" (Christmas song)
- "Hazel ----"
- Mr. Smith of after-party fame

DOWN

- Spin the ---
- "--- Little Secondhand Store"
- Do-sa-do your -----
- "----- Christmas"
- Treasury: m-----
- Six go foward, --- men do-sa-do
- New Squares (abbr.)
- Most common calls
- Trash
- Question
- Your (old form)
- Bolos
- "RUDolph the RednOsed reindeer"
(Use capital letters)
- Virginia ---- (pl.)
- and trade
- Dixie style to an ---- wave
- Famous beauty
- away to a half sashay (pl.)
- "---- and Get-Out" by Willard Orlich
- Make two stars like ---- and Mars
- Holiday song
- Architect
- "Born is the king of ----"
- Little Red Wagons Association (Abbr.)
- Thick
- off (pl.)
- "Dry ----s"
- "----t Stop Loving You"
- Serviceman's address (abbr.)
- "--- By ---" (same word)
- Spanish hurrah (var.)
- "Old Buttermilk ----"
- "When - Waltz"

The BOOKSHELF

by MYRTIS LITMAN

DANCES AND MUSICAL GAMES SUITABLE FOR ONE NIGHT STANDS

by Jack & Helen Todd (1972)

The Todds, in this book, are presenting updated directions for one night stand material that have proved to be most successful for them over a period of years. These dances have been used with children, junior highs, older teenagers, adults, all-girl and all-boy groups, with bed and wheel chair patients, at mental hospitals, and in groups with as many as 700 people at one time. No one dance will suit all groups, but there are enough to select from to make a one to two hour program for nearly any group. The directions are written primarily for the square dance caller who has had at least a little round dancing. However, any interested person should be able to understand and present these dances and games to a group. Very little teaching time is required for these are very easy fun dances; two minutes should be the maximum. No dance in the book requires any previous dance knowledge. A forward two-step is the most difficult step used.

Thirty of the dances are done in cir-

cle formation, eight in line formation, and eight are to be done in squares. Besides being indexed according to formation, the dances are also indexed as suitable for children, teen agers, adult, or all ages; whether each is classified as a mixer, game, no-partner dance, big set, for bed patients, for getting partners.

When there is a specific record available for a dance, the catalogue number will be listed. Otherwise, suggested records are given.

Some of the dances are: Bingo, Bunny Hop, Hokey Pokey, Nine Pin Reel, Patch Tanz, Patty Cake Polka, Seven Jumps, Virginia Reel, Clapping Out, Hully Gully, Tinikling, Who's On First, Gustav's Skoal, Jessie Polka, Ten Pretty Girls, White Silver Sands, etc.

ORDER FROM:

Jack Todd
131 Delmont Dr.
Lexington, Ky. 40504

NEW! YOUR OWN CLUB STICKERS

Allow 2 weeks for delivery.

FOR EITHER SIDE OF GLASS

THESE ARE DECAL TYPE STICKERS
wet the decal and transfer to desired surface

MINIMUM ORDER 10

LESS THAN 100—25¢ EACH ■ 100 OR MORE 20¢ EACH

The decal has a white background, the dancers and outside lines are blue, the word square dance is red. The club name and city and state is in regular gold leaf. These are the only colors available at this time.

"Send for free catalogue on badges, stickers, accessories, etc."

MAREX 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

1972 edition
PLUS-50
Experimental
Basics for
Advanced Club
Dancing \$3.

ASK ABOUT
QUANTITY
PRICES

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

SIGN-OFF WORD

When a man complained to his minister that he did not know what gift to give to anyone, he was given the following list:

- To your enemy, Forgiveness;
- To a customer, Service;
- To an opponent, Tolerance;
- To a friend, Your Heart;
- To a child, A Good Example;
- To yourself, Respect;
- To all men, Charity.

from Denver S/D Council Bulletin

KIP GARVEY

Recording Artist on Jay-Bar-Kay Records

54 Sewell St.

Shrewsbury, Mass. 01545

Phone (617) 853-0065

AVAILABLE TO CALL IN YOUR AREA

Promenaders, Inc.

"MADE BY SQUARE DANCERS
FOR SQUARE DANCERS"

- SQUARE DANCE SHOES
- Variety of Styles Available
- Rainbow of Colors
- Glove Leather
- Steel Arch Support

Route 6, Blackwell Road
Marietta, Ga., 30060

The "SCOOP" Shoe

- Sizes 4 - 10,
Narrow or Medium
- Dealer inquiries invited
- Direct mail order available
- Write for brochure
- Fully lined

"Dolores, what in heaven's name are you doing?"

"Don't get shook. I'm checking. The caller said Christmas is right around the corner. You're my corner, aren't you?"

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

From: P.O. Box 788
Sandusky, Ohio 44870

scope records

NEW RELEASE — SC 561
NOW THEY CALL HER MAY
Caller: "Mac" McCullar

DON'T MISS THESE HOEDOWNS
SC312 Handy/ San Luis Ramble
SC311 Ruby/ Ruby's Fiddle

MERRY CHRISTMAS and a
HAPPY SQUARE DANCING NEW YEAR
from **ALL** of us at **SCOPE**.

Clyde Drivere	Mac McCullar
Jeanne Moody	Earl Rich
Dick Walbel	Ted Wegener

Box 1448 San Luis Obispo, Cal. 93401