

AMERICAN SQUARE DANCE

MAR. 1978

The NEW *Clinton* X-95

SOUND PROJECTOR

THE NOVEL LIGHTWEIGHT TRANSDUCER
WHICH OUTPERFORMS ALL OTHER
LOUDSPEAKERS,
FOLDED HORNS AND SOUND COLUMNS

*Patent
Pending

- *Extremely efficient — tilts to beam voice and music over a wide horizontal angle directly to the audience without echoes.*
- *Wide frequency range — faithful music, clear voice reproduction.*
- *4.8 OHM Impedance*
- *Light — only 28 pounds*
- *Molded design* permits separating column halves in use.*

PRICE

\$242.00

Add \$5. for Shipping
COMPLETE WITH STAND AS SHOWN

CLINTON INSTRUMENT CO.
Box 505, Clinton CT 06413
(203) 669-7548

Also order from B-ENT LINES, 216 Williams St., Huron OH 44839 — 419-433-2188

AMERICAN SQUARE DANCE

THE NATIONAL MAGAZINE
WITH THE SWINGING LINES

Publishers and Editors
Stan & Cathie Burdick

Workshop Editors
Willard Orlich
Bob Howell
Ed Fraidenburg

Record Reviewers
John Swindle
Frank & Phyl Lehnert

Feature Writers
Harold & Lill Bausch
Jim Kassel
Mary Jenkins

Editorial Assistants
Mona Bird
Mary Fabik
Ruth Garriss
Jo Homyak
Mef Merrell

AMERICAN SQUAREDANCE magazine is published by Burdick Enterprises. Second class postage paid at Sandusky, Ohio. Copy deadline first of month preceding date of issue. Subscription: \$7.00 per year. Single copies: 70 cents each. Mailing address: Box 788, Sandusky OH 44870. Copyright 1978 by Burdick Enterprises. All rights reserved.

★
★
★ VOLUME 33, No. 3
★ MARCH 1978
★
★
★

★ CONTENTS

- ★ 4 Co-Editorial
★ 6 Grand Zip
★ 7 By-Line
★ 8 Meanderings
★ 11 And That's How It Was...
★ 15 For The Record
★ 17 K.I.S.S.
★ 21 Waltz
★ 23 Hands Across the Sea
★ 25 All The Men Left What?
★ 27 Fiscal Facts
★ 29 Encore
★ 31 Dandy Idea
★ 32 Straight Talk
★ 33 Square Line
★ 35 Rhyme Time
★ 37 50th Festival
★ 39 Best Club Trick
★ 41 Hem-Line
★ 43 Feedback
★ 45 Grand Square
★ 48 Keep 'Em Dancing
★ 50 Dancing Tips
★ 51 Calling Tips
★ 52 Easy Level Page
★ 54 Once Upon A Time
★ 56 Challenge Chatter
★ 58 Workshop
★ 66 ASDA/Int. Report
★ 67 Sketchpad Commentary
★ 69 Puzzle page
★ 70 People
★ 72 International News
★ 78 R/D Record Reviews
★ 79 S/D Record Reviews
★ 84 Speaking Of Singles
★ 86 Events
★ 90 Steal A Little Peek
★ 92 S/D Pulse Poll
★ 93 R/D Pulse Poll
★ 99 Product Line
★ 105 Book Nook
★ 107 Finish Line
★ 108 Do-Si-Do Dolores

CO-EDITORIAL

Many square dancers are really concerned about the future of the square dance activity and patterns of development now being formed. These dancers are able to look beyond their own club dances and see the wider view of dancing throughout the world.

It is not our intent to cause square dancers to choose sides on the moratorium idea. (See January "Co-editorial.") Because of the concerns expressed in letters crossing our desks, we proposed the moratorium as a springboard for discussion. A solution to the problem must be found.

The response to the editorial has been amazing. No sooner was the January magazine in readers' hands than letters began arriving. The first ones received are printed almost in their entirety in "Feedback." The writers have obviously put so much thought into their arguments that we hope readers will take the extra time to peruse them carefully.

For the skeptics who believe editors can "stack" the opinions, we point out that of the responsive letters to date, only two have been against the moratorium; these are published. All the rest were for the proposal.

All of our letters will be filed and submitted to Callerlab on March 20 for the consideration of that body. A professional callers' group has the clout to take action on the problem and should be the primary group to take the first step, we feel.

Many of the letters point out that the callers, in judging what calls to use and what "new" figures to teach, may have the solution at their fingertips. But where do callers acquire this judgment? By practicing on dancers, many of whom have been snowed under before the caller learns his valuable lesson. Is there a solution here? Better caller training? Accreditation? What is our answer?

Too many dancers and callers are concerned about this for the situation to be ignored. We want square dancing to be a self-perpetuating hobby, not a self-defeating one. For the first time in the history of western square dancing, an international professional group of leaders meets regularly to promote better square dancing. Let's hope they, with the support of many concerned dancers, can find the solution. This is the month. Have you expressed your opinion?

BEAST,

BIRD or FISH?

What in the world is a PROMOTIVATOR?

A PROMOTIVATOR is a representative or promoter for this magazine, who believes that many square dancers in his or her area could benefit from reading this monthly magazine.

In order to assist the magazine staff in getting the message out more widely, a PROMOTIVATOR hands out free sample ASD magazines and signs up new subscribers.

We'd like YOU to be a PROMOTIVATOR. Your reward will be the satisfaction of adding a little extra something to the square dance lives of your friends. And we'll add a little extra reward for your efforts. Write and ask us for further information.

AMERICAN SQUARE DANCE

PO Box 788
Sandusky,
Ohio 44870

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

One Year at \$7

Two Years at \$12

Canadian and Foreign add \$1. per year postage.

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP CODE _____

Grand Zip

Our board has decided it would be beneficial to our club to have a subscription to *American Squaredance* magazine in the hands of the president. As our club is the largest in the area we feel it would be to our advantage to have copies available to our board to gain many tips to help improve our club in as many ways as possible....

*Mel & Delores Bennett
Overland, Missouri*

Thanks so much for printing the poem I sent in, also for the subscription extension. It was fun seeing something I had written printed in a magazine with the circulation *American Squaredance* has. We really enjoy reading ASD and get a lot of good information from it.

*Helen McCreath
Fairmont, Nebraska*

Please send me one *Mainstream* book for the \$4 enclosed. It appears to me that square dancing is getting so complicated and so much involvement of so many people, it is difficult to keep up with which basic goes in what group. I have been calling for over twenty-five years and it ceases to be as enjoyable as past years, but you must keep up with the times, — or at least part of the movement, as it is difficult to retain and learn *all* of the material available.

*Bill Pappan
Norman, Oklahoma*

I imagine this cover (December, which was imprinted 1978 in error) has been brought to your attention by now. I enjoyed reading December 1978, but

I'm missing December 1977 in my pile now.

I really am writing to tell you that I enjoy reading your magazine and use a lot of the ideas. Keep up the great work.

*John R. Nelson
Vestal, New York*

We have taken and read your fine magazine for several years. We have enjoyed the information printed in it. Being a caller, I have found the material quite helpful.

There have been a few things printed in it that I cannot quite agree with. (My and your prerogative.) The years I have taught square dancing I have always stressed that when people come to learn square dancing, I hope they leave three things outside the hall: politics, religion, and their troubles and worries. Then here comes your magazine up to its ears in politics. Well, that about did me in. I could tolerate this, but the last straw was when our December issue came dated 1978, I about flipped. I thought I had been another Rip Van Winkle and slept a whole year. So I just had to write a letter and get things straightened out.

We still enjoy your work and think you are doing a fine job.

*Rollie & Thelma Voss
Beaver Dam, Wisconsin*

Ed. NOTE: We do not consider printing stories and pictures of a president who is a square dancer to be "political." Nowhere have we discussed his philosophy of government, his track record as president or his party affiliation. And we intend never to do so.

As for the cover, blame for that lies in the little gremlin who inhabits our office and has a field day when we are making those last minute adjustments to the magazine copy.

Just a note to tell you I have had excellent response to my ad featuring the new performance "Turner" white enamel microphones. Callers have been ordering from all over the country, as well as Canada. Please continue my ad until further notice.

*Darrell Figg
Figg Electronics
Traverse City, Michigan*

"Smorgasbord" is the word for the "meat" of this issue— a variety of topics and authors served up for your reading pleasure and for information.

It's seldom a pleasure to think about taxes but March is the season for IRS. **Allen Finkenaur** contributes tips on deductions for callers, out of his experiences as a square dance/caller and an accountant. Allen is the author of "Taxes and Financial Records", a book written for the square dance activity.

Alex Scheer "tells it like it was"; a reminiscence of his days as a dancer and caller. In contrast, **June James** tells, with tongue in cheek, how it is when you've just finished learner classes.

The center spread is a fanciful tale, not to be taken seriously, of the "old west" as imagined by **Karen Bigler**.

The true story of square dance friendship and hospitality that spans an ocean is related by **Peg Tirrell** and **Dorothy** and **Paul Pullman**.

In answer to a request for more on club makeup and officers' duties, we reprint a Washington Seminar '76 presentation by **Curt Sumner** of the Blue Mt. Council. If you're not an officer, perhaps you'll want to lend your copy or send 70¢ for extra copies to present to your club officers.

Hanhurst's

TAPE AND RECORD SERVICE

P.O. BOX 3290 Poughkeepsie, N. Y. 12603

HEAR

phone (914) 297-3230

QUALITY SERVICE

QUICK SERVICE

DEPENDABLE SERVICE

LOW COST

As you can see by our not-so-outlandish cover this month, the month of January, topped by the notorious Ohio blizzard of '78, and filled with *blows*, *snow* and *froze*, played havoc with dance/calling schedules everywhere. Ohioans and New Yorkers thought they had had a raging winter in 1977, but that turned out to be merely the prelude.

Personally, I got cancelled out of seven dances due to old Jack Frost and the Abominable Snowman conspiring against me. Two galoots in cahoots like those fictional freaks can really mess up an itinerary. The winter of '78 belongs to the YUKON-HAVE-IT department!

It is still early February as we dust a few fluffy flakes from our snow-laden desks, whispering a few gentle invectives that Webster only dared pen discreetly in the margin of his ponderous appendix to the book itself, in a most parenthetical manner, and in purple.

The question is: What will February bring our way? If the turnabout temperature trend continues much longer I think "stir-crazy" northeasters will pour like lost lemmings to the Gulf with fur-lined bathing suits, go and ski Kansas, skate the Okeechobee, or join the Nebraska Navy. Anything! We'll see.

But, w-h-o-a, back up, and hold yore icy-nostrilled hosses a durn minute, podner.

It wasn't really that bad, considering the positive side of things. Southern sojourns. Creditable crowds at dances. Good plane living at 19,000 feet. Old home projects tackled. Plenty of weather to talk about with every passerby at every bypass. Instant friendships made in airports with strangers thrust together, all singing the "Late Plane Blues".

Last month I promised to report on trips to thirteen states plus a province, but Old Man Winter poked an icyle clear through my plans.

Looking way back to the day before the day before Christmas Eve, before the hard weather set in, I plopped into my plucky Pinto and hammer-downed-it four straight hours to *Grand Rapids* for the Cascades Christmas party. It was well worth it. Festive eve. Friendly bunch. One expects smooth dancing from Michiganders (What about Michi-GEESE?— Co-ed.) and one gets it, without reservations.

Still earlier, my annual Florida frolic was a nice breath of fresh air, and it's a "tonic" everyone should try at least once each winter, from the M&M set to the Geritol set.

By the way, I want to give the Florida

Turnpike Commission my especially designed *Mal Mot* trophy for originality that will surely slither down the long road to historical oblivion poste haste. Why the award? Simple. For originality in naming that beautiful north-south interstate roadway "Florida's Turnpike". (The same commissioners are the ones who call Cardinals "rebirds", Herring Gulls "seagulls", DC-10's "airplanes", and the game of table tennis "ping pong"— Co-ed.)

FT. LAUDERDALE, Florida— The Shirts & Skirts and caller Vern & Wanetta Johnson gave me a super welcome on a dandy dancing date, dealing in December with a flourish.

WEST PALM BEACH, Florida— Again the Promenaders of Cresthaven booked me for a small ball, and I owe Archie and Zoe Juris a tip of the Stetson for the hospitality in their home with friends. He's a folk dance leader, doing a good trick here and there. I'll miss Promenaders next time around.

DEERFIELD BEACH, Florida— An ASD dance in that cozy Pioneer Park hall with hosts Jerry & Pat Seeley was a Sunday afternoon interlude to be remembered, along with the fresh fruit. Catch Jerry at Andy's Trout, y'all.

COOTER, Missouri— A new area for me. Thanks to caller Gene Trimmer for helping to set up the ASD dance there with the Boot-heel Promenaders, along with Thomases, Northcutts, and Robinsons.

SAVANNAH, Georgia— Buzz & Helen (former NC caller) Ruis worked hard to make the ASD dance at the Y a good event the first time around. Next time I hope to tour that picturesque city. Trouble getting home— flights cancelled— the start of winter.

MIDLAND, Michigan— That's Saginaw area, and Ed Fraidenburg homeland. Good show. ASD dance. Thanks Ed & Phyllis, my hosts, and Cecil Frye of the NEMA for the cooking-up chores.

ST. PAUL, Minnesota— Once more I was treated royally at Carver Swingers, one of my favorite clubs, with a good crowd despite the weather. Thanks for the fourth time (or so) to my hosts, Herb and June Johnson.

MONTGOMERY, Alabama— An all day encounter took place at the popular MASDA Center where we had a clinic for callers in the afternoon and an ASD dance at night. Thanks Wayne & Ruby Nicholson for the good fun and yak.

GREENVILLE, NC— I rented a car in Raleigh for hopping around state for several events. The ASD dance in Greenville was a choice one, thanks to the Steeles, Powells (Jerry's the caller), Jarvises, and other Tar River Twirlers.

GREENSBORO, NC— Three separate programs in three days around this town were a delight to do— the new callers clinic that covered a lot of subjects in two short days at Sam Clapp's cozy little hall, the leaders clinic Monday evening for area club officers, and the ASD dance in Moncure for the Circle City Squares. Thanks a whoppin' whale wrap to caller Ray Pardue for setting up the entire itinerary.

AUGUSTA, Georgia— Ooops, winter took its toll, even in this southern climate, and our ASD dance at the Casino, set up by the CSRA Fed., was smaller than a year before. Nevertheless, I was given A-1 treatment at the home of fellow Legacy folks Dan &

Mary Martin.

VIRGINIA BEACH, Virginia— Again, the record is broken! There were fifty-one and a half sets (count 'em— 51½) at the annual Riptides ASD dance, and it all happened on Friday the 13th. Thanks sincerely to my hosts Warren & June Berglund, Caller Al & Shelley Stevens, Ralph & Dot Drake and all those who contributed to make this a super special event for us.

Now the cancellations due to storms hit me full force in mid-January. **East Brunswick, New Jersey**, where the Merri-8's sponsor a subscription dance got snowed under, as well as my entire trip to **New Brunswick, Canada** where I was to do a dance in **St. John** and a callers clinic in **Fredericton**. Sorry, folks, that's the way the snowball rolls, darn the luck.

Here I sit, between **New Brunswick** and **Texas**, geographically and literally, without enough space left to do the Texas trip in grand style, so I'll have to hold it for a month. (Heavy state to hold— Co-ed.)

By the way, thanks again for all the

BRIDGES you sent, you generous people. Great collection. Somebody even gave a **DAM**. (You like bridges so well, I notice you just returned from the dentist after getting one mounted in your **HEAD** — Co-ed.)

Speaking of bridges, you'll never believe this. I was stopped on a street in **Pompano Beach Florida**, while a drawbridge was raised just ahead of me to let a three-story pleasure boat (They grow 'em big down there.) pass through the channel on its way to open water. Cars were backed up for three blocks waiting, which isn't unusual. Then the boat turned around and went back, holding up traffic again, all because the skipper's wife forgot her cigarettes in the house. I told you you wouldn't believe it!

Speaking of true stories, in Ithaca, N.Y., Mr. E. J., a meteorologist at the U.S. Weather Bureau office in Albany, apologized for arriving late at a speaking engagement, relating that his plane was held up due to "unexpected weather". True. Smile, folks. It may get better. Spring is coming.

Fashions by Nita Smith

SQUARE DANCE DRESSES
PETTICOATS • PANTALETTES

2011 SOUTH COLLEGE AVENUE

BRYAN, TEXAS 77801

WHOLESALE ACCOUNTS WELCOME

Try Our Cloud 9 Organza Petticoats

SOLID COLOR—CLOUD—NINE ORGANZA

40 yard sweep in bottom tier of 4 tiers	\$25.95
60 " " " " " " " " " " " " " " " " " "	31.95
80 " " " " " " " " " " " " " " " " " "	39.95
100 " " " " " " " " " " " " " " " " " "	49.95

Colors: White, Beige, Black, Blue, Brown, Candy Pink, Hot Pink, Kelly, Lilac, Lime, Magenta, Moss, Navy, Orange, Flou, Orange, Pink, Purple, Fuschia, Red, Royal, Turquoise Blue, Yellow

CLOUD—NINE RAINBOWS & MULTICOLORS

(Any combination of colors on bottom 2 tiers)

40 yard sweep in bottom tier of 4 tiers	\$29.95
60 " " " " " " " " " " " " " " " " " "	34.95
80 " " " " " " " " " " " " " " " " " "	43.95
100 " " " " " " " " " " " " " " " " " "	52.95

WRITE FOR
OUR CATALOGUE

That's How It Was...

by Alex Scheer
Littleton, Colorado

Discussion is always heard about who was responsible for the revival of square dancing. The word "revival" is in doubt, because in rural Wisconsin, it never died. Long before "Good Morning," Henry Ford's square dance book, was printed in 1926, dancing was square dancing; it was a way of life at our church socials, community gatherings and county fairs. While ballroom dancing was regarded as sinful in many of our churches, square dancing was acceptable.

Many of today's senior citizens attended their first square dance wrapped in a blanket, asleep on a country school desk while their parents danced to "Turkey In the Straw," "Ragged Annie" and "Sourwood Mountain." There was the small township hall — long and narrow — with pot-bellied stoves in opposite corners; the boys sat behind one stove and the girls behind the other. The ancient floor undulated as the folks danced and the rocking motion put the youngsters to sleep; the next day they awoke in their own beds without remembering how they got there. This was the age before baby sitters and juvenile delinquency. Where the parents went, there went the children. Square dancing was an integrating force in the community.

But for all its sweetness and light, frequently the male members of the family felt they needed something to take care of the chill of the night air and hard cider and corn squeezin's were an accepted fact of life, except at church dances. But the food, and what food! That was a redeeming feature. Each housewife tried to outdo her neighbors in culinary excellence. Those were the days before TV dinners and prepared "store-boughten" foods. Ice cream was made with real cream in an ice cream freezer, frozen with ice and rock salt. Sometimes a bit of rock salt fell into the ice cream and it tasted good.

Even in our neighboring city, there was the monthly square dance at the Knights of Pythias Hall, but that was another side of the coin. City dances had an orchestra, usually a piano, fiddle, drummer, a banjo and a bull fiddle; in our little township hall, an elderly lady chordeg on an out-of-tune piano while her husband sawed out the tunes on an asthmatic fiddle. Oh yes, the caller had no PA set or microphone; his sound system was a pair of leather lungs and the calling was more in the nature of prompting, much as we now cue round dances. That is the way I learned to call. When there was a large crowd, five to six sets, frequently we had a caller in each square, and each set might be doing a different figure while the music played.

Dancing was often wild with a lot of swinging. A good swingin' gal was a delightful partner. Figures like the *grapevine twist* and *dive for the oyster* often became rough, but it was all in fun. We forgot how poor we were, we let down our hair and had a good time.

When we moved to the Detroit area about 1938, we became involved in the formal Henry Ford Eastern-type Greenfield Village dancing with the stately quadrilles, the precise contras and the classical figures such as the *Lancers*. On special Saturday nights, gentlemen wore tuxedos and the ladies were in formal attire, even to white gloves. Lovett Hall, named for Doctor Benjamin Lovett, Henry Ford's dancing master, was a dream ballroom, acoustically perfect. We danced about 112 beats per

minute to an orchestra of skilled traditional musicians. The emphasis was not on how complicated the figure, but on how well we danced. There was no hand clapping, no stomping and no cutting up. We danced in an atmosphere of grace and dignity to do justice to a French regal court and the Minuet. That was the way Henry Ford wanted it.

We needed no challenge; in fact, frequently the program was the same night after night. It was strictly traditional dancing. After I became a professional caller, I pinch-hit for an associate at a social club. While I was given a program, I made the mistake of ad-libbing. An elderly lady rebuked me after a tip, saying, "Young man, I see you do not know much about calling. We *always* do 'Cage the Bird' after the 'Waltz Quadrille.' After that reprimand, I stuck to the script.

But then times changed; in the late forties, I became aware that there was another type of dancing called "Western." I met super callers like Raymond Smith, Herb Greggerson and Les Gotcher, and brought this type of dancing to the Detroit area. There were dire predictions that this type of hash calling and West Coast superonics would be the end of square dancing. We would surely burn the dancers out, and the introduction of new basics made it necessary to start lessons. In those days, ten lessons would do it. When I was a kid, if one did not know how to dance, he stood in fourth couple position. When it became his turn, he knew what to do.

Learning six new basics every week finally took its toll and when we moved to Denver in 1971, I decided to hang up my microphone for good. It just didn't work out that way. While I did manage to quit club calling, I am one of the busier callers in the area, doing nothing but one night stands and two traditional Olde Tyme Clubs. This old time traditional dancing is not going to die. I have a young son who can do a mean *Take a Peek and Duck and Dive* as well as I can. He has learned his lesson well. And we sometimes still do *Cage the Bird* after the *Waltz Quadrille*.

And that's how it was.....

The finest
square dance shoes
in America!

selva

World's leading manufacturer of dance and gymnastic footwear
For the nearest Selva Agency, write to Selva, 47-25 34th Street, Long Island City, N.Y. 11101

Dept. AD

CALLER-LEADER DIRECTORY

Contact these callers for
bookings and information.

Fred Bailey
PO Box 2 (612-358-4486)
Rush City MN 55069
Former S/D Workshop Editor
Of This Magazine

Perry Bergh
Rt. 1 (606-758-2427)
Florence SD 57235
Any Time, Anywhere!

Stan Burdick
216 Williams St.
Huron OH 44839
THE Meandering Man

Ed Butenhof
399 Cobbs Hill Drive
Rochester NY 14610
Contras & Traditional squares
For Weekend Festivals

Mike Callahan
147 North Ave.
Hilton NY 14468
Calling/Traveling Full Time

Walt Cole (801-392-9078)
944 Chatelain Rd.
Ogden UT 84403
Contra Caller Clinics,
Workshops & Dances

Jim Davis (206-784-1343)
833 NW 51st St.
Seattle WA 98107
Now calling weekends club dances.
Festivals— booking 78-79-80.

Bob Ellis (315-596-5282)
RD 1 Box 128
Stanley NY 14561
The Magic Caller
Booking 78-79

Ed Fraidenburg
1916 Poseyville Rd. Rt. 10
Midland MI 48640
Now Traveling Full Time

Paul B. Fox (216-762-5597)
501 Gridley Ave.
Akron OH 44306
Dance to the calls of the
"Silver Fox" — Booking 78-79

Gordon Fineout
2512 Delta River Drive
Lansing MI 48906
(517-489-7406)
A Call For Every Hall

Ken Gilmore
2715 LeBoeuf St.
Muskegon MI 49441
Dance More with Gilmore!

Willie Harlan
PO Box 338
Vinita OK 74301
For the Best in Square Dancing

Jim Harris
RFD 5 Box 182
Norwich CT 06360
Square 'em up with the
Clinton Man!

Mark Haslett
278 Cooper Dr. (412-774-6801)
Beaver PA 15009
Booking Tri-State Area 78-79

Dave "Hash" Hass
PO Box 37
East Hampton CT 06424
Now Booking 1978-79-80

Roy Leber
338 S. Keyser Ave.
Scranton PA 18504
Booking for 78 & 79

Chuck Marlow
3795 Pamela Drive
Gahanna OH 43230
Weekends & Holidays

Ramon Marsch
10222 Bundyburg NW
Middlefield OH 44062
Marsch-Mellow-Smooth

Dale McClary (305-254-0150)
2681 Fountainhead Blvd.
Melbourne FL 32935
Now Booking 78, 79, 80
FL, GA, SC, NC, TN, AL, MS

Webb Mills (614-366-3776)
315 W. Myrtle Ave.
Newark OH 43055
Traveling Weekends & Holidays

Paul Minter
c/o PM Dance Club
Main PO Box 505
Dayton OH 45401

Eddie Powell (614-866-6603)
1699 Brice Rd.
Reynoldsburg OH 43068
Calling/Traveling Full Time

Glen Pyle
2220 Juliette Ave.
Fort Wayne IN 46804
(219-745-3002)
Booking for 78

Rip Riskey (517-339-2946)
1852 Lyndhurst Way
Haslett MI 48840
Calling Designed with
Dancing in Mind

Buzz Ruis
601 W. 54th St., #36
Savannah GA 31405
Booking 1978, 1979

Art Springer
3401 Taliaferro
Tampa FL 33603
Calling Full Time,
Booking 78-79-80

Gene Webster
1803 Heather Lane
Port Clinton OH 43452
Open dates — Western Style

G. Holger Willm
Raiffeisenstr. 1, 6104 Seeheim 1
West Germany Tel. 06257-81777
Your Contact in Germany

Francis Zeller
Box 67
McCracken KS 67556
All New Spiral-bound Calendars—
\$3.50 each '78, 79, 80

FOR THE RECORD

by Allen Finkenaur
Trumbull, Connecticut

Square dance records are an item of caller's expense which may be deductible in total in the year purchased or could be depreciated over a short life of several years. The principle of taking this tax deduction requires the following reasoning process. If the thing purchased will be used in a period beyond the year in which it is purchased, its cost *should* be spread over the years of use in which it produces income. If, however, the cost of the item that will last more than one year is small in comparison to other expenses and income of the caller, its cost *may* be deducted in the period it is purchased. ("May" means you can but aren't required.) As an example, the marking tape you may use to put the titles on record sleeves may be purchased in December. At year end you still have some of this material on hand. IRS allows a deduction for the total cost of the marking tape because the cost of the remaining material is considered "de minimus."

A dance record is an item which can be used for varying lengths of time. Some records last for a long time and are discarded only when they are too

scratched to use. Others become damaged or are broken at much earlier dates and may become quickly obsolete and fall into disuse. To find the solution to deducting the cost of records on your tax return, you should approach the question based on how you use your records.

The cost of any record you purchase and immediately discard because it does not fit your style or type of calling, or is damaged, should be deducted immediately.

The new caller or cuer may have a much longer use for records since his use for practice and on dance dates may be much less than the use by a professional caller or cuer who practices daily and conducts a dance most every night. The chance for damage is also less for the beginner and he may be more reluctant to discard records feeling they might be used if he were to practice more with them. The new caller or cuer may want to set a two or three year life on his records and deduct a proportionate part of their costs on his tax return each year. The new caller's accounting record used to compute his tax deduction could be as follows:

Record Depreciation Schedule

Month of purchase	Quantity Purchased	Cost	Life	Part of Year Deduction	Tax
Jan.Feb.Mar.	40	\$ 40	1/3	12/12	\$13.33
Apr.May.Jun.	10	20	1/3	9/12	\$ 5.00
Jul.Aug.Sept.	5	10	1/3	6/12	\$1.67
Oct.Nov.Dec.	15	30	1/3	3/12	\$ 2.50
Total Year #1		\$100			\$22.50
Year#1 (\$100-22.50)		\$ 77.50	1/2	12/12	\$38.75
Jan. Feb. Mar.	5	\$10	1/3	12/12	\$ 3.33
Apr.May.Jun.	7	15	1/3	9/12	\$ 3.75
Jul.Aug.Sept.	5	10	1/3	6/12	\$ 1.67
Oct.Nov.Dec.	3	5	1/3	3/12	.42
		\$40			

Total Year #1 & #2				\$47.92	
Year #1 (\$100-(22.50 + 38.75)		\$38.75	1/1	12/12	\$38.75
Year #2 (\$40-9.17)		\$30.83	1/2	12/12	\$15.42
Jan.Feb.Mar.	5	\$10	1/3	12/12	\$3.33
Apr.May.Jun.	13	\$26	1/3	9/12	2.50
Jul.Aug.Sept.	2	5	1/3	6/12	1.67
Oct.Nov.Dec.	18	\$36	1/3	3/12	3.00
		\$77			
Total Year #1, #2, #3					\$64.67

These computations assume that the new caller's business has not increased substantially at the end of three calendar years, therefore a two to three year life still applies.

As the caller's or cuer's dance dates increase and records wear out and become obsolete more quickly, the

caller or cuer must reduce the life assigned. As new records are acquired they may be given a shorter life. In the example above, if we find that in the third year, record life has decreased by one year, the calculations would be as follows:

Year # 1		\$38.75	1/1	12/12	\$38.75
Year # 2		\$30.83	1/2	12/12	\$15.42
Jan.Feb.Mar.	5	\$10	1/2	12/12	5.00
Apr.May.Jun.	13	\$26.	1/2	6/12	\$1.75
Oct.Nov.Dec.	18	\$36	1/2	3/12	\$4.50
		\$77.00			
Total Years #1, #2, #3					\$75.17

This principle of decreasing the life as the caller or cuer activity increases can be continued until we consider the professional caller or cuer and find he is able to deduct the cost of all records in the year they are purchased, even though the acquisition of one or more records may be in December of a year.

To support a tax deduction for records, you must have invoices and cancelled checks totaling the amounts shown as "cost" in the depreciation schedules you use to support your tax return deduction. The cost of a record includes not only its basic cost but also any shipping charges. If more than one record is listed on an invoice, you are depreciating the cost of records and you discard some and keep others. Write this information on the invoice and separate the cost into the two amounts.

If your records are being depreciated over one or more years and they are destroyed in an auto accident or through some other casualty, you must deduct the remaining undeducted cost (unde-

preciated basis) on your tax return in the year of the casualty.

The new caller who has been collecting records for several years and at last is getting paid calling dates has a special problem. The cost of records on hand and being used as he starts to earn money from calling must be valued. The IRS rule is: Value is the lower of their fair market value or original cost. This value is subject to depreciation. I would add up the cost of the records and remove 10 or 15% for their being used. This is not an exact rule, but I have found the new caller usually takes good care of his few records, and at home without the pressure of calling dates, he wears and damages the records very little.

A depreciation schedule for records as shown above need not be included as a part of your income tax return. The papers you use to compute your tax deduction should become a permanent part of the pencil copies of your tax return workpapers since IRS will want to review it if you are audited.

Keep It Simple, Squares!

Duties & Responsibilities Of Club Officers

by Curt Sumner
from Leadership Seminar, '76
Washington State

When we think about club officers, their duties and responsibilities are so numerous it is rather hard to talk about them, particularly when you consider that we have square dance clubs that are small groups who need very few officers to large square dance clubs needing numerous officers and numerous committees.

We are going to comment on the simple responsibilities. When we say simple, we don't expect to tell you one thing in the world you don't already know. Maybe we'll put it in a different light that might help you, if you happen to be in that particular office, think of something else that you might do to help your club along the way and do a little better job of it.

SECRETARY

The secretary can be, and in many clubs is, two different people. Smaller clubs that do not have much secretarial activity will have only one secretary. We are going to break the job of secretary down, for just a short discussion, into two sections. One we will call the Recording Secretary, the other the Corresponding Secretary.

First, we'll take a look at the duties of a Recording Secretary. Everyone knows the secretary's responsibility is to take notes, type them into minutes and read those notes at the next business meeting. One should remember that when you get home, if you leave those notes lying around for a couple of weeks and they get cold, they get sour, and you might not have enough notes to remind you of everything that actually took place in that meeting, so:

1. Take good notes. If you are not sure that you have taken all the

information correctly, it's the secretary's responsibility to ask the president to stop proceedings long enough to make sure you do have the story straight on what is going on and get it down right.

2. Type those notes up into minute form as a record of your business meeting, and do it soon, while it's still fresh in your mind.

3. The typed minutes should be copied, with copies going to the president as soon as possible. The president can look them over for accuracy. More important, when he starts planning his agenda for his next meeting, he can use these notes to help him. In addition to that, there is generally always some action taken during a business meeting that that president needs to follow up on. These notes (or minutes) are a reminder to him to do this.

4. Post the minutes for membership information at your dances.

5. Make extra copies if you have access to duplicating equipment, to pass out to the governing board.

The Corresponding Secretary, of course, is club correspondent. In addition to writing all of the letters, they are responsible for the correspondence, reading the incoming correspondence at meetings and making sure as this incoming correspondence is coming in that the president, is advised so that if there is action to be taken he can see that it is taken.

TREASURER

The office of treasurer is one that is quite demanding in most clubs. The treasurer collects all incoming monies for the club. When he gets that money,

he certainly must keep records on how much it is, where it came from, so he needs a good set of books. You can tell from these books how much money you will have each year, so the records are very important. They need not be extremely complicated.

Every club should have a banking account. Some banks for non-profit organizations, will carry your checking account at no cost. The checking account should be in the name of the club, with at least three people authorized to write checks. Your treasurer should be one of those. My suggestion is that the treasurer, because he is responsible for the books and the monies, should, be responsible for the checking account. He should be authorized to sign the checks with his signature only. In my opinion, for either of the other two officers to write a check, both of their signatures should be required. Now this does two things:

1. It keeps any one of your officers from writing checks without the treasurer being aware of it.

2. They should not write checks except in the long-term absence of the treasurer (illness, in the hospital, or out of town).

The treasurer is responsible also for paying the bills of the club. Any new expenditure or unusual expenditure should require a discussion and vote of the governing board before the bill is paid.

VICE-PRESIDENT

What is a vice-president? He is a president in charge of vice! (Not necessarily). The vice-president is sometimes the neglected officer because his duties are primarily to assist the president, to replace the president in his absence. Because the president gets his feet on the ground after stumbling around for a few months and realizes he likes to do what he is doing, the vice-president does not have very much to do. The president should make sure that his VP is completely briefed and involved in absolutely everything that the club is doing. Now that's the responsibility of the president; it is also

SQUARE DANCE through HAWAII MAY 13-26, 1978

C'mon along.....

Join Bill & Gerry Benhoff

on a fun-filled tour through Hawaii. Set aside the dates of May 13-26 for a most memorable tour of the islands.

VISIT

OAHU • KAUAI • MAUI • HAWAII

Square dancers and non-dancers....

Everyone is welcome to join us.

Space on the tour is limited so don't hesitate...

Book NOW. A deposit of \$100 per person will hold your reservation.

For further information and reservations, call Bill &

Gerry Benhoff at 235-1519 or write Suburban Travel Service, 26814 Lorain Road, North Olmsted, Ohio 44070

\$850.

per person, based
on double occupancy

the responsibility of the VP to make sure he is briefed and knows what is going on. Don't ever overlook your VP, because he is ready and willing to assist not only the president, but any other officers or committee in getting the job done, and certainly, *he should be the official greeter.*

In some clubs, the vice-president is the program planner and co-ordinator.

PRESIDENT

The president of your club has numerous duties. If you have a G-O-O-D board and you have good officers that do their job continuously, all the president has to do is just tie things together. However, that is not the case in most clubs. The president finds himself being the leader of the club and, actually, performing more duties than sometimes we think he should have to.

One of his main duties is to conduct the business meetings. the Roberts Rules of Order are probably one of the most standard and one of the most mis-used set of rules that you have ever been in contact with. The beautiful part about them is that you can take what you want to and leave the rest of it even if you make up rules yourselves, just have a set of rules and follow some procedure.

The president should make out an agenda before you go into that meeting. List everything you know they are going to talk about, leave room for old business, for new business. Keep the subject that is on the floor foremost and try to keep the other subjects out of the conversation until you get one subject solved. Make sure that you stick to the subject at hand. Allow your membership or governing board to discuss it thoroughly, but don't allow them to beat it to death. Try to keep the meeting moving, or the first thing you know it will be midnight and you're not finished with your business. You will find long meetings become very boring, and fewer and fewer of your people will attend them.

It is the responsibility of the president to appoint all committee chairmen. The president should select people who will give the time, and energy to the committee and who are capable of

performing the job.

The president should be the liaison between the caller and the club. The president should continuously try to keep the caller informed about the club's intentions. We would like to see the caller at each board meeting because, in addition to the fact that he is already aware of what the club is planning, he can be of great assistance in helping that club to get the job done. Most officers have only been active in that club a short time. They don't know a lot of the easy ways of doing things in the square dance world. Most of your callers have been going through this same thing year after year after year, and they have some really good ideas. It's nice to have that caller there in an advisory capacity.

The club looks toward the president for leadership. If his attitude is sour, always having trouble trying to get anything accomplished, you watch that club. It will turn exactly the same way and it won't take them six months; they will do it in one evening. If that president goes out and leaves his board with a good sense of humor, or with a smile on his face, greeting everybody, happy with the world, you find that first of all his officers will follow suit and you'll find also that his caller is calling a better dance. The caller is affected by the attitude of those officers. You will find, also, that during the same evening that your members and your guests are also affected. So, the attitude that you show, whether you are the president or some of the other officers, certainly is vitally important.

CLUB FOR SINGLES

**BACHELORS 'N' BACHELORETTE
INTERNATIONAL**

Square & Round Dance Club for Singles

Twenty-eight Years Experience!

Inquiries invited for affiliation

or for starting groups in U.S. & abroad!

Jay M. Metcalf, International President

1039 W. Edgeware Rd. Los Angeles CA

90026

213-623-6913

NEWCOMB

MAY BE PURCHASED WITH NO DOWN PAYMENT

Prepaid anywhere
in U.S. if check
in full
accompanies order

Pennsylvania
Residents add
6% Sales Tax.

T-40S
\$499.95

T-50-2461
\$934.93

CARRYING CASES FOR RECORDS

MODEL RC-7W
\$14.95
Post. \$2.00

MODEL RC-7BW
\$19.95
Post. \$2.25

MODEL RC-712W
\$29.95
Post. \$2.50

HARLAN'S RECORD CENTER

DEPT. S, RD BOX 292, MONTOURSVILLE, PA. 17754 PH: 717-368-2721

DISTRIBUTORS FOR NEWCOMB SOUND EQUIPMENT

The Success Story of a Dance

That Was Once Considered Shameful!

Of the many dances widely done today, there are two classics which achieved popularity well before 1900. They are the waltz, which first appeared in Europe about 1760, and the polka, which made its debut in Czechoslovakia in the early 1830's. Through the years waltz has been more of a universal favorite than polka, but both dances are permanent parts of today's ballroom repertory.

Waltz is typical of many early social dances since it derived from folk sources. As early as the sixteenth century, Bavarian peasants danced the "Weller," a spirited combination of wide steps and dizzying turns. Another turning dance, the "Laendler," was done in the mountain region of Austria. By the mid-1700's, the leaping and stamping movements of these folk

dances in three-quarter time were transformed into the turning and gliding movements of the novel waltz. The new dance was named "Walzer," from the German word *walzen*, meaning "to turn."

Other than its folk origins, waltz had little in common with the other social dances of its day. Its rhythm pattern consists of three-beat measures, rather than the typical two or four-beat patterns found in most dances both then and now. The most startling differences in the waltz were its use of the closed dance position and a new freedom of movement on the dance floor. For the first time in the history of social dancing, couples danced closer than arm's length, whirling around the ballroom unfettered by formations and figures.

by Celeste Parks
From *Ozark*, © 1977

Today the waltz is considered a dance of dignity, beauty and grace, but it was denounced as immoral and shameless by the clergy and members of the aristocracy in the late eighteenth century. Despite the opposition of the courts, the dancing masters and other influential people, the waltz spread from Germany and Austria throughout Europe and finally to England and the United States. It was largely a case of good timing since the European social climate was changing as a result of the French Revolution, the Industrial Revolution and a growing spirit of romanticism. People were ready for a dance expressing individual freedom, a dance they could execute without years of study under a dancing master.

Waltz, like most dances of long-lived popularity, has undergone many changes. The earliest versions were danced in the old Laendler patter of step-close-step, bringing the feet together on the second of the three musical counts. By 1800 the pattern was altered to step-side-close, the basis of the box step still danced today. In addition to pattern changes, the tempo of waltz music seemed to increase as rapidly as the popularity of the dance. The one person most responsible for the increased tempo was Johann Strauss, Jr., who succeeded his father as the "Waltz King" in Vienna, Austria. The younger Strauss brought the faster Viennese Waltz to such popularity that it became known as the "queen of the ballroom,"

in spite of the fact that it demanded greater skill and endurance than the earlier, slower forms of waltz.

While the rise of ragtime music and the accompanying walking and strutting dances cause the polka to lose popularity, the waltz survived the competition. In the 1890's, new and slower waltz tunes were written. The gay Viennese Waltz was still in vogue, but many found the slower tempos easier to handle. With the threat of World War I in the early 1900's, the popularity of Viennese Waltz began to fade. When war became a reality, all nations not allied with Germany disavowed anything of German origin, including the waltz. An attempt at removing the German stigma was made by renaming the dance the "Boston," and slowing the tempo a bit. The new name was short-lived, but the popularity of the dance continued unabated.

Following World War I, even slower waltz tunes appeared during the 20's. As a result, there are three distinct tempo ranges of waltz music, defined today by dance teacher organizations in terms of measures per minute. Slow waltz generally ranges from thirty to thirty-six M.P.M., medium waltz from thirty-eight to forty-eight M.P.M., and fast or Viennese Waltz from fifty to sixty. Of course it is possible for waltz music to be slower or faster than these guidelines, but it then becomes difficult for dancers to maintain their rhythm and balance. The medium tempos are the most danceable for most people.

Today the waltz is over two hundred years old and it is still one of the most popular social dances. Part of its appeal is the graceful style of the dance itself, but it has been able to remain a classic because its musical form continues to inspire composers. There are countless old waltz songs, of course, but many new ones as well. They include "Somewhere My Love" from *Dr. Zhivago*; "Sunrise, Sunset" from *Fiddler on the Roof*, written during the 1960's; and Barry Manilow's "Weekend in New England," a 1977 hit song. Any dance that is constantly refreshed by new music succeeds by appealing to each new generation and remains a classic.

by
Peg Tirrell/
Dorothy &
Paul Pullman

Cresskill,
New Jersey

Hands Across The Sea

Bergen County, New Jersey, may have pushed out the British in 1777, but two hundred years later, they returned and won the day. This group, led by caller Ron Vizard, were so lively, so warm and charming, that the Americans surrendered without firing a shot — although it was hard to tell who surrendered to whom.

The first thing Ted Ivin did was fix Jodi Bromberg's dryer, Ron Vizard ditto for the Pullman's TV, and there was a rumor that Doc and Peg Tirrell had the round dance leaders Helen and Bill Viner putting last minute touches on the press breakfast table centerpieces for the convention.

One thing the Jerseyites learned was that almost every human activity was preceded and followed by a "nice cup of tea."

But backtrack a minute — why this invasion? Well, it seems a few years earlier when caller Ron Vizard was visiting his American friends, Dorothy and Paul Pullman in Cresskill, New Jersey, he wondered aloud *if* he brought along a contingent of square dancers from England for the 26th National Convention in Atlantic City, would the dancers in Bergen County help with home hospitality. The answer was,

"Yes, we think so." And gradually plans began to shape up.

Two months before convention, the Pullmans received the names of the seventeen English square dancers and began the first of many phone calls and lists as they arranged for accommodations for fifteen days, transportation to and from Kennedy Airport, and then on to Atlantic City and back, a visitation schedule to various area dancers and other functions, sight-seeing opportunities, shopping tours, and in general, played mother hen to their flock of seventeen chickens.

Noticing there was one evening with nothing scheduled, Claire Kurtz, the hostess with the mostess, gave a fantastic outdoor/indoor picnic. For when an unexpected rain forced the dancers inside after eating and one tip of dancing, they all had an opportunity to share after-party stunts.

Tirrell Twirlers Round Dance Club hosted the first opportunity for all to dance together in Bergen County. For many there, it was their first attempt to square dance to an overseas caller. And it was a pleasant surprise for most to discover that while Ron's accent sure was different, the words were the same, and they could still understand and

Supreme 60 SOUND COLUMN

Options:
Stand Adapter \$4.00
12' Cord \$6.00
Stand \$45.00
Include \$1. pst. &
hdg. per unit ordered.

...Small, 41 in. tall, 7 1/4 in. wide, 6 1/2 in. deep, 28 lb.
...Powerful: It will handle 60 watts RMS continuous
...An 8 ohm input
...Formica covered, with a metal speaker cover
...Shipped with a container for carrying.

PRICE: Suggested list — \$198.00 + Shipping
Professional Caller/Cue Price: \$156.50 + Ship.

Manufactured by Bern Aubuchon (314-521-0863) &
Bob Vinyard (314-739-8744), Full-time Professional
callers

SUPREME, 7450 WOODSTOCK RD., ST. LOUIS MO 63135

follow his calls. (Or maybe after three visits, he is becoming a bit Americanized!) All there even had a chance to round dance to cues in Britishese and Cockney (Now, there is a foreign language!) with Helen and Bill Viner and Alan Sheriffs.

Ron called a Trail In Dance for the Northern New Jersey Association where the English contingent really had a chance to meet, mingle, and dance with folks from all over northern New Jersey and get a taste of what lay in store at Atlantic City. The NNJSDA presidents, Jim and Fay Bates, introduced Stan and Vi Ney, presidents of the British Association of American Square Dance Clubs, to the assemblage. Stan pinned the association banner, presented the Bates with a mini-banner and read greetings from Rex Rollings, the Sheriff of Nottingham.

Northern New Jersey convention-bound dancers with half-filled cars were pressed into service to transport the English visitors to convention. Until then, few of them had realized Atlantic

City was so far away, or so hard to reach by public transportation.

As for the convention — that is a story in itself. Their warm welcome, the hospitality shown the English contingent — was beyond their wildest imaginings. The group was simply overwhelmed with everyone's thoughtfulness, helpfulness and friendship. A fabulous experience, particularly the Parade of Nations, where the ovation they received brought big lumps to everyone's throats.

The second week was spent in more sightseeing, shopping, dancing, relaxing with new friends. Their last dance in Bergen County was at Paramus Cloverleafs. When Steve Kopman invited Ron to call a guest tip, for once words failed as Ron tried to find expressions of thanks to all, but especially the Pullmans, for their hospitality.

If you come to Northern New Jersey and happen to see a dancer sporting a little dangle with the Union Jack on wheels, you'll know he or she was one of the home hospitality crew.

CUSTOM CHOREO CHECKERS

Check out Choreography and Body Flow

Each 1 1/4" x 1 1/4" x 1/2" Custom Choreo Checker is made from long-lasting clear lucite and is engraved with big and easily recognized identifications. Each set is color-coded to your specifications.

COLORS: White, Black, Blue, Green, Yellow & Red
TWO STYLES AVAILABLE:

A — Checkers (set only) \$14.00
B — Magnetic Checkers \$16.00

(Small Board Included)

Specify base color and lettering color for each checker when ordering. Any combination you want!
Example: 1 Man — Red base/white lettering

1 Lady — Red base/black lettering

Make checks payable to Charlie Trapp, 11 Brandeis Circle, Halifax MA 02338 Ph. 617-294-8344

All The Men Left What?

by June James
Johnston City, Illinois

Refigoterate the catterfater? Surely I couldn't be a hearing correctly. But then there are times when even a right and left grand begins to sound like an impossible task, and can be completed only by straining the brain to the utmost.

One such time came about after weeks and weeks of preparation. Those weeks of lessons, where we learned things that seemed as foreign and complicated as the language of the ancient Greeks.

We started with *allemande left*. All the men left what? Our progression was swift and unbelievable. Or so it seemed to us, until the experienced helpers put on a little demonstration. After that demonstration, all the men did almost left.

Regardless of all our inferiority complexes we eventually were exposed to the fifty basics. And I use the word exposed very lightly. We had done *do-sa-do*, *right and left thru*, *grand square*, and even swatted a few fleas and boxed a few gnats. All was moving along smoothly until someone (the

caller's wife, I think) suggested we stir the bucket. "What do you mean move?" "There is no possible way to do a *right and left grand* or an *allemande left* from this position." But with unbelievable will power we were all eventually able even to stir the bucket without spilling excess blood.

We were ready to mix with the "real" dancers.

Preparations began for a visit to an out-of-town dance. The women eagerly snipped and stitched, while the men grumbled long and loud about wearing calico prints on their masculine shoulders. Final efforts were displayed to friendly cohorts, and all offered staunch approval. So what if the ruffle was a little longer in the back than the front. Six inches really didn't make that much difference...

At last we were there, the music was loud and the caller was saying, "Square 'em up." We stumbled through, grace and agility personified. At least, so it seemed to my partner and me. Then we found ourselves in a square with our caller-instructor. A cold sweat broke out

on our foreheads, our teeth chattered, our knees knocked, and a beach towel would have been much more useful than the teeny little tea towel hanging from my partner's belt.

The music started, the calls came slow and easy. So we were a wee bit jerky. At least we were trying to jerk in time to the music. The tempo increased, the gears whirled in our overloaded brains, but still we continued to hang in there giving it our best. Then we heard it. *Spin-chain-the-gears*. We faltered — willing hands reached out to lead us through. The square was moving until I found myself nose to nose with my caller. He said, "Turn around." What, do what? "Turn around." What, how, where? "TURN AROUND." Huh, easy for you to say, that wasn't in the basic fifty. The square broke down and re-grouped. It seemed a thousand leering faces glued me to the spot where I stood. Surely there was no way they could be smiles. The man at the microphone must have felt my discour-

agement for not once more in that tip did he call that dreadful concoction, *spin-chain-the-gears*.

Surely this mad crazy mixed-up mess called square wasn't for me and could never be mastered. I was ready to call it quits and head for home, my nice comfortable couch and my color TV. All I had to do there was punch a button. Then I heard someone say, "Walk us through it, everyone broke down." Did I really hear that? Was it true? I wasn't the only imbecile on the floor? Walk through it we did. Sure that I could execute it perfectly, even after stirring the bucket, I waited patiently, ears alert and mind ready to *spin-chain-the-gears*. All to no avail, not once more that evening did we hear the wished-for call. What devil drives the man behind the microphone.?

Frustrations behind us, we headed for home, our car full of talk about where we could dance next weekend. Who knew, perhaps we might even learn to "refigoterate the catterfatter."

BOB RUFF

Caller - Educational Consultant - Teacher

Materials for the Mainstream Basic Program
Instructional Records Singing Calls Films Books

"Fundamentals of Square Dancing, Levels 1, 2, & 3"
[Produced by SIO American Square Dance Society]

* These instructional albums teach the 50 Basic Program of square dancing. Over 5000 colleges, libraries and schools use them.

\$5.95 ea. + 50¢ mailing. Canada add \$1.00

* Singing calls help dancers learn extended basics. Bob has categorized existing records for this use.

* Contra records and books can be ordered from Bob

* Two 16mm color/sound films on how to teach Level 1 can be rented.

* Special help extended to those learning w/o caller

* In-service training available to all school districts.

* College workshops for teachers & caller seminars

For information, catalogs, consultant services,
record orders write **BOB RUFF**, 8459 Edmaru,
Whittier CA 90605 Phone 213-693-5976

JEANETTE'S SOUTHWEST Exquisite Square Dance Fashions

CUSTOM
ORDERS

Fiesta Shirts Indian Shirts

BROCHURE 50¢ 3509 Central N.E.
Albuquerque NM 87106

FI\$CAL FACT\$

The financial report of the first National Round Dance Convention, held July 28, 29 and 30 in Kansas City, has been released by the committee. The small profit realized has been passed on to the URDC Convention Committee as seed money for the 1978 convention.

The report is as follows:

INCOME

Registrations	\$4338.13	
Sales of Syllabi	420.39	
Total Income		\$4758.52

EXPENSES

General Mailing & Postage including Syllabi	\$ 292.03	
Printing		
Program & Preplanning	686.71	
Teachers Seminar	124.51	
Hall of Fame, URDC, Board	457.32	
Stationery, Phone, Miscellaneous	457.32	
Nat. Carousel Conv. Promotion Expense (Seed money)	102.00	
Ballroom Rental	2200.00	
Advertising & Flyers	243.11	
Registration, Ribbons, Name Tags, etc.	191.50	
Total Expenses		4463.23
Net Profit		\$ 295.29

The \$295.29 amount is over and above the \$258.50 previously turned over to the URDC from the Trail's End Dance conducted by Vernon and Mary Tobaben and Everett and Peggy Myers of Kansas City.

The report is signed by Bernice Baur, treasurer of National Carousel R/D Clubs, Inc. and approved by Frank Gilbert, the Carousels president.

FOR SQUARE DANCIN' FUN

Cotton T-shirt in yellow or
lite blue. Also white w/navy.
Adult sizes S-M-L-XL \$5.50
Child 6-8, 10-12, 14-16 \$5.00
Add 50¢ ea. p&h ill. add 5%
Check/money order, please

SQUARE THINGS
P.O. BOX 325 DEPT. CWD
WILMETTE, IL. 60091
Send for free "Thing Book"

ALSO FROM SQUARE THINGS

- needlepoint ● tank tops ● badge banner
- crewel ● napkins ● balloons ● cookie cutters ● throw pillows ● counted cross stitch

**COAST SQUARE DANCE SHOES AND BOOTS,
the sight of Elegance, the feel of Quality.**

The elegance and quality of our #348 boot plus the Ringo and Billie are only a small part of Coast's family of square dance shoes and boots. So stop by your nearest Square dance or Western store and see what else is new from Coast Shoes, you'll be glad you did.

COAST SHOES Inc.
LOS ANGELES, CA

Encore

by Mef Merrell

Highlights from Past Issues of this Magazine

25 YEARS AGO— March 1953

Too many? Results of a questionnaire sent to 320 dancers in 35 states plus Canada, Alaska and Hawaii, to poll favorite couple dances and opinions on the number and type of new dances prompted Roger Knapp of Corpus Christi, Texas, to make this comment: "Answers to the question on number and type of new dances show a wide variety of opinion. Perhaps 90% state that they feel too many are being created, most of which are too complicated, yet most of these same people list the newest and most complicated dances as their favorites. For instance, choosing a card a random, I find a gent who belongs to two clubs, dances twice a week, says there are too many new dances driving people away from round dancing, and on the same card lists the three newest and most complicated dances as his favorites!" Out of a total of ninety-one dances named in the replies, of the top thirty only six old dances were included.

Dancers at the Boston, Massachusetts, YWCA paid tremendous tribute to Ralph Page recently on the occasion of the tenth anniversary of his dancers there. As many of the old timers as could come, did; others sent messages. The Y dances have become an institution around Boston, one closely linked with Ralph's ability as a caller and personality as an individual.

The Ides of March bring income tax painfully to everyone's mind, and this, in turn, suggests to us the problem of taxes and finances for square dance groups. We find in correspondence with the Bureau of Internal Revenue the following information. Federal Admissions Tax is supposed to be paid on money charged for admission to any

square dance. This applies to dances conducted by non-profit clubs and to municipal recreations departments. It was hoped that the last bill introduced to Congress on this subject would exclude non-profit square dance clubs. It did not, but did specifically exempt the Metropolitan Opera Company. Write your Congressman and suggest this be changed. Money received as a free will offering or contribution is not subject to tax, provided no monetary requirement is made for admission.

10 YEARS AGO— March 1968

Quotable quote from "Leadership and Teaching," by Luv and Johnny Anderson of Connecticut: "The greatest reward the teacher and leader can achieve is the knowledge that 'this is a job well done.' The visual proof is the dancer — well-trained!"

Julie Cycle of Wheeling, Illinois, writes that they've decided to do it again. Do what? *Be An Angel*. "I remember how glad we were the 'angels' got into our square when we were taking our lessons. They gave us more confidence and we seemed to learn faster," she reminisces. Then, as new dancers, they decided they could benefit themselves as well as help others by offering to be angels for the next class. Remembering all the fun they experienced as angels, they volunteered again when their president asked for a show of hands. She writes, "I noticed a number of last year's beginners' hands go up, too. It made my feel good because I knew they were in for a lot of fun. They will be better dancers, and be more understanding and tolerant of other dancers, because of this service they perform." How about it? *Be an angel!*

Jonel

Tastefully adorn your home, and at the same time identify yourselves to all as **SQUARE DANCERS.**

Beautifully cast in aluminum and finished in flat black enamel with white letters, we offer a handsome, larger than usual, lamp post sign.

18½" x 17½"

\$22.50

Please PRINT name desired. Sign is lettered on both sides.
Top line: "The" only. Bottom line 13 letters Maximum.

ACT NOW!

Send Pre-paid
Check or Money Order

*We have a special deal for callers
Inquiries Invited.*

JONEL

(Formerly HOME Industries)
Box 107
Jackson, Ohio 45640
Phone: 614-286-4363
332 Athens St.

**Also Available with same
Square Dance Couple:**

Mail box sign \$22.50
Weathervane \$32.50

Watch for our Motor Coach at square dance events. We'd like to meet you!

DANDY IDEA

ROLLING PIN NAPKIN RING/ DANCE FAVOR

Thanks to Helen Strawn, Athens, Ohio

This napkin ring could be used for a Mother's Day Dance. Using pattern shown, trace and cut from tan or brown construction paper as many as needed. Outline and draw in grain lines and small flowers as shown. Add colors to flowers and leaves with felt tip markers or poster paint. To hold napkin make a ring by cutting a piece of matching construction paper $3\frac{1}{2} \times \frac{1}{2}$ ". Form a loop and tape to back of rolling pin. Glue letters *M-O-M* using alphabet macaroni. Watch the ladies smile!

Try Something a Little Different for

A SQUARE DANCE VACATION

Spend a week at "Crossed Sabres Guest Ranch" Wapiti, Wyoming
at the East Gate of Yellowstone National Park

Enjoy Horseback Riding, Fishing,
Hiking, Yellowstone Park Trips,
Visit Whitney Gallery of Western
Art and a fine Western Atmosphere

Dancing Every Day - Aug. 27 - Sept. 2
Plenty of Mainstream Square & Round Dancing

your Square Dance Hosts

George Moore
Cody, Wyo.

Bob Mace
Laurel, Mont.

Write or Call Crossed Sabres Ranch, Box AS
Wapiti, Wyoming 82450

**CROSSED SABRES
DUDE RANCH**

Telephone: 307-587-3750

STRAIGHT TALK

The Twenty-seventh is shot but maybe you could publish this or just pass the word on early to Milwaukee.

Why not have instant motel reservations at each National for the next convention?

The Housing Committee has a list of available rooms. Some entire motels and blocks of rooms must be saved for groups, workers, callers, and exhibitors. A percentage, perhaps 25% could be reserved for the committee's emergency use. The remaining accommodations could be listed and signed up for on a truly first-come, first-served basis. This way there will be no hard feelings

and the registrants will choose their price range and motel and know that their choice will be honored. Besides peace of mind, this will save many dollars in postage.

Also, as the hosts like to have visitors spend as much time as possible in their city, why not have some early activities besides tours? Golf, tennis or bridge tournaments would be suggestions in this line. Bowling, also. A little effort would bring in many early reservations and might even be the difference between "go" and "no-go" in some instances.

*Don & Helen Breman
Mattydale, New York*

EXCITING SQUARE AND ROUND DANCING HOLIDAY
Grand Strand, Myrtle Beach, South Carolina

MYRTLE

BEACH BALL

CONVENTION CENTER
APRIL 14 & 15, 1978

John
Inabinet

Bobby
Lepard

Harold & Judy
Hoover

Tony
Oxendine

Harold
Thomas

SEPTEMBER 14, 15, 16, 1978

"Seaside
Golf Capital
U.S.A."

For information: Barbara Harrelson, 419 Hawthorne Road.,
Lancaster SC 29720 Tel. (803) 285-6103

square line

I have been receiving *American Squaredance* for quite some time and in the issue dated December 1978 (which I took to be a misprint of the date) on Page 59 and 60, the Ten Commandments for square dancers are listed. The sixth commandment states in part about men wearing long sleeved shirts. As far as I am concerned this is fine.

But why don't the ladies be also made to wear long sleeved dresses or blouses? Reason: have you ever danced with ladies whose arms are nothing but

bone with loose skin wrapped around it? This skin is also very cold and clammy to the touch.

I have found the above situations to be fairly revolting when I am dancing. It takes your mind off dancing.

Tony Percival
Port St. Lucie, Florida

ED. NOTE: Mr. Percival is not the first to complain that the rule should hold true for both sexes. What do you think? (Italics in letter are words inserted by editors for clarification.)

JANUARY PUZZLE CHALLENGE

In answer to Pauline Philp's challenge to find 40 words in *Square Dance*, lists are arriving in the mail still. Here are those who topped the required 40: Rose Marie Payne— 54 (Belleville, Ontario) Margie Leesman— 120 (Atlanta, Illinois) Larry & Shirley Hancock— 54 (San Leandro, California)

Nancy Seeley— 228 (Grass Valley, California) Elinore Hopkins— 48 (Somers Pt., New Jersey) Mrs. Henry Bolek— 159 (Grafton, North Dakota)

Nancy Seeley has found over 200 words in ROUND DANCE. Try that for a challenge.

RUTH & REUEL deTURK
1606 Hopmeadow Street
Simsbury, Conn. 06070
Phone: 203-658-9417

HOURS

Tue. & Thurs. 11-7
Wed. & Fri. 11-9:30
Sat. 11-6 P.M.
Closed Sun. & Mon.

Men's Shirts to Match
Check Gingham — \$11.98

A New Look for Square Dancers.....

A GINGHAM JUMPER

CUTE AS A BUTTON

35% Cotton, 65% Polyester

Elastic Inserts in Belt

Back Zipper

Pocket in Bib

Use with a Blouse

Or a Pant Blouse

#607 in RED, NAVY

or BROWN CHECK

#696 in Denim BLUE

or Denim POPPY

Even Sizes 6 thru 18

Add \$1.50 Shipping Charge

Conn. Residents add 7% Sales Tax

\$19.98

Sheer Magic

Petticoat Kits

by AnnGene

LUXURIOUS "SHEER MAGIC" NYLON ORGANDY
LAYERED CONSTRUCTION FOR BETTER SKIRT CONTROL
A FLATTERING "STRAIGHT FROM THE WAIST PROFILE"
HEM BOUND WITH TAFFETA FOR ADDED FULLNESS
SIMPLIFIED DESIGN FOR EASIER SEWING

STYLE	SWEEP	KIT	CUSTOM MADE PETTICOAT
<i>not too full</i>	<i>20 yards</i>	<i>\$11.95</i>	<i>\$16.95</i>
<i>full look</i>	<i>40 yards</i>	<i>\$19.95</i>	<i>\$26.95</i>
<i>extra full</i>	<i>60 yards</i>	<i>\$26.95</i>	<i>\$36.95</i>

Colors: white, black, red, m. pink, hot pink, gold, maize, yellow, eggshell, sand, brown, mint, shamrock, coral, lt. orange, lt. blue, aqua, royal, navy, lilac, orchid, purple.

State waist measurement and petticoat length.
Please add \$1.25 per kit for handling.

ORDERS ACKNOWLEDGED
WITH SHIPPING DATE

SPECIAL DISCOUNT
*\$1.00 per kit for three
or more kits per order*

Sewing Specialties

7429 4th Avenue South, Richfield, Minnesota 55423 (612) 869-6822

RHYME TIME

IS IT SQUARE — OR ROUND?

Many people think square dancing is
 "square,"
 But this kind of thinking just isn't fair.
 When you wag your feet instead of your
 tongue,
 It keeps you agile and it keeps you young.
 It keeps you moving and keeps you
 glowing,
 And learning those new steps keeps you
 growing.

It keeps you quick and makes you strong
 So come on friend, and dance along.
 Clap your hands and tap your feet
 Make friends with each square dancer
 you meet.

Most square dancers that I've found
 Aren't at all square, and really get
 around.

So let them have their waltz and their
 fox-trot,
 Cause a "square" is one thing a square
 dancer is not!

—Lorraine Standish

STITCH-AND-POLISH EVENING

While Sally hemmed a square dance
 dress
 And Emmett shined his boots,
 They talked and laughed and sang and
 dreamed—
 Two dancers in cahoots.

The woodfire crackled and its flames
 Went dancing up the flue.
 The north wind howled, reminding
 them
 Of dance calls they must do.

They both were getting colder
 From their inactivity.
 "Come on, let's dance!
 It's such a form of natural energy."

So Emmett put his "new" boots on
 And Sally donned her dress.
 Their dancing made their
 Stitch-and-polish evening a success.
 —Mary F. Heisey

SNOW DANCING

The flakes dance with precision
 On the squares of earth below
 The caller sets the rhythm
 And directs where they should go.

The steps are always different
 As the silent square dance starts.
 Brief partners bow and curtsy,
 Then swing into other parts.

We watch the crystal dancers
 As they turn and drift away.
 The beauty of their movement
 Is the memory that will stay.
 —Mary F. Heisey

THE SQUARE DANCE SHOE FOR MEN

\$22.95 — ORDER NOW

Postage Free!

Glove Leather — Platform Rubber
 Insole — Velvaflex Outsole — Full &
 Half Sizes: Narrow 7-13; Medium 6-13;
 Wide 6-13 — Walnut, Natural, White,
 Black

MAIL ORDER TO:
 PATTI-JOE
 104 N. Madison Ave.
 Watkins Glen NY 14891

N.Y. Residents Add Sales Tax

FONTANA VILLAGE RESORT

Fontana Dam, N. C. 28733

TEN DANCE VACATIONS ANNUALLY

FONTANA FLING: April 23 - 30, 1978

SWAP SHOP: April 30-May 7, 1978 & Sept. 24-Oct. 1, 1978

REBEL ROUNDUP: May 7-14, 1978 & Sept. 17-24, 1978

ACCENT ON ROUNDS: May 21-28, 1978 & Sept. 10-17, 1978

FUN FEST: May 28-June 4, 1978 & Sept. 3-10, 1978

FALL JUBILEE: October 1-8, 1978

ALL INCLUSIVE PACKAGE RATES ARE A REAL VACATION VALUE

Only \$24.00 per person, per day, Seventh day free. All dancers must be registered on the Package Plan to participate in any festival. Rates are guaranteed through the fall of 1978.

HOST CALLER, ALL FESTIVALS

AL (TEX) BROWNLEE
Recreation Director Fontana Village Resort

Live music by Fontana Ramblers each evening except Sundays.

50th FESTIVAL

Fontana Village Resort

50TH SWAP SHOP

For the fiftieth time, square dancers will gather at Fontana Village Resort, alongside the southern edge of the Great Smoky Mountains National Park, to cavort to the lively music of the Fontana Ramblers. This venerable institution, known as Swap Shop, is a weeklong square dance festival, the *grande dame* of the family of square dance festivals held spring and fall at Fontana Village. Fontana has been hosting these dances since the fall of 1953, when Swap Shop began.

John Brendle, recreation director at Fontana then, conceived the idea of square dance festivals as a marketing tool to develop increased occupancy during the off season. He invited some of this square dance caller friends to come to Fontana for a weekend, urging them to bring along a few friends. Many came and soon they were "swapping calls" for the dancers, hence the name Swap Shop. By 1954, the spring Swap Shop was instituted, and many dancers came for the entire week. Within a year, some four hundred dancers were attending on a regular basis.

Three of the original callers are still on the staff: Fred Goodner of Tennessee, Helen Pate of South Carolina and Lib Williams Hubbard of Georgia. Fred Goodner was the first caller on the stage the night Swap Shop began. Joe Mays of Alabama helped John Brendle organize the first festival.

Whether this anniversary should be

termed the silver or the gold is a subject on which the square dancers are in disagreement, because Swap Shop takes place in the spring and the fall. So 1978 marks the twenty-fifth year, as well as the fiftieth time Swap Shop has been held. Two people have been faithful in attending all fifty times: Helen Pate and Lib Hubbard.

Tex Brownlee, the longtime recreation director, and his wife, Jean, act as host when square dancers come to Fontana. Tex is one of the best known square dance callers in the United States. He made regular tours throughout the United States and Alaska until 1976, when his duties at the resort precluded this activity. At present he calls at square dance festivals to keep Fontana's name before the public, but only during the winter months.

As the "old lady" of square dance festivals, Swap Shop has given birth to Fun Fest, which appeared on the scene in 1959, and Rebel Roundup (1964), Accent on Rounds with Squares (1967), Fall Jubilee (1972) and Spring Fling (1975).

The staff of Swap Shop consists of Bob and Amelia Augustin, Ray and Louise Bohn, Fred and Shorty Goodner, Tom and Lib Hubbard, Ruth Jewell, Frank and Phyl Lehnert, and Helen Pate. On the guest staff this spring will be Marvin and Emily Boatwright, Johnny and Janie Creel, T.J. and Pam Talley. Tex and Jean Brownlee will of course be on hand to welcome the dancers, as they are for every festival.

VENI! VIDI! VICI!

SHE CAME ! (FROM MASSACHUSETTS)
SHE SAW ! (MODERN SQUARE DANCING)
SHE CONQUERED ! (THE PROFESSION AS CALLER)

and now GLORIA RIOS ROTH has returned !

From House of Roth, Summers in Nova Scotia, to the East as Fernwood's OWN CALLER. (In the POCONOS of Pennsylvania)

Fernwood
IS THE POCONOS
Route 209, Bushkill 107, Pa. 18324

Instructress of

- * Tuesday night Square Dance Classes
- * Thursday night Round Dance Classes (Starting Jan. 26th)

MAINSTREAM WEEKEND
Fun For Young People, Too
Gloria Rios Roth & Dr. Dick Paslovsky
March 10-12

Hostess of "STAR TREK"
Once-A-Month Dances

Thur., Dec. 8 Ed Foote, Pittsburg
Thur., Jan. 19 Gloria Roth, N.S. - Pa.
Thur., Feb. 16 Curley Custer, Md.
Thur., Mar. 30 Al Brundage, Conn.
See April Weekends
Tues., May 9 Frank Lane, Colo.
Tues., June 20 Harold Bausch, Neb.

OUR FACILITIES INCLUDE THE FINEST:

- * Completely private dance halls
- * Air Conditioning * Clear Acoustics
- * Floating maple hardwood floor
- * Deluxe Accomodations * 10 indoor & outdoor Tennis Courts
- * 18 Hole Championship Golf Course
- * Par 3 Golf
- * Horseback Riding
- * Dining Rooms
- * Nightclub
- * Indoor and outdoor Swimming

Caller for Elegant Weekends
1978

Mar. 17,18,19 Caller's Inter-session' Institute -Gloria with Joe Uebelacker, N.Y.
Apr. 7,8,9 Gloria with Earl Turner, (from Mass.)
Apr. 14,15,16 Canadian Caper Wknd. Gloria with Jack MacArthur, Nova Scotia & Ron Lowe, New Brunswick
June 16,17,18 Round Dance Special with Darlene & Jack Chaffee, Ariz.
Oct. 20,21,22 Gloria with Skip Smith, N.H.
Nov. 3,4,5 Gloria with Ed Joyner, (from Mass.)

For Bookings or further information
Write or call:

GLORIA RIOS ROTH
Box 148, Bartonsville, Pa. 18321
Tele. 717/629-4258

♣ A <h1 style="font-size: 2em; margin: 0;">Best</h1> A ♣	♣ K <h1 style="font-size: 2em; margin: 0;">Club</h1> K ♣	♣ Q <h1 style="font-size: 2em; margin: 0;">Trick</h1> Q ♣
---	---	--

THE RHYTHM CLOGGERS

Clogging was brought to Texas by Wade and Gloria Driver, who formed the Rhythm Cloggers, a club of exhibition cloggers ranging in age from two years to almost seventy, with a total active membership of over thirty dancers. Two members, Pete Goggin and Sandy Truax, have established the world record for non-stop clogging at seven hours, 13 minutes, four seconds.

The Rhythm Cloggers perform annually at Astro World, Astro Hall, Jacinto City Lions Club, Houston; the Rhythm Roundup, New Braunfels; Rhythm Records Spring Roundup, Waco; and Fun Valley, Colorado. In addition, they have performed for many club, festival and council dances including the Shrimp Festival, Galveston; Buccaneer Days, Corpus Christi; the Freedom Train, Houston; Nortex Festival, Dallas; two State Conventions, San Antonio and Houston; the Magic Valley S&R/D Association, Harlingen; Black Gold Jamboree, Houston; and numerous nursing homes and hospitals. The Rhythm Cloggers also appeared on the 1977 Easter Seal Telethon. They were featured at the New Orleans 20th Annual Festival in 1977 and the ASFSA Convention Southwest Fiesta in the same year. The Rhythm Cloggers will perform at the Oklahoma National Convention in June '78.

Harold Thomas

RECORDS MELODY INC.

NEW RELEASES

Bob Ferrell

MEL-101 HONKY TONK WOMAN'S MAN by Harold Thomas

MEL-102 THE RACE IS ON by Bob Ferrell

PRODUCED BY

MELODY RECORDS INC. 410 Plantation Rd., Rock Hill SC 29730

THE COLLEGES ARE COMING

TRAINING
FOR CALLERS

<p>MARSHALL, INDIANA TURKEY RUN CALLERS SCHOOL</p> <p>July 16-21 Individual Attention To Caller by Experienced Staff <i>Dick Han — Bill Peters</i> Write Dick Han, 513 S. Bluff Monticello IN 47960</p>	<p>FORT WAYNE, INDIANA 2nd Annual Callers College</p> <p>Aug. 27-31, 1978 <i>Bob Cone, Jim King</i> <i>at Kings Hall</i> For the 0-4 year Caller Choreography Write Jim King, 9616 Lower Huntington Rd., Ft. Wayne IN 46809 219-747-5775</p>	<p>HOT SPRINGS, ARK. Cal Golden's 7th Annual CALLERS COLLEGES</p> <p>June 25-30: New callers, Ark July 24-29: New callers, Ark. Aug. 6-11: Experienced, Ark Aug. 13-18: Exp. — Ark. Oct. 15-20: New — Ark. Nov. 13-18: Exp. — Ark.</p> <p>June 21: Seminar — Okla. July 9-13: New Callers Jekyll Island, Georgia July 16-21: Experienced Jekyll Island, Georgia Aug. 22-26: New Callers West Yellowstone, MT Nov. 6-11: Experienced Dillard, Georgia LEARN THE GOLDEN KEY TO SIGHT CALLING Write: Sharon Golden Dept. AMS, Box 2280 Hot Springs AR 71901</p>
<p>INTERNATIONAL CALLERS COLLEGE Aug. 27-Sept. 1, 1978 Rainbow Lake Lodge Brevard NC 28712 <i>Johnny & Charlotte Davis</i> <i>Dick & Ardy Jones</i> Individualized instruction Complete Calling- Leadership Curriculum Write: Charlotte Davis, 212 McAlpin Ave., Erlanger KY 41018</p>	<p>FREMONT, NEBRASKA <i>Harold Bausch's</i> 13th Annual Dance-O-Rama Callers College Aug. 9-12, 1978 Individual Attention Emphasis on Sight Calling All Phases of Calling Covered Write: Dance O Rama 2120 Jaynes St. Fremont NE 68025</p>	<p>CALLERS SCHOOLS <i>Al Brundage,</i> <i>Earl Johnston</i> July 30-Aug. 3, Harrison burg, VA Aug. 6-9, State College PA Aug. 13-17, Troy, NH Aug. 20-24, Troy, NH <i>Top-Notch Staff of</i> <i>Nationally Known Callers</i> Write Earl Johnston, PO Box 2223, Vernon CT 06066</p>
<p>MAPLE PLAIN, MINN. 11th Minn. Callers Clinic Aug. 3-6, 1978 Seminar on STEP VALUE TIMING & Sight Calling Techniques <i>Warren Berquam</i> <i>George Gargano</i> Write Warren Berquam, Rt. 1 Box 187, Maple Plain MN 55359</p>	<p>ESTES PARK, COLORADO Dance Ranch Caller College July 9-13: Two years or less July 16-21: Two years or more Aug. 27-31: Exp. Callers w/previous caller training <i>Frank Lane, Earl Johnston</i> <i>Vaughn Parrish, Bob Fisk</i> Write Frank Lane's Dance Ranch, PO Box 1392, Estes Park CO 80517</p>	<p>CALLERS SCHOOLS <i>Al Brundage,</i> <i>Earl Johnston</i> July 30-Aug. 3, Harrison burg, VA Aug. 6-9, State College PA Aug. 13-17, Troy, NH Aug. 20-24, Troy, NH <i>Top-Notch Staff of</i> <i>Nationally Known Callers</i> Write Earl Johnston, PO Box 2223, Vernon CT 06066</p>
<p>CALLERS INTER-SESSION Fly to Callerlab, too Fernwood, Bushkill, Pa. March 17-19 <i>Gloria Rios Roth</i> <i>Joe Uebelacker</i> Concentrated on the Mike and YOU Write Gloria Rios Roth, Box 148, Bartonsville PA 18321</p>	<p>NOVA SCOTIA, CANADA HOUSE OF ROTH 17th YEAR July 2-7, 1978 <i>Gloria Rios Roth</i> <i>Harold & Lill Bausch</i> Callerlab Curriculum & Much More Write Gloria Rios Roth, Box 148, Bartonsville PA 18321</p>	<p>LAS VEGAS, NEVADA CALLERS COLLEGE August 20-25, 1978 <i>Bill Peters, Bill Davis</i></p> <p>Emphasis on Sight Calling Formation Awareness Figure Constructions</p> <p>Write Bill Peters, 5046 Amondo Dr., San Jose CA 95129</p>

HEM-LINE

For the first time in my nearly thirty years of dancing, finding clothes for dancing is a small problem. Even for the many dancers who are not near a s/d supplier or on a very tight budget, men's fashions with the western flair, and women's outfits with the peasant or western look are sold in every department store from the discount outlets to the posh-est boutique.

This is the "year of romance" in fashion, we read. Cheer up, gals, we're "in"! Finally!

Even though the tiered skirts now popular are not as full as s/d skirts have recently been, they are delightfully feminine and surely beat pant suits on the dance floor. And whoever decreed that our skirts had to fit over 50-yard flounces?

For the beginner seamstress and

dancer, it is easier than ever to find appropriate material and at reasonable prices. Judy Mattison in the *Minnesota Roundup* tells of skirts made of the already-shirred fabric with tiers and hem all prepared. All the stitcher must do is sew the side seam. Judy's skirts cost less than \$12 each. (Buy 4 or 5 inches less than your waist measurement at approximately 59¢ a waist inch.)

Dirndl-styled skirts are in and can be made easily and quickly for \$3 and up, depending on the bargains you find on material. Don't miss the special sales at your fabric shops. Bright prints and gingham sometimes bypassed by other sewers are just right for dance costumes!

Try the border prints, the panel designs, experiment a little. If you don't want to meet the challenge of blouse-making at first, shop around. Peasant blouses and ruffled, frilly ones are easily purchased today. Aren't we lucky? Let's make the most of it now before popular fashion shifts again.

OHIO VALLEY CALLERS COLLEGE Coolville, Ohio O. H. Square Dance Center		July 3-7, 1978 Kip Garvey Dewey Hart Tuition: \$60.00	Camping Available on Site Contact: Dewey Hart, 1307 Nancy Ln. Columbus OH 43227
HARMONY, PA. INDIAN BRAVE CAMP July 9-13, 1978 Jack Lasry Ron Schneider A SELL-out in 1977! Emphasis placed on choreography techniques and methods Write Jack Lasry, 1513 No. 46 Av. Hollywood FL 33021	University Workshops Three programs for callers, recreation leaders, teachers 1 Contras, mixers, sq. & rd. 2 Elem. sch. dance curricula 3 Special Education <i>Graduate credit available</i> Colo. State U; Univ. of Wis; Univ. of Mo: CA State Univ at Sacramento; Carleton Col Lloyd Shaw Foundation Inc. Educ. Mail. Div. 1480 Hoyt Lakewood CO 80215	EXPERIENCED CALLERS SCHOOL DILLARD, GA. Nov. 6-11, 1978 <i>staff</i> Stan Burdick Cal Golden <i>associate</i> Jerry Cope Write Box 129 Dillard, GA 30537	
LOUISVILLE, KY. Kentucky Callers Seminar August 6-9, 1978 Bellarmine College STAFF Bob Fisk — Clint McLean <i>Teaching all phases of calling</i> Fee: \$175.; Includes tuition Room & Board. Partner free Write Ed Preslar, 3111 S 4th Louisville KY 40214	ELMHURST, ILLINOIS SUPER SCHOOL II August 11-14, 1978 <i>Dave Taylor, Lee Kopman</i> For Callers with 3 years Calling Experience Write Taylormade Holidays 1112 Royal St. George, Naperville IL 60540	DILLARD, GEORGIA CALLERS COLLEGE August 13-19, 1978 For Beginner Callers <i>Stan Burdick</i> <i>John Kaltenthaler</i> Write Jerry & Becky Cope, Box 129, Dillard GA 30537	

FUN VALLEY FAMILY RESORT SOUTH FORK, COLORADO

Oct. 1 to May 1st
Fun Valley Reservations
2050 So. Elmwood
Abilene, Texas 79605
Phone 915-692-2160
915-692-6339

May 1st to Oct. 1st
Fun Valley Reservations
Box 208
South Fork, Colo. 81154
Phone 303-873-5566

1978 SPRING SESSION

May 21-27
Wade Driver
Jerry Thole
Dave & Nita Smith
May 28-June 3
Bob Parrish
Dick Parrish
Carl & Jo Barnes
June 4-10
Harper Smith
John Mennerick
Ed & Sharon Campbell
June 11-17
Pat Barbour
Ernie Kinney
Horace & Brenda Mills

1978 SUMMER SESSION

June 17-25
Buddy Jones
June 25-July 2
Bob Graham
July 2-9
Curtis Thompson
July 9-16
Dale Hudson
July 16-23
Dale McRoberts
July 23-30
Joe Greer
July 30-Aug. 6
Toby Thomason
Aug. 6-13
Ed Larder
Aug. 13-20
Johnny Mathis

1978 FALL SESSION

August 20-26
Rick Smith
Sleepy Browning
Dave & Nita Smith
Aug. 27-Sept. 2
Jerry Rash
Chris Veer
Ross & Penny Crispino
Sept. 3-9
Glenn Vowell
Bob Baler
Francis & Yvonne Halbison
Sept. 10-16
Henry Thompson
Bill Wright
Don & Pete Hickman
Sept. 17-23
Wayne Baldwin
Wade Driver
Ray & Lillie Doyal
Sept. 24-30
Rocky Strickland
Wade Driver
Bud & Shirley Parrott

**FISHING
HUNTING**

**SQUARE DANCING
MINIATURE GOLF
HORSE BACK RIDING**

**RESTAURANT
LAUNDRY
CABINS
MOTEL**

**NEW Beautiful Park for
TRAILERS or CAMPERS**

feedback

MORE ON THE MORATORIUM

Re moratorium on new basics!

If the Callerlab program is properly followed then the use of experimental ideas are kept to a minimum. I cannot accept this as a valid proposal that would be good for all of square dancing. I have always taken a strong stand in my note service regarding unnecessary basics which are combinations, unsmooth body flow, or just plain poor dancing. I am not one to publish long lists of new terms each month, but there are dancers who like some new material. If there is a need for clubs to dance at a plateau of calls that by philosophy don't want any new names they only have to advertise themselves as such. If the caller is dynamic and can work out a successful program, he and the dancers will succeed.

What we really need is a graduation plateau — less than the full Mainstream program — one that dancers can join in twenty weeks of lessons or less, one in which all graduates must join and participate for one year to get a full understanding of square dancing before going on into the Mainstream and beyond.

Sorry that I cannot support the idea. Let's work hard to sell the Callerlab program — it has a better chance of succeeding than the moratorium does.

Jack Lasry
Hollywood, Florida

I am in favor of a one year moratorium on new figures. When I began calling six years ago, I could teach a group to square dance in twenty-six to thirty weeks. It has now ballooned to forty to fifty. Even at that, here in northern California, most hoedowns are called at the Mainstream Plus One and Plus Two level, much to the displeasure of this caller and the newer dancers. But it seems we are in the minority at this time.

Callerlab has been very good for square dancing, but I believe a good thing can also be overdone. If they are to keep adding to the experimentals without dropping some figures along the way, it will soon be taking sixty to seventy weeks to complete a square dance class and have the dancers ready to attend a normal Saturday night hoedown.

I believe it is up to the dancers to tell the callers that they have had enough. Some dancers in this area have shown their displeasure and have quit — period. This is not the way to promote a national

dance. I sincerely hope that we callers come to our senses and stop this madness before we have no one to call to.

Ross Johnson
Fort Bragg, California

You have our support on a year's moratorium on new basics. Given the necessary support it would be a great step forward and would help put some of the fun back in the activity, especially for folks like us who can't dance as often as we'd like. New dancers would benefit too.

Charles L. Lott
Gettysburg, Pennsylvania

Such a proposal might have received serious consideration a few years ago. Callers were fabricating original patterns at a furious pace. Dancers were no longer certain they could function in any club but their own. And many of them withdrew from the activity completely, overwhelmed by the constant need to learn new material.

This situation no longer prevails. In the last few years, enormous strides have been made both in the standardization of movements and in the definition of dance levels. Dancers may now choose the plateau on which they feel most comfortable. As a result, or for whatever other reason, more people are enjoying square dancing than ever before. Witness the ever increasing attendance at conventions and festivals. Of course, there will always be those who seem unable to master even the simplest basics but square dancing cannot be geared to them.

What keeps most participants in modern square dancing is its improvisational character and the fascination of the various patterns that evolve. Once they have had several years of experience at club level, many dancers are ready for something different. No matter how many variations the caller may create with the basics, a steady diet of mainstream would not hold their interest. Square dancers drive for miles to dance to a new caller, looking for a change in their square dance diet. In many parts of the country, they bemoan the lack of a more advanced level of dancing than is available in their areas. They flock to festivals and jamborees in their search for variety, novelty and the element of surprise.

We may assume, then, that large numbers of

square dancers are not being driven out of the activity by the multiplicity of new calls. Perhaps some are discouraged by the attempt on the part of their caller to introduce too many new figures in too short a period. Does this mean a halt should be called to all innovation? Must all callers be asked to stifle their creative instincts and put an end to their productive talents? There ought to be some compromise between the inundation of new calls and complete stoppage. Square dancing cannot stand still. It must progress as does every other enterprise. Nor can it go backwards in time and solve the problem by reviving the old time cues. Contemporary callers probably never heard of "sashay and resashay" or would want to use it if they did.

There is no doubt that large numbers of new dance movements are still being created. The average caller's note service describes at least a half-dozen new figures in each monthly issue, along with examples of their use. However, no caller would dream of incorporating every new movement into his program. Most of the calls would not fit into the average club program anyhow. For the most part, they are intended for advanced dancers.

The note services are a valuable aid to the caller. They keep him up to date on recent developments in his field, as well as informed on the latest choreography. Their value would be enhanced if each new dance idea presented were labelled as to level of difficulty. The editors should also discourage the introduction of movements which are merely combinations of simple basics. Why call **barge thru** when **half square thru and trade by** will do just as well? New calls should be limited to those which cannot be broken down into a sequence of easy basics. They should also lend themselves to good body flow. Any call, for example, which asks dancers to **cast back and face out** is bad.

It is difficult to believe that the editors were serious in calling for a total halt to new ideas in square dance choreography. Callers should have

the option of deciding for themselves whether to involve their dancers in any of the experimental movements. They should refrain from employing calls for which their dancers are not ready. On the other hand, there is something wrong with a square dance program if the squares do not break down occasionally. Boredom sets in if the dancers are not stimulated.

The answer then is: trust the caller. Let him choose from his resource materials — the tip sheets and periodicals — only the best. Let him select the calls which he can master with proficiency, which he can teach with skill and confidence and which he recognizes as superior in terms of level, design and the ability of his group.

Lee Kopman

Wantagh, New York

My wife, Louise, and I have been square and round dancing for the past thirty-five years, first in the Chicago suburbs and the last twenty in the Beckley area of southern West Virginia. Square dancing here is typified by continuous change in each square dance group, to the extent that for all practical purposes we start anew every year when we take on a graduating class of beginners. We like this, and our callers for the most part give everyone a fine time.

I do not think that square dancing, as we know it here, lends itself in any way to a breakdown into "levels" of dance groups. Based on what little contact I have with "levels," I dislike them and refuse to attend any square dance convention or dance where I know that the dancers will be separated into "levels" of ability. Therefore, I can summarize by saying that I agree 100% with the contents of the article written by Howie Shirley (January, 1978).

Beyond this the thing which has come closes to making me a drop-out from square dancing is the never-ending introduction of new calls with names that have no relation to the figure to be executed. A relatively infrequent dancer (we dance two or more

Continued on Page 94

CONTRA CLINICS

BY

WALT COLE

FOR

Callers/Cuers: Learn the fundamentals

Leaders: Contra-ment your Festival Beauty — Grace — Styling — Enjoyment

944 Chatelain Rd., Ogden UT 84403

801-392-9078

CALLERS

NEW CALLERS

EXPERIENCED CALLERS

ALL CALLERS

There is available to you a wealth of material in our most usable "SQUARE DANCE CALLERS REFERENCE NOTES." Easy material, challenge material, new material, old material, all written by and for our members.

LIABILITY INSURANCE, too!!

For a free mailing, send a postcard to:

S/D CALLERS ASSN. SO. CALIFORNIA

16404 Ardath Ave, Gardena, Calif. 90247

A GRAND SQUARE

DANCER
OR
TWO

With square dancing now popular, and still growing, in the northwestern section of New Jersey, it is hard for some to recall when western style square dancers were unheard of outside Sussex County. But in the first class were a dynamic couple, Frank and Lorraine Mooney, who became actively involved in square dancing, even as students in this fledgling class out in the boondocks.

From this modest beginning there developed an involvement which became, like the charcoal briquets from a barbecue, red hot. With Sussex Spinners, the first and only club in the vast expanse of Sussex County, there were many growing pains. Realizing new blood was to be their lifeline, Lorraine and Frank willingly accepted the job of first vice president of this newly-formed club, and never hesitated to call upon others by mail or telephone for help or guidance. What phone bills they must have had! Being VP meant organizing, arranging and running the next beginners' class. Being extremely conscientious, they also "mother henned" the graduates over the difficult summer months' transition period into becoming happy club dancers.

The Mooneys designed the club badge and a special one for new students. And then created and sewed the club's matching banner. Strong believers that an informed membership helps keep the club happier and a scattered membership working for a common goal, the Mooneys published a monthly newsletter and were club reporters for *Grand Square*, the official publication of the Northern New Jersey

S/D Association.

What was this NNJSDA? To folks away out in Sussex County, it was simply another bunch of initials. Not so to the Mooneys. They were convinced there was a decided advantage to belonging to this organization which showed concern for the better interests and concepts of the square dance movement. So they were more than eager and happy to travel the one hundred plus miles round trip to delegate meetings. So persuasive were the Mooneys after their graduation they persuaded many other couples to travel to other dances in northern New Jersey all summer long. In 1968, of the seven couples earning their Free loaders Awards for attending all Association summer dances, four couples were from Sussex Spinners!

Becoming more involved in club administration, the Mooneys became presidents of their club. They were continuously promoting and active and visible image of dancing in Sussex County by arranging demonstrations for local organizations, writing articles and features in local papers. Discovering the square dancing was country-wide, they began attending weekends and took a square dance vacation (the first of many) expanding the perimeter of their dancing friendships.

Always seeking answers to problems at home and alert to new ideas, they managed to find time to visit enough NNJSDA clubs to earn their Patrons Badge in 1970. After their term as presidents of Sussex Spinners expired, they were elected second vice presi-

Continued on Page 75

The Only Vacation of its kind

2nd SUMMER

TWO BIG WEEKS!

JULY 23-29
ON SQUARES
AL HORN
PENROSE, COLORADO
ON ROUNDS
FRANK & RUTH LANNING
TOPEKA, KANSAS

JULY 30-AUGUST 5
ON SQUARES
MARLIN HULL
BURBANK, CALIFORNIA
ON ROUNDS
GLEN & MARY NOKES
DENVER, COLORADO

NIGHT, JULY 29th —
ADDED ATTRACTION
FEATURING THE
FAMOUS WESTERN
SWINGERS
SQUARE DANCE BAND

DANCE AND VACATION IN GORGEOUS COOL
CRESTED BUTTE, COLORADO

COLORADO'S
FINEST SKI RESORT
TURNED SQUARE
DANCE RESORT
IN THE SUMMER

*Dance to Nationally-known
square and round
dance personalities*

AMID THE DRAMATIC
SCENERY OF THE
ELK MOUNTAIN RANGE
OF THE
COLORADO ROCKIES

MODERN LUXURIOUS CONDOMINIUMS
JUST STEPS AWAY FROM ALL ACTIVITIES!

All electric kitchens with everything you need (pots, pans, all utensils, refrigerator, dishwasher, garbage disposal, range, dishes, etc.) Your own ice, Private balcony, Swimming, Fireplace for those cool evenings. Shopping mall, telephone private, laundry facilities.

A LOT MORE TO DO

Fishing superb, jeep tours, rafting trips, hiking, visiting ghost towns, seeing restored Crested Butte with gift and craft shops. Many restaurants serving culinary delights, horseback riding, and much more!

MARLIN'S RECENT RELEASES:

**Windsor 5074 — ROLLIN' WITH THE FLOW
USA — KINDLY KEEP IT COUNTRY**

AL'S RECENT RELEASES:

**PRAIRIE 1012 — KNEE DEEP IN LOVE WITH YOU
1013 — APPLEJACK**

WATCH FOR OUR EXPANDED PROGRAM NEXT SUMMER

Write for Brochure: SQUARE DANCE VACATION

1170 2nd St., Penrose CO 81240

Don't Miss This.... You'll Love It Again

Remember Our Date
in Seventy-Eight

**19th NEW ENGLAND
SQUARE AND ROUND DANCE
CONVENTION
APRIL 28-29, 1978**

P.O. Box 347
DANVERS, MASSACHUSETTS 01923

CHAIRMAN:
John & Carol Bravos
37 Stoneybrook Road
Marblehead MA 01945 617-631-4501

VICE CHAIRMAN:
George & Zelma Wallick
424 Ashbury Street
So. Hamilton MA 01982 617-468-3487

HISTORY
AND
HOSPITALITY

KEEP 'EM DANCING

by Ed Fraidenburg

Interesting choreography arrangements using no more than Mainstream Basics
plus Callerlab-endorsed Experimentals

Heads lead right and circle to a line
Spin the top, boys run, crossfire
Boys run, trade by, circle to a line
Left allemande.....

Heads lead right and circle to a line
Swing thru, spin the top, girls run
Couples hinge, boys trade
Couples hinge, couples circulate
Boys cross run, crossfire
Circulate, boys run, pass thru
Trade by, left allemande.....

Heads lead right and circle to a line
*Swing thru, boys run, couples hinge
Crossfire, * circulate, boys run
Left allemande.....

*Note: * to * equals curlique.*

Heads lead right and circle to a line
Swing thru, boys run, couples hinge
Couples circulate, crossfire, boys run
Left allemande.....

Heads lead right and circle to a line
Swing thru, boys run, couples hinge
Ferris wheel, double pass thru
Track two, swing thru, boys run
Bend the line, crosstrail thru
Left allemande.....

Heads lead right and circle to a line
Flutter wheel, swing thru, boys run
Couples hinge, crossfire, coordinate
Wheel and deal, left allemande.....

Heads lead right and circle to a line
Swing thru, boys run, couples hinge
Girls trade, ferris wheel
Centers pass thru, square thru $\frac{3}{4}$
Left allemande.....

Heads lead right and circle to a line
Swing thru, boys run
Couples hinge, girls trade
Couples circulate, crossfire, circulate
Quarter right, pass thru, wheel and deal
Centers pass thru, left allemande.....

Heads lead right and circle to a line

Swing thru, boys run, couples hinge
Girls trade, wheel and deal, pass thru
Trade by, star thru, swing thru
Boys run, couples hinge, girls trade
Wheel and deal, pass thru, trade by
Pass thru, left allemande.....

Sides flutter wheel, heads lead right
Circle to a line, swing thru, boys run
Couples hinge, ferris wheel
Centers pass thru, left allemande.....

Heads square thru four, swing thru
Boys run, couples hinge, crossfire
Walk and dodge, partner trade
Pass thru, wheel and deal
Centers pass thru, left allemande.....

Heads square thru four, swing thru
Boys run, couples hinge, girls trade
Couples hinge, crossfire, quarter in
Star thru, trade by, pass thru
Trade by, left allemande.....

Heads square thru four, swing thru
Boys run, couples circulate
Couples hinge, girls trade
Wheel and deal, square thru four
Trade by, left allemande.....

Heads square thru four, swing thru
Boys run, couples hinge, girls trade
Wheel and deal, star thru, dive thru
Square thru three-quarters
Left allemande.....

Heads square thru four, sides rollaway
Swing thru, centers run
Couples hinge, couples trade
Wheel and deal, pass thru
Boys fold, star thru, wheel and deal
Left allemande.....

Heads roll away, square thru four
Ocean wave, centers run, couples hinge
Four boys wheel and deal, pass thru
Clover and girls half tag, trade and roll
Pass thru, round one to a line
Swing thru, centers run, couples hinge

AMERICA'S FIRST

Line Dance Manual

by Grant F. Longley, Ph.D.

45 Line Dances (Solo Dances) from "Amos Moses" to "Ya Ya" ... including all the favorites ... ALSO

• Choreography • Definitions of Line Dance Terms • Programming • More!

\$5.00 p.p. (Ma. res. + 25¢ tax)

New England Caller

P.O. Box NC, Norwell, Ma. 02061

Needle Notes

FOR SQUARE DANCERS

Judy Ross Smith

Sewing help for new & experienced dancers. Dresses, skirts, petticoats, pettipants - Knit & crocheted capes.

A practical guide to homemade sq. dance clothes.

\$5 per copy, p.p. (Ma. res. + 25¢ tax)

Needle Notes

P.O. Box NC, Norwell, Ma. 02061

Ferris wheel, double pass thru
 Leaders U-turn back, star thru
 Pass thru, wheel and deal
 Centers square thru three-quarters
 Left allemande.....

Heads square thru four, swing thru
 Boys run, couples hinge, girls trade
 Couples hinge, girls U-turn back
 Recycle, star thru, pass thru
 Wheel and deal, centers pass thru
 Left allemande.....

Heads square thru four, touch a quarter
 Centers trade, centers run
 Couples circulate, couples hinge
 Four girls wheel and deal, pass thru
 Cloverleaf, four boys half tag
 Trade and roll, pass thru, round one
 To a line, pass thru, boys fold
 Star thru, promenade.....

Heads lead right and circle to a line
 Swing thru, boys run,
 Center four wheel and deal, pass thru
 Cloverleaf, others half tag
 Walk and dodge, pass thru, trade by
 Left allemande.....

Side ladies chain, heads square thru four
 Swing thru, boys run
 Couples circulate, couples hinge
 Center four wheel and deal
 Pass thru, cloverleaf
 Other four half tag, walk and dodge
 Left allemande.....

Heads pass thru, go round one to a line
 Spin the top, centers run, couples hinge
 Wheel and deal, pass thru
 Girls fold, star thru, wheel and deal
 Square thru three-quarters
 Trade by, left allemande.....

Heads pass thru, go round one
 To a line, swing thru, centers run
 Couples hinge, couples circulate
 Wheel and deal, swing thru
 Centers trade, walk and dodge
 Partner trade, square thru four
 Trade by, left allemande.....

Heads square thru four, spin the top
 Boys run, couples hinge, crossfire
 Circulate, boys run, square thru ¾
 Left allemande.....

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.

Please Include 50¢ For Postage & Handling

MAIL ORDER-MASTER RECORD SERVICE

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

Dancing Tips

by Harold & Lill Bausch

Before they were callers, they were dancers, so callers pretty well understand what it is like out there on the floor. However, most dancers have never been callers, so they don't know just what it is really like up there behind the microphone.

To some dancers there seems to be a sort of mystique about callers. They imagine them to be more than they really are. To others the caller and his problems are discounted, and all the caller means to them is that he is there to make them have a good time.

Most times the relationship of callers and dancers is great; also, the relations between callers and club officers are usually good. However, there are times when both are disappointed. The extremes among officers are the president who tells the caller, "You're the caller, you run the show," and the president who wants every statement, every joke, every communication to come directly through him, and all hell breaks out if it doesn't.

Callers do expect to observe the wishes of the officers as to club policy. They respect the officers' wishes concerning jokes, mixers and anything that concerns the club, but most will object if the officers tell them how to call the dance.

Recently we have heard complaints from officers and dancers about the excessive use of *Yellow Rock*; this doesn't concern me because I never call it. But I have had a complaint from a club officer when I read a joke handed to me from the floor. Personally I didn't consider the joke as a dirty joke, but apparently he did, so I said, "If it offended you, then I am sorry and I apologize." I meant that, for I do not believe that any caller should use jokes that offend. However, as we continued our conversation, it became apparent to me that he, and perhaps some of his

friends, considered themselves quite pure and a much better judge of this than I.

At this point I became a bit angry, and I told him so. You see, it is quite possible to read or interpret things the way a person wants to. I really "blew my top" when told that a certain lady caller had said something that shocked them, for I was there and the remark was pure jest, with no out-of-place thought to it.

I told this gentleman — and he is a gentleman — "Filthy minds will find filth where others will not." Most anything said can be twisted around to have other meanings.

Dancers sometimes criticize callers for telling jokes. Now, of course dance time should not be taken up by some caller trying to be another Bob Hope, but maybe we should stop to think a bit. Usually the caller is just trying to get into the fun, trying to be part of the crowd. No caller wants to feel he is hired in as a "robot" to do the thing he is programmed for and nothing more. The callers want to have a good time, too! He wants to be your friend, not your slave. He is trying his best to make the evening a pleasure for you, even though he may have a headache, a cold, or a backache. Maybe he would have enjoyed staying home this cold evening, but he promised you six months ago that on this night he would be there to entertain you and your friends, and here he is.

Callers are no better than anyone else, and they may make a mistake in judgment once in a while, but they want to be your friends, and they want you to have fun. Don't try to make the job difficult for him.

B.C. Square Dance Jamboree Association

SILVER ANNIVERSARY
August 7-12

Join us for our big year in
Canada's Year Round Paradise
For Information, write:
PO Box 66, Penticton, B.C.

by Gene Trimmer

So much emphasis has been placed on sight calling of late that many newer callers are being given the wrong impression. The trend seems to say that sight calling is all they ever need to successfully call a dance and that they can become overnight successes with that method alone. Certainly sight calling does make possible more interesting dance patterns and body flow. On the other hand it is not all that easy without the ability to "see" the square's position before it actually reaches that position.

This brings us to three very closely related words that almost guarantee success in choreography. They are *visual* (to see); *visual aids* (devices involving the use of sight); and *visualize* (mental picture). These are almost the same words and yet vastly different in their true meaning. The *visual* we employ while the dancers are following the flow of a figure. The *visual aid* we employ while studying or practicing at home and becoming familiar with dancer position. The *visualize* portion we use when our mental picture flashes us through the figure to its completed position before the dancers reach that position, a very good description of Mental Image calling and its advantages. All three are involved in the desirable ability of any caller who can call directionally and keep the floor of dancers moving and flowing.

Directional calling can solve many a problem with dancers once a caller has them listening to him. The most successful method of getting dancers through slightly complicated choreography is to use directional calls. Many of the experimental figures can be taught, directionally, to a dancing group without ever stopping them completely for a walkthru. An expanded timing presentation is all we require. The real

requisite is that the caller understands the basics well enough to use them as a tool in teaching any combination figure he presents and that he properly prepares the dancers.

To cite a couple of examples, let us look at *explode the square* and *explode the wave*. A good practice is to first call the dancers through a group of calls using the basics contained in the combination figure. This is the way we make sure the dancers are listening and properly prepared for the body flow of the subsequent moves. Once the dancers are listening we can, from a static square, call *All California twirl, cross trail and pass by one more girl, then star thru with the next*. This can be followed with *circle left* or we can directionally call it again. There you have *explode the square*. From parallel ocean wave simply call *step thru, face your partner and with right hand pull by*. There you have *explode the wave*.

Some directional choreography has been used of late by at least one nationally-known caller that begins in a *double pass thru* or completed *double pass thru* position. It is *Lead couples zoom, new lead couple do a partner trade* and this is followed by one of the many appropriate figures we may use. The curious fact is that we had this body flow long before the initial labeling of the *zoom* action as #1474 in *Burleson's Encyclopedia*. It is #841 in the *Encyclopedia* and it is called *boomerang*. *Ping pong circulate* can be directionally called as *step thru, pass to center and touch to a wave*.

You may ask, "Why, with the ability to call directionally, do we need all these new names of figures?" Good question.

K & K DRESS MFG. CO.

ORIGINAL DESIGNS
RETAIL
WHOLESALE

Special Discount to
Callers,
Groups and Clubs

Dresses
Blouses
Skirts
Jumpers
Pinafores

Sizes 6-18

Marty & Christine Kasparian — Owners
5733 Lankershim Blvd. N. Hollywood CA 91601

by Bob Howell

easy level

From the Pen-Del District of Pennsylvania and Delaware comes this solo dance, sent by Jeffrey Jablow, president of the Brandywine Squares Youth Group. The dance was created by Ginny Scott and Lisa Reineck to Shawn Cassidy's hit record.

DA DOO RON RON

Wait 8 counts and begin on the 9th beat of music.

Count

- 1-2 Right foot forward and back.
- 3-4 Left foot forward and back
- 5-8 Right foot forward and back twice
- 9-14 Vine to the right in three steps, turning $\frac{1}{2}$ right face on third count, and vine to the left in three steps.
- 15-18 Kick with the right foot twice.
- 19-22 Kick with the left foot twice.
- 23-24 Kick with the right foot once.
- 25-27 Walk forward 3 steps turning $\frac{1}{4}$ to right on third step.
- 28-30 Back up 3 steps.

Start again at the beginning. Dance has 30-beat sequence.

C.O. Guest gave me this dance at the National Convention last June, but I have been saving it until March when the record seemed to fit the occasion. The record is available from C.O. at Kalox Record Distributing Co. in Mesquite, Texas.

DONEGAL

RECORD: Jewel Label "Donegal" J-144B.

The intro is a 64-count movement called a *Grand Que*.

Intro: From a squared set, do-sa-do partner and curlique with her. Ladies star left $\frac{3}{4}$ as the men promenade on the outside $\frac{1}{4}$ to the right. Partners again do-sa-do and curlique, men star left $\frac{3}{4}$ as ladies promenade to their right on the outside $\frac{1}{4}$. Repeat two more times until everyone arrives at home. A quick walk-thru will do the trick, as this is a quickly taught 64-count break.

Figure: All face partner and in butterfly position do a heel and toe with the foot nearest the center of the set and a two-step in. Then heel and toe on the other foot and a two-step out. Repeat. Head two couples do a 16-count square thru, and do-sa-do the corner. Swing that corner and promenade. Repeat for heads.

Repeat intro for middle break, repeat figure twice for sides. Repeat intro for closer.

Bert Wittenberg of Allemande Hall, Strasburg, Pennsylvania, shared a little musical game with me and I pass it on hoping you can have some fun with it. He calls it:

SQUAT

Form two concentric circles with the ladies on the outside and the men on the inside. The ladies walk counterclockwise while the men walk clockwise. Any good hoedown or march music can be used. When the music stops everyone heads for his/her partner, and upon joining hands, the two squat down as a couple. The last couple to squat is eliminated. This is a form of Musical Chairs, without the chairs.

From the MacGregor record, here is an adaptation for easy Level dancing:

IRISH EYES

RECORD: MacGregor 2166

Intro, Middle break, Ending Use Bud Beland's written call:

Sides face, grand square

When Irish eyes are smiling, sure it's like a morn in spring

Through the lilt of Irish laughter, you can hear the angels sing

Left allemande your corner, grand right and left you go

Meet your girls and all promenade

When those Irish eyes are smiling, sure they steal your heart away.

Figure ("Researched" from Charlie Baldwin, editor of the *New England Caller*, who hails from Norwell, Massachusetts:

Those heads square thru, go three hands, separate around just one

Come into the middle and square thru four hands, separate around one you run

In the middle you square thru five hands, count to five, your corner promenade

And when Irish eyes are smiling, sure they steal your heart away.

Repeat for heads; twice for sides.

And to wind it up with a smoothie, try using this beautiful waltz mixer as a goodnight waltz to polish off a fine evening of dancing. Don Armstrong of Grand Cayman Island in the British West Indies contributes this one.

MINUET MIXER

RECORD: LSF 1010A (Lloyd Shaw Foundation)

FORMATION: Couples, with hands joined, in large circle, all facing COH.

FOOTWORK: Identical

MEAS. ACTION

1-4 WAIT, —, —; BOW TO PARTNER, —, —; WAIT, —, —; BOW to corner, (Intro) —, —;

1-2 CIRCLE LEFT, 2,3; 4,5,6; (Start on L foot)

3-4 LADIES, IN, WHILE; MEN, ROLL, —;

Dropping hands, W dances 3 steps COH and out into circle again, while M continue to L with 6-step solo L-face roll to rejoin hands, former corner on R.

5-6 CIRCLE LEFT, 2,3; 4,5,6;

LADIES, IN, WHILE; MEN, ROLL, —;

9-10 IN, TOUCH, AND; FACE, TOUCH, —;

All step COH on L, touch R alongside, release hands with corner but hold partner's, step back on R turning to face partner, touch L, end in butterfly.

11-12 CHANGE, PLACES, AND; STEP, TOUCH, —;

Exchange places, W passing beneath raised hands in 3 steps, and while partners face, step R, touch L to end in butterfly position.

13-14 TOGETHER, TOUCH, —; APART, TOUCH, —;

Each faces slightly to own R while stepping together on L, touch R; then apart to face on R, touch L alongside.

15-16 CHANGE, PLACES, AND; JOIN HANDS, —, —;

Repeat until records ends, ending the dance by bowing to partner.

Once upon a time. (You may not believe a story that begins like this, but that is when it might have happened.)

Once upon a time, out on the range, in the old Wild West, two cowpokes danced to the tune of a lone harmonica. There were small towns scattered about the prairie and always at trail's end. The two cowpokes, Dizzy Ace and Wild Deuce, grew tired of dancing with one another and tired of looking at all those cows. They decided the next time they came to a town, they would find someone else to dance with.

It might be of importance to note that this could have been when the word discriminate came in to being. The townspeople knew they were coming, long before they arrived. (Six months on a dusty trail without benefit of a washroom was probably a tip-off, but who am I to say.) Their third night in town, after eight hundred gallons of hot sudsy water, they were allowed to mingle with the townspeople, including fine ladies who in the cowpokes' opinion looked absolutely nothing like cows. After they heard a few discouraging words, everyone in that town was square dancing so they moved on to the next.

The more intelligent of the two, Dizzy Ace, (the one who always put his saddle on his horse instead of one of the cows) decided he would become a square dance caller as well as teaching the dance. At the very next fork in the trail, they said their goodbyes and Wild Deuce rode Bossie off into the sunset.

Dizzy Ace drew crowds by the buggies-full. The activity grew and grew and soon everyone in the West knew how to square dance. It became customary never to travel far in groups of less than twelve. (Historians have led us to believe the safety factor was uppermost in their minds.) Twelve stood a much better chance against the perils of the land. (Truth revealed.) They estimated before their departure the percentages of how many would die off during the trip and came to the conclusion if they started with twelve and the worst did happen, they would still have enough living to form a square.

ONCE UPON

by Kare
DeSoto,

Hordes of pioneers began assembling for a trip eastward. Dizzy Ace signed on as trail-boss for the maiden journey. He accepted only high-level square dancers for his caravan. Their questions, "What's a wagon? What's a horse? What's an Indian? What's a trail?" were of little concern to him. As his chosen few pushed their heavy wagons, in front of their horses, down the winding road, Dizzy Ace knew his dream of teaching everyone in the east to square dance would soon be a reality.

They had survived two weeks on the trail, before they faced their first Indian attack. The savages swarmed their wagons like bees to a hive, their black eyes gleaming with "Kill. Kill." They carried sharp spears, bent double with the weight of scalps taken in prior raids. (these guys were tough.) As the biggest brave grabbed Dizzy Ace by the hair on his head, Dizzy yelled, "Square up," and began a patter call. His dancers, being high-level and all, could talk and dance at the same time, so they started a conversation among themselves.

"Hey Sam, are those guys Injuns?"

"Yep. Think so."

"They smell funny."

"It's their war paint, Barney."

"Shape up, Sam, you bout messed up that last call."

"Yep. I was thinkin' on somethun' else."

I A TIME...

aren Bigler
oto, Illinois

"Like what?"

"Like this oversized toothpick with feathers on the end stickin' out of my chest."

"Gee Sam, do you suppose it's an arrow?"

"Dunno. Feels like an arrow. This red stuff runnin' down my shirt ain't catsup. What you suppose I ought to do?"

"Keep dancin', Sam, just keep dancin'."

The bloodthirsty heathens marveled at the stamina of Sam and the other pioneers they were attacking.

Dizzy Ace didn't know at the time, the Indian chief's name was Big Chief Yellow Rock. At the precise moment, as Big Chief Yellow Rock's knife was parting Dizzy's brown tresses, Dizzy Ace called *Yellow Rock*. Assuming that Dizzy Ace was Big Chief Yellow Rock's long lost white blood-brother, the whole tribe of Indians dropped their weapons and fell to their knees, with one exception. One handsome young brave (who didn't really like to fight anyway) had inadvertently stumbled into the square of dancers and was hugged quite smartly by a blonde, blue-eyed lady pioneer. The young brave liked it so much, he threw his hands into the air and started yelling, "How? How?"

Dizzy Ace, being quick to recognize an opportunity, soon had the whole

Indian nation over to his camp for square dance lessons. Three buffalo and one Indian pony was the going rate for instructions. (That explains today's buffalo and Indian pony shortage.)

A troop of cavalry, patrolling near-by heard the commotion. The instant one Indian feather caught their eye, the bugler sounded the charge. As they raced into Dizzy Ace's camp, they realized it was a peaceful encounter and decided to join the fun. They stayed twenty-five weeks to take square dance lessons. (That explains why, back in those days, people had to wait so long to be rescued by the cavalry.) In exchange for their instructions, Dizzy Ace had the bugler play along with the harmonica, while one of the more musically inclined Indians beat a drum. That developed into quite a sound. (And that explains why we dance to professional records today.)

Finally, Dizzy Ace decided it was time to move on. He bid farewell to his Indian and cavalry friends, then made his way to the great state of Ohio. (One would have thought Dizzy Ace would have looked for a toupee show first, but that's not what happened next at all.) Dizzy Ace thought of new boots. (Maybe red ones.) Just as he thought of them, he saw the biggest boot shop he had ever seen. It ran the length of Front Street, covering half the town. As he entered he noticed the boot shop also carried square dance slips, shoes and dresses. Of course, he made no connection between Bossie the cow, who was tied out front to a hitching post with a lot of tumbleweed in the end of her tail, and his old friend Wild Deuce. Then he saw the sign in the window that read, "Welcome Dizzy Ace to the biggest boot shop you have ever seen."

Stories that begin, "Once upon a time," usually have a moral, so this one has two.

Moral: A cowpoke who puts a horse's saddle on a cow isn't necessarily a dummy.

Moral: The author of this short story took square dance lessons from Bob Pryer, originally from Ohio, (And that explains the current shortage of square dance instructors.)

OF SPECIAL INTEREST TO THE
HIGH FREQUENCY DANCER
& ADVANCED PROGRAM
ADVOCATE

CHALLENGE CHALLENGER

by Jim Kassel

SOLD OUT

The 1978 Challenge Convention at Butler, Pennsylvania, in June is sold out. For the first time at the convention, two floors will be in continuous operation (C-1½ and C-2½). Over sixty-five squares have been registered thus far. This is indicative of the interest and growth of Advanced and Challenge dancing in every area of the United States as well as Canada, Japan and other countries.

OKLAHOMA '78

At this time last year advanced dancing and challenge dancing for the Atlantic City Convention was well-planned and advertised. This resulted in two overflowing advanced and challenge floors and a great over-all boost for all of square dancing. To date we have see little or nothing along this line from Oklahoma. We are still hoping, but it's getting late and we need to be making plans. Truthfully we are perturbed and disheartened.

CALLERLAB

This will be our first trip to Callerlab and we are certainly looking forward to it. We look for few changes in the basic and plus lists and this in itself will be a plus. Since the Advanced, C-1 and C-2 lists have been recently revised and will hold for two years, there will be no changes there. Callerlab sponsored all the above lists. A C-3 list is now available to all those who wish to work at this level. The list was compiled by all callers who call at this level.

EASTERN MASSACHUSETTS

Partners in Progress is an advanced level club that dances at four locations and has over 150 couples. The club is primarily concerned with the proper

teaching of advanced basics. An invitation is open to advanced level dancers who may be traveling through eastern Massachusetts. The club dances on Mondays through Thursdays and on various Fridays. Contact Kip Garvey, 617-853-0065.

GEORGIA

Dwayne and Beverly Seagraves of 4145 Emerald North Drive, Decatur 30035, send us the following: "The Sets in Motion Square Dance Group in less than one year have become leaders in our area in the advanced and challenge dancing program. We sponsor workshops on Monday, Tuesday, Thursday and Friday and a regular dance on Sunday. Recently we moved the Sunday dance to facilities that will accomodate ten squares. If you are in the Atlanta area or would like to exchange tapes, please contact us."

JANUARY JUBILEE

Those who attended the First Annual January Jubilee at the Philadelphia Sheraton Hotel in January, agreed it should be an annual event. Staff callers, Lee Kopman, Jack Lasry, Keith Gulley, John Hendron, Ron Schneider and Bob Fisk, gave the 75-plus squares all the dancing they could want. In addition, Joyce and Rick McGlynn were on hand to cue rounds.

Most of the dancing was done at the C-1 level, with five hours of C-2 dancing and two hours of C-3 dancing. It was so great to see newer C-1 and C-2 dancers having a ball at their first big festival. Things look good for the future of the challenge movement.

The Advanced Program was equally exciting, with a full complement of dancers enjoying all twenty-one scheduled hours. There was also a full program for Mainstream-Plus 2 dancers with twenty-one hours of this level called.

The Second Annual January Jubilee will be held at the Philadelphia Sheraton on January 11-13, 1979. Plan to be there for some great dancing.

LEARN TO CLOG
45 RPM Record
by Wade Driver
\$2.35 ea. + 50¢ handling to
Box 528 S. Palm Harbor, FL 33563

THE MAGAZINE COLLECTOR

At last! A magazine collector that will keep all your special issues of

free from dog-eared corners and other damage. This heavy duty, rich brown vinyl magazine collector will store and protect your magazines, making it simple to find that informative article or unusual photograph when you want it. Our sturdy collector features a modern slash cut, allowing easy removal of any issue. It measures 4" across on the inside and will hold publications up to 8½" x 11¾". For easy identification, our publication's name is stamped in gold at the top of the collector's backbone. You can order these collectors now for the special price of \$4.95 each (plus applicable sales tax.)

Send your order to **American Squaredance**
Box 29 Vincent Alabama 35178

Please send me _____ collector(s)

Name _____

Address _____

City _____ State _____ Zip _____

Check with order Master Charge BankAmericard (VISA)

										Expiration Date		
--	--	--	--	--	--	--	--	--	--	-----------------	--	--

Master Charge includes 4 digits above your name

Mo. Yr.

MAC GREGOR RECORDS

*These McGREGOR Classics
are available from your local dealer....*

MGR986 SWEET GEORGIA BROWN
Called by Bob Van Antwerp

MGR1025 PUSHING
Called by Bob Van Antwerp

**MGR1046 COWBOY IN THE
CONTINENTAL SUIT**
Called by Bill Ball

MacGREGOR RECORDS
Distributed by Corsair Continental
PO Box 644, Pomona CA 91769
Ph. 714-692-0814

INTRODUCING THE REVOLUTIONARY

GC OO LL DU EM NN

The GOLDEN COLUMN speaker system is an outstanding advance in square dance speaker design. Independent tests have shown that the GOLDEN COLUMN outperforms two or more regular speaker columns or folded horn enclosures. Its clarity and presence of sound, 200 watt plus peak power handling capability, undistorted base, brilliant highs and wide sound dispersion are unmatched by speaker systems costing well over twice as much.

Whether new at the game or an "old pro", you owe it to yourself to investigate what the GOLDEN COLUMN can do for your calling image. Many of the top callers in the country did and are now enthusiastic users. Ask the man who owns one!

For the complete GOLDEN COLUMN story and specifications with no obligation, write:

Halpo Industries
1483 Cobblegate Lane
Reynoldsburg, Ohio 43068

FOR THE FINEST IN SQUARE DANCE SOUND, THE GOLDEN COLUMN IS THE BEST AROUND!!

WORKSHOP

□ □ □ □ EDITED BY

WILLARD ORLICH

CHOREOGRAPHY

January's "Pulse Poll" Experimentals had a couple of new movements named which have not been explained in *American Squaredance* magazine. The list read:

1. By Golly See 11/77 issue.
2. Ping pong circulate Callerlab review
3. Chain reaction 10/75
4. Ah so 7/76
5. Chase & hinge 2/78
6. Keep busy
7. Shuttle in/out 9/77
8. Touch of class
9. Exchange the diamond 8/77
10. Explosion 3/78

So, two of these are not known to you.

KEEP BUSY

BY Lee Kopman, New York, 3/77

An advanced-type call that does keep you busy but flows. Experienced dancers can keep moving simultaneously to keep it a smooth movement. Teach: Heads square thru four, swing thru, boys run to form parallel two-faced lines. From this set-up: couples extend to form a two-faced line in center. Two centers of this line will hinge forming a temporary diamond which will immediately flip (no circulate). This leaves an ocean wave in the center with girls on the ends and the boys as the centers. The couple left facing out will wheel across to end standing behind half of the wave. From here (busy, busy) the dancers in the wave will extend and the end of the wave, the girls, will make a right about face. The dancers on the outsides as normal couples will have the boys walk (all the way across the set) and the girls dodge to their left to end in parallel waves with the boys facing out, girls facing in.

Author's Example:

Heads square thru four hands
 Swing thru, boys run, *keep busy*
 Boys run, slide thru, swing thru
 Turn thru, left allemande.....

TOUCH OF CLASS

by Lee Kopman (Plus 2)

From parallel waves, all extend into a three-quarter tag formation. Of the two facing out, the right-hand person runs to the end, the left-hand person runs to center position to pair up with the end. The dancers in the center wave will do a long recycle to take the place of this new pair of dancers who move across to form two-faced parallel lines.

Heads square thru four hands

Curlique, *touch of class*

Couples circulate, tag the line in

Star thru, centers California twirl

Slide thru, pass thru, boys run

Touch of class, half tag but boys trade

Boys run, wheel and deal

Left allemande.....

In response to requests, we will explain any new movement you might not have had exposure to from the Pulse Poll Experimental list. Figures will come and go, sometimes without leaving much of an impression, so don't feel that you have to know or dance them. This information is given to those who need to know for advanced dancing purposes and who give us a feedback as to their popularity and perhaps further experimentation.

CALLERS' QUESTIONS

Recovery a new basic?

Dick Kenyon, Sun City, Arizona, answers that the name of the game is to keep dancing! He suggests the following:

The movement, *recovery*, goes like this. When your square breaks down, quickly reassemble at home and watch the rest for a moment. If the caller is working ocean waves, turn and face your corner and step into a wave and

take up from there. If the caller is working lines, the heads just slide over to the right and make a line of four and dance some more. If the caller is working thars, the boys back into a thar, girls hang on and there you are. If he is calling circle, join hands and circle. For Alamo style, join hands, make a ring and girls turn back. You will find you are standing less and enjoying it more when you become an expert at this basic *recovery*.

Don't worry if you don't have your right corner or partner until the end of the tip. Just dance, that's the name of the game. Learn *recovery* well and you will find you have to use it less and less.

New S/D Class Members: Our caller tells us there are a half dozen *wheel and deal* possibilities. Is this true?

ED. NOTE: When experienced, yep — at least six. Let's name a few *wheel and deal* possibilities:

From lines back to back — into *double pass thru* formation.

From facing lines of four — into finished *double pass thru* formation

From two-faced lines (L/R) — into *eight-chain-thru* formation

From two-faced eight in line (2 fours) — 4 with 4 *wheel and deal* to face lines in

From two-faced eight in line (2 fours) — each four in line *wheel and deal*, ends in parallel normal two-faced lines. Another *wheel and deal* at this point ends in *eight chain thru* position.

EXAMPLE:

Heads lead right, veer left

To a two-faced line, couples hinge

Head couples California twirl

(Two four-in-line shoulder to shoulder)

Each line of four wheel and deal

(Parallel two-faced lines)

Again wheel and deal

(into eight-chain thru).....

From 1/4 tag set-up — into *double pass thru* (two-faced line in middle)

From 3/4 tag set-up — into *trade by* (Two-faced line in middle)

From line of three — into right couple in front of remaining single

From tidal (eight in line) two-faced lines (4 pairs) — into lines of four facing.

Anonymous: Does an *explode the wave* always end in lines of four facing out?
Ed. Note: Only if done from parallel ocean waves or some similar line formation using eight people. The rule reads (Burleson #242, 1977 Revised Edition *Encyclopedia*): From a four-hand ocean wave, step thru and quarter in (face your partner) and right-hand pull by to ends as couples back to back. From a line of four facing same direction, centers step forward and turn to face each other, ends turn and face each other and step forward. Now all give right-hands and pull by. Last month we commented on what can happen at this point. Incidentally, from a tidal (long) ocean wave (eight-in-line), the command refers to each four-hand ocean wave (to form a *trade by set-up*). Unless the term *grand* is used (meaning an all-eight situation).

EXAMPLE:

Heads lead right and circle to a line
 Swing thru (two four-hand ocean waves)
 Etc.....

ANYTHING EXPLOSION

Original idea from Bob Davis, California
 (Mainstream Plus)

The "anything" part is any movement or combination of calls that end in a column. This sets up the *explosion* movement possibility. The #2 dancer in each column moves up and out to pair up with the column leader. At the same time, the #3 column dancers join inside hands and trade (B) as the two #4 dancers walk up to pair up with #3 in a temporary two-faced line in the middle (C). From here without stopping, the pairs facing out wheel across as each pair in the center step forward to join them in parallel two-faced lines.

FIGURES by Will Orlich:

Heads lead right and circle to a line

Curlique (column), all eight circulate
 Double to an *explosion*
 Couples circulate, wheel and deal
 Left allemande.....

Heads lead right and circle to a line
 Spin the top, *ah so explosion*
 Wheel and deal, box the gnat
 Change hands, left allemande.....

Heads star thru, double pass thru
 Peel off, pass the ocean
Ah so explosion, ferris wheel
 Centers turn thru, circle four to a line
 Pass thru, partner tag, left allemande...

Sides swing star thru, circle four
 To a line, curlique, *explosion*
 Bend the line, right and left thru
 Curlique, *explosion* ends circulate
 Centers trade, couples hinge
 Bend the line, left allemande.....

Heads lead right, veer left, crossfire
Explosion, couples circulate
 Wheel and deal, left allemande.....

Heads lead right and circle to a line
 Curlique, circulate *explosion*
 Couples circulate, bend the line,
 Curlique and circulate *explosion*
 Ladies only circulate and trade
 Wheel and deal, dive thru, pass thru
 Left allemande.....

Heads square thru four hands
 Swing thru, *ah so explosion*
 Couples circulate, half tag, trade and
Ah so explosion, couples circulate
 Bend the line, star thru, zoom
 Partner trade, left allemande.....

Heads square thru four hands
 Swing thru, trade the wave
Ah so explosion, couples circulate
 Bend the line, star thru, boys run
Explosion, couples hinge, triple trade
 Outside pairs bend
 While centers wheel and deal
 Star thru, zoom and partner trade
 Left allemande.....

Head couples star thru, pass thru
 Turn thru, *chase right explosion*
Crossfire explosion, couples circulate
 Center four circulate, bend the line.....

American Squaredance Magazine's Workshop features original material submitted to the editor. New ideas are presented each month. Mail new and creative material to Willard Orlich, Workshop Editor, American Squaredance, PO Box 788, Sandusky OH 44870.

by Ross Crispino, Nampa, Idaho

Allemande left and promenade
 Heads tag the line thru the middle left
 All promenade
 Sides tag the line thru the middle left
 All promenade
 All four couples backtrack, promenade
 Girls turn back, left allemande.....

by Deuce Williams, Detroit, Michigan

TRADE THE WAVE FIGURES

Heads square thru four hands
 Ocean wave, trade the wave
 Left swing thru, ladies run
 Wheel and deal, pass to the center
 Square thru three-quarters
 Left allemande.....

Heads square thru, ocean wave
 Cast three-quarters, trade the wave
 Cast three-quarters, ladies run
 Wheel and deal, pass to the center
 Square thru three-quarters
 Left allemande.....

Heads lead right and circle to
 Lines of four facing in, pass the ocean
 Trade the wave, left swing thru
 Ladies trade and run, promenade.....

Heads lead right and circle to
 Lines of four facing in, pass the ocean
 All eight circulate, trade the wave
 All eight circulate, left swing thru
 Ladies trade and run, promenade.....

Heads lead right and circle to
 Lines of four facing in, right and left thru
 Ladies lead, Dixie style to a wave
 Trade the wave, recycle, slide thru
 Crosstrail thru, left allemande.....

Heads square thru four hands
 Touch a quarter, follow your neighbor
 Trade the wave, ladies trade
 Recycle, left allemande.....

Sides pass the ocean, extend
 Single hinge, follow your neighbor

All eight circulate, trade the wave
 Single hinge, follow your neighbor
 Men cross run, recycle, left allemande..

Heads curl/cross, swing thru outside two
 Split circulate, trade the wave
 Split circulate, trade the wave
 Single hinge, ladies backtrack
 Promenade.....

Heads square thru four hands
 Ocean wave, trade the wave
 Trade the wave, right and left thru
 Dive thru, square thru three hands
 Left allemande.....

Heads lead right and circle to a line
 Lines of four facing in, pass the ocean
 Trade the wave, trade the wave
 Right and left thru, pass thru
 Left allemande.....

Heads square thru four hands
 Swing thru, trade the wave
 Left swing thru, trade the wave
 Right and left thru, pass to the center
 Square thru three hands
 Left allemande.....

Heads lead right, circle to
 Lines of four facing in, pass the ocean
 All eight circulate, trade the wave
 All eight circulate, trade the wave
 Right and left thru, box the gnat
 Hold on, right and left grand.....

Heads lead right, circle to
 Lines of four facing in, right and left thru
 Dixie style to a wave, trade the wave
 Right and left thru, swing thru
 Turn thru, left allemande.....

Heads lead right and circle to
 Lines of four facing in, right and left thru
 Dixie style to a wave, trade the wave
 All eight circulate, recycle
 Right and left thru, pass thru
 Left allemande.....

Heads lead right and circle to
 Lines of four facing in, right and left thru
 Pass the ocean, scoot back
 Trade the wave, girls cross run
 Boys trade, right and left grand.....

Heads lead right, circle to
 Lines of four facing in, right and left thru
 Flutter wheel, sweep a quarter
 Swing thru, trade the wave
 Girls cross run, box the gnat
 Square thru three hands
 Left allemande.....

by Ed Foote, Wexford, Pennsylvania

Heads square thru four hands
Spin chain thru, ends circulate once
Trade the wave, girls trade, girls run
Ferris wheel, centers pass thru
Pass to the center, square thru three
Left allemande.....

Heads lead right, circle to
Lines of four facing in, pass the ocean
Split circulate, trade the wave
All eight circulate, trade the wave
Split circulate, right and left thru
Pass to the center, pass thru
Box the gnat, right and left grand.....

Heads lead right and circle to
Lines of four facing in, pass thru
Wheel and deal, centers U-turn back
Swing thru, trade the wave
Ends circulate once
While center four scoot back
Trade the wave, with right hand
Cast off three-quarters, girls circulate
Boys trade, box the gnat
Square thru three hands, left allemande.

Heads lead right and circle to
Lines of four facing in, spin the top
Trade the wave, scoot back
Girls cross fold, star thru, pass thru
Chase right, trade the wave
Walk and dodge, U-turn back
Slide thru, swing thru and turn thru
Left allemande.....

Heads lead right and circle to
Lines of four facing in, touch a quarter
Coordinate, girls hinge
Girls swing thru, trade the wave
While boys circulate once
And then face the girls, girls extend
To left-hand wave with boys
Girls trade, all star thru, trade by
Right and left thru, left allemande.....

Heads lead right, circle to
Lines of four facing in, pass thru
Wheel and deal, double pass thru
Track two, swing thru, trade the wave
All eight circulate, trade the wave
All eight circulate, right and left grand..

Heads lead right and circle to
Lines of four facing in, slide thru
Touch a quarter, scoot back
Trade the wave, boys fold
Girls turn back, right and left grand.....

Heads lead right and circle left to
Lines of four facing in, pass thru

Chase right, split circulate
Trade the wave, walk and dodge
U-turn back, slide thru
Left allemande.....

by John Strong, Salinas, California

Heads star thru, pass thru
Curlique, follow your neighbor
Trade the wave, swing thru, boys run
Ferris wheel, zoom, square thru $\frac{3}{4}$
Left allemande.....

Heads pass the ocean
Ping pong circulate, extend
Swing thru, boys run, crossfire
Single file circulate, boys run
Swing thru, girls trade, boys trade
Girls U-turn back, promenade.....

Heads curlique, walk and dodge
Swing thru, boys run, crossfire
Coordinate, ferris wheel
Double pass thru, centers in, cast off $\frac{3}{4}$
Curlique, single file circulate twice
Boys run, touch, recycle, pass thru
Star thru, left allemande.....

Four ladies chain three-quarters
Heads star thru, double pass thru
Track two, recycle, sweep a quarter
Pass thru, chase right, split circulate
Walk and dodge, partner trade
Star thru, pass thru, left allemande.....

Heads curlique, follow your neighbor
Trade the wave, single hinge
Walk and dodge, curlique
Follow your neighbor, trade the wave
Single hinge, walk and dodge
Partner trade, left allemande.....

Heads flutter wheel, sides star thru
Pass thru, curlique, follow your neighbor
Trade the wave, swing thru, boys run
Couples circulate, crossfire
Coordinate, boys circulate
Bend the line, curlique, boys run
Left allemande.....

Heads star thru, zoom, curlique
Follow your neighbor and spread
Recycle, pass thru, touch
Trade the wave, boys cross fold
Star thru, flutter wheel, pass thru
Bend the line, flutter wheel, star thru
Square thru three-quarters
Left allemande.....

APD:

Heads star thru, pass thru, star thru
Pass thru, chase right, swing thru
Follow your neighbor, trade the wave

Swing thru, walk and dodge
 Partner trade, flutter wheel
 Pass thru, wheel and deal
 Square thru three-quarters
 Left allemande.....

Heads star thru, swing thru, recycle
 Double pass thru, track two
 Walk and dodge, tag the line right
 Ferris wheel, box the gnat, zoom
 Box the gnat, touch, recycle
 Pass thru, star thru, crosstrail thru
 Left allemande.....

Sides flutter wheel, sweep a quarter
 Turn thru, pass thru, trade by
 Swing thru, single hinge, recycle
 Right and left thru, pass thru
 Trade by, left allemande.....

Heads star thru, pass thru, touch
 Girls run, crossfire, coordinate
 Bend the line, box the gnat
 Right and left thru, crosstrail thru
 Left allemande.....

Heads star thru, pass thru, curlique
 Scoot back, boys run, swing thru
 Fan the top, scoot back,
 Right and left thru, pass thru
 Trade by, left allemande.....

Heads turn thru, cloverleaf
 Double pass thru, centers in
 Cast off three-quarters, pass thru
 Tag the line in, star thru, trade by
 Pass thru, trade by, left allemande.....

Heads star thru, pass thru, swing thru
 Boys run, wheel and deal, veer left
 Couples circulate, half tag, scoot back
 Split circulate, walk and dodge
 Partner trade, star thru, dive thru
 Square thru three-quarters
 Left allemande.....

Head ladies chain, sides star thru
 Pass thru, right and left thru, dive thru
 Double pass thru, first couple left,
 Next couple right, flutter wheel
 Sweep a quarter, pass thru, trade by
 Star thru, crosstrail thru
 Left allemande.....

Heads square thru, star thru, pass thru
 Tag the line right, couples circulate
 Wheel and deal, dive thru, box the gnat
 Swing thru, turn thru, slide thru
 Star thru, pass thru, left allemande.....

Four ladies chain, heads flutter wheel
 Sweep a quarter, pass thru
 Spin chain thru, turn thru

Left allemande.....

Four ladies chain, heads curlique
 Walk and dodge, spin chain thru
 Swing thru, right and left thru, star thru
 Pass thru, wheel and deal, pass thru
 Star thru, pass thru, wheel and deal
 Centers pass thru, left allemande.....

Heads curlique, walk and dodge
 Swing thru, scoot back
 All eight circulate, swing thru
 Spin the top, right and left thru
 Pass thru, wheel and deal, curlique
 Walk and dodge, cloverleaf
 Square thru three-quarters
 Left allemande.....

Heads star thru, turn thru
 Spin chain thru, scoot back, fan the top
 Single hinge, single file circulate twice
 Boys run, swing thru, turn thru
 Left allemande.....

Heads star thru, pass thru, curlique
 Swing thru, walk and dodge,
 Tag the line, cloverleaf
 Double pass thru, first couple left
 Second right, star thru, centers in
 Cast off three-quarters, star thru
 Swing thru, step thru, swing thru
 Centers run, new centers trade
 Bend the line, star thru, square thru $\frac{3}{4}$
 Slide thru, crosstrail thru
 Left allemande.....

Heads star thru, turn thru
 Swing thru, spin chain thru, scoot back
 Swing thru, boys run, left allemande....

by Deuce Williams, Detroit, Michigan
 Heads square thru four hands
 Do-sa-do to an ocean wave, ladies trade
 Ladies run, tag the line right
 Couples circulate, ferris wheel
 Double pass thru, first couple trade
 Left allemande.....

Sides pass the ocean, extend
 Recycle, pass to the center
 Swing thru in the center, extend
 Swing thru, ladies trade, crosstrail thru
 Left allemande.....

Heads half square thru, touch a quarter
 Follow your neighbor, left swing thru
 Ladies run, ferris wheel
 Centers square thru three-quarters
 Left allemande.....

Sides swing thru and turn thru
 Cloverleaf, heads square thru $\frac{3}{4}$

The Lloyd Shaw Foundation Dance Week

JULY 16-21, 1978

Scandinavian Lodge — Steamboat Springs, Colorado

Enjoy a week of American Folk Dance including Squares, Contras, Rounds and Mixers in the spirit of the late "Pappy" Shaw.

The Dancing will be GREAT, the fellowship SUPERB, the staff OUTSTANDING, and the program UNBEATABLE!

Staff:

Don Armstrong, John Bradford, Bob Howell, Bill Litchman, Deane & Helen Serena

Total cost: including room and board (5 nights), Double occupancy \$140.00 per person. Multiple occupancy available from \$115.00. Register NOW. Space is limited.

Deposit: \$40.00 per person

For information and registration: The Lloyd Shaw Foundation, Educational Mailings Division
1480 Hoyt Street, Lakewood, Colorado 80215
303-238-4090

Circle to a line of four, pass thru
Tag the line, cloverleaf
Double pass thru, leaders U-turn back
Pass thru, left allemande.....

Heads square thru four hands
Sides whirlaway half sashay
Swing thru with the outside two
Cast three-quarters, men trade
Spin the top, pass thru, wheel and deal
Centers square thru three-quarters
Left allemande.....

Sides square thru four hands
Single circle to a wave, men trade
Ladies fold, peel the top
Right and left thru, slide thru
Pass to the center, square thru ¾
Left allemande.....

Heads lead right and circle to
Lines of four facing in, pass thru
Wheel and deal, double pass thru
Ladies backtrack, all eight circulate
Triple scoot back, all eight circulate
Men run, first couple left
Second right, left allemande.....

Heads square thru four to ocean wave
All eight circulate, men go double

And the ladies trade, spin chain gears
Recycle, pass to the center, pass thru
Square thru three-quarters
Left allemande.....

by Bill Peters, San Jose, California

Heads square thru, swing thru
Spin the top, right and left thru
Pass thru, wheel and deal
Double pass thru, track two
Recycle, star thru, pass thru
Tag the line, centers in, cast off ¾
Box the gnat, right and left thru
Star thru, dive thru, touch a quarter
Box circulate double, left allemande.....

Heads lead right, circle to a line of four
Swing thru, boys run, half tag
Trade and roll, right and left thru
Square thru three-quarters
Courtesy turn, two ladies chain
Dixie style to an ocean wave
Slip the clutch, left allemande.....
Heads square thru three-quarters
Courtesy turn, Dixie style to ocean wave
Trade the wave, ping pong circulate
Centers recycle, pass thru, star thru
Pass the ocean, trade the wave
Left allemande.....

WAGON WHEEL RECORDS

THE RECORD DESIGNED . . . WITH THE CALLER IN MIND

WW902 AMONG MY SOUVENIRS
by Gaylon Shull

WW301 LONG BLACK VEIL

WW204 THE RACE IS ON

ATTENTION: all dealers
Order all new records from
ROCKY MOUNTAIN DISTRIBUTING CO.
10101 E. Colorado Ave. # 4, Denver CO 80231

"Little" JOE GOINS

LYNN MANSELL

BUDDY ALLISON

NEW RELEASES

- SE 106 JG SURE LOOKS GOOD ON YOU — "Little" Joe Goins
- SE 107 JG RIDE, RIDE, RIDE — "Little" Joe Goins
- SE 303 LM START ALL OVER AGAIN — Lynn Mansell
- SE 402 BA LIGHT IN THE WINDOW — Buddy Allison

CURRENT RELEASES

- SE 103 JG WIGGLE, WIGGLE — "Little" Joe Goins
- SE 202 JG SILVER EAGLE ROUNDUP (Hoedown)
- SE 301 LM LADIES LOVE OUTLAWS — Lynn Mansell
- SE 104 JG LOVIN ON — "Little" Joe Goins
- SE 105 JG ONCE IN A LIFETIME THING — "Little" Joe Goins
- SE 302 LM RIGHT STRING, WRONG YO-YO — Lynn Mansell
- SE 401 BA COUNTRY MUSIC — Buddy Allison
- SE 203 JG EASTBOUND AND DOWN/HALF A LOVE (Hoedown)

Distributed by: Corsair Continental

Music by: Silver Eagle Sound

SILVER EAGLE RECORDS PO BOX 8382 NASHVILLE, TENNESSEE 37207

ASDATM INTERNATIONAL REPORT

How would you like to see a TV show that would depict the square dance scene as it is?

Sometimes we're a little dismayed at presentations we see and wish they might be different. So far, square dancers have appeared on shows by invitation; they have had no voice in planning their TV time.

A TV show produced and presented by square dancers is a possibility that could be realized with long-range planning and financing.

ASDA— International has information on methods by which this goal could be reached. Its director, Chris McEnany, has researched possibilities, even to an interview with Roy Rogers and Dale Evans, talking about their hosting a square dance show. Since the interview, Roy has been ill; perhaps his participation will not be possible. But a headliner, a drawing card, is necessary to lure viewers to the proper channel. Chris and the Rogers talked about the "Good Life" of square dancing, the changes in calling since Roy began as a 10-year-old, and the part that demo dance groups such as Lemar Dudes and Dames play in countering juvenile delinquency.

How can such a show be produced? It takes dollars. The National Endowment for the Arts will provide half the funds if ASDA/Int. can match the amount. Applications for funds must be made a year in advance. So you see, the answer is time and money.

The National Council on the Arts has a "folk art program which supports organizations and groups that sponsor or assist traditional arts.... which have grown through time within the many subgroups that make up the nation...." Don't you agree that square dancers qualify?

Costs are high for this project: \$15,000 would pay only for a commercial, perhaps to be aired in August preceding the new class season; \$40-45,000 would be needed to finance an hour special for TV.

A side benefit of a "wholesome" square dance special or specials would be the contrast to the current wave of sex and violence on TV; we'd be doing our bit to combat pollution of the air waves.

All this is possible. The potential is there. ASDA/Int. through its director, Chris McEnany, is prepared to work on the project. Will it happen? Only if square dancers want it to. No one person, or even small group, can do it alone.

For information, write ASDA/Int., 2414 Cooley St., Cedar Falls, IA 50613.

Dick Parrish

Shelby Dawson

Windsor Records
JUST FOR DANCING

*Distributed by Corsair Continental
& Twelgrena*

- 5074 LIVIN' ON LOVE STREET by Bob Parrish
- 5073 AIN'T IT GOOD by Warren Rowles
- 5072 WAIT TILL THE SUN SHINES by Al Stevens
- 5071 GYPSY by Shelby Dawson
- 5070 THE DOOR IS ALWAYS OPEN by Nelson Watkins
- 5069 HEARTACHES by Al Stevens
- 5064 MELODY OF LOVE by Dick Parrish

Nelson Watkins

Warren Rowles

Al Stevens

Bob Parrish

Marlin Hull

Produced by Shelby Dawson,
334 Annapolis Dr., Claremont, CA 91711

Sketchpad Commentary

CHECK THE FLOW

DEAR READER: READ THE MORATORIUM LETTERS STARTING ON PAGE 43. THEN CONSIDER THAT IF NOTE SERVICES STOPPED THE PRINTING OF AUTHORS NAMES OF NEW "BASICS", (NO AUTHORS APPEAR IN BURLESON), WE MIGHT HAVE FEWER INVENTIONS.....

Mustang and Lightning S

1314 Kenrock Dr.

San Antonio, TX 78227

Chuck Bryant

Dewayne Bridges

Dave Smith

NEW MUSTANG RELEASES:

- MS 177 COULDN'T HAVE BEEN BETTER
R/D by Will & Eunice Castle, Reno, Nevada
- MS 176 WESTBOUND AND DOWN by Art Springer
- MS 175 I WROTE A SONG by Art Springer
- MS 173 STAND BY MY WOMAN MAN by Chuck Bryant
- MS 172 AFTER THE LOVIN' by Chuck Bryant
- MS 170 BLANKET ON THE GROUND by Chuck Bryant
- MS 174 MISSY JEAN/BRUNO SPECIAL (Hoedown)

Johnny LeClair

Earl Rich

LIGHTNING S RELEASES:

- LS 5033 GONE ON THE OTHER HAND by Earl Rich
- LS 5032 GOOD WOMAN BLUES by Dewayne Bridges
- LS 5031 COPPER KETTLE by Earl Rich
- S 5030 TONIGHT SOMEONE'S FALLING IN LOVE
BY Art Springer
- LS 5029 A COUNTRY SONG IS A COUNTRY SONG
BY Jack Cloe

Art Springer

SUNNYLAND RETREAT CONVENTION CENTER MYRTLE BEACH, S.C.

Oct. 6-7, 1978
with

Johnny Jones, Ray Pardue
Don Williamson, Bob Vin-
yard & the Dowdys

Donation: Package
\$18.00 Per Couple

For Tickets, Write:
SUNNYLAND RETREAT
PO Box 3176,
Kingsport TN
37664

TENNESSEE SQUARE-UP Gatlinburg, Tennessee Civic Auditorium

June 2-3, 1978
with

Johnny Jones, Don Wil-
liamson, John Swindle
& the Whaleys

Donation: Package
\$16.00 Per Couple

For Tickets, Write:
TENNESSEE SQUARE UP
PO Box 3176, Kingsport TN
37664

MT. STATE FESTIVAL Concord College Athens, West Virginia

August 4-5, 1978
with

Johnny Jones,
Ron Schneider
& the Dowdys

Donation: \$82.50
Package includes 2 Nights
Lodging & Meals
Per Cple.
& Dancing

For Tickets, Write:
Paul Baker, Rt. 7 Box 321,
Princeton WV 24740

ADVANCED LEVEL TAPES (CASSETTE)

90 Minutes — \$6.00

Send to Johnny Jones, PO Box 3176
Kingsport TN 37664

ANNOUNCE

The people listed below have attended National Square Dance Conventions. Their first name or nickname is found in the spelling of the convention city. At what city and what year [or years] was each a conventioneer? For example, "Mo" was a conventioneer at Des Moines.

- | | |
|----------|----------|
| 1. Diana | 6. Paul |
| 2. Louis | 7. Sal |
| 3. Bea | 8. Anton |
| 4. Al | 9. Sid |
| 5. Sandi | 10. Phil |

Want to try your hand at anagrams? See if you can unscramble these anagrams to make square dancing words.

- | | |
|------------------|---------------------|
| 1. Mean ladle | 6. Chide a snail |
| 2. Cleric | 7. Dater |
| 3. Pa's blue sod | 8. Cow gridders |
| 4. Stir carols | 9. Delight fat R.N. |
| 5. Curt lice | 10. And heed a well |

by Erma Reynolds
Longmeadow, Massachusetts

RECENT RELEASES

- C-102 ROADRUNNER ROMP (Patter)
Called side by Jerry Haag
- C-201 SOMETHING ABOUT YOU
BABY I LIKE
Flip Inst. by Jerry Haag
- C-302 SOMEBODY LOVES YOU
Flip Inst. by Gary Shoemake
- C-401 IF I HAD TO DO IT ALL
OVER AGAIN
Flip Inst. by Beryl Main
- C-602 FIVE FOOT TWO
Round Dance by John & Wanda Winter

John and Wanda Winter

MUSIC PRODUCED BY
JOHNNY GIMBLE and
THE ROADRUNNERS

Beryl Main

Jerry Haag

Gary Shoemake

Ken Bower

NEW RELEASES by Roadrunner Records

- | | |
|---|---|
| RR-101 YOU PUT THE BOUNCE BACK
(Into My Step)
Flip Inst. by Paul Marcum | C-103 EXCELEATOR SPECIAL
Patter/by Gary Shoemake |
| RR-201 SWEET FEELIN'S
Flip Inst. by Wayne Baldwin | C-202 ROCKIN' IN ROSALIE'S BOAT
Flip Inst. by Jerry Haag |
| | C-402 FLASH OF FIRE
Flip Inst. by Beryl Main |
| | C-502 HONKY TONK HEROES
Flip Inst. by Ken Bower |

Write to:
CHAPARRAL RECORDS, INC.
1425 Oakhill Dr.
Plano TX 75075

People

IN THE NEWS

Chuck Goodman of St. Rose, Louisiana, contends, good-naturedly, that **Ken Bower's** club in Hemet, California, with 585 members dancing under one roof (*American Squiredance*, Jan. '78, p. 12) is not as large as **Chuck's** Saddle-ites club, which has 680 members. Can anyone top that?

Bob Augustin of Metairie, Louisiana (also in the New Orleans area) informs us that a new callers association with nine area callers has been formed, entitled Associated Callers, Ltd., which patterns itself after Callerib. Members are **Mike Litzenberger**, **Bob Augustin**, **Tom Huggett**, **Ed Schmidt**, **Fred Drouant**, **Bill Nichols**, **Mark Clausing**, **Bill Barner** and **Jerry Duplantier**. The organization held its kickoff dance in January with great success.

At a recent meeting of the Cleveland Callers Association, president **Bob Howell**, an ASD staff member, reminded all callers to pick up any desired MacGregor records, since the company might cease to exist. We've just learned that **Larry W. Berger** of Corsair-Continental corporation will continue to distribute back issues of the label, but knows of no plans for new releases to be made, presently.

Most all ASD readers have noticed that our new square dance record reviewer is **John Swindle** of Smyrna, Georgia, replacing **Don Hanhurst**, who found himself too busy to continue. Welcome aboard, **John**.

As a result of the magazine's mentioning **Jack Hosken's** retirement from calling, he received so many local requests to continue, and so many inquiries from former Cleveland friends who thought he must be ill, he has

1 line "Slim Jim" \$1.00

Name only
regular size \$1.10
Name and town
or design \$1.25
Name and town
and design \$1.25
State shape \$2.00
Name, town, design
and club name \$1.75

We Design Club Badges

Order Any Badge in Any Color— Black, White
Blue, Green, Brown, Red, Yellow, Walnut,
Send check with order, add 5¢ per badge postage

PAT'S PLASTICS

Box 847 RHie, CO 81850 [303] 625-1718

CROSS-COUNTRY RECORD SERVICE

7145 1/2 W. Belmont Ave.

Chicago, IL 60634

312-622-3849 or AV2-0853

RECORDS — SOUND EQUIPMENT
CALLERS' SUPPLIES
MONTHLY TAPE SERVICE
PROVIDED

MAIL & PHONE ORDERS
HANDLED PROMPTLY

BADGES

BY

GRAND SQUARE

OWNED AND OPERATED BY
SQUARE DANCERS

CALLER CHUCK LEAMON

Our Business Is Built On
Fast, Courteous Service

288 N.E. 47th STREET

POMPANO BEACH, FLORIDA

33064 PHONE 305-942-3939

Calling/Traveling

Full Time

Mike Callahan

147 NORTH AVENUE
HILTON, NEW YORK 14468

(716) 392-3807

U.S.A. RECORDS:

- 513— ME AND MILLIE
- 510— ALL I CAN DO
- 506— AMERICA
- 505— SHELBY'S BANJO HOEDOWN
- 504— KINDLY KEEP IT COUNTRY

CONTINENTAL RECORDS:

- 2001— DON'T SIT UNDER THE APPLE TREE
- 2002— AFTER THE LOVIN'

Distributed by Corsair & Twelgrent

RAMON MARSCH

CLUBS WEEKENDS
 LESSONS WEEKNIGHTS
 WORKSHOPS

10222 BUNDYSBURG RD., N.W.
 MIDDLEFIELD, OHIO 44062
 PHONE [216] 632-1074

"Marsch-Mellow-Smooth"
Calling-Traveling Full Time

SPARKLING TIES

by Arlyn

4055 W. 163rd STREET
 CLEVELAND, OHIO 44135

YOU GET A HALL—
 I'LL DO THE CALL!

ED
 FRAIDENBURG

1916 Poseyville Rd. Rt. 10
 Midland, Michigan 48640

AVAILABLE TO CALL IN YOUR AREA

decided to continue his calling career, in good health, in Stuart, Florida.

Caller **Monty Wilson** of Malibu, California, was operated on for correction of detach retina of the right eye on December 24 at Midway Hospital, Beverly Hills, California. He is looking forward to getting back to his calling dates, classes and festivals and getting out the first releases of his new recording label, Sundance M, subdivision of **Monty Wilson Enterprises**.

Mayor **Joe Davis**, in cooperation with the Mayor's Advisory Council on Physical Fitness, proclaimed February 13-17, 1978 as Physical Fitness Week in the city of Huntsville, Alabama. The council's chairperson, **Doris McHugh**, has again asked that square dancing be one of the activities featured in the mall, with several area clubs participating.

Milt Strong, of Santa Barbara, California, in cooperation with **Ed Foote**, editor, has published a revised (30% changes) book containing all calls on the Advanced list and the C-1 Basic Challenge list.

Poet and dancer **Manning Martin** of Billings, Montana, has just had a book of original poems published by **Meager Press**. The poet has had works published by **American Squaredance, America** and **Saturday Evening Post**.

Jack Thompson of Mechanicsville, Virginia, sent us a January 4 copy of the **Herald Progress** in which a full page was dedicated to square dancing in the Richmond and Henrico area, mentioning also caller **Fitz Fitzgerald**.

Al Capetti of Delanson, New York, is attending a special anniversary dance on April 30 at the LaSalette Seminary in Altamont, N.Y. Ten years ago, **Gloria Rios** called a special spring dance for the Altamont Station Squares to help the club financially. Each year the special dance has been run. **Gloria Rios** has been hired again this year for the tenth spring dance and this year **Al** will call on the same program with her, an event he terms "the biggest thrill of my ten-year calling career."

SIDS BENEFIT

The Swinging Silhouettes of Wyoming, Michigan, are having a benefit dance for SIDS (Sudden Infant Death Syndrome). This national organization does research into the causes of Sudden Infant Deaths, better known as crib deaths, in which there is no apparent cause of death. Follow-up work with families of these infants is done, many times by local doctors, nurses, professional people and people who have lost children to SIDS.

The benefit dance will be Saturday,

March 18, at the Wyoming GRAET Building and will be called by Roger Nichols and Syl Handley, with rounds by Ron and Dee Wagner. These leaders have volunteered their time. Swinging Silhouettes will pay for the hall and the food, so every cent taken in will be donated to SIDS. Many local merchants have donated prizes which will be awarded during the evening.

*Jerry Shoup
Wyoming, Michigan*

NEW R/D CLUB IN NEW ORLEANS

Spinning Rounds is the name of a round dance club just celebrating their first anniversary under the leadership of Jimmy and Sibly Olsen and Eric and Irma Lind. Both couples have been associated with square and round dancing for many years and are excellent teachers, graceful dancers, and good cuers. They have forty-five couples in their club, which makes them the largest round dance club in the New Orleans area.

*Opal Goodman
New Orleans, Louisiana*

B. & S. SQUARE DANCE SHOP

Billy and Sue Miller MAGNET, INDIANA 47555

WRITE FOR
A FREE CATALOG

Phone: 812-843-5491

If you want Service— Write us.

If you want Quality — Write us.

★ NEW ★

Nylon Sheer Organdy "Crisp" Petticoat

Easy on the nylons— very light weight— really comfortable to wear! Beautiful colors. Holds desired fullness longer. Colors available now: light pink, light blue, light yellow, mint, lilac, white, red navy, black, lime, bright green or multi. Any four-color combination of listed colors.

35 yd. — \$22.00

60 yd. — \$28.00

50 yd. — \$25.00

75 yd. — \$32.00

Multi-Colors — \$2.00 extra.

Petticoats have matching cotton blend tops 3" to 5" unless shorter than 18". All slips have four tiers.

No returns on all specially made slips under 18" or over 23".

Why Pay More? Shop for Less at B&S.

Postage \$1.00 ea., \$1.50 West Coast; \$1.00 each for 'wo or more.

WRITE FOR FREE CATALOG
MOST ORDERS SHIPPED WITHIN THREE DAYS
WRITE FOR CLUB DISCOUNTS ON SLIPS

All specially ordered slips, less than 18" long or over 23" long, or having less than 35 yds. material
—NO RETURNS—

SATIN STRIPE NYLON MARQUISSETTE SLIPS

50 yards \$22.95
Special Order 35 yards
No return — \$20.95
Postage same as above.

23 INCH & UP BY ORDER ONLY— NO RETURN
Colors: white, red, lime, deep yellow, hot pink, black, purple, light blue, light pink, orange, navy and brown. Length 19 inch through 22 inch stocks
Add \$1.00 each for shipping

Also 18" & 23" thru 26" by Special Order

Now in Stock—. #22 Round Toe Ringo, ½" heel.
Colors: Black & White, \$13.95 Silver & Gold \$15.95
85¢ Postage

IN MEMORIAM

Kay (Kathern) Hall, pictured with husband Phil, died in November after a long battle with cancer. Phil and Kay were dedicated workers for square dancing in the state of Washington and are seen holding the MacGregor Award, presented each year to a couple who are outstanding in the service of and dedication to square dancing. It is the highest award given to square dancers in the state of Washington. The Halls have served in every office at club level, council level and all but one at state level. They organized the square dance

entertainment at the opening of the Kingdome Stadium in 1976 and were LEGACY trustees. Dancers everywhere extend their sympathy to Phil on the loss of his partner of twenty years.

NOTABLE NINETEENTH

The Folk and Square Dance Federation of North Carolina proudly presents the Notable Nineteenth Tar Heel Square Up on March 31 and April 1. This annual event will be held at the Benton Convention Center in Winston-Salem, with callers Gary Shoemake, Allen Tipton, Harry Lackey and cuers Charlie and Betty Proctor. For registration information, see ad in this issue.

SOUTHWEST KANSAS SWINGS

The 28th Annual Southwest Kansas Festival will be held in the Dodge City Civic Center on March 31 and April 1. Jon Jones be a featured caller and will share the program with area callers. Bill and Virginia Tracy will cue the rounds. The Lamar Dudes and Dames will provide special entertainment on Saturday evening.

*Les & Betty Houser
Dodge City, Kansas*

COUNTRY BELLE DRESS

50/50 Poly-Cotton; Perma-Press

COLOR: Assorted Calico & Country Prints

TRIM: White eyelet & Velvet

Sizes: 8-20, sizes 22, 24, 14½-24½

\$2.00 Additional

Suggested Retail Price: \$39.95

This charming style and many others are being shown in better stores where you now shop. If your local supplier does not carry the BETTINA line, you may order from our full-color eight-page catalog. Send 50¢ to cover cost or a free copy will be sent with purchase of above dress. When ordering state style #, color, size. Prepaid orders postpaid; COD orders plus charges and \$10. deposit.

**PETE BETTINA, 572 NW 23rd St.,
MIAMI FL 33127**

AZALEA FESTIVAL SQUARE DANCE

The Ninth Annual International Azalea Festival Square Dance, hosted by the Riptides Square Dance Club, will be held on April 21 and 22 at Norfolk Scope, Norfolk, Virginia. The dance is part of the weeklong series of events that will make up the 25th International Azalea Festival sponsored by the Norfolk Chamber of Commerce as its annual salute to the NATO nations headquartered there.

Callers featured this year will be Cal Golden, Harold Bausch, and Al Stevens. Rounds will be cued by Ron and Carolyn Hankey. Two halls will be utilized, one for mainstream and one for relaxed dancing.

For information and reservations, contact M.B. Blanchard, 535 Draper Drive, Norfolk VA 23505.

INDIANA OFFICERS

New officers for the Indiana Callers Association have been announced from the office of the secretary. President will be Bill Wallace, assisted by Clancy

Mueller, past president; Obee Hobbs, association vice president; Chuck Moreland, festival vice president; Reed S. Moody, workshop vice president; Phyllis Pond, treasurer; Ruth B. Moody, secretary. Area representatives are Roland Hill, Carl Brandt, Marvin Brower, Red Orndorff and Jerry Bow-ers.

ALABAMA STATE CONVENTION

The Second Alabama State S&R/D Convention is scheduled for May 27 at the Montgomery Alabama Civic Center. The convention is sponsored by the Alabama S&R/D Association. The Association was formed in 1976 and sponsored the first square and round dance convention in May 1977. Over forty squares participated in the convention, which featured over 24 association callers and round dance cuers. Cloggers from the Alabama and neighboring states also participated. Programming the callers and cuers was a work of art and the schedule was maintained to the minute. The Grand

Continued on Page 95

DANCE COLORADO

For the first time, (and at the urging of many), we are pleased to announce

CUTTY'S FIRST ANNUAL SQUARE DANCE FESTIVAL JULY 7, 8 & 9, 1978

SQUARE AND ROUND DANCE featuring

- ★ Melton Luttrell
Fort Worth, Texas
- ★ Bill Cash
Colorado Springs, Colorado
- ★ Dave Smith
Denver, Colorado
- ★ Glen and Mary Nokes
Denver, Colorado

CUTTY'S is truly Colorado's most beautiful Camping Resort. There are 160 acres of wooded creekside campsites and outstanding resort facilities. This weekend festival is part of Cutty's fun-filled schedule of summer activities and dancing. Write now for details on all of Cutty's summer programs — and especially the Dance Festival. (Cutty's has some cabins for the non-camper.)

FOR INFORMATION CONTACT:

Alma Cash
3711 Montebello Drive
Colorado Springs, Colorado 80918

Cutty's Camping Resort is located 70 miles west of Pueblo or 75 miles southwest of Colorado Springs. Take U.S. 50 to Coaldeale, turn south and travel 3½ miles into the San Isabel National Forest. CUTTY'S, Coaldeale, Colo. 81222 Tele: (303) 942-3455.

GRAND SQUARE, Continued

dents of the NNJSDA, in charge of classes in Northern New Jersey. Once again they travelled the well-worn routes out of Sussex County to visit all but two of the twenty-two classes conducted by member clubs in the Association. The summer dance program, to keep new graduates dancing, was strengthened. In 1971, the Moonneys became third vice presidents. Publicity was now their responsibility. An Association scrapbook was started and a poster contest to promote National Square Dance Week was begun. Their extensive travelling in and out of New Jersey to dance to various callers prepared the Moonneys well for their next responsibility: first vice presidents, in charge of programs. During all these years, Frank and Lorraine shared with a few others a dream of sponsoring a Mini-Festival in northern New Jersey. As Frank traveled his sales route from Sparta all over the state, he was constantly searching out

possible halls. Many labelled this "The Impossible Dream."

All these involvements proved to be the experience necessary to adequately prepare Frank and Lorraine for the ultimate — presidents of the NNJSDA. The Moonneys brought to this job a vast amount of knowledge, a willingness to discuss problems and seek out answers, and a marvelous sense of humor and friendliness. Their sincere dedication inspired others to work to their utmost.

Several problems were cropping up — especially a need for new callers. The Moonneys helped organize the first caller's training school in 1975 which was attended by thirteen aspiring callers. Finally in 1974, Frank found available three halls, all under one roof and reasonably priced. The dream of a Mini-festival became a reality. They successfully mothered it for three years and then suggested each retiring association president chair the succeeding festival.

But this isn't all. Truly the most

GRAND SQUARE

presents more GRAND ITEMS FOR GRAND SQUARE DANCERS.....

Pettitainers— the innovative and convenient way to store your petticoats and Pettipants. Saves closet space and makes petticoats easily accessible.

- KK-10— for 3 petticoats and 3 Pettipants \$11.95
- KK-11— for 3 petticoats..... \$10.95
- KK-12— for 2 lg. petticoats .. \$10.95

**WHITE or GINGHAM CHECK;
BLUE, GREEN, PINK or YELLOW**

Include \$1.00 postage and handling per unit ordered.

Send now for our brochure

- Stationery
- Luncheon Napkins
- Greeting Cards
- Playing Cards
- Notes and Envelopes
- Needlework
- Calendars
- and many other GRAND items designed especially for GRAND SQUARE dancers

Include 25¢ with your name and address

**MAKE CHECK OR MONEY ORDER PAYABLE TO: THE GRAND SQUARE
PO Box F
Naperville IL 60540**

memorable and successful project (unless you consider the demonstration at the 25th National which received a standing ovation from those viewing the precise formation of "AC in 77,") was the four years they served as liaisons for the NNJSDA/Boardwalk for the 26th National Convention. Officially they were Hospitality Chairman, which meant securing nine hundred workers to help fill squares and man hospitality booths. Unofficially, it meant selling convention dress material, preregistration certificates, showing promotional film umpteen times, writing thousands and thousands of words for publicity, and talking up the convention wherever their travels took them.

Now that they have successfully completed that job — what next? LUST (Let Us Speak Together) committee members and moderators for this annual mini-LEGACY leadership meeting sponsored by the NNJSDA; advertising editors for *Grand Square*; again Sussex Spinners delegates, Lorraine and Frank Mooney will continue to chair

RARE RECORDS

417 E. Broadway, P.O. Box 10518
Glendale, CA 91209

Hundreds of rare

MacGREGOR

dance records

Send for free catalogue!

Dealer inquiry welcome.

special dances for the Sussex Spinners, serve on various committees, host callers and dancers alike, and travel to promote and enjoy square dancing. Lorraine says through this activity they have met some of the nicest people in the world.

Northern New Jersey thanks their lucky star for the day when the Mooneys decided they needed a true couple activity and began lessons some eleven years ago.

KALOX-Belco-Longhorn

C.O.
GUEST

NEW ON KALOX:

K-1215 SOMEBODY ELSE WILL,

Flip/Inst. John Saunders

K-1216 THE DONEGAL JIG, Flip/Inst. by C.O. Guest

RECENT RELEASES ON KALOX:

K-1214 NOBODY'S BUSINESS by Harper Smith

K-1213 SWEET MABLE MIXER by C.O. Guest

K-1212 EL PASO by Harry Lackey

HARPER SMITH

LEE SWAIN

NEW ON LONGHORN:

LH-1022 GOODNITE LITTLE GIRL, by Rocky Strickland

RECENT RELEASES ON LONGHORN:

LH-1021 WILD ABOUT HARRY, by Walt McNeel

LH-1020 HOW COME YOU DO ME by Rick Smith

LH-1019 IF YOU COME BACK TO ME, Lee Swain

Rocky Strickland

Harry
Lackey

NEW ON BELCO:

B276A CHICKEN POLKA by Vaughn & Jean Parrish

1st Band Music only; 2nd cued by Vaughn Parrish

B276B SHARI'S WALTZ by John & Shari Helms

1st Band Music only; 2nd cued by C.O. Guest

RECENT RELEASES ON BELCO:

B275 MY SATIN DOLL/NICKELODIAN

B274 PALI BREEZES/TAKE IT EASY POLKA

B273 ENGINE #9/SWEET THANG

Walt
McNeel

KALOX RECORD DISTRIBUTING CO. 2832 Live Oak Dr., Mesquite, TX 75149

17th INTERNATIONAL SQUARE & ROUND DANCE CONVENTION

MAY 18, 19, 20 1978

McMaster University, Hamilton, Ontario, Canada

ENJOY THIS GREAT STAFF

DICK BAYER

JOE REILLY

FRANK LANE

JERRY SCHATZER

LOU & PAT BARBEE

IRV & BETTY EASTERDAY

KEITH GULLEY

ROSS HOWELL

JOHNNY LE CLAIR

BRUCE STRETTON

ASSISTED BY AREA CALLERS & LEADERS

PLUS WORKSHOPS, DISCUSSIONS, & FASHION SHOW

DANCE REGISTRATION: \$9.00 SINGLE \$18.00 DOUBLE

Info: Joan Fraser
71 Roywood Dr.
Don Mills, Ont.,
Canada M3A 2C8

Complete accommodation & meal package at

McMaster University Campus: 3 Nights & 8 Meals

\$68.00 Single

\$136.00 Double

SQUARE DANCE RECORDINGS

RB229 OKLAHOMA

by Don Williamson

RB230 MIDNIGHT FLYER

by Mike Hoose

RB231 I GOT THE HOSS

by Johnny Jones

RBS1237 LUCILLE

by Elmer Sheffield

RBS1238 THE GIRL WITH GARDENIAS
BY Johnny Wykoff

JBK6018 BLUE BAYOU
by Don Rusli

Elmer Sheffield

Don Williamson

Johnny Wykoff

Johnny Jones

Don Rusli

ROUTE 8,

GREENEVILLE, TENNESSEE 37743

PHONE (615) 638-7784

RECORDS

ROUND DANCES

by Frank & Phyl Lehnert

WE GOT FUN— Dance Ranch 64.
Choreography by Herb & Erna Egender
Good music; a flowing easy two step.
The flip side is cued by Herb.

LINGER RHUMBA— Dance Ranch 645
Choreography by Herb & Erna Egender
Good music and an easy rumba.

CHICAGO— Capitol 6078
Choreography by Jerry & Sylvia Koch
Good music. Frank Sinatra belts it out.
A nice-feeling intermediate foxtrot.

WHAT IS THIS THING CALLED LOVE
Roper 299; by Nina & Charlie Ward
Good smooth music and a smooth inter-
mediate foxtrot.

BYE BYE BLUES— IOTA 20
Choreo by Eddie & Audrey Palmquist
Good music to a familiar tune; high-
intermediate to challenging two step/
quickstep.

BROWN EYES— United Artist XW1016
Choreography by Tom & Dottie Dean
Good music. Crystal Gayle does the

vocal on "Don't It Make My Brown
Eyes Blue. A good high-intermediate
timing two step.

MARIA MIA O— Telemark 907
Choreography by Jack Lee Ervin
Good music and a comfortable inter-
mediate rumba.

MOON EYES— TNT 117
Choreography by Dort & Les Fuhrman
Good music; comfortable intermediate
two step. The flip side is cued by Dort.

PRISSEY— TNT 115
Choreo by Charles & Madeline Lovelace
Nice feeling intermediate two step with
good music. The flip side is cued by
Charlie.

SOME DO AND SOME DON'T— HI-Hat
959; Choreo by Art & Ruth Youwer
Easy intermediate two step to Latin
music.

JAMIE— HI-Hat 959
Choreography by Buzz & Diane Pereira
Cute music and a good easy two step.

LARA 78— HI-Hat 960
Choreography by Tom & Jean Cahoe
Good music and a flowing three-part
rumba-feel two step.

IT'S A SIN— HI-Hat 960
Choreography by Don & Pete Hickman
Good music and a good easy two step
using basic figures.

Choreography Ratings * * *

by Dave & Shirley Fleck, Toledo, Ohio

SQUARE DANCE

The Wild Flowers Grow	Stnwy 1110-1	64/2=66
In My Little Corner		
Of the World	Belco B-271B	68=68
Broken Heartaches	DO-17683	72/18=90
Bluest Heartache	Capitol 4389	90/4=94
Blueberry Hill	HI-Hat 958	106=106
Little White Moon	MCA 40731	113=113
You Make Me Feel		
So Young	Hocor 765B	114/9=123

EASY INTERMEDIATE

Tuxedo Junction	Belco B271A	126=126
Swinging at Sundown	Decca 25719	118/9=127
Day Dreaming	HI-Hat 958	139/12151
A Night In Venice	TDR158	160/3=163

INTERMEDIATE

Amada Mia	Hocor H-688A	192=192
Old Guapa	TImk 1569B	178/30=208
Sunshine & Lollipops	TDR 146	166/41=207
Zing Went My Heart	TDR 146	178/33=211
Big Daddy Blues	Decca 29558	214/8=222

HIGH INTERMEDIATE

You Light Up My Life	WBS 8455	275=275
----------------------	----------	---------

ADVANCED

I've Never Loved Anyone	RCA PB10899261/39	=300
Thanks For Memories	Telemark	300=300
A New Day	TImk 897A	315/3=318

RECORDS

SINGING CALLS

by John Swindle

There were not many records this month, only fifteen, but there were some outstanding records. A few we have heard before. Some of these were improvements and some were not. All in all the review was an enjoyable session, and we and the dancers are looking forward to next month. We have gotten the word that there will be quite a few more records in next month's review. Until then, Happy Squares!

I GOT THE HOSS— Red Boot 231

Caller: Johnny Jones

Here is a popular country western tune that seems to be getting popular with the square dance record makers. This is the second one out. The music is very well done in the Red Boot tradition. A good strong beat with guitar and banjo lead and an outstanding job by Johnny on the flip side. An upbeat in the middle of the closer was surprising but very easy to handle, and added the finishing touch. **FIGURE:** Heads promenade half, touch a quarter, walk and dodge, swing thru, boys trade, boys run, half tag, trade and roll, pass thru, swing corner, left allemande, promenade.

MIDNIGHT FLYER— Red Boot 230

Caller: Mike Hoose

Another fine country western tune on the Red Boot label. A very unusual way of starting this record just seemed to turn the dancers on and get them warmed up for the rest of the record. The instrumental has a strong drum beat with banjo, muted trumpet, sax, and guitar leads. A strong vocal accompaniment in the opener really adds to the dance. A new caller on this label, Mike Hoose, does a fine job on his side of the record and we look forward to hearing more from him. **FIGURE:** Heads promenade half, right and left thru, flutter wheel, sweep a quarter,

pass thru, do-sa-do, eight chain four, swing corner, promenade.

I'M LOOKING FOR A FEELING — River Boat 116; Caller Dave Abbott

An easy-moving record on a relatively new label. Most callers will have little or no trouble doing this. The beat, although not that outstanding, is there along with sax, piano, and guitar lead. A fine job done by Dave added to the dancers' enjoyment of this record. **FIGURE:** Heads promenade half, right and left thru, square thru, do-sa-do, eight chain thru, swing corner, promenade.

THE Y'LL COME BACK SALOON— D&R 122; Caller: Ron Russell

A well-mixed tune with strong beat guitar, tambourine and banjo, this is a lively song that the dancers enjoyed very much. Ron did a nice job on his side of the record, with a figure that moved right along. **FIGURE:** Heads rollaway, move up and back, star thru, right and left thru, do-sa-do, girls trade, recycle, dive thru, square thru three-quarters, swing corner, promenade.

ROLLING WITH THE FLOW — Windsor 5074; Caller: Marlin Hull

This is the second release of this number in the last few months. This record has a good beat, but very little melody. Except for the vocal accompaniment, the tune is very hard to find. Marlin does a nice job on his side, with a figure that I feel is not for the beginner dancer. It is nicely timed and flows smoothly. **FIGURE:** Heads promenade half way, square thru, curlique, follow your neighbor and spread, ladies trade, recycle, pass thru, trade by, swing corner, promenade.

BLUE BAYOU — D&R 127

Caller: Ron Hunter

D&R has come through with a very nice rendition of a pop number. Starting with a *circle left* that works fine for the middle break and closer as well (replaced by a *grand parade* in the middle break and closer), the caller is given the chance to sing and use the lyrics from the song. Ron does a nice job on his side, but we still missed Linda. **FIGURE:** Heads promenade half, sides touch a quarter, walk and dodge, circle

S/D Fashions

Mail orders available from these shops.

ONTARIO, CANADA
BUCKLES & BOWS
 Serving the Square Dancers of Ontario
 Vast Selection in Stock
 320 Dundurn St. S., (416-522-4122)
 Hamilton, Ont., Canada L8P 4L6

McCULLOCH'S DANCEWEAR CENTRE INC.
Canada's Largest Square-Dance Apparel Chain
 1034 Dundas St., London, Ontario N5W 3A5
 2259 Kingston Rd., Scarborough, Ont M1N 1T8
 255 High St. W, Moose Jaw, Sask. S6H 1S7

ALABAMA
 Shir-Laines
 7925 Highway 90 West
 Theodore, Alabama (Mobile) 36582
 205-653-7926

FLORIDA
 Quality Western Shop 813-446-8791
 1894 Drew St., Clearwater FL 33515
 "Florida's Oldest & Best"
Mail Orders Invited & GUARANTEED

ELAINE'S KOLLECTION of S/D Attire
 2030 North 12 Ave.
 Pensacola FL 32503
 904-433-4052
 Write for Free Catalog

PROMENADE SHOP (813-522-4547)
 4200F 62nd Ave. North
 Pinellas Park FL 33565
Everything for the Square Dancer
Send for Free Catalog

THE SQUARE FAIR SHOP
 7408 Atlantic Blvd. (904-725-2511)
 Jacksonville FL 32211
Square Dancers Serving Square Dancers!

GEORGIA
C & M WESTERN WEAR
 3820 Stewart Rd (404-455-1265)
 Doraville GA 30340
Your Satisfaction Guaranteed

THE ROADRUNNERS S D CENTER
 3477 Chamblee-Dunwoody Road
 Chamblee GA 30341 (404/455-3591)
*If you have it and don't need it — or need it
 and don't have it...we'll handle it!*

HAWAII
ISLAND TACK SHOP
 1670 Wilikina Dr.
 Wahiawa HI 96786
 Bus. 621-0345 Res. 623-9008
Serving Dancers with the Aloha Spirit

ILLINOIS
KATHLEEN'S SQUARE DANCE SHOP
 508 W. Chestnut St., Chatham IL 62629
 3 Ways — Stop in, Write or
 Call 217-483-2627

OBIE'S WESTERN & S/D FASHIONS
 614 South Lake (Rt. 45)
 Mundelein IL 60060

DON'S SQUARE DANCE APPAREL
 107 E. Sangamon, Rantoul IL 61866
 Mail orders invited and guaranteed
 Phone: 217-892-2500
Central Illinois' Most Complete Store

INDIANA
B-BAR-B SQUARE DANCE APPAREL
 6313-15 Rockville Rd. (I-465 Exit 13B)
 Indianapolis IN46224
See our own dress designs (Sizes 3-24 1/2)

IOWA
MABON'S COUNTRY STORE
 6450 Cutler (Hwy 63N)
 Waterloo IA 50701 (319-234-3327)
Everything for Callers/Dancers

KANSAS
THE SQUARE DANCE SHOPPE
 2527 West Pawnee (316-943-8594)
 Wichita KS 67213
Everything for the Square Dancer
 Le-Re Square Dance Shop
 2601 E. Harry (316-262-5565)
 Wichita KS 67211
Will Ship Anywhere — BAC & Mastercharge
The Shop Designed with the Dancer in Mind

KENTUCKY
 Preslar's Western Shop, Inc.
 3111 S. 4 St.
 Louisville KY 40214
All S/D Supplies; Newcombs & Mikes

MAINE
THE PRINCESS SPECIALTY SHOP
 584 Main St.
 South Portland ME 04106
Large Selection of S/D Items

WHEEL AND DEAL SHOP INC.
 Rt. 115 Yarmouth Rd.
 Gray ME 04039
Free Catalog Available

MARYLAND
DIXIE DAISY
 1355 Odenton Rd.
 Odenton MD 21113

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

ALLEMANDE SHOP
 1561 Haslett Road
 Haslett MI 48840
The Place Designed with People in Mind

MISSOURI
THE BRIDLE SHOP
 13530 Tesson Ferry Rd
 St. Louis MO 63128
 Phone orders: 1-314-842-2278

NEW JERSEY
 The Corral, John Pedersen, Jr.
 41 Cooper Ave.
 West Long Branch NJ 07764
S/D Apparel and Accessories

NEW YORK

IRONDA Square Dance Shoppe
759 Washington Ave. (266-5720)
Irondequoit, Rochester NY
Everything for the Square Dancer!

DO-PASO

203 Vermont St.
Buffalo NY 14213
Phone Orders: 1-716-885-9473
Catalog Available

SKY RANCH SADDLERY

109-111 So. Main St. (668-2644)
Central Square NY 13036
Western Store & Gift Center
S/D Headquarters

PEARL'S WESTERN FASHIONS

Clinton NY 13323
Complete Square Dance Shop
Write for Free Catalog
Speedy Badge Service

NORTH CAROLINA

Pearl's of Raleigh
2109 Franklin Road
Raleigh NC 27606
Complete Square Dance Attire
Phone 919-851-0794

OHIO

DART WESTERN SHOP
414 E. Market St.
Akron OH 44305
Everything for the Square Dancer

M & H WESTERN FASHIONS
13002 Lorain Ave. (216-671-5165)
Cleveland OH 44111
Dancer's Shopping Delight

SQUARE TOGS

11757 US 42
Sharonville OH 45241
Records Available Too!

LI'L BIT COUNTRY

310 East Perkins Ave.
Sandusky OH 44870
Li'l Bit of Everything!

OKLAHOMA

Smith's Square Dance Shop
10125 East 12 Street
Tulsa OK 74128

OREGON

PROMENADE SHOP
11909 NE Halsey
Portland OR 97220
Phone: 1-503-252-7623
Send for Our Catalog

PENNSYLVANIA

MAREA'S Western Wear & Records
3749 Zimmerly Road
Cor. Love & Zimmerly
Erie PA 16506

SOUTH CAROLINA

Marty's Square Dance Fashions
404 Cherokee Dr. 803-268-0240
Greenville SC 29615
S/D Clothing for Men & Women

McKesson Western Shop
104 Old Trolley Rd
Summerville SC 29483
S/D Apparel & Centennial Dresses

TENNESSEE

THE DO-SI-DO SHOP
1138 Mosby Rd.
Memphis TN 38116
Send for Free Catalog

Nick's Western Shop
245 E. Market & Cherokee
Kingsport TN 37660
Phone Orders: 1-615-245-6221

TEXAS

FAWCETT'S SQUARE DANCE SHOP
412 W. Sam Houston
Pharr TX 78577 (512-787-1116)
Everything for the Square Dancer

PETTICOAT JUNCTION MFG. CO.
1901 Floral Dr. (817-665-3980)
Gainesville TX 76240
S/D Fashions — Mail Orders Welcome

MarJac of Dallas
522 S. Montreal, Dallas TX 75208
*Nylon Organdy Petticoats — Best Quality
Discount on Group Order
Wholesale Accounts Also Welcome*

SQUARE FASHIONS (817-665-6334)
1501 W. Hwy. 82
Gainesville TX 76240
Nylon Organdy Petticoats

THE CATCHALL

1813 Ninth
Wichita Falls TX 76301
Square and Round Dance Regalia
"The Catchall" Custom Originals by Chris

THE SQUARE DANCE SHOP

1602 South Monroe
Amarillo TX 79102

UTAH

WAGON WHEEL HOUSE
728 So. State St.
PO Box 2574
Salt Lake City UT 84110

VIRGINIA

Ed & Cathy's Western Wear
1764 Independence Blvd.
Virginia Beach VA 23455
We're not largest but try the hardest!

Art Springer

Chuck Bryant

FOURTH ANNUAL FANCHAINER FESTIVAL

June 16-17, 1978

Marble Falls Resort Convention Center
Dogpatch, Arkansas
7 miles south of Harrison, Arkansas

A TRAIL-IN FESTIVAL
to the
National Square Dance Convention

BILL & BETTY LINCOLN

Advance registration **Genevieve Fancher, 407 Skyline Terrace,**
\$8.50 per person **Harrison, Arkansas 72601 Phone (501) 365-8116**

four to a line, right and left thru, square thru, swing corner, promenade.

THE WURLITZER PRIZE — Riverboat 115; Caller: Keith Gylfe

Some more fine music on the Riverboat label, this has a nice beat all the way through with guitar, piano and sax leads. Keith does a fine job on his side, but the dancers felt that a *double grand square* in the opener, middle break and closer were too many. FIGURE: Heads grand square, right and left thru, swing thru, boys run, half tag, trade and roll, box the gnat, right and left thru, do-sa-do, promenade.

LOVE LOVE LOVE ONE MORE TIME Kalox 1211; Caller: Harry Lackey

It's been a while since we have heard from Harry and it's good to hear from him again. There is real fine music on this record with a very lively beat. The dancers really enjoyed the music and the *teacup chain* in the opener and middle and closer, but the figure had a couple of pauses that killed the overall

effect of the record. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, ferris wheel, double pass thru, track two, swing corner, promenade.

ORDINARY MAN— HI-Hat 486 Caller: Ernie Kinney

A fine record on Hi-Hat that sounds a little like "Me and Bobbie McGee." Very lively music and a nice well-timed figure by Ernie made this a very enjoyable record. FIGURE: Heads promenade half way, curlique, boys run, right and left thru, dive thru, pass thru, right and left thru, star thru, flutter wheel, reverse the flutter, promenade.

EAST BOUND AND DOWN— Scope 619; Caller: Jeanne Moody

Now here is a song that is really getting popular with the record companies. So many have come out we've lost count. We feel that the overall effect has hurt each individual release. Scope does a fine job on the music and Jeanne does an equally good job on her side, with a figure that moves well and is timed

Square 'em up with HI-HAT Hoedowns & Singing Calls.....

RECENT RELEASES ON HI-HAT

- HH487— ORDINARY MAN by Ernie Kinney
- HH486— Y'ALL COME BACK SALOON by Ernie Kinney
- HH485— SMOKE ALONG THE TRACKS by Mike Sikorsky
- HH477— RAMBLIN' FEVER by Mike Sikorsky
- HH437— BYE BYE BLACKBIRD, Oldie by Dick Walbel

BRAND NEW ON HI-HAT

- HH488— SOME DO, SOME DON'T by Jerry Schatzler

HOEDOWNS ON HI-HAT

- HH639— COMEBACK/HOT BRAKES, Del Kacher Band
- HH635— BREAK 1-9, Flip Hoedown, Dick Walbel

COMING—

- RODEO COWBOY by Bob Wickers

BRAND NEW ON BLUE RIBBON

- BR221— THE PROPOSAL by Gloria Roth

Produced by Ernie Kinney Enterprises, 3925 N. Tollhouse Rd. Fresno CA 93726

nicely. FIGURE: Heads lead right circle to a line, pass thru, chase right, boys run, ladies chain, flutter wheel, cross-trail thru, swing corner, promenade.

EL PASO— Kalox 1212

Caller: Harry Lackey

FIGURE: Heads flutter wheel, sweep a quarter, pass thru, circle four half way, veer left, couples circulate, wheel and deal, pass thru, trade by, slide thru, square thru three-quarters, swing corner promenade.

COUNTRY MUSIC— Silver Eagle 401

Caller: Buddy Allison

FIGURE: Heads promenade half, lead right circle four to a line, right and left thru, pass thru, wheel and deal, swing thru, turn thru, allemande, walk by one swing and promenade.

MUSIC MUSIC MUSIC— Scope 621

Caller: Don Pfister

FIGURE: Heads promenade half, right and left thru, flutter wheel, sweep a quarter, pass thru, eight chain thru, swing corner, promenade.

LOVIN ON — Silver Eagle 104

Caller: Little Joe Goins

FIGURE: Heads curlique, boys run, square thru three-quarters, trade by, do-sa-do, right and left thru, dive thru, pass thru, swing, allemande, promenade.

ANNIVERSARY SONG— Scope 622

Caller: Bill Donahue

FIGURE: Four ladies chain, send them back Dixie style, shoot the star, weave by one, box the gnat, slide thru, circle left, whirlaway, swing the next, promenade.

LAST MONTH'S PUZZLE ANSWERS:

```

a l r h a s h i n r e
r t e e t u i n e l l
m i s t a k e n l a n d
 a u r a g e o r g e
w a s n t b e n d
h a h a g r a d a r t
e r a i l e n s b o a
n a y o r a d f r o m
 s o l d e l a t e
f l e c k s e t a h
r e n o r i g h t a r m
e a t o u r e a m o a
e d i t n e o n s i y
  
```

DERBY CITY FESTIVAL

APRIL 7-8-9, 1978

Louisville, Kentucky

Kentucky Fair & Exposition Center

*Kentuckiana Square Dance Association's
19th Annual
Square/Round Dancing — All Levels*

FEATURING

**KEN BOWER
GARY SHOEMAKE
ELMER SHEFFIELD
BRUCE BUSCH
BETTY & CLANCY MUELLER
BOB & ROSEMARY HOLIDAY**

**Hemet, California
Carrollton, Texas
Tallahassee, Florida
East Windsor, New Jersey
New Whiteland, Indiana
Lake Villa, Illinois**

For Information/Registration:
Mike & Edna Sweeney, 8516 Perry Rd.
Louisville, Kentucky 40222 Tel. (502) 426-1622

Speaking Of

Singles

The Lone Star Singles of Houston, Texas, had a busy month of square dancing and fun during the holiday season. Our second vice president, Fae Garney, is in charge of non-square dance activities, such as the club party hosted by Elsie Jacobs and Lee Lederman in his home. The Lone Star's Christmas Party was held in the home of Fannie Geaslin, with 75-plus people. The games, dancing and fun gift exchange went on all night; the clock

alternated games and dancing every thirty minutes after midnight.

Pat O'Keeffe helped the club ring in the New Year with horns, hilarity and goodies galore.

Scheduled visitations for the club were to Frontier Squares, Cane Raisers, Jeans and Queens, Rebel Rousers and North Shore Spinners.

With all this, the Lone Star Singles still had time to work hard on the business of planning the fourth annual Texas Association of Singles Square Dance Roundup, which was held in February. The Lone Star Singles is the host club for the event held at the new square dance center. Bachelors 'n Bachelorettes hosted the Trail's End Dance before the Roundup.

Business meeting and election of officers of the Lone Star Singles was held in February. For information on this active club, call or write Tom Leighton, 6150 W. Tidwell #512, Houston TX 77092 (713-681-4401).

River Boat Records

Keith Gylfe

Dave Abbott

NEW RELEASES

- RIV115 THE WURLITZER PRIZE
(I Don't Want To Get Over You)
by Keith Gylfe
- RIV116 LOOKING FOR A FEELING
BY Dave Abbott
- RIV117 REEDS' MOUNTAIN DEW
Flip Patter by Dave Abbott

DANCERS! ATTENTION!

Have a Hoedown in your Living Room, a "Tape Dance in your Backyard, or a "Sing-A-Long" in your Car. Eight River Boat Releases on a Cassette Tape Called by Keith Gylfe & Dave Abbott with the Paddle Wheels. Send \$4.50 to RIVER BOAT RECORD PRODUCTIONS, 736 Parthenon Way, Sonoma CA 95476.

31 st Silver State Square Dance Festival

MAY 1978 5 th, 6 th, 7 th,

WEEKEND IN RENO and
SQUARE DANCING, TOO!

CENTENNIAL COLISEUM — RENO, NEVADA

FRIDAY 8-11

SATURDAY 8-11

SUNDAY 1-4

DOING THE ROUNDS

JOHN SAUNDERS

VAUGHN PARRISH

MELTON LUTTRELL

HORACE & BRENDA MILLS

**THIS
COULD
BE
YOU!**

YOU'LL HAVE THE
TIME OF YOUR LIFE

31st. SILVER STATE FESTIVAL

CENTENNIAL COLISEUM

RENO, NEVADA

ADVANCE REGISTRATION APPLICATION: Pre-Registration Deadline - April 8, 1978

NAME _____

LAST

HIS

HERS

NO. & STREET _____

CITY _____

STATE _____

ZIP _____

DANCING ONLY

PER PERSON

FRIDAY (8:00 - 11:00 P.M.)

\$3.00 per person

SATURDAY ALL DAY

(10:00 A.M. -

11:00 P.M.)

\$4.00 per person

SUNDAY (1:00 - 4:00 P.M.)

\$2.50 per person

SPECIAL 3-DAY DANCE PACKAGE

\$7.50 per person

Return Registration To:

Jon & Ellen Peters 751 S. Richmond Ave.

(702) 882-8874 Carson City, Nev. 89701

MAKE CHECKS PAYABLE TO: Silver State Square Dance Festival

JIM DAWSON, Festival Chairman WAYNE ESTEP, Advisor NO REFUNDS AFTER APRIL 8, 1978

Badges

ARMETA — Dept. B
Original Fun Club Badges
PO Box 22221
Milwaukee OR 97222
Free List on Request

CENTURY CLUB
Merit Badge of distinction. Join today.
PO Box 57
Westfield MA 01085
Cost: \$1.25

KNOTHEAD BADGES— Official & Original
Washington Knotheads
PO Box 245
Gig Harbor WA 98335

LLORRY'S
1852 S. Reed St. (303-986-6446)
Lakewood CO 80226
Activity & Club Badges

LUDLOW TROPHY & BADGE
Tom Curto & Sons
Box 71
Ludlow MA 01056

MARMAC SPECIALTIES
6713 Kennedy Lane (703-241-0870)
Falls Church VA 22042
Free Fun Badge Catalogue

PAULY'S (715-845-3979)
PO Box 72
Wausau WI 54401
Engraved and Jeweled Badges

H & R BADGE & STAMP CO.
Engraved Badges & Rubber Stamps from our
Design or Yours — Harold & Roberta Mercer
2585 Mock Rd., Columbus OH 43219

GRAND SQUARE ENTERPRISES
288 NE 47th Street
Pompano Beach FL 33064
Chuck Leamon, caller & owner.
Send for free flyer.

KA-MO ENGRAVERS
PO Box 3447
Albuquerque NM 87110
3D Club & Fun Badges
Free Catalogue

S/D Record Review Service

TENNESSEE
THE DO-SI-DO SHOP INC.
1138 Mosby Rd.
Memphis TN 38116

Texas— 26th Ann. R/D Festival, Mar. 10-12; Bob & Rosemary Holiday; Medical Ctr. Holiday Inn, Houston. Write Bob & Betty Wheeler, 815 Azalea, Houston TX 77018.

Louisiana— 8th Annual LaMagnifique Festival, Bar None Ranch, St. Rose; March 11; Lem Gravelle, Andy Petrere, Ted & Barbara May. Write Sue Gravelle, 534 Lucy, Jennings LA.

Kentucky— 26th Ann. Spring Festival of the Bluegrass Hoppers, Mar. 11, Winburn Jr. H.S., Lexington; Ted Frye, Bill Claywell. Write Goebel & Dorothy Ford, 1791 Harrogate Rd., Lexington KY 40505.

California— Shamrock Shufflers, Mar. 11, Kaiser Steel Gym, Fontana; Bill Gibson. Phone 714-874-0877.

West Virginia— Roanoke Valley S/D, Mar. 11, Keith Gulley, Wm. Fleming H.S., Roanoke. Write Mary & Joe Greblunas, 6032 Oriole Ln., SW, Roanoke VA 24018.

Vermont— 9th Ann. Maple Sugar Festival, Mar. 17-18, Burlington H.S., Dave Hass, Keith Gulley, Jim Ford, Ralph & Jean Collipi, Bill & Lea Alexander. Write George & Sis Kaigle, Box 800, Westburg Pk. Colchester VT 05446.

Illinois— Quincy Fundraising Festival, Mar. 17-18, Lincoln School, Quincy; Bud Bennett, Betsy Gotta, Harry Schopp, Art Seele, Dave Smith, Jerry Story, Bob Whiteman, Jim Blackwood. Write Quincy Festival, 2217 Hampshire St., Quincy IL 62301.

Georgia— 7th Annual S. Ga. S/D Jubilee, Mathis City Auditorium, Valdosta; Mar. 17-18; Bob Bennett,

Harold Thomas, Bobby & Carol Hollis. Write Bob Bennett, 2111 Hillcrest Dr., Valdosta, Ga 31601.

Connecticut— 11th Ann. Conn. Festival, Newington; Mar. 19. Write Bob Prentice, 1845 Main St., Newington, CT 06111.

Georgia— 12th Ann. Spring Swing, Bell Auditorium, Augusta; March 18; Bob Vinyard, Harold & Judy Hoover, Richard Chance, Host-caller.

Virginia— Roanoke Valley Dancers Workshop, Mar. 18, Don Williamson. Write Mary & Joe Greblunas, 6032 Oriole Ln., SW, Roanoke, VA 24018.

Pennsylvania— Spring Swing, 3rd Ann. PARDTA R/D & Dinner, Mar. 18; LeVerne & Doris Reilly. Write Clara L. Thorn, 4044 Meadowbrook Blvd., Pittsburgh PA 15227.

Texas— Amarillo S & R/D Council, March 25, Chris Vear, Nat. Guard Armory, Amarillo TX.

California— Bunny Hop, Mar. 25, Kaiser Steel Gym, Fontana; Dick Hoffman. Phone 717-874-0877.

Louisiana— Swinging Rebels Special, Lake Charles, Mar. 25; James Martin. Write Frances Hewitt, RFD 1 Box 910, Sulphur LA 70663.

Kansas— 28th Ann. SW Kansas S/D Festival, Civic Center, Dodge City; Mar. 31-Apr. 1; Jon Jones, Bill & Virginia Tracy. Write Roger & Marjorie Spence, Rozel KS 67574.

North Carolina— Notable Nineteenth Tar Heel Square-up, Mar. 31-Apr. 1, Benton Conv. & Civic Ctr., Winston-Salem. Write Ken Springs, 2600 Starnes Rd., Charlotte NC 28214.

Utah— 7th Ann. R/D Festival, NW Multipurpose Ctr., Salt Lake City; Mar. 31-Apr. 1; Jack & Darlene Chaffee. Write Ken & Bettie Taylor, 2800 E. Country Oaks Dr., Layton UT 84041.

Ohio— Swing Into Spring, Mar. 31-Apr. 1, Hospitality Motor Inn, Cleveland South; Dale Eddy, Hal Greenlee, George & Eileen Eberhart. Write Eileen Eberhart, 4491 Edwin Dr. NW, Canton Oh 44718.

Oklahoma— 31st Ann. S/D Festival, Tulsa Assembly Ctr., April 1. Write

Continued on Page 100

S/D Products

SQUARE DANCE SEALS (Since 1965): Five-color, eye-catching seals on your correspondence are an invitation to square dancing. Order from Bill Crawford, Box 18442, Memphis TN 38118. Samples on request. Two sheets (50 ea.)-50¢; 6 sheets-\$1; 20 sheets-\$3; 40-\$5. Write for details and sample. **NEW CONVENIENCE OFFERED!** 500 horizontally cut strips, 5 ea. totals 2500 seals. Ready to apply. Just \$7.50 ppd.

YAK STACK

Sound Columns for Callers

Write: PO Box 184, Wenham MA 01984

Call: 617-468-2533

S/D Napkins— Beverage/Luncheon 80¢
Coasters 50¢ — Place Mats 80¢ — Stationery \$1.35
Ass't. Greeting or Christmas Cards — 10 for \$1.50
Dancing Couple Decal 45¢; Name Tags 50 for \$2.00
Please send 50¢ post. & Handling; labels excluded
Send for FREE Color Brochure.

SQUARE DANCE LABELS with dancing couples: 500 for \$2.25. Order from Square Specialties, Box 1065, Manchester CT 06040.

**GREETING CARDS FOR □ DANCERS
GET WELL — BIRTHDAY — GENERAL**
\$2.50/Box of 12, plus 4% tax in Indiana.
Order from CadoBrand, 3002 Schaper Dr.
Ft. Wayne IN 46806

NEW! A SQUARE DANCE SEWING CATALOG!
Just for the lady who square dances and sews. Includes our own interchangeable pattern pieces; ladies' dress, skirt, blouse patterns; men's vest, shirt, pants patterns; notions, trims, snaps and pliers, collar stays; complete shoe care and dye; 50¢ plus 25¢ post **SHIRLEY'S SQUARE DANCE & MAIL ORDER SHOPPE**, Hughsville NY 12537

PEARL SNAP FASTENERS— 124 colors and styles Sewing Supplies. Most items not available anywhere else. Free Catalog. Bee Lee Company, Box 20558-AD, Dallas, Texas 75220.

NEW CALIFONE S/D SOUND SYSTEMS priced from \$178.00. Write Bob Mason, Box 205A, Almond NY 14804. Phone 607-276-2442.

We have a few one-of-a-kind items of equipment, brand new, taken in trade — all at reduced rates, such as a 25W Newcomb/detachable speaker, phone answering unit, EV 636 mikes, Ashton column speakers, etc. Write for info.
B-ENT LINES, 216 Williams St., Huron OH 44839.

THE SQUARE DANCE POSITION GAME

\$7.95 (including postage & handling)

For Callers, Teachers, All Level Dancers

Mass. Residents add 40¢ Sales Tax

Order from: Russell L. Hoekstra

67 Forest Glen, Rm. 321, Longmeadow MA 01108

Books

SET-UP AND GET-OUT:

A manual to help callers create original choreography with infinite variations. \$6 ppd. Order from Will Orlich, PO Box 8577, Bradenton, FL 33505.

STEP-CLOSE-STEP/ROUND DANCE BASICS: (78 exercises) \$3.50 ppd. 10 week dancer-proven course. dance positions, R/D terminology, mixers, basic styling hints and helps on teaching. Order from Frank Lehnert, 2844 S. 109th St., Toledo, Ohio 43617.

AFTER PARTY FUN: \$3.00 plus 35¢ 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.

SQUARE DANCING ENCYCLOPEDIA: by Bill Burleson; \$6.00; Rapid, comprehensive reference for 2542 S/D movements. Results of 10-year survey. Supplements available 3 times a year.

DIAGRAMMED GUIDE to Better Square Dancing by Bill Burleson. \$3.50. 100 pages, 172 movements; a must for every dancer. Order from Bill Burleson, 2565 Fox Ave., Minerva OH 44657.

QUICK-TEACH FUN DANCES FOR RECREATIONAL GROUPS by Jack and Helen Todd. Retail \$5.00. This book is for callers and teachers, to help them attract new people to square dancing via one-night stands. Book is keyed to available records. Order from your local dealer, or from Twelgrena, Box 216, Bath OH 44210.

300+ COMBINATIONS OF STAR THRU EQUIVALENTS AND THEIR USES — Eight chapters with many examples. Resolve ocean waves, zero out routes, box and trade by set-ups. price \$7.50. Jim Gammalo, 228 W 6th, Garnett, KS 66032.

SEW WITH DISTINCTION: "Promenade" Guide to Better Sewing; published by Toledo Area S/D Callers Association. Cost \$2.00 + 25¢ handling. Order from Clarence & Ruth Reneger, 136 N. McCord Rd., Toledo, OH 43615.

DANCE-A-ROUND AND HAVE FUN — \$3.60 by mail. Abbreviations, Positions, Symbols & Terms written in easy-to-understand words. Order from Betty & Clancy Mueller, 112 Hollybrook Dr., New Whiteland IN 46184.

MAINSTREAM PLUS S/D CALLS: The Callerlab-approved mainstream plus & experimental lists thoroughly defined & illustrated. Also 38 other very popular calls. \$4.95pp. Tech. Documentation Serv. 56 S. Patterson #108, Santa Barbara CA 93111.

THE 1978 TOP TEN featuring illustrated choreo-analysis of the top ten new moves of the year. Definitions of: 100 most-used Mainstream basics; The Callerlab Advanced, Challenge (C-1), and Extended Challenge (C-2) basics; plus 100 new moves of 1977. With illustrated Formations and Unsymmetric Sight methods. \$5 pp. Order From: Bill Davis, 180 N. Castanya, Menlo Park CA 94025. Also bi-monthly supplements, \$5 per year.

Directory of Singles Square Dance Clubs: Compiled especially for Single Dancers by *Single Square Dancers USA, Inc.* The Directory lists Singles Clubs throughout the USA, their places of dance, the day of the week and a telephone contact number. Price: \$1.00. Quantity discount to clubs and associations. Send order to: **Yellowrock Book, c/o Alice Lincoln, 4 Francis Lane, Voorheesville NY 12186.**

THE COMPLETE BOOK OF SQUARE DANCING (and Round Dancing)

"The most interesting and up-to-date book on square dancing." Marshall Filippo; "A must for teachers/callers/dancers." Stan Burdick
\$12.50 Autographed — Betty Casey
5 Cedar Way, Kerrville TX 78028

ROUND DANCE CUES FOR CALLERS— Easy to read cues written in plain English and listed in table form. Starter Set of the 50 most popular R/D's for \$3.95. Monthly Service of 6 or more for yearly subscription of \$10. These are rounds of the month. Both \$13.95. Technical Documentation Services, 56 S. Patterson #108, Santa Barbara CA 93111.

Notes MONTHLY SERVICES for Callers

SUPPLEMENTAL NOTES

Trent Keith, 3510 Denver St.
Memphis TN 38127

6 issues yearly, \$5.50 — Sample Copy

NEWS 'N NOTES

Al Deuce Earl
PO Box 2223
Vernon CT 06066

SCVSD CALLERS NOTES

Bill Davis
180 N. Castanya Way
Menlo Park, CA 94025

MINNESOTA CALLERS NOTES

Warren Berquam
Rt. 1 — Box 187
Maple Plain, MN 55359

NATIONAL CALLERS REPORT

Willard Orlich
P.O. Box 8577, Bayshore Gardens
Bradenton, FL 33505

S/D ASSOC. of SOUTHERN CALIFORNIA

Ted Wegener
16404 Ardath Avenue
Gardena, CA 90247

SQUARE DANCE DIGEST SERVICE

John & Evelyn Strong
750 Inglewood Street
Salinas, CA 93901

TORONTO & DIST. S/D ASSOCIATION

Dept. SDM 1
30 Kingswell Crescent
Scarborough, Ont. Can. M1L 3E1

Record DEALERS

ARIZONA

Clay's Barn
PO Box 2154
Sierra Vista, AZ 85635
Dancer accessories, caller equipment

CALIFORNIA

Nancy Seeley's Records for Dancing
10351 Kenwood Drive
Grass Valley CA 95945

Robertson Dance Supplies
3600 33rd Ave.
Sacramento, CA 95824

FLORIDA

ROCKIN' RHYTHMS
R#1 Box 528
Palm Harbor FL 33563
Phone 813-784-3294

GEORGIA

C & M WESTERN WEAR
3820 Stewart Road
Doraville, GA 30340

ILLINOIS

DANCE SOUNDS
PO Box 41042
Chicago IL 60641
(312) 283-0550

INDIANA

B-BAR-B RECORD SERVICE (317-241-0008)
6313-15 Rockville Rd. (I-465 Exit 13B)
Indianapolis, IN 46224
Order and Try Before You Buy!
Records Shipped same day.

RANCH RECORDS

PO Box 1054
Huntington IN 46750
Appointment or Mail Order
Phone 219-356-3561

MAINE

DAVE'S RECORD SERVICE
98 State Street
Augusta ME 04330
Tel. 207-623-8641
Callers' Supplies

MASSACHUSETTS

SUE'S
US Rt. 1
Topsfield, MA 01983

MINNESOTA

FAIR N' SQUARE RECORD SHOP
150 Myrman (612-457-4217)
W. St. Paul, MN 55118
Fast, Friendly & Reliable Service

J-J RECORDS

1724 Hawthorne Ave., E.
St. Paul, MN 55106
612-774-5732

PALOMINO S/D SERVICE

7738 Morgan Ave. South (612-869-9501)
Minneapolis, MN 55423

MICHIGAN

THE ALLEMANDE SHOP
1561 Haslett Road
Haslett, MI 48840
The Place Designed With People In Mind

MARYLAND

GAN'L RECORD SVC.
7005 Groverton Dr.
Clinton, MD 20735 (301-868-9039)

MISSOURI

SKIP'S RECORD SERVICE
1908 Edgemont
Arnold, MO 63010

NORTH CAROLINA

Raybuck Record Service & Callers Supply
Route 1, Box 212
Advance, NC 27006

NEVADA

FOUR SQUARES DANCE SHOP, INC.
145B Hubbard Way
Reno NV 89501
Phone: (702) 825-9258 or 826-7422

NEW JERSEY

DANCE RECORD CENTER
10 Fenwick St.
Newark, NJ 07114

OHIO

DART WESTERN SHOP
1414 E. Market Street
Akron, Ohio 44305
Everything for the Square Dancer

F & S WESTERN SHOP

1553 Western Ave.
Toledo, Ohio 43609

OREGON

PROMENADE SHOP
11909 NE Halsey
Portland OR 97220
Phone: 1-503-252-7623
Newcomb Equip. & Callers Supplies

TENNESSEE

THE DO-SI-DO SHOP INC.
1138 Mosby Rd. (901-398-4953)
Memphis TN 38116

TEXAS

Eddie's & Bobbie's Records
Box 17688 — 1835 S. Buckner
Dallas, TX 75217
214-398-7508

WASHINGTON

RILEY'S RANCH CORRAL STORES
1006 Southcenter Shop Ctr. (98188)
or 750 Northgate Mall, Seattle (98125)
EVERYTHING for the square dancer!

DISTRIBUTORS

OHIO

TWELGRENN ENTERPRISES
PO Box 16
Bath, Ohio

CALIFORNIA

CORSAIR CONTINENTAL CORP.
1433 E. Mission Blvd.
Pomona, CA 91766

Steal a Little Peek

Tall, dark, young and handsome, with a touch of noble Indian in him, Tony Oxendine of Sumter, South Carolina, sets many young hearts aflutter and older ones aglow as he travels across the country sharing his happy dancing sounds. His travels in the past year have taken him across the eastern part of the country and into the midwest to Kansas, Nebraska, and Texas.

At home he is club caller for the Jean Squares of Sumter and the Wheeling Whirlers and Columbia Singles of Columbia. He regularly calls on the spring and fall programs of the Myrtle Beach Ball and the Springs Park Festivals in Lancaster. He is also guest caller at Fontana and Gatlinburg, Tennessee.

Tony records for Ranch House. His latest release is "Texas Woman." He will attend Callerlab this month. He is a full-time student of computer science at

the University of South Carolina Extension in Sumter.

HOEDOWNS

Skillet Lickin' — Blue Star
Roadrunner Romp — Chaparral
Uncle Ben — Pioneer
Four Wheel Banjo — Ranch House

SINGING CALLS

Gold Rush — LouMac
After the Loving — Mustang
Southern Nights — Red Boot
Texas Woman — Ranch House
Bring Back — Red Boot
For Once In My Life — Square Tunes
Somebody Loves You — Chaparral
Good Hearted Woman — Circle D

MEN'S WESTERN SHIRT SERIES

300

Pattern No. 300 basic shirt can be the foundation of all your western shirts. Close-fitting shirt has decorative yokes, long sleeves, wide tapered cuffs, tailored shirt placket, patch pockets with pointed flaps. Topstitch trim. Buttons or gripper snaps. Additional yoke patterns, plain or fancy, available to create a new look every time you sew it.

MULTI-SIZE (14-14½ - 15) (15½-16-16½) (17-17½-18)

300 Shirt	\$2.00	302 Yoke	\$.75	304 Yoke	\$.75
301 Yoke	\$.75	303 Yoke	\$.75	305 Yoke	\$.75

302

305

304

303

301

Dealer inquiries welcome.

Mail to: AUTHENTIC PATTERNS, INC.
P. O. Box 4560 Stockyards Station
Ft. Worth, Texas 76106

Pattern # _____ Sizes _____

TOTAL AMOUNT ENCLOSED \$ _____

Name _____

Address _____

City _____ State _____ Zip _____

Add 75 cents per pattern for handling and postage.

Complete Western Brochure for only 25c.

Specials

GEORGIA: Full-week Programs April through October with callers from 16 different states at Andy's Trout Farms S/D Resort, Box 129, Dillard GA 30537. Our Modern Facilities, Hardwood Floor, and Air-Conditioning make this the dancers No. 1 Choice for square dance fun. Write for info.

ROYAL HOLIDAY Square/Round Dance weekends — Spring and Fall; National Callers; at Interlaken Resort Village, Lake Geneva, Wisconsin. WRITE: Bill & Jacque Blevins, 1257 Franklin Lane, Buffalo Grove, Illinois 60090.

TEN GREAT WEEKS OF DANCING: Spring Fling, Swap Shop, Rebel Roundup, Accent on Rounds with Squares, Fun Fest and Fall Jubilee. For details write Tex Brownlee, Fontana Village Resort, Fontana Dam NC 28733.

NEW ENGLAND CONVENTION— April 28-29, Danvers, Mass. Write P.O. Box 347, Danvers, MA 01923. Visit the American Squaredance Booth #6 at the convention for Subscription Special and S/D Books.

The Myrtle Beach Ball, Convention Center, Myrtle Beach, SC. John Inabinet, Bobby Lepard, Harold Thomas, Tony Oxendine and Harold & Judy Hoover. For info: Barbara Harrelson, 419 Hawthorne Road, Lancaster, SC 29720.

OUR OWN DIXIE DAISY TRAVELING BAG

An unusually versatile and attractive garment bag of exceptionally strong, lightweight vinyl. It features a diagonal zipper for easy access, a convenient accessories pocket and even a little see-through window. Two sizes, 24"x40" for men, 24"x50" for ladies, in bold bright red, white and blue.

We're very pleased with this handsome bag; we think you will be, too. We hope you'll try it at only \$2.50 for the men's, \$2.75 for the lady's, postpaid.

.....

THE BEST IN DANCING COMFORT

MAJESTIC

1" heel, steel shank, glove leather, lined, 6 thru 12 narrow, 4 thru 12 med. half sizes

- Black/White \$16.25
- Red/Navy/Brown \$16.25
- Gold/Silver \$17.50

Wide width— Special Order

SCOOP

3/4" heel, st shank, glove leather, lined, sizes 4 thru 10 med., 5 thru 10 narrow, half sizes

- Black/White \$15.50
- Red \$15.50
- Gold/Silver \$16.50

DANCER

Ideal for Round Dancers: 1 1/2" Heel, All Leather, Cushioned Insole for Comfort. 6-10 Narrow; 4-10 Medium; White \$16.25 Silver \$17.75

N-20
Nylon sissy
S-M-L-XL
\$6.50

N-21
Cotton/poly
Mid-thigh length
S-M-L-XL
\$7.50 POSTPAID

N-24
Nylon
Shorty length
S-M-L-XL
\$7.50 POSTPAID

Add \$1.50 handling. Md. residents add 4% tax

Panty-b blouse,
cottonpoly broadcloth
Wht. Red, Bk.
H-Pink, Turquoise
P-S-M-L-XL
\$12.50

DIXIE DAISY 1351 Odenton Rd., Odenton, Md. 21113

Mar '78

EXPERIMENTAL BASIC PULSE POLL

MAINSTREAM

See center pages
August issue, or buy
"Mainstream" book
for \$4 from this
magazine to get
full descriptions of calls
as listed and grouped
by CALLERLAB

CALLERLAB APPROVED EXPERIMENTALS

- | | |
|----------------|----------------------|
| Recycle | Touch 1/4, 1/2, 3/4 |
| Coordinate | Roll |
| Ferris wheel | Extend |
| Pass the ocean | Crossfire |
| Chase right | Follow your neighbor |
| Track two | Trade the wave |
| | Ping pong circulate |

PULSE POLL EXPERIMENTALS

MAINSTREAM PLUS ONE

1. Roll (as an extension)
2. Cloverflow
3. Dixie grand
4. Pair off
5. Peel the top
6. Single circle to a wave
7. Spin chain the gears
8. Substitute
9. Tea cup chain (and variations)
10. Triple scoot
11. Triple trade
12. Turn and left thru

MAINSTREAM PLUS TWO

1. All eight spin the top
2. All eight swing thru
3. Curley cross
4. Explode the wave
5. Follow your neighbor
6. Relay the deucey
7. Remake the thar
8. Swap around
9. Trade the wave
10. Checkmate
11. Diamond circulate
12. Flip the diamond

RANCH HOUSE RECORDS

NEW RELEASES

- RH-502 TEXAS WOMAN by Tony Oxendine
 RH-402 RAGGED BUT RIGHT by Johnny Walter
 RH-207 SOLITAIRE by Darryl McMillan
 RH-208 NIGHTTIME AND MY BABY by Darryl McMillan

RECENT RELEASES

- RH-302 IT'S ENOUGH by Bill Terrell
 RH-401 SITTING ON TOP OF THE WORLD by Johnny Walter
 RH-501 HITCH HIKE by Tony Oxendine
 RH-206 ON THE REBOUND by Darryl McMillan

BEST SELLERS

- RH-204 SOMETIMES GOODTIMES by Darryl McMillan
 RH-202 SAN ANTONIO STROLL by Darryl McMillan
 RH-201 MOVING ON by Darryl McMillan

Produced by RANCH HOUSE RECORDS

Darryl L. McMillan

PO Drawer 880, Lynn Haven FL 32444

Darryl McMillan

Round Dance

PULSE POLL

ROUND DANCERS' ROUNDS

1. Games That Lovers Play
2. Maria
3. Alexander's Rag
4. Millionaire
5. Adios
6. April In Portugal
7. Wall St. Rag
8. Song Of India
9. Confessin'
10. Temptation

CLASSICS

1. Spaghetti Rag
2. Folsom Prison Blues
3. Dream Awhile
4. Birth of the Blues
5. Dancing Shadows
6. Feelin'
7. Neopolitan Waltz
8. Arms of Love
9. Moon Over Naples
10. Tango Mannita

SQUARE DANCERS' ROUNDS

1. One More Time
2. Jazz Me Blues
3. Let's Cuddle
4. Sandy's Waltz
5. Old Fashioned Love
6. Tips Of My Fingers
7. Tuxedo Junction
8. Four Walls
9. Waltz With Me
10. Wildflowers

TOP TEN ADVANCED ROUNDS

(Courtesy Carousels Clubs)

1. Song of India (Lovelace)
2. Maria Elena (Ward)
3. Dancing in the Dark (Roberts)
4. Till (Moss)
5. Let's Dance (Stone)
6. Summer Wind (Dean)
7. Fascination Waltz (Moss)
8. Kiss Me Goodbye (Tullus)
9. Elaine (Highburger)
10. Eye Level Cha Cha — (Tullus)

Meg Simkins

119 Allen Street
Hampden, Mass. 01036

Everything for Square Dancers

Please send for our
Free Catalog

P - 700 - Nylon Ruffles

100 yards of soft nylon Tricot Ruffling is used to trim this very full three skirt nylon "horse hair" bouffant. This is not only a very durable, but beautiful garment. Heavy elastic waistline is double stitched for comfort and long wear.

\$17.00

- Colors:
- White/White ruffle
 - White/Pink Ruffle
 - White/Blue Ruffle
 - White/Green ruffle
 - White/Multi-colored ruffles
 - Pink, Blue & Yellow
 - White/Multi-colored ruffles
 - Red, White, Navy
 - Red/Red ruffles
 - Soft Pink/Soft Pink Ruffles
 - Yellow/WYellow ruffles
 - Blue/Blue ruffles
 - Brown/Brown ruffles
 - Orange/Orange ruffles

Sizes: Small, medium & large

Length: 19" 21" 23"

Please give waist size & length desired

\$1.25 Handling

- TNT 110 YOU'RE THE REASON
Cued Round by Jeanne Heater
- TNT 111 LEMON TREE
Called by Larry Prior
- TNT 112 MACK IS BACK
Called by Sam Mitchell
- TNT 113 TEDDY BEAR
Called by Al Roberts
- TNT 114 HAPPY GO LUCKY DAY
Called by Sam Mitchell
- TNT 115 PRISSY
Cued by Charlie Lovelace
- TNT 116 SUNNY SIDE
Called by Gordon Fineout
- TNT 117 MOON EYES
R/D by Dort Fuhrman
- TNT 118 ROLL OUT THE BARREL
by Sam Mitchell (Repro of Elite 102)

Joe Prystupa

Singing Sam Mitchell

Larry Prior

FEEDBACK, Continued

times a week) can only associate so many names with figures, and we don't all have the same mental concentration and memory inclinations. Call names such as **coordinate**, **by golly**, **chain reaction**, **ah so**, **keep busy**, leave me absolutely cold. My first reaction to such a name is to refuse to memorize it, rather than to make a determined effort at association. I'm forever saying to myself, "Why this name for this figure?" It's really amazing to hear so many of us "older" square and round dancers say that we had more fun fifteen or twenty or more years ago than we're having today. There's been plenty of change but perhaps not too much progress. I wish we knew the answers! For too many, the answer is to become a drop-out.

Allen J. Newbury
Oak Hill, West Virginia

I would like to add my support to those who think a one year moratorium on new figures would be a good idea. I think the majority of dancers only dance about twice a month, around here at least. Thus it takes a lot of dancers available, if less than 50% have to support a high level club or whatever

we have above Mainstream.

Rex Morris
Wood River, Nebraska

Just a note to let you know that we agree with you wholeheartedly on the moratorium of all new square dance basics, but I would go for a minimum of three years instead of one. In so doing, all the brilliant minds that are now devoting their time to coming up with new basics could devote their time to putting the established basics together in an interesting and challenging fashion.

We recently attended a dance which Frank Lane called and we thought it very interesting. The group he called for was relatively new, thus not dancing all of the new things, yet Frank put together a dance which was plenty challenging and kept the dancers on their toes.

Some time ago we went to a festival at which Herb and Erna Egender were to be in charge of the rounds and do some calling. The caller on the program became ill at the last minute, leaving Herb with the entire program. He resorted mostly to "All Position Concept" of established basics and did a commendable job, nearly losing his voice before the day ended.

Continued on Page 96

GRENN

GR 14260
SUGARFOOT STOMP
by Irv & Betty Easterday

GYPSY EYES
Classic by Al & Carmen Coutu

FTC

FTC 32024
BLUE EYES
Flip Square by Paul Hartman
FOR ST. PATRICK'S DAY
FTC 32006 McNAMARRA'S BAND
Flip Square by Joe Uebelacher
FTC32019 BACK TO DONEGAL
Flip Square by Joe Uebelacher

PO BOX 216, BATH OH 44210

NEWS, Continued

March was headed by the officers of ASARDA, Ruth and Dewey Glass, president; Peggy and Jim Seagraves, vice-president; Dimple and John Williford, treasurer.

Another great day of square and round dancing will be experienced on May 27 at the Civic Center, when dancing commences at noon and ends at midnight.

*Peggy & Jim Seagraves
Huntsville, Alabama*

OVERSEAS SUBSCRIPTION DANCE

Anny Willm, Ed & Claudia Heil, Holger Willm

The first subscription dance overseas (for *American Squaredance*) took place in Frankfurt, Germany, last November. Host was the oldest square dance club in Europe, the Beaux and Belles, with their caller, Holger Willm. The club celebrated also their twenty-third anni-

versary with this dance.

Over twenty squares enjoyed the calling of Holger, Ed Heil and the cuing of Claudia Heil. Some came from as far as Munich, Holland and Hamburg, and travelled over three hundred miles for the dance. All were glad to find a buffet with good American and German food after the dance.

After this success, the new dance for 1978 is already planned for October 21, and everybody is looking forward to welcoming Stan Burdick as guest caller.

MYRTLE BEACH BALL

A warm southern welcome awaits dancers in the Sun-Fun City of Myrtle Beach, South Carolina, on April 14-15, the dates for the Myrtle Beach Ball at the Convention Center on the Grand Strand. This spring holiday will feature John Inabinet, Bobby Lepard, Harold Thomas, Tony Oxendine and Harold and Judy Hoover. Two levels of square dancing will be offered in the large areas of the center: Mainstream and Mainstream-Plus.

Clogging exhibitions will feature the Columbia Cloggers and Dixie Cloggers. The Red Rose Ramblers of Lancaster will host the event and entertain dancers with their after-party presentation: The Red Rose Ramblers Gong Show. All dancers are invited to play in the Myrtle Beach Golf Tournament on April 12 and 13.

The fall Myrtle Beach Ball is scheduled for September 14-16, with Elmer Sheffield joining the spring staff to provide a fine dancing holiday. For information, contact Mrs. Barbara Harrelson, 419 Hawthorne Rd., Lancaster SC 29720.

do paso shop petticoats

Nylon Marquisette	SATIN STRIPE
30 yd. \$15.95	35 Yd. \$19.95
50 Yd. 16.95	50 Yd. \$21.95
70 Yd. 17.95	70 Yd. 23.95

Most Colors Available
\$1.25 per petticoat Postage & Handling

Multi-color \$2. more
100 Yd. on Request

DO PASO SHOP, 203 Vermont St., Buffalo NY 14213 — 1-716-885-9473

STIRRUP RECORDS

NEW RELEASE:

S301 SQUARE DANCE PEOPLE by Ivan Midlam

RECENT BEST SELLERS:

S501 BULLY OF THE TOWN by Marty Firstenburg

S101 SILVER THREADS AND GOLDEN NEEDLES
by Stu Taylor

S401 I'M HAPPY EVERY DAY I LIVE by Denny Lantz

S1101 CINCH/SADDLE ROMP (Hoedown)

Produced by Stu Taylor Stirrup Records PO Box 30007 Eugene OR 97403

FEEDBACK, Continued

I have Bill Bureson's Encyclopedia and subscribe to the supplements and appreciate Bill's efforts, but as each of the supplements arrives, I am reminded, "How ridiculous can this get?"

Les Houser
Dodge City, Kansas

Reference your letter on a moratorium on all "new" basics. I believe square dancing needs such a moratorium against new material and I have personally been supporting such actions for the past four years. I do not call new and unproven material because I have found that a wealth of proven material exists in the Mainstream program.

I believe also for a moratorium to be effective that it would need absolute, 100% endorsement and compliance. It is because of this factor that I don't see any real chance of success for such a program. There are, and will be, many callers who do not care for anything except their personal advancement regardless of the overall effect on square dancing.

I am not positive that either of the actions mentioned is best. For those callers able to teach and directionally call difficult material, I see no real harm in it being done. Where the detrimental

factor enters is in the caller who is not capable of using difficult or new material, but still tries it on dancers because it seems to be the "in" thing.

Therein lies our real problem in the square dance program. Far too many of us are leaving the Mainstream program unattended while we charge off on an experimental tangent. The square dance world has been sold a bill of goods with the Mainstream-Plus program and square dancers worldwide are the victims of a mistake that benefits only a select few. This select few, incidentally, are the real architects of the Plus program to begin with.

I would like to see a moratorium but I really believe it must begin where its change for success is best — at the "box office." Only when square dancers stop taking part in new material will it stop being dreamed up. I would suggest, however, that a good first step would be for note service publishers and magazines to stop printing authors' names with any new material. Under such a program an author would only submit material he felt would be good for the overall program and list of movements.

Gene Trimmer
Paragould, Arkansas

Wade Driver

Bob Baier

2542
Paio Pinto
Houston,
Texas

ROUNDS

RR501 WIND ME UP, Dave & Nita Smith

HOEDOWNS

RR301 RHYTHM SPECIAL by Wade Driver

RR302 BRANDY by Pat Barbour

SINGING CALLS

RR112 LUKENBACK, TEXAS, by Bob Baier

RR113 IF WE'RE NOT BACK IN LOVE BY MONDAY, Wade Driver

RR114 TWO PAIRS OF LEVIS by Pat Barbour

RR115 SOME BROKEN HEARTS NEVER MEND, Wade Driver

RR116 LAWDY MISS CLAWDY by Wade Driver

CD209 KELLY KEEP THE LIGHTS ABURNING by Les Main

Pat Barbour

SO YOU WANT TO LEARN TO
CLOG Instructional Record
by Wade

For: CALLERS — TEACHERS — ALL LEVEL DANCERS

Russel! L. Hoekstra
 67 Forest Glen Rd. - Room 321
 Longmeadow, Mass. 01106

KIT CONSISTS OF: 8 matched hardwood dancer figures with magnetic bases that will hold position on any steel surface such as ordinary TV tray tables. Instructions and coloring materials to designate partners and corners at a glance. A square layout significantly numbered for positive positioning and facing direction. Self-examination test on the basic movements and worksheet forms for developing new ideas.

Price: \$7.95
 (Including Postage and Handling)

We were at a square dance in Dunedin, Florida, last week and met two young couples, both in their early thirties. We enjoyed dancing with them. However, after a little conversation, they told us they were giving up square dancing. Their reason? "We are working families and can only give one night a week to dancing....to our sorrow, we find that once a week puts us in a delinquent category. In other words, we can't keep current with the new calls and become embarrassed."

The dilemma of these four people must be more than just local. This is unfortunate, as it seems to us that this delightful pastime is now designed for retired people only. It's a sad realization that we are deliberately barring nice young families from this clean hobby.

Your Co-editorial in the January issue prompted us to write you. We have been subscribers for a number of years and sure enjoy your efforts. By the way, we renewed at Andy's Trout Farm this past year.

Helen & Arthur Sellgren
 Clearwater, Florida

Hope you get inundated with mail agreeing that it's a great idea to make 1978 a moratorium! **No new calls for a year!**

Blanche Mirsalis
 Richmond Heights, Ohio

This letter was prompted by the editorial in the January issue and several articles in the same issue. In recent years all the people deeply involved in the square dance activity, dancer and caller alike, have been quite concerned with the dropout problem. In our own area of some forty-five clubs, a thousand dancers are graduated each year and yet the total number of active people remains a constant.

About five years ago we headed a committee to determine the underlying causes of dancer attrition. Almost seven hundred couples were on our contact list and of these some six hundred were interviewed. The results were similar to those published on Page 18 of the aforementioned issue — that is, more than 60% of the dropout rate was caused by personal factors over which we have no control.

Nevertheless, we are concerned with those problems which we can influence in a positive manner. Chief among them is the proliferation of new calls, or the revival of old ones, which discourage those dancers who participate less frequently than our more avid friends.

Just the other evening we visited a class in its sixteenth lesson and doing very well. Our

Bobby Keefe **Bud Whitten**

M.D. Howard PO Box 3745
 Greenville SC 29608

Bob Bennett

Kip Garvey

TB173 WHOLE LOT OF DIFFERENCE IN LOVE
 BY Bobby Keefe
TB174 THAT'S WHEN MY WOMAN BEGINS
 by Bud Whitten
TB175 LET YOUR LOVE FLOW by Bud Whitten
TB176 BUT I DO by Kip Garvey

TB177 FOREVER YOU'LL BE MINE Bob Bennett
TB178 TIME by Bud Whitten
TB179 I'VE GOT THE WORLD ON A STRING
 by Bob Bennett
TB180 ROLL YOU LIKE A WHEEL, Bob Bennett
TB181 HOLD ME by Bob Bennett

conversation with the caller dwelt principally on the dropout problem resulting from the introduction of too many new calls. The caller decried the onslaught of new figures in no uncertain terms and then proceeded to teach the class experimental steps, which were not even part of the extended basics. This was the sixteenth lesson.

The solution lies not in lip service but the actual practice of principles to which everyone agrees. Yes, we are 100% for a moratorium on new calls and a return to more intelligent use of the basic group. It is commonly accepted that much more can be done with these primary tools and the effort expended in the direction of new calls can be diverted to making callers more proficient in the practice of the art.

**Harrlette & Sol Koved
Cranford, New Jersey**

The idea of a one year moratorium on new calls is a great idea! As a dancer I go to a square dance to have fun and find that more and more turn into eternal workshops leaving out the dancing part.

**Allen Finkenaur
Trumbull, Connecticut**

....I suggest a moratorium be placed on any and all new square dance calls. This will give callers time to go back and study the many really good calls and give them to us dancers correctly. Far too many

quick jerky silly movements are being inserted into square dancing that have no thought of flowing and smooth square dancing. There are a host of tried and proven calls that have been used in the past that will make for beauty in moving through a dance.

I suggest that any caller who wishes to get a new call printed and accepted by the members of Callerlab be required to pay a fee of \$200 into the Callerlab treasury to defray Callerlab expenses. Any call published in the Encyclopedia should first pass and be okayed by a Callerlab committee. We must have a control. Callerlab is the perfect place to place the necessary controls. If we do not, square dancing is going to become another lost art.

In my opinion many of these silly new quick calls are being submitted to callers by new inexperienced dancers who do not know there are over twenty-seven hundred calls now, many of which would make for smooth, flowing easy-to-dance movements.

Let's give the poor callers a break. Let them have time to study some of the older tried and proven calls with which to create dances for us dancers. The caller who is sitting around trying to write some new movement that in most cases is like one already published under another name is not doing square dancing any good. He is helping to drag square dancing under the rug and put it back in the

Continued on Page 100

Mac
Letson

Harold
Kelley

Bob
Augustin

Lou Mac

SQUARE
DANCES

& Bob Cat RECORDS

NEW ON LOU-MAC

LM 128 HAVE I TOLD YOU LATELY
by Roger Morris

LM 126 ALL THE SWEET by Bill Barner

LM 125 YOU CAN HAVE HER by Harold

LM 124 ALL THE TIMES by Mac Letson

LM 123 LIVING IN THE SUNSHINE by Bill

RECENT RELEASES

LM 122 SHE'S MY ROCK by Jim Coppinger

LM 121 LAST FAREWELL by Mac Letson

LM 120 TENNESSEE SATURDAY NIGHT by Bill

LM 119 POLLY ANN by Harold

LM 118 NELLIE by Mac

LM 117 YOU CALL EVERYBODY DARLING
by Mac & Bill

NEW ON BOB-CAT

BC-104 EVERYTHING I TOUCH, Bill Barner

BC-103 MAGIC OF THE RAIN, by Bob

BC-102 SQUARE DANCE MAN, by Larry

BC-101 BOBCAT RAMBLE by Bob

P.O. Box 2406, Muscle Shoals, Alabama 35660

Bill
Claywell

Jim
Coppinger

Roger
Morris

Tell the world you'd "rather be dancing" with a car window sticker that is a little bit distinctive, and appropriate for cold climates, because it goes **INSIDE** the car window, safe from stormy weather. One simply wets the inside of window, *peels off* the backing, *yellow-rocks* it to the window, *folds* and discards the paper, and *smooths out* the square, by golly. Clear acetate lettering remains. Cost: \$3. per dozen, ppd. Order from The Square Deal, 7890 Pine Valley Drive, RR 3, Woodbridge, Ont., Canada L4L 1A7.

**I'D RATHER
BE DANCING**

THE NOTABLE
NINETEENTH

TAR HEEL SQUARE-UP

**MARCH 31 -
APRIL 1, 1978**

M.C. Benton, Jr.
Convention & Civic Center
301 W. Fifth St.
Winston-Salem, North Carolina
Emergency Phone (919) 727-2976

Harry Lackey
Greensboro, N.C.

Gary Shoemake
Carrollton, Texas

Allen Tipton
Knoxville, Tenn.

Charlie & Bettye Procter
Red Oak, Texas

WRITE: Ken Springs, 2600 Starnes Road, Charlotte, N.C. 28214

Bob Christian
AI Davis

C BAR C

RECENT RELEASES
ALL I'LL EVER NEED
CC525 Jim
DIXIE
CC527 Jim
IN THE MIDDLE OF THE NIGHT
CC528 Bob

Jim Congleton
Owner
Produced by
Jim Evans

NEW RELEASES
SOUTH
CC534 Jim
SOMETHING TO BRAG ABOUT
CC535 AI
I'M THE ONLY FOOL
MY MAMA EVER RAISED)
CC529 AI
GONE WITH THE WIND
CC530 AI
DANA LEE
CC531 Jim
I JUST WASTED THE REST
CC532 Jim

Distributed by Twelgrena & Corsair 1409 Sheffield Dr. Sheffield AI 35660 (205)383-3675

Feedback, Continued

barn.
Let's take time to stop, look and listen, and go back to really smooth square dancing. We now have an organization that can control this; it is Callerlab. I say, Lab members, take over before we all quit squaring up.
James Ewing
San Antonio, Texas

EVENTS, Continued

NEOSDA, Box 4584 Donaldson Station, Tulsa OK 74104.
South Carolina— Carolina Cup Jubilee, Camden City Arena; April 1; Bobby Lepard, Tony Oxendine, Harold & Judy Hoover.
Kentucky— 19th Derby City Festival, Springtime in Kentucky, KSDA, April 7-9, KY Fair & Exposition Ctr., Louisville; Ken Bower, Gary Shoemaker, Elmer Sheffield, Bruce Busch, Betty & Clancy Mueller, Bob & Rosemary Holiday. Write Mike & Edna Sweeney, 8516 Perry Rd., Louisville KY 40222.

North Carolina— White Lake Beach Ball, April 7-8, White Lake Beach; Mac McDaniel. Write Mac, Rt. 5, Box 221, Fayetteville NC

Alabama— 25th Ann. Alabama Jubilee, April 7-8, Muni Auditorium, Birmingham; Johnny LeClair, Beryl Main, Madeline & Charles Lovelace. Write Alabama Jubilee, P.O. Box 1085, Birmingham AL 35201.

Virginia— Daffodil S & R/D Festival, April 7-8, H.S., Gloucester; Richard Silver & Nancy Uttey. Write Benny & Jean Wood, RFD 1, Gloucester VA 23061.

New York— 12th Annual Spring Frolic, Jr. H.S., Olean; April 8; Ken Anderson, Dan Dedo, Gordy Cooper, Reba & Chuck Grady. Write Bob & Diane Kranock, Valley View Dr., RD No. 2, Allegany NY 14706.

7915 N. Clarendon
Portland OR
97203

C-501 **DAZZLE/BANDIT**, Hoedown
C-004 **ROLLIN' WITH THE FLOW** by Daryl
C-005 **THE ONLY HELL MY MAMA EVER RAISED** by Daryl
C-006 **JUST A LITTLE LOVIN'** by Gordon
C-007 **IT AIN'T ME** by Jim
C-009 **TAKE A LOT OF PRIDE** by Daryl
NEW RELEASE— C-008 by Daryl
WHAT YOU DO WITH WHAT YOU'VE GOT
COMING SOON
EVERY DAY I HAVE TO CRY SOME
GET DOWN COUNTRY MUSIC
Distributed by Corsair-Continental

Jim Hattrick

Gordon Sutton

Daryl Clendenin

SQUARE AND ROUND DANCE
VACATIONS YOU'LL ENJOY!

JUNE 1 to AUGUST 26, 1978

Send \$20 Deposit to
Vaughn & Jean Parrish
825 Cherryvale Rd.
Boulder CO 80303
303-494-6922
Ranch No. 303-772-5118
(When we're home)

- June 1-30 Welcome Winter Texans to June in Colorado
Ray & Mildred Smith, Vaughn & Jean Parrish
Write for Special Details on this Program!
- July 1-4 (Special Weekend) Ben & Irene Coleman, Vaughn & Jean Parrish
- July 16-22 Ross & Penny Crispino, Scott & Valerie Smith, Vaughn & Jean Parrish
- July 23-29 Ross & Penny Crispino, Earl & Marie Rich, Vaughn & Jean Parrish
- July 30-Aug. 5 Dick & Charlene Spooner, Billy Wright, Vaughn & Jean Parrish
- Aug. 6-12 Herb & Erna Egender, Vaughn & Jean Parrish
- Aug. 13-19 Ralph & Arbra Silvius, Vaughn & Jean Parrish
- Aug. 20-26 Ralph & Arbra Silvius, Vaughn & Jean Parrish

DANCING: The dance floor is all wood, screened, cross-ventilated. Our staff will offer square and round dance workshops, evening dancing and afterparty entertainment. Program will be Mainstream Dancing.

CALLER SESSIONS: Vaughn Parrish will help all who want to learn or improve.

FISHING: 2 1/2 mile trout stream through the ranch. **Swimming:** Spring fed, sun-warmed, just right.

HORSEBACK RIDING: Ranch horses, not plugs. **HAYRIDES & COOKOUTS:** Chicken fry, homemade ice cream weiner roast, BYO steak fry. **HOOKUPS:** For trailers and campers, water, electricity, sewer, flush toilets, bath houses, dump station, tent spaces, trailers for rent. No rooms. **MOTELS:** Available at Longmont, Colorado at \$15 to \$30 per day EXTRA. Write for more details.

RANCH RATES: \$20. per day; \$50 per 3-day weekend; \$120. per week percouple. Children \$10-\$25 per week.

JOHN SWINDLE

AVAILABLE FOR
WEEKENDS & FESTIVALS

CONTACT GAIL SWINDLE

463 Dan Place
Smyrna, Ga. 30080
Phone [404] 436-3664

TURNER MICROPHONES NEW PERFORMANCE LINE

CONRAC
CORPORATION

DIAMOND NEEDLES
For Hilton Equipment
7.50 POST PAID

TC 20
With switch

LIST 150.00
CALLER NET
\$79.50

White Enamel

TC 12
With Switch
& cord

LIST 145.00
CALLER NET
\$77.00

Satin Gold

Mich. Residents
Add 4% Tax

All other Turner Models
Available at similar prices

- EITHER WILL WORK IN HILTON REMOTE
- ONE YEAR FACTORY GUARANTEE

add \$2.00 postage & handling

FIGG ELECTRONICS

DARRELL FIGG, CALLER, 16 YEARS
3135 Gord-Ann Ct. Traverse City, MI 49684
Phone (616) 947-8552 or 938-1202

Stoneway 1110— DOWN WHERE THE WILD FLOWERS GROW
Round dance record for "Wildflowers"
Now Available from Merrbach

MERRBACH

* Flip instrumentals

PRESENTS

BLUE STAR RELEASES:

- 2053— I DON'T WANTA BE ALONE TONIGHT, Andy Petrere*
- 2052— WALK ME TO THE DOOR, Caller: Roger Chapman*
- 2051— DON'T WORRY BOUT THE MULE, Dave Taylor*
- 2050— THERE'S NOT A STAR LEFT IN TEXAS, Marshall Flippo*
- 2049— BLOODY MARY MORNING, Caller; Roger Chapman*

DANCE RANCH RELEASES:

- 645— LINGER RUMBA, R/D Cued by Herb Egender*
- 644— WE GOT FUN, R/D Cued by Herb Egender*
- 643— TOO MANY RIVERS, Caller: Ron Schneider*
- 642— LISTEN TO A COUNTRY SONG, Caller: Ron Schneider*

BOGAN RELEASES:

- 1302— SOMEBODY LOVES YOU, Caller; James Jeeter*
- 1301— HOW I LOVE THEM OLD SONGS, Horace Guidry*
- 1300— INVISIBLE TEARS, Caller: Sleepy Browning*
- 1299— LIGHT IN THE WINDOW, Caller: Lem Smith*
- 1298— IT'S A FINE TIME TO LEAVE ME LUCILLE, Lem Smith*

LORE RELEASES:

- 1163— SO ROUND SO FIRM, Curtis Thompson*
- 1162— JOHNNY WILL, Caller; Harold Bausch*
- 1161— I'LL BET YOU A KANGAROO, Caller; John Chavis*
- 1160— IT'S A SIN TO TELL A LIE, Caller: Dwight Burger

SWINGING SQUARE RELEASES:

- 2375— ALL BY MYSELF, Caller: Harold Finney*
- 2374— ONE TIME TOO MANY, Caller: Harold Finney*

ROCKING A RELEASES:

- 1368— I LOVE YOU MORE EACH DAY, Caller: Jesse Cox*
- 1367— I'LL BE WAITING FOR YOU, Caller: Otis Getts*

BEE SHARP:

- 107— DO WHAT YOU DO DO WELL, Caller; Dave Taylor*
- 211— TEACUP CHAIN, Instructions & Calls, Dave Taylor
- BLUE STAR LP ALBUMS by Marshall Flippo*
- 1035— Flippo Sings 10 Square Dances, Acc. by Merelene Singers
- 1034— Flippo Does the Mainstream Plus
- 1025— Flippo Calls the 75 Plus Basics
- 1021— Flippo Calls The Fifty Basics
- 1032— Quadrille Dances by Jerry Helt
- 1029— Contra Dances by Jerry Helt

NEW NEWCOMB P.A. SYSTEMS for Every Purpose

T-40-2461
\$826.00

T-50-2461
\$934.93

CARRYING CASES FOR RECORDS

RC7W \$14.95
PP. \$2.50

RC 7-BW \$19.95
PP. \$4.00

RC712W \$29.95
PP. \$5.00

T-100-482
[Not Shown]
\$1122.26

T-40-Amplifier only \$574.01

T-50-Amplifier only \$698.50

T-100 Amplifier only \$786.97

All Newcomb Amplifiers are now equipped with a music volume control. Write us for controls to fit any mike. Controls: \$39.50

CALIFONE CASSETTE TAPE RECORDERS:

We carry Ashton Record Cases
Price \$19.95 plus \$4. postage

SHOCK CORD

Braided, with plastic coated hooks 5/16" dia 16" long stretches to 28 24" long stretches to 48 \$2.00 each.

CAR CADDY

Collapsible hand-truck. Carries up to 100 lbs. 40" high, folds to 20". \$27.50 plus \$3 postage.

MERRBACH RECORD SERVICE. P.O. Box 7308, Houston, Texas 77008

AMERICAN

SQUARE DANCE

SUBSCRIPTION DANCES

- ATHENS, OHIO; Wednesday, March 1
Contact: Bob & Marilyn Ford
- PARKERSBURG, WV; Friday, March 3
Contact: Keith & Karen Rippeto
- PORTLAND, IN; Sunday, March 12
Contact: Harold Pierstorff
- CHARLESTON, WV; Thursday, March 16
Contact: Erwin Lawson
- CHATHAM, IL; Saturday, March 18
Contact: Larry Perks
- CENTRAL CITY, KY; Saturday, March 25
Contact: Charles Ashby
- EUREKA, CA; Wednesday, March 29
Contact: Al & Connie Whitfield
- Renton (Seattle) WA; Friday, March 31
Contact: LeVerne Riley
- PHOENIX, AZ; Sunday, April 2
Contact: "Smokey" Snook or Dick Kenyon
- ALBUQUERQUE, NM; Monday, April 3
Contact: Vern & Midge Zimmerman
- DALTON, NE; Tuesday, April 4
Contact: Mai & Shirley Minshall
- NORFOLK, NEBRASKA; Wednesday, April 5
Contact: Ralph Middlestadt
- ST. LOUIS (St. Ann) MO; Thursday, April 6
Contact: Bill & Dotty Stephenson
- UTICA, NY; Sunday, April 9
Contact: Ray & Lucille Graf
- WHITE PLAINS, NY; Saturday, April 15
Contact: Richie Andrews
- ALTOONA, PA; Thursday, April 20
Contact: Emil & Ruth Ann Corie
- WATERTOWN, SD; Friday, April 21
Contact: Perry & Margaret Bergh (calling)
- POTSDAM, NY; Sunday, April 23
Contact: Walt & Ruth Pharoah
- MILWAUKEE, WI; Wednesday, April 26
Contact: Gene Schwalbach
- MUSKEGON, MI; Thursday, April 27
Contact: Ken & Dot Gilmore
- MORGANTOWN, WV; Friday, April 28
Contact: Bill Wasson or Dennis Fisher
- CANANDAIGUA, NY; Sunday, April 30 (aft.)
Contact: Bob & Nancy Ellis
- SHEFFIELD (Warren) PA; Sunday, May 14
Contact: Joe Hoobler
- SPRINGDALE, AR; Tuesday, May 16
Contact: Dub & Maggie Hayes
- KERRVILLE, TX; Wednesday, May 17
Contact: Louis Dominguez
- SAN ANGELO, TEXAS; Thursday, May 18
Contact: Jim & Betty Jenkins
- DENTON, TEXAS; Friday, May 19
Contact: Toby & Judy Thomson
- WACO, TX; Saturday, May 20
Contact: Paul & Amanda Greer
- RIALTO, CA; Monday, May 22
Contact: Johnnie & Lou Scott
- ROCHESTER, NEW YORK; Tuesday, May 23
Contact: Bruce Shaw
- PETERBORO, ONT.; Wednesday, May 24
Contact: Bob & Jayne Jaffray
- KIRTLAND, OHIO; Tuesday, June 8
Contact: Russ & Ginny Perfors
- MT. HOME, AR; Thursday, June 8
Contact: Murel & Almedia Partee
- BIRMINGHAM, AL; Friday, June 9
Contact: Buddy & Janice James
- GRENADA, MS; Saturday, June 10
Contact: Joe Harding
- FT. WAYNE, IN; Sunday, June 11
Contact: Don Taylor
- KINGSPORT, TN; Tuesday, June 13
Contact: Johnny & Lib Jones
- MEMPHIS, TN; Wednesday, June 14
Contact: Ed & Sally Ramsey
- HILLSBORO, OHIO; Friday, June 16
Contact: Diane & Daryl Welts
- MINERVA, NY; Wednesday, August 9
Contact: Bill & Mary Jenkins
- DILLARD, GA; Saturday, August 19
Contact: Jerry & Becky Cope
- COLUMBIA, SC; Wednesday, August 23
Contact: Tony Oxendine
- CHARLESTON, SC; Thursday, August 24
Contact: Brad & Pam Tomlinson
- SAVANNAH, GA; Friday, August 25
Contact: Buzz & Helen Ruls
- ANNISTON, AL; Saturday, August 28
Contact: Lynwood Willifamson
- TUCSON, ARIZONA; Friday, Sept. 1
Contact: Glenn Kroeger
- JOHNSTOWN, PA; Sunday, September 17
Contact: Paul Good
- BEREA, OH; Monday, September 18
Contact: Al & Lou Jaworske
- WHEELING, WEST VIRGINIA; Friday, Sept. 22
Contact: Walter Welsal
- BELLEVILLE, IL; (St. Louis); Friday, September 29
Contact: Joe & Marilyn Obal
- SIOUX CITY, IA; Saturday, September 30
Contact: Chuck & Sandy Veldhuizen (calling)
- PEARISBURG, VA; Saturday, October 7
Contact: Dan & Pat Hickey
- TOLEDO, OH; Sunday, October 8
Contact: Jim & Mary Batema, Jack May
- PEORIA, IL; Monday, October 9
Contact: Paul & Ruth Helmig
- WYOMING, MI; Tuesday, October 10
Contact: Dale & Carole Looman
- GRAND BLANC, MI; Wednesday, October 11
Contact: Jeff & Karen Keelor
- HUDSON, NY; Friday, October 20
Contact: McIntyres or Ed Joyner (calling)
- FRANKFURT, GERMANY; Saturday, October 21
Contact: G. Holger Willm
- CAMILLUS (Syracuse) NY; Saturday, October 28
Contact: Tom Tomlinson (calling)
- JEFFERSON (Ashtabula) OH; Sunday, October, 29
Contact: Robert Thieman
- GREENVILLE, OH; Thursday, November 2
Contact: Emerson Willis
- BERLIN, PA.; Sun. aft. Nov. 12
Contact: Roy & Ruth Romesburg
- MINOT, ND; Wednesday, November 15
Contact: Arnold & Nobuko Strebe
- GRAND FORKS, ND; Thursday, November 16
Contact: Virgil & Ruth McCann
- CARROLLTON, GA; Wednesday, November 29
Contact: Wayne & Louise Abbey
- DEERFIELD, FL; Sunday, December 3
Contact: Jerry & Pat Seeley
- VIRGINIA BEACH, VA.; Friday, Jan. 19
Contact: Warren & June Berglund

Book Nook

by Mary Jenkins

BASIC—ADVANCE—CHALLENGE & EXTENDED CHALLENGE SQUARE DANCE MOVEMENTS As Compiled by Bill Burleson

This conveniently sized booklet might remind some of us old timers of the Regents Review Books we had back in high school when we had to prepare for state exams!

It is "a compilation — a compendium — more complete than any in print of advanced and extended challenge square dance movements." Also included are old and new basics, Callerlab-suggested and Plus movements.

Not only does this booklet contain 353 movements definitely explained, but it also has several helpful diagrams.

The alphabetical index makes the

book a quick and easy reference. Almost instantly you can learn, teach, and do just about *anything* — *chase, cross, explode, flip, follow, pair, pass, peel, relay, scoot, split, squeeze, swap, switch, wrap* and *unwrap!*

Bill may not know it all about the glorious art of square dancing but he does know more and is continually working to extend his lead.

Copies of the book may be ordered from his good wife and helper, Jean Burleson, 2565 Fox Ave., Minerva OH 44657.

COVER TALK

Reflecting the kind of winter that callers and dancers alike experienced the last few months, including cold halls, cancelled dances, interrupted itineraries, and poor driving conditions, our determined cover caller braves the elements via dogsled, a la mode. "Mush, you huskies, gotta make that dance despite the blizzard", he cries, icily.

REX
HALL
CHAMPAIGN, ILL.

30¢ per letter

RHINESTONE
BADGES

WE USE CUP TYPE IMPORTED AUSTRALIAN RHINESTONES

BLACK OR WHITE BADGE WITH CHOICE OF STONE COLOR

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

One Color Stone Per Badge

Letters Approx. 1/8" Tall — Badge Sized To Fit Name

GAITHER
CHAMPAIGN, ILL.

(NO CHARGE FOR TOWN & STATE)

Send for Free Catalogue on Badges,
Stickers, Accessories, etc.

MAREX Co.

Box 371, Champaign, Ill. 61820

SQUARE DANCE BOOK SERVICE

CALLERS
AID SERIES

BOOKS

AVAILABLE ARE

EASY SING-A-LONG CALLS	\$2.00
PROGRESSIVE WORKSHOP	\$2.00
CALLER CLINIC	\$5.00
CHOREOGRAPHY GIMMICKS	\$6.00
SET UP AND GET OUT	\$6.00
MAINSTREAM SQUARE DANCING	\$4.00
MAINSTREAM PLUS ONE & TWO	\$4.00
MODERN CONTRA DANCING	\$3.00
TEACHING TOTS TO DANCE	\$2.00
WINDMILL SYSTEM	\$2.00
FIRST STEPS TO CONTRA	\$2.00
ACCOMPLISHING BETTER CALLING	\$4.00
WHEELING AND DEALING	\$2.00
HOEDOWN HERITAGE	\$3.00
MATCH A MELODY	\$4.00

CLIP ART \$3.00

CLOGGING \$4.00

THE FUNNY WORLD OF
SQUARE DANCING \$4.00

DIPLOMAS

Square/Round— 10¢; Clogging— 15¢

Promotional Folders

100— \$6.00

Inquire about Quantity Prices

ORDER FROM AMERICAN SQUAREDANCE MAGAZINE

P.O. BOX 788 SANDUSKY, OHIO 44870

FINISH LINE

Happiness is.....
That complete feeling you acquire
When your mind is too busy to be miserable!
— From "The Roundup,"
Belleville, Ontario

PALOMINO SQUARE DANCE SERVICE

OFFERS

RECORDS
JEWELRY
CANDLES
POTTERY
& S/D RELATED ITEMS

NEWCOMB SOUND EQUIPMENT
CALIFONE SOUND EQUIPMENT
ELECTRO-VOICE & SHURE MICROPHONES
SQUARE DANCE ACCESSORIES
NEW S/D CLOTHING FOR MEN & WOMEN
COAST SQUARE DANCE SHOES & BOOTS

(Also used S/D Clothing on consignment)

7738 Morgan So.
Mpls. MN 55423
612-869-9501

Mail and phone orders handled promptly. Please
include address, zip code and phone number when
ordering.....

CAL AND SHARON GOLDEN PRESENT:

HAWAII

Join Cal & Sharon Golden, Jim & Paula Young
for a Vacation to Remember Forever.....

15 Exciting and Carefree Days in Beautiful Hawaii
May 10-24, 1978

VISIT FOUR HAWAIIAN ISLANDS

See the Beautiful Paradise and
Places you have only read about before.....

Registration & Further Information, write:

SHARON GOLDEN, PO Box 2280, Hot Springs AR 71901 (501) 624-7274

Laugh

Line

"NEXT TIME WE DECIDE TO CHANGE BEFORE GOING HOME, WE'D BETTER MAKE SURE THEY HAVEN'T LOCKED UP THE LADIES' ROOM FOR THE NIGHT, SUE!"

TIME VALUE MAIL

scope records

NEW RELEASES

SC625 HINDUSTAN

Caller: Dick Hoffman, Westminster CA

SC626 NO NO NORA

Caller: Jay Henderson, Fresno CA

RE-RELEASE

SC549 HAZEL EYES

Clyde Drivers, Saugus CA

RECENT RELEASES

SC624 HELLO HELLO

SC623 ONE MAN SHOW

SC622 ANNIVERSARY SONG

Don't overlook this one!

SC621 MUSIC, MUSIC, MUSIC

SC620 SWEET 16

WRITE FOR CATALOG

Box 1448 San Luis Obispo CA 93406

Tel. (805) 543-2827

Once upon a time. (You may not believe a story that begins like this, but that is when it might have happened.)

Once upon a time, out on the range, in the old Wild West, two cowpokes danced to the tune of a lone harmonica. There were small towns scattered about the prairie and always at trail's end. The two cowpokes, Dizzy Ace and Wild Deuce, grew tired of dancing with one another and tired of looking at all those cows. They decided the next time they came to a town, they would find someone else to dance with.

It might be of importance to note that this could have been when the word discriminate came in to being. The townspeople knew they were coming, long before they arrived. (Six months on a dusty trail without benefit of a washroom was probably a tip-off, but who am I to say.) Their third night in town, after eight hundred gallons of hot sudsy water, they were allowed to mingle with the townspeople, including fine ladies who in the cowpokes' opinion looked absolutely nothing like cows. After they heard a few discouraging words, everyone in that town was square dancing so they moved on to the next.

The more intelligent of the two, Dizzy Ace, (the one who always put his saddle on his horse instead of one of the cows) decided he would become a square dance caller as well as teaching the dance. At the very next fork in the trail, they said their goodbyes and Wild Deuce rode Bossie off into the sunset.

Dizzy Ace drew crowds by the buggies-full. The activity grew and grew and soon everyone in the West knew how to square dance. It became customary never to travel far in groups of less than twelve. (Historians have led us to believe the safety factor was uppermost in their minds.) Twelve stood a much better chance against the perils of the land. (Truth revealed.) They estimated before their departure the percentages of how many would die off during the trip and came to the conclusion if they started with twelve and the worst did happen, they would still have enough living to form a square.

ONCE UPON A TIME...

by Karen Bigler
DeSoto, Illinois

Hordes of pioneers began assembling for a trip eastward. Dizzy Ace signed on as trail-boss for the maiden journey. He accepted only high-level square dancers for his caravan. Their questions, "What's a wagon? What's a horse? What's an Indian? What's a trail?" were of little concern to him. As his chosen few pushed their heavy wagons, in front of their horses, down the winding road, Dizzy Ace knew his dream of teaching everyone in the east to square dance would soon be a reality.

They had survived two weeks on the trail, before they faced their first Indian attack. The savages swarmed their wagons like bees to a hive, their black eyes gleaming with "Kill. Kill." They carried sharp spears, bent double with the weight of scalps taken in prior raids. (these guys were touch.) As the biggest brave grabbed Dizzy Ace by the hair on his head, Dizzy yelled, "Square up," and began a patter call. His dancers, being high-level and all, could talk and dance at the same time, so they started a conversation among themselves.

"Hey Sam, are those guys Injuns?"

"Yep. Think so."

"They smell funny."

"It's their war paint, Barney."

"Shape up, Sam, you bout messed up that last call."

"Yep. I was thinkin' on somethun' else."

"Like what?"

"Like this oversized toothpick with feathers on the end stickin' out of my chest."

"Gee Sam, do you suppose it's an arrow?"

"Dunno. Feels like an arrow. This red stuff runnin' down my shirt ain't catsup. What you suppose I ought to do?"

"Keep dancin', Sam, just keep dancin'."

The bloodthirsty heathens marveled at the stamina of Sam and the other pioneers they were attacking.

Dizzy Ace didn't know at the time, the Indian chief's name was Big Chief Yellow Rock. At the precise moment, as Big Chief Yellow Rock's knife was parting Dizzy's brown tresses, Dizzy Ace called *Yellow Rock*. Assuming that Dizzy Ace was Big Chief Yellow Rock's long lost white blood-brother, the whole tribe of Indians dropped their weapons and fell to their knees, with one exception. One handsome young brave (who didn't really like to fight anyway) had inadvertently stumbled into the square of dancers and was hugged quite smartly by a blonde, blue-eyed lady pioneer. The young brave liked it so much, he threw his hands into the air and started yelling, "How? How?"

Dizzy Ace, being quick to recognize an opportunity, soon had the whole

Indian nation over to his camp for square dance lessons. Three buffalo and one Indian pony was the going rate for instructions. (That explains today's buffalo and Indian pony shortage.)

A troop of cavalry, patrolling near-by heard the commotion. The instant one Indian feather caught their eye, the bugler sounded the charge. As they raced into Dizzy Ace's camp, they realized it was a peaceful encounter and decided to join the fun. They stayed twenty-five weeks to take square dance lessons. (That explains why, back in those days, people had to wait so long to be rescued by the cavalry.) In exchange for their instructions, Dizzy Ace had the bugler play along with the harmonica, while one of the more musically inclined Indians beat a drum. That developed into quite a sound. (And that explains why we dance to professional records today.)

Finally, Dizzy Ace decided it was time to move on. He bid farewell to his Indian and cavalry friends, then made his way to the great state of Ohio. (One would have thought Dizzy Ace would have looked for a toupee show first, but that's not what happened next at all.) Dizzy Ace thought of new boots. (Maybe red ones.) Just as he thought of them, he saw the biggest boot shop he had ever seen. It ran the length of Front Street, covering half the town. As he entered he noticed the boot shop also carried square dance slips, shoes and dresses. Of course, he made no connection between Bossie the cow, who was tied out front to a hitching post with a lot of tumbleweed in the end of her tail, and his old friend Wild Deuce. Then he saw the sign in the window that read, "Welcome Dizzy Ace to the biggest boot shop you have ever seen."

Stories that begin, "Once upon a time," usually have a moral, so this one has two.

Moral: A cowpoke who puts a horse's saddle on a cow isn't necessarily a dummy.

Moral: The author of this short story took square dance lessons from Bob Pryer, originally from Ohio, (And that explains the current shortage of square dance instructors.)