

AMERICAN SQUARE DANCE

Single Copy \$1.00

AUGUST 1980

Annual \$8.00

FONTANA VILLAGE RESORT

Fontana Dam, N. C. 28733

TEN DANCE VACATIONS ANNUALLY

FONTANA FLING: April 20-27, 1980

SWAP SHOP: April 27—May 4 & Sept. 21-28, 1980

REBEL ROUNDUP: May 4-11 & Sept. 14-21, 1980

ACCENT ON ROUNDS: May 18-25 & Sept. 7-14, 1980

FUN FEST: May 25—June 1 & Aug. 31—Sept. 7, 1980

FALL JUBILEE: Sept. 28—Oct. 5, 1980

ALL INCLUSIVE PACKAGE RATES ARE A REAL VACATION VALUE

Only \$26.50 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 1980.

HOST CALLER, ALL FESTIVALS

AL (TEX) BROWNLEE
Recreation Director Fontana Village Resort

Live music by Fontana Ramblers each evening except Sundays.

AMERICAN SQUARE DANCE

THE NATIONAL MAGAZINE
WITH THE SWINGING LINES

Publishers and Editors
Stan & Cathie Burdick

Workshop Editors
Ed Fraidenburg
Bob Howell

Record Reviewers
John Swindle
Frank & Phyl Lehnert

Feature Writers
Harold & Lill Bausch
Jim Kassel
Mary Jenkins
Dave & Shirley Fleck
Gene & Thelma Trimmer

Editorial Assistants
Mona Bird
Mary Fabik
Ruth Garris
Pat Gillam
Bob Mellen
Mef Merrell

AMERICAN SQUAREDANCE Magazine (ISSN 0091-3383) is published by Burdick Enterprises. Second class postage paid at Sandusky, Ohio. Copy deadline first of month preceding date of issue. Subscription: \$8.00 per year. Single copies: \$1 each. Mailing address: Box 488, Huron OH 44839. Copyright 1980 by Burdick Enterprises. All rights reserved.

VOLUME 35, No. 8
August 1980

35th Anniversary

- * 4 Co-Editorial
- * 5 By-Line
- * 6 Grand Zip
- * 7 Meanderings
- * 11 Great Expectations
- * 13 Geometric Patterns
- * 15 The Protector
- * 16 Straight Talk
- * 17 LEGACY Spin-Off
- * 18 Rave
- * 19 30th National
- * 21 Grand Square
- * 23 Steal A Peek
- * 25 29th National Convention
- * 26 Encore
- * 28 Dancing Tips
- * 29 Calling Tips
- * 30 Callerlab Confab
- * 31 Best Club Trick
- * 32 Easy Level
- * 34 Spotlight on Choreographers
- * 36 Challenge Chatter
- * 38 Creative Choreography
- * 44 Events
- * 44 Singles
- * 48 Flip Side-Rounds
- * 48 Choreography Ratings
- * 49 Flip Side-Squares
- * 51 Puzzle Page
- * 54 People
- * 56 News
- * 58 S/D Pulse Poll
- * 59 R/D Pulse Poll
- * 60 Underlining
- * 62 Dandy Idea
- * 63 Product Line
- * 65 Book Nook
- * 66 Finish Line
- * 68 Laugh Line
- * Member of NASRDS
- * National Assoc. of S&R/D Suppliers

CO-EDITORIAL

"If you're not progressing, you're standing still." Someone famous said that, in so many words, perhaps that inspiration of editorial workers, Benjamin Franklin. That's a lead-in to say that we've taken a giant step forward. We have received this week another technological miracle, an Editwriter. (It's been five years since our last mechanical conversion to an electronic typesetter.) This new partner in our business is a programmable computer-type of typesetter. If we are programmed correctly to compose the feature articles, we can program our big blue friend to spew out gorgeous copy in columns, boxes, and small and large type.

However, don't look for great innovations in this issue. Three days friendship with CE#2 means we've mastered straight copy; frills will have to come with practice. The constant deadline meant there was little time for practice or training with the options when the marvel arrived; it was immediately time to do the practical typesetting for this August issue.

Watch for new and better layouts this fall as CE#2 repays our tender loving care with an outpouring of precision copy. It can even set crossword puzzles, if we discover the right buttons to push!

Needless to say, a computer/composer of this type is a big investment for us, but we're expressing faith in the square dance activity in times of economic unrest and faith in the longevity of this magazine.

We've put our subscription blank on the bottom of this page so we could tell you of a very special offer. You've probably read of the postal service plan to raise postage rates in 1981. Did you know second class rates also were hiked again last month, in July? They were.

These raises play havoc with budgets of businesses, such as ours, that are conducted largely by mail. Regretfully, we announce that a subscription for 12 issues in 1981 will cost \$9.00, with 24 issues (2 years) costing \$16.00. Compare this price with any other magazine which issues twelve editions a year and you'll see it's still a bargain!

Our special offer is for renewals at the old price throughout the remainder of 1980: \$8 for one year; \$14. for two. For those who really like a bargain, we'd like to extend the option of a three-year renewal for \$20.00. This is a once-in-a-lifetime chance, which probably can never be repeated. Send your renewal now!

We've reaffirmed our faith in square dancing and *American Squaredance* with the purchase of a half-ton mechanical monster for the office. Why not express your faith in the future with a three-year renewal?

AMERICAN SQUARE DANCE PO Box 488 Huron OH 44839

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

One Year at \$8 Two Years at \$14 Three Years at \$20

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

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP CODE _____

This summertime issue features a commencement message by **Noah Garris**, superintendent of schools in Huron, Ohio. What he says is appropriate to all of us as we "commence" a new square dance season in a new decade. If you've never asked yourself what you "expect" of the future in square dancing, do it now.

Cal Campbell, much in the news recently along with his wife, Judy, for their promotion of a square dance balloon, traces geometric designs in dances for us. Is his theory that dancers enjoy geometric flow the reason some of the newer calls seem so lackluster?

Dorothy Brown gives us a short, short story, complete on one page, and good for summer reading. *Don't* look ahead to the ending.

The center spread gives a look at contributors to square dance choreography over the years. Material for this page was contributed by **Bill Burleson**, **Don Beck** and the late **Will Orlich**.

All of our regular feature writers are included in this August issue, even though you'll notice fewer pages. We like to thank these faithful contributors whose copy arrives on schedule month after month. One reason square dancing continues on is the dedication and commitment of its leaders. Such qualities are found in the writers who prepare features for you monthly, always with the dread deadline monster creeping up and peering over their shoulders. Sincere thanks to all of them.

WAGON WHEEL RECORDS

THE RECORD DESIGNED . . . WITH THE CALLER IN MIND

WW215
ROUND AND ROUND
Flip Singing Call by
Dean Salvesson

WW508
MUSIC IS MY WOMAN
Flip Round Cued by
George Smith

WW403 **PROMISED LAND**
Flip Singing Call by Ray Short

6156 Richfield Way, Denver CO 80239 Tel: 303-371-6297

CALLERS

Hanhurst's

TAPE AND RECORD SERVICE

QUALITY SERVICE

QUICK SERVICE

DEPENDABLE SERVICE

LOW COST

P.O. Box 709

Wappingers Falls NY 12590

HEAR

phone

(914) 297-3233

Grand Zip

I would like to commend you and Cathie for your excellent magazine and also the tremendous effort you put forth toward getting it into the hands of the square and round dancers. If they would but take heed of the many fine articles printed, our activity could do nothing but grow. Keep up the good work.

*Les Reider
Milton, Florida*

The ash hit Spokane fairly hard. We had a half inch of the stuff covering everything. Even now, it coats cars, walks, driveways and some streets billow huge clouds when you drive. Dance halls were temporarily shut down (about five days) while cleanup crews swung into action. As usual, square dancers were great about volunteering to hose, sweep, and shove. Our state festival at Yakima is still go.

*Ed Stephan
Spokane, Washington*

....This current issue was especially interesting. We enjoyed Stan's account of his balloon ride in Albuquerque. We were there at the recent.... festival and enjoyed

meeting Cal and Judy Campbell and seeing the balloon basket they had on display. I did hope I would win a ride in the balloon, but wasn't lucky...

*Betty & Larry Cressler
Phoenix, Arizona*

Got our *American Squaredance* this week and I have it nearly read through. Dick and I thoroughly enjoy it and as editors, appreciate the time and work that goes into it.

However, after reading "Dancer Concerns" I felt the need to write...Apparently the writer has had his/her toes stepped on to be so critical of dancers. We dance around a lot and I think I have two answers to the question, "why?" in the portion on "retaining dance space." Also because this is from Miami, maybe one of the answers is quite legitimate.

Answer 1: Ten years ago when we took lessons, one of the first things our teacher told us was, "Don't dance way down at the end of the hall. Come on up here with me." Answer 2: We know several dancers with hearing problems. They always dance at the front of the hall so they can hear the caller without any trouble. Also, some of the halls we dance in have bad acoustics and you do have trouble hearing anywhere but the front of the hall.

Thanks for letting me share with you. Maybe you can pass the info on to the Florida people. We all know there are folks such as described in the article, but I think they are few and far between. I really feel a little sorry for them, as they can't be having much fun....

*Dick & Shirley Whyman
Prattsburg, New York*

440 So. 104 E. AVE.
TULSA, OKLAHOMA 74128
(918) 838-0890

NEW RELEASES

- SOS 1001 FULTON COUNTY FAIR by Warren Mosely
- SOS 1002 TULSA COUNTY HOEDOWN
- SOS 1003 ABLE BODIED MAN by Mel Carter
- SOS 1004 HOW MUCH TIME DOES IT TAKE by Mel Carter
- SOS 1005 ARE YOU TEASIN' by Maurice Pianalto
- SOS 1006 THREE TIMES SEVEN by Mel Carter
- SOS 1007 SUPPER TIME by Warren Mosely

- SOS 1008 THE SHELTER OF YOUR EYES

Meanderings with Stan

May is like magic. Come, prestidigitate, rotate, and motivate with me as we move thru the "merry month." At this writing the crocus has already *croaked*, the forsythia has long ago "for-soothed", and the hyacinth has "hied itself hence" to greener pastures; but let's pull the old cat out of the hat, as it were, and make those glorious thirty-one days reappear in a wink of time. We'll hoodwink Houdini into wondering *whodunit*.

Both May and June were zap-happy months for yours *tour-ly* as I covered the continent rather record-breakingly. But before we hit the travel trail, may we digress with a touch of pride to a personal aside or two.

The other day we had a little party at our house in Huron. It was graduation time. Party time. Open house all day to celebrate with friends the once-in-a-lifetime occasion of three Burdick kids (Count 'em— three.) all receiving educa-

tional degrees from different institutions this season. Our youngest, Sue, did it with honors at Huron High. Paul pulled a B.A. from Heidelberg College. And Bruce earned his M.S. from Ohio State. A cake. A candle. A toast. A time to recall those growing-up years, ever so fleeting, and then the fledgling flock is flown, launching a new generation, bent on doing it better than we did. So we sit at dusk— Cathie and I— marveling in disbelief at how the granulated, graduated grains of sand have gravitated to the bottom of the hourglass, persistently, inevitably, infinitely, finally. Time marches on.

The other event, two weeks later in early June, concerns the distaff side of the coeditorial team. Cathie had received a personal engraved invitation from the White House to attend a reception given by our First Lady, Rosalynn Carter. The "honor of your presence" had gone out to all presidents of all girl scout councils across the nation, and our "co-ed" accepted for the Erie Shores (northern Ohio) Council, along with a hundred-and-a-half other olive-drab dignitaries, who beat a green path to the capitol city, faster than a GS cookie can crumble. Rosalynn herself shook hands with all, spoke of new GS programs, and ushered the group through the lavish diggings to a board groaning with goodies designed to make a hundred heads swim under the green berets. Again, a portfolio of fly-high flittings and flourishes made our May-June sojourns so memorable we couldn't resist a mention.

Yes, May was chock full to the brim with whimsical visitations and musical manifestations both hither and yon. A great western swing to California and Washington was in the offing, and I was off to it with gusto, as well as some stately stints east and south.

Sheffield, PA— Just a quickie in-and-out drive past Pittsburth and Warren to Sheffield for a fire-site chatter with the Apple Siders. They're ripe and ready, right to the core, that bunch.

Memphis (Germantown) TN— One super day in the hometown of the National just a month before the big one. I flew down for the annual subscription dance in that cool Spurs & Saddles Germantown hall, and stayed with Swiss-bound caller-hosts Eddie and Sally Ramsey. As usual, *everyone* came out, in spite of being as busy as honey bees in a blooming clover patch. The Memphis

emphasis on friendliness is always there.

St. Marys, WV— I drove south to the West Virginia panhandle area and east to this little town near Parkersburg and south of Denver (Denver Britton, the caller) for the Missing Squares dance, where those nuclear energy silos march down the Ohio River, looking like stately quadrillions of a past century prom-ening to a cotillion.

Owego, NY (Binghamton area)— Eastward thru the pensive Pennsylvania peaks I perked on the pike, until I could steam northward to the cutting edge of the Empire state and do my thing for the Cir-q-laters in IBM-land. That night the club unveiled a unique banner that was actually hooked as Aunt Hepzibah would hook a rug. Sorry I didn't note the names of the hookers. On the way home I drove that scenic, rolling southern tier on Rt. 17, resplendent with memories of some mighty good years I spent in that country.

I got home just in time to celebrate the double-barreled festivities of Mothers Day and Cathie's birthday in one package, then made things ready for the big western swing.

Eureka, California— Up the upland Pacific coast I coasted in my orange rental Pinto after landing south of the San Francisco slope (the gay Bay brae), and drove that six-hour redwooden paradise route with aplomb (and a prune) to gold-rushin' acreage. The ASD dance was a real lucky strike for me. Fifteen sets attended the Redwood Squares festive eve. There were flowers on stage, a large welcoming sign, a parachute "chandelier", lavish refreshments and pure gold hospitality. Thanks to the Jacksons, Lemleys (my hosts), the Hickeys (caller), Clarks, and so many other 24-carat couples.

Visalia, California— Another "sunny-Cal" day and a long Pinto pull east towards the giant Sequoia area where the new Redwood Squares club under the caller/leadership of Al & Connie Whitfield (formerly of Eureka) set up a jig gig for me. Fine *riggins* in those humble *diggins*. Ever see a cookie-cake? Good, low-budget idea— an oversized cookie on a platter, frosted like a cake, splashing an icy but ever-so-warm welcome. Try it.

Bay area bivouac— Free day just to

bum around, spent by this half-spent caller, spendthriftily and splendidly with new-found caller friends Ken and Norma Dibble in the Bay-San Jose area. Fun to coat-tail Ken to see his busy afternoon Senior Center sallies, followed by an evening crash to where Harold Freeman calls at Callers Choice. A pizza parlor kaller-klatch with Dibble, Davis, Classen, Peters and others topped the day nicely.

On the way to Seattle next day, we flew close enough to see Mt. St. Helens, quiet as a sleeping cat, a couple of days before she violently blew her top.

Seattle, Washington (actually Edmonds)— Caller/hosts Jim and Betty Davis set it up with their "Jim Dandies" Plus 2 club at the Masonic Hall. What a ball, y'all! Those Dandies dance dandy-grandly. I'll be back. Jim is creating a pretty perceptible splash in the Pacific northwest.

Vancouver, B.C., Canada— After landing in Seattle I charged another charger for the north-of-the-border hike, up where witty Ken & Gladys Oakley and the Wheeling 8's (a wheelchair dance club) set up a dance. Those smooth Canadians danced everything from *teacups* to *gears*. Surprisingly, so did the "8's", in a demo set. Love that lemon meringue pie, Gladys!

Bremerton, Washington— Back down around Seattle I *zoomed* and *cloverleafed* upward in the peninsula to Bremerton, where caller Jerry and Jeanie Vaughn lodged me in their comfortable trailer parked beside their house for two days/two programs. Jerry is a gutsy guy hit by MS but kicking it with a strong resolve. The Peninsula Teachers and Callers hashed over common calling concerns with me at Spike Reed's place. Full house (20+ sets) kicked up their heels at the lovely Kitsap S/D Center for the Square Steppers "Boot" toot. Thanks, Milow Haugen, and many others. They even went so far as to stage a volcanic eruption to entertain me that weekend.

West Union, Iowa—Time for a date with the eager Swinging Squares in this tiny rural town. I flew from Seattle to Rochester, Minnesota (via Canada at no extra charge so the pilot could give old boiling Mt. St. Helens a wide berth) and wheeled southward. Carpooling is fact, not fancy, out there where they may drive a hundred miles to dance. On the way to Waseca the next day, caller Les Lalone took me to tiny Spillville to see the fantastic Bily brothers hand-carved clocks. Truly a "little Switzerland" encounter— a collection worth a million— and behind it the lifelong dedication of just two very plain plainsmen who felt like cutting up.

Waseca, Minnesota— My hosts were caller Whitey Aamot, and his wife, Barbara, and daughter Sara (a caller in her own right) for an ASD dance in a new area for me. Whitey's a long-time school-teachin' *tech-spert* who's influenced thousands to realize there's a fourth R called Rhythm, vital to any curricula, and that spells "square dance" in every gym or cafeteria. Keep at it, Whitey. Nice showing, all around.

Newport, Kentucky— Caller George & Marjorie Mueller met me at the Greater Cincinnati airport and hosted me again (Mm-m, what pie she serves!) for the annual ASD dance. Swiss-bound caller Phil Kozlowski (He's Polish with *polish!*) and Nancy and son Aaron (See ASD, Feb. p. 53) were there too, along with a full hall of *rootentooten* three-state Kentucky Twirlers and friends. They booked me for the next three years. (My, such confidence— Co-ed.)

Mountain Home, Arkansas— The flight from Cinci to Memphis was a short hop

in a big bird. But then— Saints preserve us!— I hopped a little puddle-jumpin' charter flight in the "Mt. Homer" through the blinding rain with two other passengers west to Ozark-razorback country. That little Legion clubhouse was full again for the Twin Lakes Fun-timers *wingding*— a real pretty Partee party—a Holiday Inn-spiration—a noon-hour *Rota-remake*—another cloud-hopper to Memphis to board a bigger bird for the OKC run.

Oklahoma City, Oklahoma— My last stop on this fortnightly foray was cloud-ed with a bit of bad luck. New smallest ASD dance record goes to this area. Only two sets (count 'em— *two*) showed up, not through errors by my hosts, caller Dick and Carole Manning, but Memorial Day weekend put a *shroud* on the crowd. Oh well, love, laugh, and live it up. I flew home to rest and regroup.

A closing word. As I pensively pen these lines it is late June and Memphis looms mightily (Can't wait to see y'all at the National.), but beyond that, as you read these dippy dabblings it will be almost mid-August and— excuse a personal reference again— Cathie and I will be celebrating twenty-five years of wed-ded bliss and blisters together. Some of you will say, as you glance at our co-editorial page, "How do they look so young?" I'm glad you asked that. Cathie was a child bride. And I refuse to print anything but my high school photo, year after year. Some time, after I'm gone, folks will probably say, "He was a living *lemon* in his own *thyme!*"

**GARY & SUE SHOEMAKE
WILL BE STAFF SQUARE
DANCE INSTRUCTORS AT
BOTH
TIP-O-TEXAS R.V. VILLAGE &
PHARR SOUTH mobile home
and R.V. community in Pharr,
Texas**

They invite you to join them at either of these beautiful parks, *anytime* you are in the Texas Rio Grande Valley from November through March. They will be providing a full program of square and round dancing at all levels. Leave the cold at home and have a great time with us.

MAKE RESERVATIONS NOW

Gary & Sue

**TIP-O-TEXAS
RV VILLAGE**

Located on Hwy, 281, 1 mi. north of Hwy 83, Pharr, Texas

Rt.1, Box 301D, Pharr, Texas 78577 (512) 787-9959

617 R.V. rental sites with full hookups—Exclusive Mobile Home subdivision—Square and Round Dancing—Ballroom Dancing—36,000 Sq. Ft. recreational complex—2 swimming pools—2 spas—Cardroom—Billiard room—Sewing Room—Library—Tennis—Shuffleboard—Tropical mall area—Gas grill B-B-Q area—Fully fenced night security service—Phone hookups—On site R.V. service—Arts and crafts—Pot-luck dinners.

Pharr South

MOBILE HOME

SUBDIVISION

LOCATED ON HWY. 281, 1 MI. SO. OF HWY. 83 — PHARR, TEXAS

1402 S. Cage Blvd., Pharr, Texas 78577 (512) 781-3657

Why not own your own R.V. or mobile home lot at **Pharr South**? **Pharr South** offers land ownership—All city utilities & services—Security fence with electric gates—Year round management—Curbed streets—Underground utilities—Heated pool—2 spas—Large square dance hall. Our recreation facility and program will meet the needs and desires of the most astute people; this includes square and round dancing, swimming, billiards, card room, greenhouse, shuffleboard, croquet, putting green, archery, cabaret dancing and arts and crafts. All this nestled in a beautiful orange and grapefruit grove for the complete tropical atmosphere of the Texas Rio Grande Valley.

 You'll love it!

GREAT EXPECTATIONS

by Noah Garris
Huron, Ohio

Not only are you now ready to move into a new era in your life, but you have helped finish the 1970's and push them back among the sixties, fifties and forties. You have also opened a new decade—the 1980's. Some will look ahead in dread, and their reasons are as varied as those people themselves.

Yet for others, this is a time for hope and dreams, a time to make resolutions for change, a time to plan actions to reach goals. The hoped-for changes that we sense need to be made must begin now in our lives.

You are just the right group to consider changes and improvements for the 1980's and 1990's and beyond the year 2000. Instead of thinking only of hopes and dreams, let's talk in terms of expectations.

What do you expect to happen in your life during the eighties? What do you expect to happen this next year?

A young writer named Constance Foster tells of a New Year's Eve party where those present started talking about New Year's resolutions. She suggested they talk instead of expectations and seal them in an envelope. One year later they would meet and the host would bring out the envelopes for each person to read and explain what actually happened during the past year.

One year later they did meet, except one man who had died three months earlier. His envelope was opened first. It read, "I'll be sixty years old in April. None of the men in my family has ever lived beyond the age of 60."

One man had scribbled on his paper that he expected "more of the same." He was asked if he had received it and he said, "Of course I did."

A woman smiled broadly as she opened her envelope. She had written ten wonderful things she expected to happen in her life. She was asked how they

had come out and she said nine had come to pass and the tenth was looking good. So it went with uncanny exactness.

If you were given a pen, paper and envelope right now and asked to write your expectations for the next year or for the eighties, what would you write? If we opened them in one year, or a decade, would you want yours read?

Some folks have a major worry campaign on what might happen. You know these kinds of people and maybe see one each morning when you look in the mirror. With all the talk about economy and recession, many people worry about money. This is indeed an area that hits us all. But what good does it do to worry? You are really helping bring it to reality in your life because worry is another word for negative expectation. What you think will happen, will happen!

Starting now, today is the first day of the rest of your life. Do not fear being misunderstood, nor waste a minute thinking about your enemies. Try to fix firmly in your mind what you'd like to do and then don't veer off direction. Move straight toward your goals. Keep your mind on the great and fine things you'd like to do, and as the days go racing by, you'll find yourself unconsciously seizing upon the opportunities that are required to fulfill your expectations.

Picture in your mind the able, earnest, useful person you want to be, and those thoughts will transform you into that particular individual.

Thought is supreme. Preserve the right mental attitude of courage, frankness and good cheer. To think right is to create. All things come through desire and every sincere prayer will be answered.

We become like that on which our thoughts are fixed.

What are your expectations concerning square dancing in the eighties?

CALLER-LEADER DIRECTORY

Contact these callers for
bookings and information.

Jim Davis, River View Mob. Est.
Sp. #257, 3611 "I" St. NE
Auburn WA 98002
206-852-5733
Now Booking 80-81-82

Bob Fehrmann
218 Charmers Court
Kirkwood MO 63122
(314) 965-2631
Full Time Caller/Dates 81-82

Gordon Fineout
2512 Delta River Drive
Lansing MI 48906
(517-321-4372)
For the Fun of It!

Paul B. Fox (216-762-5597)
501 Gridley Ave.
Akron OH 44306

**Dance to the calls of the
"Silver Fox" Booking 1980-81**

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

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!**

Dave "Hash" Hass
PO Box 37
East Hampton CT 06424
Now Booking 1980-81

Larry Ingber
4149 W. State Ave.
Phoenix AZ 85021
(602-931-8294)
NOW BOOKING 1980

Chuck Marlow
3795 Pamela Drive
Gahanna OH 43230
Weekends & Holidays

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

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

Traveling Weekends & Holidays

Glen Pyle
2220 Juliette Ave.
Fort Wayne IN 46804
219-432-7682
Booking for 80-81

Wes Taylor (614-836 3846)
332 West Street
Groveport OH 43125
Weekends & Holidays

Francis Zeller
Box 67
McCracken KS 67556
**All New Spiral-bound Calendars—
\$3.50 each, 80-81-82**

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

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**

SQUARE AND ROUND DANCE RECORDS BY MAIL

- *In Business since 1949 at same location.*
- *Same day service on most orders.*
- *Catalog upon request.* Please include \$1.00 For Postage & Handling
- *One of the largest stocks in the Southwest.*
- *Quantity purchase discounts.*

MAIL ORDER-MASTER RECORD SERVICE

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

GEOMETRIC PATTERNS

by Cal Campbell
Albuquerque, New Mexico

Modern square dance choreography tends to emphasize the use of a large number of square dance terms and basics. In the effort to fit in the different calls in a variety of ways the caller can lose sight of a much larger overall choreographic pattern which should be a part of his plan for the tip. Sometimes this can lead to a dance that is much like a close order military drill which has everyone spinning and turning with no particular plan in mind.

Square dance routines which move the dancers in an easily recognizable geometric flow pattern are usually more enjoyable for the dancers. Almost every caller recognizes the special satisfaction the dancer gets from dancing a *grand square* or a *spin chain thru*. This satisfaction comes from the fact that the dancer recognizes that they are dancing in a geometric flow pattern which involves all eight dancers moving in coordination with each other.

Many of the traditional square dance figures of the past were built around geometric floor patterns. They even had colorful names which described the pattern like *wind up the ball of yarn* and *chase the rabbit*, *chase the squirrel*. Many of these patterns survive today even though we have dropped the names. We just call them using modern terminology. For example, the following star pattern originated from an old dance called the "Colorado Double Star." The basic idea is used in many singing calls.

Heads square through four hands
Star right with the outside two
Heads star left in the middle once
around
Right and left thru the outside two

Dive thru, square thru three-quarters
Allemande left (or swing your corner).....

Another old-time favorite called "The Arkansas Traveler" is still used in many one-night-stands and as a teaching drill in square dance classes. The idea of a series of arm turns with each of the ladies in a set is still used in modern choreography. One variation of this popular dance follows:

Number one gent lead out to the right
Turn the right hand lady with right hand
around
Back to partner with left hand around
Turn opposite lady with right hand round
Back to partner with left hand around
Corner girl with right hand around
Back to partner and swing.....

Many of the basics which have remained a part of the mainstream list have survived the test of time because of the pleasing geometric patterns which result from their use. We have already mentioned *grand square* and *spin chain thru*. Some of the other basics which fit into this category are *allemande thar*, *Alamo style*, *do paso*, *swing thru*, *cloverleaf*, *centers in and cast off three-quarters*, *wheel and deal*, *ladies in and men sashay*. You should notice that most of these involve all four couples in the dancing action. One of the most fascinating aspects of square dancing to the dancer is the ability to coordinate their actions with those of seven other people.

The imaginative use of these and other basics on the mainstream list can be used to create many interesting routines which will move the dancers through a variety of smooth-flowing geometric patterns. As a caller, the key

to visualizing them is to imagine that you are looking down on the square from straight above. You should be able to draw an imaginary floor pattern for each dancer which would form an interesting doodle if you drew it on paper. Trace various dancers in the following examples and you will see.

Four ladies chain three-quarters
Sides right and left thru
Heads half sashay, turn thru, cloverleaf
Sides slide thru, turn thru, cloverleaf
Left allemande.....

Heads square thru, centers in
Cast off three-quarters, ends trade
Centers pass thru, centers in
Cast off three-quarters,
Ends trade, centers pass thru
Left allemande.....

Heads square thru, centers in
Cast off three-quarters
Centers pass thru, centers in
Cast off three-quarters, ends star thru
Same two square thru, centers in
Cast off three-quarters
Centers pass thru, centers in
Cast off three-quarters
Just the ends star thru.....

Interesting geometric floor patterns are particularly adaptable modular choreography. The usual procedure is to use several zeros which fit together to form the larger choreographic pattern. When you mix these zeros in with good set-ups and good get-outs, you have many of the ingredients necessary for an interesting and crowd-pleasing tip. For example, try this box zero from a standard *eight chain thru* formation:
Swing thru, men run, tag the line left
Couples circulate, wheel and deal
Dive thru and pass thru.....

Then add this box zero to the same pattern:

Swing thru, men run, couples circulate
Wheel and deal, dive thru, pass thru....

The two box zeros added together create a much more effective choreographic flow pattern than either one by itself. If you will take the time to examine the flow patterns of various zeros, you will often find certain ones which choreographically compliment each other. Every time you can make use of this complimentary action you increase the dancers' enjoyment of the tip.

SINGLE SQUARE DANCERS, U.S.A.

10th ANNUAL DANCE-A-RAMA

Labor Day Weekend
August 29, 30, 31, 1980

Marriott Hotel, Portland, Oregon
National Oregon Callers

For Information, Write: Preregistration Chairman
P.O. Box 1307, Portland OR 97207

The Protector

by Beverly
Swerdlow Brown
Los Angeles,
California

"Don't come crawling to me," she said, staring at the one who irked her.

His dark eyes followed her as she moved her small thin body angrily about the tiny living room.

"I've given you the best years of my life," she said, "and when I make a simple request, you turn me down. I want to go square dancing tonight. The group is counting on me. If I don't show up...."

He wanted to get up and leave forever, but he sensed a danger that he never felt before. The tone of her voice and the piercing look in her eyes were clues for him to remain still.

"We've been together for fifteen years," she said, standing before him. "I remember when we first met. You were outside the Town Hall watching through the door at the annual square dance event. I guess you never saw anything like it before. You were standing there alone when I saw you and instantly we took a liking to one another."

She looked at herself in the mirror, admiring her new dance skirt with the ruffled petticoat.

"It's true," she said, "we were a team. I was so happy with your devotion— but tonight it's a different story!"

She moved from the mirror and faced him.

"Why won't you come with me? You always went to the dances before. You love the music and especially like the rounds and mixers. I need you. I need you to go with me. Certainly you can understand that, can't you?"

He sat unmoving on the faded sofa while tears welled up in his eyes.

"I've always felt safe when we walked to the hall together," she said, unbuttoning her plain cloth coat, "but tonight proved you're a coward!"

He lowered his head as the humiliation inside him swelled. Never had he heard her speak so biting. He wanted to growl at her the way she was snarling at him, but he thought better of it and restrained himself.

"Night is so cold, so dark," she said, staring out the window.

Silence filled the room.

Abruptly, she turned around. "I wanted so much to go to the dance. Why are you doing this to me?"

He averted his eyes and was reticent to speak. But what could he say. Nothing. She said it all.

She moved closer to him and touched his brow. "I'm sorry," she sighed. "I didn't mean to yell at you. Really I didn't. I love you. You're all I have. You must have a good reason for not wanting to go out tonight."

Suddenly, he got up and went toward the door.

"You changed your mind," she said, putting on her coat again. "It's not too late. Oh, I feel so good I could promenade all the way there. Wait a minute, while I get your leash!"

LUGGAGE TAGS

Distinguish your luggage and sporting equipment as belonging to a Square Dancer

Clear Laminated Plastic W/Nylon Luggage Strap. Size 2 1/2" x 4 1/4"

ONE SIDE: Square Dance or Square/Round Dance Logo

OTHER SIDE: I.D. Name & Address as you want it to appear.

(Send one business card for each tag If you want to use a business card laminated with logo for I.D.)

Please indicate one of each *. Indiana Residents please add 4% Sales Tax.

*COLOR	Red/White Black/White	*PRICE	\$1.75 ea. 4/\$6.00	*LOGO	SQUARE DANCE Square/Round Dance
--------	--------------------------	--------	------------------------	-------	------------------------------------

Send order and remittance to: **THE FOXES S/D DEN**, P.O. Box 124, Huntington IN 46750
PLEASE PRINT ALL INFORMATION

STRAIGHT TALK

We are all witnessing a serious square dancing dropout problem. I have a theory about this that I'm sure you'll find interesting.

The problem, as I see it, is that the ability gap between the open club level dancer and the new graduate is widening. This separation is due to two factors: 1. New grads are less prepared now than ever before, because the callers are forced to teach more material each year, many times within the same time constraint as the previous year; 2. There has been a "push" for most clubs to leave the Mainstream plateau, and enter the Plus levels, so much so that in my area, there are very few *true* Mainstream dances left in existence. Even when a dance is labeled Mainstream, many dancers attend expecting to dance Plus 1.

What is causing this push? Many clubs feel that, in order to remain competitive, they must raise their level, at least to Plus 1. Since the presence of new graduates would effectively lower their level, either they eliminate their beginners class altogether, or they make their "transitional" workshop all but mandatory. The new grad then finds that once their long awaited, six-month (or better) goal is achieved, it is *still* not good enough; that they must achieve a second goal in order to be an accepted club level dancer. There should be a dancing plateau for the new graduate, one where workshop is not mandatory. That level is Mainstream.

But no one wants to be a Mainstream dancer! Why? Because being a Mainstream dancer has become, in many cases, "second class." Becoming a plus level dancer has now become a socially necessary status symbol!

What has caused the creation of this unhealthy status symbol? The problem lies in the name itself: **Mainstream**. What is the connotation of the word? Average, run-of-the-mill, ordinary. Who wants to be average? In our society, average is not good enough. Therefore, many dancers are pushed into the Plus levels of dancing who would otherwise

be very happy at Mainstream. A large percentage of these people refuse to be pushed, and therefore become the dropouts of our activity.

If we wish to save this rapidly eroding base of dancers, we must take the ordinary out of the Mainstream plateau, and make it "special," an acceptable goal in itself. In order to accomplish this, ***we must eliminate the word Mainstream altogether!*** Why not call it "party level&?" This name would not only remove the stigma from this level but would provide: 1. A socially acceptable plateau for the dancer who does not wish to progress further; 2. A plateau at which new graduates can reinforce their knowledge of the basics for as long as they wish before progressing to the Plus levels; 3. A comfortable returning point for the graduate dancer who has dropped out and wishes to return to the activity. 4. A fun, brushup level for those who are "rusty" due to absence because of vacations and illness; 5. A party atmosphere for those looking for a relaxed, social dancing session.

Since many clubs have progressed out of this level, it is imperative that new clubs and/or dances be established. In order to facilitate this goal, *callers must be willing to call at this level!* In line with this theory, I am initiating a once-a-month, Sunday afternoon Party Level dance. No quarterly selections will be called, and variety will be achieved with the Mainstream basics themselves. I encourage all dancers/clubs/callers to establish similar programs in your areas.

The level plateau system was established so that everyone could find his own level of maximum enjoyment. I do not wish to condemn the clubs that have progressed to Plus 1 or 2. But the Mainstream level is the plateau from which all other levels are achieved, and it is now a rapidly shrinking base. Its preservation is mandatory for the health of square dancing.

Mike Sikorsky
Reseda, California

LEGACY SPIN-OFF

C.O.O.L., Salt Lake City, Utah

A Mini-LEGACY called C.O.O.L. was held on May 31, based on the theme: working together. The conference was organized by Dennis Knight, Annabel Byrd and Walt and Louise Cole, all LEGACY trustees. Bob Osgood conducted the conference, which was attended by sixty-three Utah leaders.

Problems identified in the first buzz sessions were: keeping interest and integrating new dancers, communication in all areas, the problem dancer and club/caller responsibilities.

Suggested solutions to keep interest and integration were: use progressive programming during the dance night and over the months of dancing without necessarily trying to develop clubs into Plus and Advanced dance levels; use **angels**, but with strict guidelines concerning their role and conduct; continual review of movements currently learned or danced with imaginative choreography; teaching, if new dancers are taught at a club dance, by alternating teaching/regular tips; use of workshops early in evening to keep regulars' interest, particularly immediately after bringing new dancers into club; use of visitations to other clubs and callers.

Communications could be improved by: use of seminars in community education and skills classes; publicity in newspapers, through local organizations and churches; more leadership seminars; within S/D organizations, have presidency progress through the ranks; develop information and education of dancers/callers/cuers/leaders from club to area to state to national associations; educate school boards and school systems; develop a liaison board/slate of officers to confer with caller concerning problems, either good or bad comments.

To help the problem dancer: the club should designate the president or "special-talent person to help the dancer be aware of the problem and the accepted standards and corrective measures; special group help, i.e.

angels. A new dancer problem could best be dealt with by the club; an experienced dancer problem, such as traffic cop, drinking, lack of bathing, by the caller.

Club/caller responsibilities lie in creating a method of sharing skills, talents, experience to get as many as possible to become involved, and to set good examples.

The group unanimously desired another C.O.O.L. session as soon as possible to get more dancers involved with leadership.

LUST, New Jersey

Ask any Northern New Jersey dancer how he earned his LUST dangle and you will get a variety of answers. Don't believe any wild stories! LUST is the Northern N.J. S/D Association biennial Let Us Speak Together Leadership Seminar—a dialogue between the new graduate, newly elected officers, old-timers, Association officers, callers, cuers and anyone involved in the square dance activity who wants to attend.

Many clubs send their entire executive boards to this highly successful venture. This year a new format will be tried. The seminar will open with a panel discussion on "Dance Levels—Need-Abuse—Use." John Kaltenthaler will moderate with Steve Musial, Bruce Busch, and Joe DiSano as panelists. Following the presentation, time is allotted for discussion, questions and observations from the audience.

Session two has four sessions covering administration, classes, publicity and ways to generate interest. The third session has give groupings: administration, class to club, finances, potpourri and show and tell. Many discussions will continue around the table at the box supper to follow. An evening dance completes the full day of LUST. LUST 1980 is scheduled for the second Sunday in September and registrations are being accepted by Maureen and Eric Pollock. Frank and Nan Habersberger and Doc and Peg Tirrell are coordinating the day's activities.

RAVE

Just a few lines to say that the members of the Western Star S/D Club of Morgantown, W.V., who had the opportunity to view the Phil Donahue Show on May 17 felt it was the most excellent show on square dancing ever presented on TV.

I would like to say that I feel the TV producers of the show and Lee Kopman and Dave Taylor should be recognized in your next issue of *American Squaredance* for their excellent job in presenting this program to the public. The dancers who did the demonstration deserve a big vote of thanks also.

We have heard many comments from

people who are not Western style dancers about the program, and feel it will help to promote interest in the fall classes.
Sheila Landis

RECORDS RECORDS RECORDS RECORDS
 CALL 24 HOURS (312) 283-0550
DANCE SOUNDS
 SQUARE-ROUND-FOLK-CONTRA
 RECORDS
 Chuck & Gayle Jaworski
 P. O. BOX 41042 CHICAGO, ILL. 60641
 RECORDS RECORDS RECORDS RECORDS

Bob Bennett
 Owner &
 Producer

THUNDERBIRD RECORDS INC.

2111 Hillcrest Valdosta GA 31601
 M.D. "Mick" Howard, Founder

- TB-205 WALKIN' THE FLOOR OVER YOU— Bob
- TB-206 SWEET MELINDA — Will
- TN-207 HONKY TONK HARDWOOD FLOORS— Chuck
- TB-208 AIN'T THAT SOME KIND OF LOVE— Bud
- TB-209 JUST TAKE THE GAMBLE/PLAY THE GAME—Bob
- HOEDOWNS
- TH-519 STAY HUNGRY/T-TRAIN
- TH-520 BUCK SNORT/TULSA ON SAT. NIGHT
- ROUNDS
- TR-3000 MEMPHIS NATIONAL BOOGIE/LOVING YOU

Glenn Walters

Chuck Myers

Tommy Russell

Will Larson

Bud Whitten

RHYTHM RECORDS

WADE DRIVER ★ PAT BARBOUR
 BOB BAIER ★ KIP GARVEY
 DAVE & NITA SMITH

2542 Palo Pinto, Houston, Tx. 77080 • 713/462-1120

- | | | | |
|---------|----------|---|---------------------------|
| RHYTHM | RR 128 | TODAY I STARTED LOVING YOU AGAIN - Wade | CIRCLE D — |
| SINGING | RR 129 | I RECALL A GYPSY WOMAN - Pat | CD 214 |
| CALLS | RR 130 | WHO AM I TO SAY - Kip | OLD TIME LOVING - |
| | RR 131 | MUSIC IS MY WOMAN - Ernie Kinney | Mike Litzenberger |
| | RR 132 | I HAD A LOVELY TIME— Wade | |
| | RR 133 | ME AND PAUL— Bob | |
| | RR 134 | SAIL AWAY— Wade | |
| | RR 135 | NEVER DID LIKE WHISKEY— Pat | |
| | RR 136 | LOVING YOU IS A NATURAL HIGH— Wade | |
| | RR 137 | RED BANDANA— Kip | |
| | RR 138 | NEXT BEST FEELING— Wade | |
| | ROUNDS - | | |
| | RR 501 | Wind Me Up | RR 2000 |
| | RR 502 | Brown Eyes Blue | You Are My Favorite Thing |
| | | | by the Ashworths |

★ ★ ★ YOU ARE MY FAVORITE THING/END OF THE WORLD — WADE ★ ★ ★
 RR 2000 — Country & Western - not a square dance

NATIONAL SQUARE DANCE CONVENTION®
JUNE 25, 26, 27, 1981
SEATTLE, WASHINGTON

The pinnacle of square dancing was reached by the Square and Folk Dance Federation of Washington at Atlantic City in 1977 when the National Executive Committee announced the 30th National Square Dance Convention would come to Seattle on June 25, 26, and 27, 1981.

This announcement climaxed a year and a half of preparing the bid to host the convention and commenced four years of planning and preparation to present an outstanding event in June of 1981.

Square dance leaders in Washington could not possibly have imagined the magnitude and grandeur of an event such as a National Convention when they banded together in the spring of 1947 to form a state federation of square and round dance clubs. Since that time the Washington Federation has grown from its initial membership of seven clubs to the present 240 clubs, who will host the 30th National Convention at the Seattle Center.

Plan on attending and dance where the Square Dance has been designated the official dance of the state. Introduced into the 46th Legislative Session, designation of the Square Dance as the official state dance was approved by the Governor, the Honorable Dixy Lee Ray,

on April 17, 1979.

Greater Seattle area square and round dancers celebrated the 12th of April, the first day of advance registration, with a "first nighter" dance at the Seattle Center Ice Arena. Widespread interest and support led to the designation, under strict guidelines, of 26 additional dances throughout the State Federation as "first nighters." The Seattle arena was linked by telephone to other designated dances allowing statewide results to be posted to an easily read tally board on the caller's stand.

4,307 dancers are wearing the distinctive 30th National "first nighter" ribbon which is gold in color with black lettering. Value of the special one time only ribbon has been retained by the destruction of all unused ribbons.

Key committee personnel are: general chairman, Don & Shirley Blanchard; business chairman, Gus & Millie Stricker; education chairman, Lee & Catherine Eason; program chairman, Bill & Lil Twilley; publicity chairman, Don & Helen Hullin; assistant general chairman, Jake & Kelly Jacobson; registration & housing chairman, Gene & Ella Simmons; services chairman, Al & Glorian Lee; social & special events chairman, Clancy & Venetta Grunert.

10915 McLennan
Granada Hills, CA 91344
213-360-7513

Happy Tracks Records proudly presents

- HTR501 ONLY YOU, Cued Round by Hi & Cookie Gibson
HTR501A SAUCY TWO STEP, Cued Round by Jess & May Sasseeen
HTS101 LET'S GET IT WHILE THE GETTIN'S GOOD,
Flip Singing Call by Bill Kramer
HTS102 I'LL SEE YOU IN MY DREAMS,
Flip Singing Call by Skip Stanley
HTS103 FAIRWEATHER SWEETHEART by Bill Kramer
HTS104 YOU STOMPED ON MY HEART AND SQUASHED THAT
SUCKER FLAT by Mike Seastrom

COMING SOON:

- THE DEVIL by Mike Seastrom
RAINED ON MY PARADE by Bill Kramer
I DON'T KNOW WHY by Skip Stanley
ALL BY MYSELF cued round by John & Fran Downing
THINKING OF YOU, cued round by Emmett & Monette Courtney

"THE BOSS" by *Clinton*

Choice of
Dedicated Professional Dance Leaders

Earl Johnston and the Model P-400 "Boss"

Earl Johnston has been a square dance caller since 1943. He has been a professional caller since 1956. Over the years he has called at most of the festivals in the U.S.A. and Canada. He has been involved in caller training for over twenty years as well as club caller for seven clubs in the New England area. When it comes to good sound he seldom has any problems and thinks that pound for pound there is no better amplifier than his Clinton.

You too can easily afford the extra edge of first class equipment. Please write or call for full details concerning this superb sound system.

Say you saw it in ASD (Credit Burdick)

CLINTON INSTRUMENT COMPANY, PO Box 505, Clinton CT 06413
Tel: 203-669-7548

A GRAND SQUARE

DANCER

Marge Richardson brought to Callerlab letters and a tale about the "only" caller in Mexico, who turns out to have a personal history of courage and stamina few callers could rival. From this correspondence with Sam and Maria Houston, we reconstruct this story of a "grand square" dancer:

Sam Houston was born in Michigan in 1916. The famous liberator of Texas, also Sam Houston, had a brother Hugh, who is one of the present-day Sam's ancestors. Sam was born with a deformed right hand and foot. The foot was amputated at age 21. Maria adds, "What Sam isn't saying is that he had to make his own decision to have it removed, knowing that from then on he would be at the mercy of an artificial limb. Few men have to make that kind of decision at any age. Sam's good foot is none too good. Some of us complain of fallen arches, flat feet and this and that, but Sam walks on a stumpy little bone, with three toes, no ankle and only one bone in the foreleg."

Sam worked on a farm until the loss of his foot. Then it became evident that higher education was the answer and in 1938 he entered the University of Grand Rapids and worked his way through to the M.S. degree with honors. Prior to graduate school, he married for the first time. After college graduation, Sam spent two years in a C.P.A. firm, took the required exams, and started his own practice.

After experiencing some health problems, Sam worked as a Revenue Examiner with the Treasury Department in Michigan. Finally, his health demanded his retirement in 1976.

Due to the persistent persuasion of a square dancing neighbor, Sam joined the beginners class in 1970 and the River City Squares in Three Rivers the following January. He was treasurer of that club and active on several committees. In

1973, the Houstons spent a vacation as guests of friends in Mexico and won their International Badges dancing to Marge Richardson's calling on the patio at San Jose del Tajo. After retiring, Sam became active in square dancing at San Jose del Tajo, as well as attending many area workshops in order to keep active.

With no live caller in the area, all dancing is done to tapes and records. With the help of Jerry Rash, Ralph Silvius and Gene Trimmer, Sam accumulated a turntable, records and a few teaching aids and started a program for teaching beginning and mainstream dancers at San Jose del Tajo. He was enrolled for a caller's college this summer.

Maria, whom Sam married in 1979, says he has always had to be twice as good to come up to average. He is now learning a harder lesson, that one does not have to be compared to anyone else, and he is relaxing into his own individual self. However, it was this determination that enabled him to work through college and graduate school, learn to fly, ride mule-back to the bottom of the Grand Canyon, buy a motorcycle at age 60 and learn how to ride it.

Sam never discourages anyone in his classes, no matter what their difficulty. His infinite patience picks up each student in praise and encouragement. Sam has become a caller to encourage others in the mind and body recreation he appreciates so well, but most of all, in order to "give back to the world some of the blessings he has received."

CHAPARRAL RECORDS
 1425 Oakhill Drive
 Plano TX 75075
 214-423-7389

MUSIC PRODUCED BY
 JOHNNY GIMBLE

Ken Bower

Jerry Haag

HOEDOWNS

- C101 Take One— Beryl
- C102 Roadrunner Romp— Jerry
- C103 Excelerator Spec— Gary
- C104 Smooth and Easy— Ken

Beryl Main

Gary Shoemaker

- C-105 Saturday Night — Ken
 Flip: Callerlab Basic Prog. 1-37
- C-507 My Baby's Gone Away — Ken
- C-106 Sunday Morning — Jerry
 Flip: Callerlab Ext. Prog. 1-54
- C-206 Great Balls of Fire— Jerry

- C-405 Robin Hood— Beryl Main
- C-107 Devil's Dream— Beryl Main
 Flip: Callerlab Mainstream
- C-306 The Devil Went Down to Georgia — Gary
- C-307 Sugarfoot Rag— Gary Shoemaker

C-AI-7002 Chaparral Favorites by Ken Bower
 LP, 8-Track, Cassette

ROUND DANCE RELEASES

- C-804 BUBBLES by John & Wanda Winter
- C-801 YOU CAN HAVE HER by Ray & Bea Dowdy
- C-901 BLUE RIBBON BLUES by Clancy & Betty Mueller
- C-1001 BLUE MOON CHA CHA by Charlie & Betty Procter
- C-1101 GOODY GOODY by Wayne Norma Wylie

LINE DANCE
 C-701 Music in Me
 by Johnna Winter

Wayne & Norma
 Wylie

Charlie & Betty
 Procter

John & Wanda
 Winter

Clancy & Betty
 Mueller

Ray & Bea
 Dowdy

Dick Rueter

Jerry Story

Randy Dougherty

Wayne Baldwin

Paul Marcum

- RR-401
 Somebody Special— Dick Rueter
- RR-104
 Whenever You're Around— Paul Marcum
- RR-501
 Jump Shout Boogie— Randy Dougherty

- RR-301
 Livingston Saturday Night— Jerry Story
- RR-203
 Magic Carpet— Wayne Baldwin
- RR-103
 Fan the Flame— Paul Marcum

CHAPARRAL RECORDS INTRODUCES THEIR NEW LABEL

CR-101 It Feels Good
 Buddy Allison

With Johnny Gimble, Producer
 Music by The Roadrunners

Steal a Little Peek

Don Sherlock

Don Sherlock of Streetsville, Ontario, (Mississauga) is a versatile caller of 15 years experience. He manages to call regularly for six clubs (two on Wednesday nights); he prompts contras and Scottish country dances; has a full program of one-night stands; and acts as a disc jockey (mixing squares, mixers, disco, and pop tunes) for company parties and weddings. In addition to all that he teaches classes and does workshops at the advanced level. He calls for a camper club, and has a very active senior club, the Burlington Swingers. He is past president of the Toronto & District S/D Association. Marge and Don are full time in the activity.

HOEDOWNS

Smooth 'n Easy— Rhythm
Go Go— Kalox
Picker Patter— Ranch House
Maggie— Red Boot
Jeykl Island Ride— Thunderbird
(Hi Hat— one of favorites)

SINGING CALLS

Hey Baby, You're Lookin for me— TNT
Last Farewell— Lou Mac
Blue Eyes Crying in the Rain— Bogan
Back on My Mind— B. S.
Don't It Make Your Brown Eyes Blue—
Circle D
(Chaparral— one of favorites)

2011 So. College Ave.
Bryan, Texas 77801
Telephone: (713) 822 2337

WHOLESALE ACCOUNTS WELCOME

Write for Complete Catalogue

Fashions from Texas by Nita Smith

NEW 'DC-9's ABOVE THE CLOUDS'

DOUBLE LAYER PETTICOATS - -Two layers of nylon organza proportioned to please the most discriminating dancer!!!

40yd	50yd	60yd	70yd	80yd	100yd
33.50	36.50	39.95	44.95	49.95	64.95

White, Apple Green, Aqua, Beige, Black, Blue, Brown, Candy Pink, Cerise, Fluorescent Cerise, Fluorescent Lime, Fluorescent Orange, Fuchsia, Gold, Hot Pink, Ivory, Kelly, Lilac, Lime, Maize, Mint Green, Navy, Orange, Peach, Peacock, Pink, Purple, Red, Royal, Yellow

CLOUD NINE NYLON ORGANZA

SOLID COLOR -		40yd	50yd
		31.50	33.95
60yd	70yd	80yd	100yd
36.95	41.50	46.95	59.95

To cover postage and handling costs, add \$2.00 per petticoat.

NEWCOMB P.A. SYSTEMS for Every Purpose
CAN BE PURCHASED ON TIME PAYMENTS WITH APPROVED CREDIT

T-40-2BF \$1098.90
 T-50-2BF \$1258.90
 T-100-2AF \$1396.90

AMPLIFIERS ONLY

T-40 #100 979.95
 T-50 \$1169.95
 T-100 \$1295.50

Plus Freight on all above prices.

NEWCOMB

RECORD CASES

Mailing costs are for
 Continental U.S. only

RC-7BW
 \$29.95
 PP \$5.00

RC-7W
 \$24.95
 PP \$4.00

RC-712W
 \$44.95
 PP \$6.00

MIKE COZY
\$7.80

plus \$1.00
 mailing

**PRICES SUBJECT TO CHANGE WITHOUT
 NOTICE ON ALL EQUIPMENT LISTED**

CAR CADDY—A New concept in a hand truck. Carries up to 100 lbs.,
 40" folds to 20", Tubular steel, weights 7 lbs. Collapsible, designed to be used for
 sound equipment, luggage, etc. **\$29.95 plus \$3. pstg.** In USA. Shock cord **\$2.00** each

LATEST RELEASES on these OUTSTANDING LABELS

BLUE STAR RELEASES:

- 1923 World Mixer/Just One More Waltz (Round)
- 2113 Cords Galore, Caller: Glenn Zeno*
- 2112 Pass the Udder Udder, (Party) Al Brownlee*
- 2111 Nobody's Darling But Mine, Marshall Filippo*
- 2110 Pretty Blue Eyes, Caller: Marshall Filippo*
- 2109 Secret Waltz, R/D cued by Dave Trowell*
- 2108 Old Side of Town, Caller: Marshall Filippo*

DANCE RANCH

- 655 Hasta Manana, Caller: Frank Lane*
- 654 Just When I Needed You Most, Wayne West*
- 653 Around the World, Caller: Ron Schneider*

BOGAN

- 1324 Pride, Caller: Tommy White*
- 1323 Old Black Magic, Caller: Tim Ploch*
- 1322 Square Dance Honeymoon, Caller: Tim Ploch
- 1321 Thank You for the Roses, James Martin*

LORE

- 1187 Two Timin Blues, Caller: Moe Odum*
- 1186 Save Your Heart for Me, Moe Odum*
- 1185 Give a Lonely Heart a Home, Bob Graham*
- 1184 Chain Gang of Love, Caller: Trent Keith*
- 1183 Jellybean, Caller: Lee Hett

***Flip Instrumentals**

SWINGING SQUARE

- 2376 Robert E. Lee, Caller: Paul Greer

ROCKIN A

- 1372 Mental Journey, Caller: David Cox*
- 1371 Golden Tears, Caller: Jesse Cox*

BEE SHARP

- 112 I'll Always Be Your Rhinestone Cowboy
 Chuck Veldhuizen*
- 111 I'll Always Thank You, Caller: Bob Hester*

E-Z (Easy mixers called one side by Jerry Helt)

- 714 Blue Stars and Stripes
- 719 Queen's Quadrille
- 722 Tunnel of Love, Contra
- 723 Circle and Star Contra
- 724 Celito Lindo Mixer, Circle Mixer
- 725 Pretty Baby Quadrille

MOST POPULAR LP ALBUMS

- 1021 50 Basics, Caller: Marshall Filippo
- 1025 75 Plus Basics, Caller: Marshall Filippo
- 1034 Mainstream Plus by Marshall Filippo
- 1035 Ten Singing Calls by Marshall Filippo

MERRBACH RECORD SERVICE, P.O. Box 7308, Houston, Texas 77008

Twenty-Ninth NATIONAL SQUARE DANCE CONVENTION[®]

"The World's Greatest Square Dance Event"

Memphis, Tennessee

JUNE 26, 27, 28, 1980

Full details of the Memphis National Convention will appear in the September issue. Because of the calendar arrangement, the deadline for this August issue left only one day of work following your editors' return from Memphis. Here is the final news release and statistics from the Memphis Publicity Committee, thanks to Gene Holiman.

As final attendance figures were tallied, the Tennessee Convention emerged as the second largest square dance convention ever held. All figures are unofficial pending certification by the NEC. Total attendance reported was 26,700.

Dancers from all fifty states and thirteen foreign countries travelled to Memphis for the three-day event, June 26-28. Tennessee led the delegate count with 4126 dancers, but the 29th National became the leading convention in hosting out-of-state visitors. The Tennessee event also captured the No. 2 position in number of foreign dancers, with approximately 194 registered.

Final registrations by state were as follows:

Alabama 924	Georgia 994
Alaska 8	Hawaii 13
Arizona 106	Idaho 3
Arkansas 1111	Illinois 1770
California 1045	Indiana 842
Colorado 406	Iowa 838
Connecticut 105	Kansas 800
Delaware 48	Kentucky 616
District of Columbia 5	Louisiana 551
Florida 988	Maine 27

Maryland 318
Massachusetts 264
Michigan 1344
Minnesota 226
Mississippi 592
Missouri 1544
Montana 7
Nebraska 193
Nevada 20
New Hampshire 59
New Jersey 322
New Mexico 93
New York 392
North Carolina 681
North Dakota 7
Ohio 852

Oklahoma 1262
Oregon 18
Pennsylvania 910
Rhode Island 56
South Carolina 421
South Dakota 18
Tennessee 4126

Texas 1784
Utah 22
Vermont 83
Virginia 488
Washington 307
West Virginia 215
Wisconsin 688
Wyoming 25

The preliminary totals of registered dancers by foreign countries, led by West Germany, were: Australia 2, Belgium 2, Bolivia 1, Canada 74, England 9, Japan 1, New Zealand 1, Puerto Rico 2, Saudi Arabia 35, and West Germany 67.

With only minor exceptions, the convention ran like clockwork as planned. The Memphis Committee was pleased with the way the efforts of all committees across the state came together. All tours, belt buckles and program books sold out in short order. Shuttle bus service maintained a continuous schedule to transport dancers to and from major hotels. Even the local restaurants and merchants went out of their way to accommodate the crowds.

Memphis was fun, but now it's time to look ahead. Let's have an encore performance next summer. See you in Seattle!

GIL T. CROSBY

R1, 1 Box 37G
Gainesville FL 32601
904-378-9844

BRAMA

RECORDS

BA 203 I SAW THE LIGHT Gil Crosby
BA103 SIOUX CITY SUE James Maxey
BA201 NATURAL HIGH Gil T. Crosby
BA101 HISTORY OF SHIRLEY JEAN James Maxey
BA102 PICK THE WILD WOOD FLOWER James Maxey
BA202 FOREST LAWN Gil T. Crosby

JAMES MAXEY
11909 Hoodlanding
Jacksonville FL 32223
904-268-9705

Distributed by Corsair Continental Corporation

Encore

by Mef Merrell

Highlights from Past Issues of this Magazine

25 YEARS AGO— August 1955

One more "round" in the problem of where rounds fit into the square dance picture is contributed by Johnny & Charlotte Davis of Kentucky: "It is our theory that if leaders would realize that there are two round dance programs in America today, one consisting of rounds for square dancers and the other of rounds for round dancers, then and only then will the problem of putting rounds across to square dance clubs be solved." Their reasoning is that most groups don't like rounds because they have been introduced to rounds with material they neither have the ability to

do nor the interest required to learn them. In the Grab Bag section of the magazine, they present a mixer which uses the simplest of round dance terms and which can be taught in five minutes on the square dance floor.

10 YEARS AGO— August 1970

From the Editor's Page: "The Cleveland Plain Dealer headlines read 'Best Square Dancers in U.S. Compete for Title at Sheraton.' This was repeated on TV.... We congratulate the recent 'Challenge Convention' on their publicity but we wish it reflected a more truthful image of modern western

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.

Colors:

- Purple/Purple Ruffle
- Black/black ruffle
- White/White ruffle
- Hot Pink/Hot 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

\$24.00

Handling
\$1.50 each

square dancing.... This is a plea to be careful of the image we project. Let's be sure the facts we release to the press are accurate!"

Speaking of publicity, a few quotes from the local press at Louisville during the 19th National tell a most revealing story of our activity. From the Courier Journal: There were only 10 vacant hotel rooms in the city yesterday, and many others came in the 700 campers and trailers that make the Fairgrounds' east parking lot look like a mobile home show. The director of the Louisville Convention Bureau said, "The absence of drinking and the scarcity of expense accounts— everyone pays his own way— means the convention may not be the most lucrative in the city's history," but he added, "They're all good Americans, though, why, where else would a lady dare leave her purse laying around while she went off to dance."

Another staff writer reports that Louisville hotel clerks were bewildered and police officials were relieved, both agreeing that the 19th National SD Convention— probably the biggest ever

held in Louisville— was a phenomenon. They did not know of a single conventioneer, out of about 19,000 who attended, who caused any trouble.

In our mobile age, it is just possible that square dancers are on the road even more than the average person. Callers certainly are, spending nearly an hour on the road for every one behind the mike. Driving is a big part of today's dance activity. Square dancers seldom drink and drive, so it's easy for them to feel competent and capable, but they should assume that no one else on the road is responsible or alert, because they cannot identify careless drivers individually in time to avoid them. The careless driver is like a "cocked gun" on the highway.

Excessive speed is the chief cause of deaths and injuries. Allow that extra few minutes so you can adjust to the driving conditions.

Driving home after dances, you may be a target for the drunk driver, or the driver who has had just enough to make

Continued on Page 81

5th ANNUAL HOLIDAY HAPPENING Jekyll Island, Ga.

December 5 & 6, 1980

Darryl McMillan
Lynn Haven, Fla

John Swindle
Smyrna, Georgia

Elmer Sheffield, Jr.
Tallahassee, Fla

Jerry & Barbara Pierce
Birmingham, Ala

Squares
75
Limited

Advance
Tickets:
\$16.

At the
door: \$20

HOLIDAY HAPPENING
PO BOX 121, SMYRNA GA 30081
Phone |404| 436-3664

JINGLE TAPS FOR.....

CLOGGING

Easy to put on....

Fits all shoes: crepe, square dance,
leather or earth shoes

Use any epoxy glue

NO NAILS to come loose and scar floor.
Plated steel; will not crack.

\$5.50 per set, plus \$1.25 per order
(\$2.50 Canada)

[Specify men's or women's.
Don't forget return name and address.]

STEVENS STOMPERS, Dept. R
105 Fellowship Rd.
Moorestown NJ 08057

Dancing Tips

by Harold & Lill Bausch

This month let us talk about "Square Dance Friends." This is actually a broad topic, as you will see. We start with the friends we make in our beginner classes. They are the people who help us and dance with us, and make it all worthwhile. These may stay with you all your square dance days, or may gradually drift away as you and they meet more dancers and broaden your friendships.

There are the friends who encourage you when you join the club, exchange partners with you, take you into their squares, or even invite you to go along to a dance somewhere. There are friends too, whom you only see at the club dances. They usually don't become close friends because the only time you see them is at the club, but still you enjoy them and they enjoy you, and they are friends.

Soon we see a pattern developing, where two or three couples or more start traveling around together and meeting at certain dances. These become what is known as a clique. We often hear cliques being criticized, but after calling for more than 25 years, we have come to realize that every club is a group of cliques or groups of friends. These groups are what keep a club healthy and growing. Most cliques are not, and do not mean to be, exclusive. They merely are a group of people who enjoy each others' company and like the same callers, the same clubs, and the same levels of dancing. If you genuinely like the same things, you could easily become one of that clique. If you look at any successful club, you will see that the cliques actually do the work and support the club. Again it is the people who like to be together to enjoy the same things who will work together and get things done.

Friendships develop among people who associate together, and this is only natural. I believe our concern about losing too many dancers would profit by

looking at the large number who have not gotten into a group, or those who have been away for a while and find many of their former group gone when they return. These people often feel lost and find it a bit difficult regaining their former enthusiasm, until such time as they can once again become part of a group of friends. They must develop new ties. This is where we lose so many dancers.

We have one club we have called for, for 25 years, and two more that have celebrated their 20th year; we can tell you that these clubs have many groups that make up the club as a whole. The groups mix well with others at the dances, but they each have a group with whom they travel, exchange partners, and enjoy visiting. When we see a couple who has not yet found a group, we often make it a point to introduce them, or even mention to a couple of the old "stand-bys" that it would be nice if they could bring that couple into their "fold."

The friendships in square dancing are what it is all about! The friendship of the dancers to the caller is all that keeps most callers calling. When I teach a group to dance I think of them as "my dancers"; they are my friends, and no one had better discourage them or belittle them when they come into the clubs, or they will have Harold to contend with. The dancers who have danced with me for many years, the dancers who come to dances wherever I may be calling—these are my true and tested friends.

The hand shakes from the men, the occasional squeeze from the ladies, the words, "that was a good dance,"—these things make it all worthwhile.

To all dancers the friendship is most important. A sense of accomplishment is good when we complete a complex movement, but the approval of our friends, and the joy they bring is what makes square dancing great. Dance whatever level you wish. It makes no difference. The friends you have, and the sharing of the dance with them are the things we love. Maybe the realization that it takes all eight of us in a square to accomplish the dance is what makes it fun, because this proves we need each other, and to be needed is so important.

Here's to our square dance friends— we love them all.

Calling Tips

by Gene Trimmer

In the early 1950's square dancing was either the old traditional square dance— or the beginning of western style square dancing, which of course evolved from the traditional dance. The change was gradual but continuous, and today we have two types of square dancing, traditional and western, (or modern) square dancing.

But hold on, we are in another transition! Our western square dance is being broken up into levels— and worse yet, into different classes of dancing. Now you can't stop progress, and there are those who do need and want to continue out to more and more complex forms of dance. However, at the rate we are going right now— we will soon see that being a square dancer does not mean you can dance at any square dance you find, but had better check to see if you "fit in."

The real hayday of square dancing may well turn out to be past, say in the 1970's. Today we have basic level clubs, mainstream level, plus level, advanced level and challenge level. Pity the dancer who is an accomplished mainstream dancer who walks into an advanced or challenge level club expecting to dance! Time was when you could go anywhere in the country and dance at any club and have a good time. Now you had better check your level and their level to see if you are compatible.

I'm not offering solutions— I don't claim to know the answer, but I do know that today's dancing is not like it was in the past. Even the national conventions are not quite like they were— here too the dancers are classified and divided.

Sad to say, we are dividing our dancers. Soon we will not be one big happy group of dancers, but we will have mainstream and maybe plus level in one group, advanced in another, and challenge dancers all by themselves. It will not be the strongly knit group we have been accustomed to.

Magazines are already printing different sections in their issues for the different groups. Callers are starting to classify themselves as "challenge callers." Dancers are heard to say, "We are challenge dancers," or "We are advanced dancers." Some say, "We are just mainstream dancers." Why they say "just", I don't know, for they are the vast majority.

As we now find little pockets of traditional dancers, we may someday find little pockets of "Basic level" dancers.

However, there is one area that we can count on to keep square dancing fun, and available to all who wish to participate, the little three or four square clubs in "Podunk" America.

Years from now if you want to go to a good old fashioned, folksy, friendly dance— head for the hills and dance with rural America.

Texas— Labor Day S/D Festival, Prude Ranch, Ft. Davis; Aug. 23 thru Sept. 1; Tommy White, Dick Parrish, David Davis, Dennis Egan, Jim Davalt, Ted Young, Loretta Egan, Don & Mary Doerr. Write Prude Ranch, Box 1431, Ft. Davis TX 79734.

Country & Western Ties

231 N. Porter St.
Cleveland, Ohio 45002

SPARKLING TIES

Formerly by Arlyn

Jewel Stone Western Bow Tie of
Peasant or Metallic Trim Braids.
Non-Sparkling Ties Also.

CALLERS.

SUPPLEMENTAL NOTES IN 5TH YEAR!

Callers Note Service
Accenting Mainstream Variety
One Year, 12 Issues — \$11.00
Author/Editor Trent Keith
Free Sample Copy on Request

Square Dance Calling Tour
Booking 1980-1981

For Information, Write: TRENT KEITH
3510 Denver St., Memphis TN 38127

CALLERLAB CONFAB

A new category of affiliation is available to those callers who subscribe to and support Callerlab programs and code of ethics but cannot attend the annual conventions. Some callers also wish to subscribe to Callerlab publications even though they cannot become members. Thus, the name Subscriber for this new category seemed to be a double-edged natural. A Subscriber must meet all of the qualifications for full membership except attendance at a convention. He/she will receive all publications but will not be eligible to participate in Callerlab business by vote or committee assignment and will not be covered by Callerlab group insurance. Dues are the same as for a full member, \$40.00. When subscribers attend a convention, they automatically become full members, having met all other requirements. If a member is unable to retain full status by attending a convention every three years, the member may revert to Subscriber status rather than be dropped. Those interested in becoming subscribers should obtain a recom-

mendation from a Callerlab member and send their request and dues to Callerlab, Box 679, Pocono Pines PA 18350.

CALLERLAB CONVENTION

Do you ever wonder what goes on at a Callerlab Convention? A host of topics are scheduled for consideration each year, from choreography to committee meetings. During the three days of the 1980 convention in Miami, sessions were well-attended, callers visited the exhibitors who displayed their merchandise, and met in special interest groups. The theme of the meeting was "Attitude and Judgement."

What did it cost a caller to make the pilgrimage to Miami to sharpen his calling skills and meet with his peers to exchange information? Airfare of about \$250. Hotel costs of about \$240. Convention costs of \$95., miscellaneous meals, cabfare and tips of about \$50. and lost booking revenues of \$350-400, or a total investment in the future of square dancing of almost \$1,000. per caller. Are these callers dedicated to improving themselves? You bet.

SQUARE DANCE DRESS PATTERNS

PATTERN
No. 316

\$4.00

Multi-Size Pattern
316 Ladies' Square Dance Dress
11 Pieces

Square Dance Dress has fitted bodice with moderate round neckline and contrasting front bib. The 8-gored, gathered skirt has 2 rows of contrasting ruffles spaced apart. View 1 features short sleeves gathered to armholes. View 2 has elasticized puffed sleeves with self ruffle. Contrasting bib, sleeves, and skirt ruffles are trimmed with flat eyelet and ribbon.
Multi-Size 5-7-9 6-8-10 12-14-16 18-20-40

Dealer inquiries welcome.

Mail to: AUTHENTIC PATTERNS, INC.
P.O. Box 4560 Stockyards Station
Ft. Worth, Texas 76106

Pattern # 316 \$4.00 ea. Size(s) _____

TOTAL AMOUNT ENCLOSED \$ _____

Name _____

Address _____

City _____

State _____

Zip _____

Add 85 cents per pattern for handling and postage
 Complete Western Brochure for only 50¢.

A CLUB THAT "GREW" NEW CALLERS

Many callers have written and asked how they can get more experience, especially new and upcoming callers. This is how it was done in the Milwaukee area in the past.

The Prom-N-Maids square dance club was formed about 1949 and danced in several different halls with numerous callers. Then the membership dwindled and the group that was left decided they would no longer look for halls. A number in the group had basements large enough for the small group to dance in there.

They did not recruit new members, because the small group had become close friends and enjoyed dancing in basements just once a month. A few members came into the club after it became a private party dance. Most of the clubs went dancing at other clubs, but the Prom-N-Maids dancing was kept at the fun level.

One couple, Mr. and Mrs. Knoblach, owned and operated a TV, Radio and Record Store. They held many callers purchase records and equipment and were active square dancers.

Mr. K enjoyed helping young callers. When the club set up its calendar for the once-a-month dance, and were looking for callers who did not charge large

amounts, Mr. K would suggest some young caller just starting out. The Prom-N-Maids had many of these callers for a fun night of dancing. The callers had a chance to practice without being with too large a crowd and being too nervous. Now in the Milwaukee area, many of the good callers are callers who practiced in those basements.

Prom-n-Maids folded last year. There had been many changes. Some of the men had passed away and many couples had retired and moved away. In October, 1978, one couple was killed in a car accident, while coming home from a square dance. This took the heart out of keeping the club going. This couple, Red and Sally Hansen recruited Al and Harriet Schreiner for lessons by volunteering their daughters as babysitters for the Schreiners. Al and Harriet have danced 28 years and handled housing responsibilities for the 28th National Convention in Milwaukee.

Perhaps there are other clubs who do not dance in rented halls. They could give the new and upcoming callers a chance to practice and still enjoy a very good evening of dancing.

*Al & Harriet Schreiner
Milwaukee, Wisconsin*

NEW! STATE STICKERS 3 1/4" sq.

RED BKGD. - CHROME METALLIC PRINTING & BORDER

All 50 States plus D.C. & Canada

OTHER ITEMS AVAILABLE...

- FLAGS • BUMPER STICKERS • BUTTONS •
- MINI STICKERS • CAMPER STICKERS •
- MAGNETICS • DRIP RAIL FLAG STAFFS •
- SQUARE DANCE SEALS •
- ALSO MANY CUSTOM ITEMS •

Write for new
24 page catalog

Pressure Sensitive

Dealer Inquiries Invited

MCGOWAN'S

**P. O. BOX 1967
MANKATO, MN 56001**

by Bob Howell

easy level

This August column is dedicated to our many square dance friends in Texas. All the material has a Texas flavor. Don Buzzingham of College Station, Texas, sends along two dances he says are a must for every dance that he calls in the state. The first was named by Manning Smith, also of College Station, for a country and western dance hall in Bryan where this dance and "Cotton-Eyed Joe" are done quite often.

LAKEVIEW SCHOTTISCHE

FORMATION: No partner dance; in lines or couples all facing LOD, arms around each other's waists.
RECORD: "Sweetheart Schottische" KIK-R206. Will work with any schottische but this has a real "Texas" feel.

FOOTWORK: Same throughout, both start on right foot.

Counts:

- 1-4 Grapevine right, hop
 - 5-8 Grapevine left, hop
 - 9-16 Step, hop; step, hop; step, hop; step, hop;
- (Repeat for remainder of dance)

If you are unable to purchase these records locally, they are available at \$1.25 each plus \$1.00 handling, from Tip Top Records, 1000 South Coulter, Bryan TX 77801. Send a money order for the total amount. Rhythm Records has also recorded "Cotton-Eyed Joe" and "Texas Schottische," No. 304A.

COTTON-EYED JOE

FORMATION: Lines or couples facing in LOD, arms around each other's waists. No partner dance.

RECORD: KIK-R202

FOOTWORK: Same throughout, both start on Left foot.

Counts:

- 1-4 Cross right foot in front of left foot, kick forward, back up three steps.
 - 5-8 Repeat starting with left foot.
 - 9-16 Repeat counts 1-8
 - 17-32 Eight forward two steps
- (Repeat for remainder of dance)

Here's a quadrille we've recorded for all who enjoy easy, comfortable dancing. It is named after the ranch owned by the Walshes of Ft. Worth, Texas.

NORTH STAR QUADRILLE

RECORD: Grenn 16009

Girls star right three-quarters round, men stroll right one time
(Ladies star with right hand three-quarters in 8 counts, while men walk to next position on right in 8)
Turn your partner half way round and balance four in line
(Left hand star with arms extended, gents palms up, ladies palms down. Turn half way in 4 counts and balance in an allemande thar star, referred to as "balance the star." Balancing line results in two lines crossed in star formation.)

Star left with partner half around and balance the star again.

All four ladies chain across, turn them there with style

Chain them right back home again and watch their pretty smiles

Swing your corner lady now, with a new girl you will dance

Promenade her home you do, back to the North Star Ranch.

Repeat entire sequence three more times.

Ede Butlin of Ontario, Canada, wrote the beautiful and simple circle contra called "Maverick Waltz." The two tunes involved are strictly Texas, "Git Along Little Dogies" and "The Streets of Laredo."

MAVERICK WALTZ

FORMATION: Not recommended for fewer than 40 dancers. Large circle of couples facing couples, one with backs to COH, one facing COH.

MUSIC: Shaw 3302

NOTE: This contra is in waltz rhythm; instructions are in measures, not counts.
Start on outside feet, man's L, lady's R, in open position.

- 1-4 SWING FORWARD; AND BACK; STAR THRU; STEP BACK
Swing joined near hands forward and back while doing a step, touch forward, and step, touch back; swing joined hands forward and up to star thru as they dance forward, 2,3; step, touch,—; ending with one couple facing LOD, the other RLOD, each man with other lady.
- 5-8 SWING FORWARD; AND BACK; STAR THRU; STEP BACK
Repeat action of measures 1-4.
- 9-12 SWING FORWARD; AND BACK; STAR THRU; STEP BACK;
- 13-16 SWING FORWARD; AND BACK; STAR THRU; STEP BACK;
All are now back in starting position.
- 17-20 CIRCLE LEFT—Circle 12 small steps, once around.
- 21-24 STAR LEFT— Same 4 star left 12 small steps once around, to end facing to the right of other couples in skirt skaters promenade position.
- 25-28 HALF PROMENADE— Couples change places in 12 small steps
- 29-32 PASS THRU TURN AWAY TAKE NEW GIRL TO BEGIN
Couples pass thru in six steps, turn away from each other (man to left, lady to right) to face a new person, join inside hands and face across in starting position. Progression has occurred.

AT LAST A MINI SPEAKER!

MAINSTREAM
PRODUCTS
PRESENTS
THE
MP-1
SPEAKER

YOU HAVE
TO HEAR
IT TO
BELIEVE
IT!

FEATURING!

- POWER: HANDLES 50 WATTS
- 8 ohm
- SIZE: 12 x 7 x 6
- WEIGHT: 10 Lbs.
- RUGGED: VINYL COVERED METAL CORNERS
- COMPLETE: Take Apart Hinged Lid Carrying Handle 2 Pin Connector

THESE SPEAKERS MAY BE USED WITH ANY KNOWN SQUARE DANCE AMPLIFIER ON THE MARKET TODAY

CALL OR WRITE

Wrote 8-11-80

CROSS-COUNTRY RECORD SERVICE

7145 1/2 WEST BELMONT AVENUE CHICAGO, ILLINOIS 60634 312-622-3849

We Ship Anywhere!

Last month's issue, dedicated to Dorothy Shaw, reminded us that—believe it or not—Lloyd "Pappy" Shaw was perhaps our first and foremost choreographic innovator, having created *allemande thar*, *shoot the star*, *do paso*, and other imaginative figures less well-known. Who were the other "greats" in the field of designing today's square dance choreography? We decided to research the subject. Will Orlich, an acknowledged expert, had provided his input before his untimely death. Bill Bursleson gave us new insights. And finally, Don Beck (along with technician Clark Baker) helped immeasurably with the study.

Spotlight On Choreographer

Rickey Holden	1949	Alamo style circulate	Ed Epperson	1957
Will Orlich		✓ All eight spin the top	Chuck Raley	
Chuck Raley		All eight circulate	Vern Smith	1963
Lloyd Shaw	1938	✓ Allemande thar	Jim Davis	1972
Leland Cooper		✓ All eight swing thru	Jack Laasy	1965
Lee Kopman	1971	✓ Anything and roll	Ed Gilmore	
Herb Greggorson	1948	✓ Around one two to a line	Jim Faulkenberry,	
		Arkie (Concept)	Clarence Watson	1959
Cal Golden		✓ Acey deucey	Deuce Williams	1967
Larry Dee		✓ All four couples (concept)	Dick Kenyon	1963
Madeline Allen		Bend the line	Don Beck	1974
Bill Hansen	1957	✓ Box circulate		
Jim Stewart	1968	Boys circulate	Deuce Williams	1973
Chuck Raley		Boys run	Deuce Williams	1968
John Ward		✓ Boys fold	Don Williamson	1970
Dick Kenyon	1961	Cast off (also Jim York)	John Ward	
Tracy Johnson	1959	✓ California twirl	Dick Kenyon	1961
Jim York	1953	Centers circulate	Ross Crispino	1977
Lloyd Litman	1963	✓ Centers run	John Steckman	1970
Vern Smith	1963	✓ Crossfire	Ron Schneider	
Ron Schneider	1976	✓ Curli-cross	Jerry Helt	
Lee Kopman	1968	✓ Centers in/out	Lloyd Shaw	1941
Gordon Blaum		✓ Cloverleaf	Ed Foote	
Joe Prystupa	1963	✓ Clover and	Holman Hudspeth	1966
Jack Laasy		✓ Couples hinge	Lee Kopman	
Ron Schneider	1970	✓ Crossfold	Chuck Raley	
Gordon Densmore	1963	✓ Curlique	Jack Murtha	1966
Clarence Watson	1961	✓ Courtesy turn	Will Orlich	1970
Jack McKay	1952	✓ Crosstrail thru	Howard Liffick	1962
Pat Pattison	1940	✓ Cross run	Holman Hudspeth	1965
Bill Jordan		✓ Circulate	Don Beck	1975
Chuck Raley	1963	✓ Couples circulate	Ed Gaut	1959
Will Orlich	1964	✓ Chase left/right		
Lee Kopman	1975	✓ Coordinate	Melvin Roberts	1973
Lee Kopman	1974	✓ Couples wheel around	Ed Gilmore	
Bill Castner	1958	✓ Chain reaction	Oscar Hilding	1971
Lee Kopman		Dixie twirl	Holman Hudspeth	1970
Ray Watkins		✓ Dixie chain	Lee Kopman	1974
Bill Owen	1956	✓ Dixie grand	Don Williamson	1970
Bill Castner	1957		Vern Smith,	
Madeline Allen,			John Ward	1963
Jerry Helt	1957		Lee Kopman	1971
Dewey Berry	1972		Ed Gilmore	1950
Madeline Allen	1956		Manny Amor	
Lloyd Shaw			Ed Durlacher	

This gallery of choreographers wouldn't be complete without at least a few choreographers if not chore inventors. They are Dage, Johnny Davis, Les Gotcher, Jack Livingston, Joe Leburg and others.

The list below, from *eterno style* to *zoom*, does not follow Callerlab levels, and includes both *forerunner* figures and those in common usage. It does not list our most common basics such as promenade, swing, etc., which are so traditional the authors are not known. Certain *concepts* are shown, such as *Ark* and *progressives*, since they have espoused *families* of material. New dancers will be surprised to learn that *load the boat* was "invented" almost 15 years ago. Space didn't permit listing all advanced and challenge basics, but we have the list available for those who may write for it. (Ask for IN-form #C-9.) Tell us, please, about omissions or errors and we'll print these in months to come. Meanwhile, hats off to those who wrote the stuff we *dance*— "Pappy" Shaw, "Jonesy" Jones, Chuck Raley, Jim York, Ed Gilmore, Will Orlich, Lloyd Litman, Holman Hudspeth, Jay King, Clarence Watson, Madeline Allen, Bill Castner, John Ward, Deuce Williams, Jack Lasry, Lee Kopman, and many, many more,

hers

- ✓ Eight chain thru
- Ends circulate
- ✓ Ends run
- ✓ Extend the tag
- ✓ Explode the wave
- ✓ Ends turn in
- Face In/out, etc.
- ✓ Fan the top
- Fan: Tom Tarleton
- ✓ Fold
- Fold line: V. Callahan
- ✓ Ferris wheel
- Hinge & trade: Ron Schneider
- ✓ Flip the diamond
- ✓ Follow your neighbor
- ✓ Flutter wheel
- ✓ Girls run
- ✓ Girls fold
- ✓ Grand weave
- ✓ Half tag the line
- Half tag and anything
- illegitimate chain
- ✓ Inside out, outside in
- Invert the column
- ✓ Load the boat
- ✓ Motivate
- ✓ Ocean wave (balance)
- ✓ Pass to the center
- ✓ Partner tag
- ✓ Peel off (or Ed Gaut)
- ✓ Pass the ocean
- ✓ Ping pong circulate
- ✓ Pair off
- Pair line: Geo. Elliott
- ✓ Peel the top
- Progressive (concept)
- ✓ Remake the thar
- ✓ Relay the deucey
- ✓ Recycle
- ✓ Reverse flutter wheel
- ✓ Run
- ✓ Roll
- ✓ Roll away half sashay
- ✓ Round off
- Seesaw

- Lee Kopman 1969
- Ed Michl 1960
- Harlan Moody 1965
- Rod Blaylock 1967
- Chet Smith
- Carl Wamsley 1978
- Whit Whitcomb 1971
- & Jay King
- Red Porter
- Holman Hudspeth 1964
- Ray Vierra 1964
- Jerry Helt 1971
- Del Coolman 1962
- Ed Hollow 1965
- Herb Greggerson 1945
- Bill Hansen 1957
- Buford Evans
- Clarence Watson 1961
- Lloyd Shaw
- Clarence Watson 1959
- Jim Lees
- Jim York
- Fenton (Jonesy) Jones 1949
- Will Orlich 1969
- Pat Lewkowlcz 1941
- Harry Dunkle 1967
- Frannie Heintz
- Manny Amor 1971
- Roger Chapman 1970
- Will Orlich 1978
- Dick Bayer
- Gus Greene 1976
- Harry Dunkle 1967
- Lloyd Litman 1965
- Bill Davis 1969
- Wayne Moyers 1964
- Lee Kopman
- Stan Burdick 1965
- Madeline Allen 1958
- Jim York 1954
- Mel Rich 1961
- Lloyd Shaw
- Holman Hudspeth 1967
- Clarence Watson 1960
- Bill Shymkus
- Gus Greene 1972

- ✓ Scoot back
- ✓ Star thru
- ✓ Slide thru
- ✓ Spin chain thru
- ✓ Slip the clutch
- ✓ Stroll and cycle
- ✓ Spin chain the gears
- Single file circulate
- ✓ Spin the top
- ✓ Split circulate
- ✓ Sweep a quarter
- ✓ Swing thru
- ✓ Swap around
- Split the ring
- ✓ Square thru
- ✓ Square chain thru
- ✓ Substitute
- ✓ Shoot the star
- ✓ Split square thru
- ✓ Spread (Concept)
- ✓ Suzie Q
- ✓ Throw in clutch
- ✓ Tag the line
- ✓ Teacup chain
- ✓ Trade the wave
- ✓ Triple scoot back
- ✓ Triple trade
- ✓ Touch 1/4, 1/2, 3/4
- ✓ Track 1-2-3-4
- ✓ Trade the wave
- ✓ Trade
- ✓ Trade by
- ✓ Turn thru
- ✓ Transfer the column
- Tandem (concept)
- ✓ Those who can (con.)
- ✓ U-turn back
- ✓ Veer left/right
- ✓ Wagon wheel
- ✓ Walk and dodge
- ✓ Wheel and deal
- ✓ Zig zag
- ✓ Zoom

without the names of a few other notables who are at the Fred Christopher, Bob Osgood, Lee Heisel, Al Brunewis, Earl Johnston, Frank Lane, Bill Peters, Ed Fralden.

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

CHALLENGE CHALLENGER

by Jim Kassel

The two big conventions are now over for 1980. They occurred a week apart in June. The National Challenge convention was the third week in June at Butler, Pennsylvania, and the National Square Dance Convention the fourth week in June at Memphis, Tennessee. A number of dancers and callers try to make both conventions which sure gives them quite a workout in two successive weeks. We will give a short account of each convention in this issue and hope to add more next month.

14th NATIONAL CHALLENGE CONVENTION

The 14th National Challenge Convention was held in Butler, Pennsylvania, during the third week in June. Attendance was the highest ever, with dancers from twenty states and Canada attending. It was a sellout with a waiting list. Seventy-five squares of dancers attended.

Thirty-two hours of challenge were provided during the three-day event, and the majority of the dancers attended a trail end dance the day before the convention began.

Two halls at different levels were in operation continuously: one at C-2½ level and the other at C-1½ level. In addition, special C-4 sessions were scheduled. This variety of levels was considered very successful and will be continued in the future.

The eleven staff callers, who were chosen by vote of the dancers at last year's event, were: Jeff Barth, Dewey Berry, Jim Davis, Ed Foote, Keith Gulley, Dave Hodson, Ross Howell, Lee Kopman, Ron Libby, Norm Polsson and John Preston. The same callers were elected by the dancers for 1981.

The callers followed the announced levels and used the lists of calls designated for each floor. This pro-

cedure certainly adds greatly to the overall success of any dance or convention. The floors were listed as C-1½ and C-2½. Next year the Convention will again be held in Butler, on June 18, 19 and 20. In 1982, the Convention will move to the Sheraton in Philadelphia with four halls in operation, one for each level, C-1 through C-4.

29th NATIONAL S/D CONVENTION

Approximately fifty callers were on hand to call advanced through C-3. Lee Kopman conducted the introduction to Advanced Level and it was terrific.

Sets in Motion of Atlanta sponsored trail-end dances and after-party dancing. The Seagraves were co-ordinators. Advanced Trail End dance was held June 25th at the Al Chymia Temple and the Challenge Trail End dance the same night at the Sheraton Motor Inn. The Challenge after-party dances were at the Sheraton all three nights. The advanced after party dances were at the Al Chymia Temple on Thursday and Friday and at the Hilton Inn, Memphis Airport, on Saturday. More next month on the 29th.

AIDS FOR ADVANCED CALLERS

A few issues ago we mentioned that Hilton Audio Products put an A-1 basics teaching course on their file card system. Here is what they say, "We've had a lot of good feedback since we released our teaching course for the advanced (A-1) basics. The teaching course for the A-2 Basics is in process and we hope to have it available by fall.

Incidentally, at least two of the publishers of materials for callers are now including an advanced supplement in their monthly notes. Of course, there's an extra charge for this but they are good and it clearly indicates a trend. There is tremendous growth in Advanced Dancing.

PALS

Russ and Nancy Nichols send me their PALS Newsletter regularly. There is much activity and promotion in the Toledo area. All levels A-1 through C-3½ seem to be well taken care of and this is no easy task. Clubs, tape groups, local and visiting callers, camping weekends, are among the activities scheduled at various places through the summer months. They reported that the Ohio State Convention really profited from the influx of advanced and challenge dancers.

Bill Peters

Lee Swain

KALOX-Belea-Longhorn

NEW ON KALOX

K-1251 CHINATOWN, Flip/Inst. by Bill Peters

RECENT RELEASE ON KALOX

K-1250 IT'S HARD TO BE HUMBLE, Flip/Inst. by C.O. Guest

NEW HOEDOWNS

K-1249 FIRE/BRIMSTONE (Instrumental Only)

NEW ON LONGHORN

LH-1031 RAINY DAYS AND STORMY NIGHTS, Flip/Inst., Lee Swain

NEW ROUNDS ON BELCO

B-293 DIXIE MELODY/JUST STROLLIN' [Two-Steps]

A New Look for Square Dancers

A GINGHAM JUMPER

Cute as a button

Elastic inserts in belt

Back zipper
Pocket in bib

Use with a blouse
or a pant blouse

35% Cotton, 65% Polyester

Even sizes
6 thru 18

\$22.98

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

HOURS:

Mon., Tues., Wed., Thurs.,
Sat. 11-5 Fri. 11-9

#607 in Red, Navy, Green or Brown Check

Men's shirts to match, check Gingham sizes 14½ - 17 **\$12.98**
(Shown) White Pant Blouse Cotton/Dacron S/M/L/XL **\$16.98**
White Pant Blouse Lace Trimmed Coll/Dac S/M/L/XL **\$17.98**
White Pant Blouse Tailored Collar S/M/L/XL **\$18.98**

Shipping Chg. Single item \$2.00; 2 items \$3.00
Conn. Residents add 7% Sales Tax

Zoy Hann

Gary Weston

Kirby Humble

Curtis Byars

CURRENT RELEASES:

ROBINHOOD, Called by Zoy Hann— Rain 101
DELLA AND THE DEALER, Zoy Hann— Rain 102
MISSING YOU, Called by Curtis Byars— Rain 301
LEAVIN' LOUISIANA, Gary Weston— Rain 301
OVER THE RAINBOW, Kirby Humble— Rain 401

Rainbow Records, Box 66, Bay City TX 77414
713-244-1769

COMING SOON:

DADDY PLAYED THE BANJO— Hann
SUGARFOOT RAG Hann
JESUS ON THE RADIO— Hann
THE LAST COUNTRY SONG— Hann
BACK TO BACK— Byars
ONCE IN A LIFETIME THING— Byars
HEROES HAVE ALWAYS BEEN COWBOYS—Byars
YIPPY, CRY I— Byars

Lazy Eight

(Sounds Easy)

ENTERPRISES

PO Box 401695
Garland TX 75040
214-272-2339

Features Tex Singing

I'M A LITTLE MAN (Flip Inst.)

You don't have to be a caller to use or enjoy this one

- L8-2 Two Ins Tunes for the Clogging Enthusiast
- L8-4 Grandfather's Clock, Flip/Inst Round by Steve & Chris Brissette
- L8-8 Time Will Prove That I'm Right, Flip/Inst Singing Call
- L8-3 Rainy Days and Stormy Nights, Flip/Inst Singing Call
- L8-5 Blanket on the Ground, Flip/Inst Singing Call

Distributed by Reeves, Inc., PO Box 17668, Dallas TX 75217 Ph. 214-398-7508

Al (Tex) Brownlee
Recreation Director
Fontana Village Resort
Fontana Dam NC 28733
Reservations:

704-498-2238

Creative Choreography

by Ed Fraidenburg

CALLERS' QUESTIONS

From Gene Pearson, Groves, Texas: I have two different definitions for *swing thru* (one which states, "from right-hand ocean waves, ends turn adjacent dancers half by the right and then the centers turn half by the left," and another which states that "from left-hand ocean waves, the centers turn half by the right and then turn the ends half by the left"). After asking for clarification the author of the first definition states, "from left-hand waves, call *left swing thru*." Which is correct?

ANSWER: Both definitions are correct (as far as they go). When in right hand waves, the ends *do* turn first by the right and then the centers by the left. I'm sure the first definition refers to the standard position and the second to the all position concept.

Keep in mind that a *swing thru* always starts with a right hand; therefore, when in a left hand wave and the call is *swing thru* the centers must turn half right first and then turn the ends half left. You must call *left swing thru* if you wish the ends to turn first from a left-hand wave. Conversely, if you call *left swing thru* from a right-hand wave, the centers will turn half left and then turn the ends half right.

TURN AND LEFT THRU (Burleson -1197)

From facing couples or ocean waves, all turn thru, and after the pull by, courtesy turn your partner to end in facing couples. (Left side dancers always courtesy turn right side dancers.) This is usually called to half-sashayed couples, which allows a "normal" courtesy turn. From normal couples facing: *swing thru, turn and left thru* equals two ladies chain.

EXAMPLES BY ED:

Heads lead right and circle to a line
Pass the ocean, *swing thru*,
Turn and left thru, curliques
Split circulate, boys run
Left allemande.....

Heads lead right and circle to a line
Right and left thru, rollaway,
Pass the ocean, *turn and left thru*
Square thru three-quarters
Left allemande.....

Heads square thru four, pass the ocean
Spin the top, *turn and left thru*
Pass the ocean, spin the top
Turn and left thru, left allemande.....

Half-sashayed Couples

Turn thru

Courtesy Turn

Heads square thru four, circle half
To a two-faced line, centers hinge
Diamond circulate, diamond circulate
Flip the diamond, *Turn and left thru*
Pass to the center, square thru $\frac{3}{4}$
Left allemande.....

Heads square thru four
Right and left thru, rollaway
Swing thru, girls run
Boys hinge, diamond circulate
Girls swing thru, boys quarter in
Extend, single hinge, centers trade
Turn and left thru,
Left allemande.....

Heads square thru four, ocean wave
Scoot back, *turn and left thru*
Pass to the center, square thru $\frac{3}{4}$
Left allemande.....

Heads pass the ocean
Ping pong circulate, centers trade wave
Others rollaway, centers left turn thru
Turn and left thru, square thru $\frac{3}{4}$
Trade by, left allemande.....

Heads square thru four, curlique
Single hinge, *turn and left thru*
Dive thru, square thru three-quarters
Left allemande.....

Heads lead right and circle to a line
Curlique, coordinate, boys run
Turn and left thru, pass to the center
Square thru three-quarters
Left allemande.....

Heads square thru four, curlique
Scootback, split circulate, single hinge
Turn and left thru, flutter wheel
Left allemande.....

Heads pass the ocean
Ping pong circulate, centers trade wave
Others rollaway, centers left turn thru
Turn and left thru, dive thru
Square thru three-quarters
Left allemande.....

Heads lead right and circle to a line
Dixie style to a wave, left swing thru
Trade the wave. *turn and left thru*
Pass thru, left allemande.....

Heads lead right and circle to a line
Ocean wave, centers only
Turn and left thru, others single hinge
Walk and dodge, clover and pass thru
Star thru, pass thru, wheel and deal
Zoom and pass thru, left allemande.....

Heads pass thru, round one to a line
Swing thru, *turn and left thru*
Pass thru, wheel and deal,
Centers turn and left thru, zoom and
Square thru three-quarters
Left allemande.....

Heads square thru four, slide thru
Dixie style to a wave, left swing thru
Trade the wave, *turn and left thru*
Left allemande.....

Heads lead right and circle to a line
Ocean wave, trade the wave
Left swing thru, trade the wave
Turn and left thru, flutter wheel
Left allemande.....

Heads pass the ocean, sides rollaway
Ping pong circulate
Centers turn and left thru
Zoom and pass thru
Left allemande.....

Heads lead right and circle to a line
Rollaway, pass thru, wheel and deal
Centers pass thru, curlique
Centers trade, swing thru, scoot back
Single hinge, *turn and left thru*
Circle to a line, crosstrail thru
Left allemande.....

Heads lead right and circle to a line
Pass the ocean, swing thru, boys run
Girls hinge, 6x2 acey deucey
Ocean wave, swing thru
Turn and left thru, others quarter in
Centers pass thru, left allemande.....

Heads square thru four, circle half
To a two-faced line, centers hinge
Diamond circulate, boys swing thru
Girls quarter in, extend, single hinge
Centers trade, swing thru
Turn and left thru, pass thru
Trade by, pass thru, trade by
Star thru, pass thru, wheel and deal
Centers right and left thru, pass thru
All pass thru, left allemande.....

MAKE ME A LINE
by Dick Bayer

DESCRIPTION: From quarter tag formation (ocean wave between and parallel to facing couples) or three-quarter tag for-

mation (ocean wave between and parallel to back to back couples), ocean wave dancers recycle and sweep a quarter to assume the center positions of facing lines of four; at the same time, the outsides turn quarter in to face each other and assume the end positions of the facing lines of four.

EXAMPLES by Ed:

Heads lead right and circle to a line
Pass the ocean, extend

Make me a line

Pass thru, wheel and deal
Girls swing thru, extend, scootback
Boys run, pass thru, wheel and deal
Centers square thru three-quarters
Left allemande.....(MS +)
Heads lead right and circle to a line
Right and left thru, curlique, circulate
Center four single hinge, fan the top
Others trade, make me a line
Pass thru, wheel and deal,
Boys pass thru, touch a quarter
Boys run, promenade home..(MS + APD)
Heads pass thru, go round one to a line
Centers pass the ocean, ends star thru
Make me a line, pass thru
Wheel and deal, centers star thru
Clover and turn thru, slide thru
Pass thru, wheel and deal
Square thru three-quarters
Left allemande.....
Heads lead right and circle to a line
Pass thru, three-quarter tag
Make me a line, star thru
Trade by, pass thru, left allemande.....
Heads square thru four, swing thru
Boys run, three-quarter tag
Make me a line, pass thru, girls fold
Star thru, wheel and deal
Left allemande.....

Heads pass thru, go round one
To a line, pass thru
Three-quarter tag, *make me a line*
Star thru, square thru three-quarters
Left allemande.....

Heads lead right and circle to a line
Ends only load the boat
Centers spin the top, *make me a line*
Pass thru, tag the line in, pass thru
Wheel and deal, zoom and pass thru
Left allemande.....(+ 2 APD)

Four ladies chain,
Heads half square thru, swing thru
Boys run, ferris wheel
Centers make wave, ping pong circulate
Make me a line

Left allemande.....(MS + APD)
Heads square thru four, swing thru
Boys run, bend the line
Right and left thru, ladies lead
Dixie style to a wave, extend
Make me a line, pass thru
Wheel and deal, girls pass thru
Star thru, ferris wheel
Square thru three-quarters
Left allemande.....(MS + APD)

Heads square thru four, ocean wave
Trade the wave, extend, *make me a line*
Pass thru, wheel and deal
Girls swing thru, ping pong circulate
Make me a line, Pass thru
Wheel and deal, centers turn thru
Slide thru, partner trade
Left allemande.....(+ 1 APD)

Heads pass the ocean, trade the wave
Make me a line, pass thru
Tag the line in, star thru, pass thru
Trade by, left allemande.....(+ 1)
Four ladies chain, heads square thru
Four hands, swing thru, trade the wave
Extend, *make me a line*, pass thru
Wheel and deal, boys swing thru
Ping pong circulate, *make me a line*
Pass thru, boys fold, star thru
Promenade home.....(+ 1)

Heads right and left thru, rollaway
Lead right and circle to a line
(Ladies break), pass thru
Wheel and deal, centers ocean wave
Ping pong circulate, *make me a line*
Centers sweep a quarter more
Right and left grand.....(+ 1)
Heads square thru four, swing thru
Trade the wave, centers trade
Trade the wave, extend, *make me a line*
Pass thru, half tag, split circulate
Centers trade, boys run, wheel and deal

Zoom and square thru three-quarters
 Left allemande.....(+ 1)
 Head ladies chain, chain back
 Dixie style to a wave,
Make me a line, reverse flutter wheel
 Star thru, trade by, star thru
 Pass thru, wheel and deal, Dixie grand
 Left allemande.....(+ 2)

Heads lead right and circle to a line
 Swing thru, spin the top, extend
Make me a line, pass thru, half tag
 Scootback, boys run, ferris wheel
 Centers star thru, others lead right
 Left allemande.....(MS)

Heads pass thru, chase right
 Single hinge, ping pong circulate
Make me a line, star thru, trade by
 Pass thru, trade by, left allemande..(MS*)

Heads swing thru double, sides divide
 And touch a quarter, *make me a line*
 Pass thru, tag the line in
 Square thru four, trade by
 Left allemande.....(MS +)

RIGHTABOUT (1,2,3)
 by Bill Davis

Facing couples do a standard square thru the number of hands given and then quarter in to face the adjacent dancers (in their own foursome).

From "normal" couples:

Rightabout 1 = star thru; slide thru; explode and;

Rightabout 2 = right and left thru; half square thru, quarter in;

Right about 3 = right and left thru, star thru; square thru three-quarters, quarter in;

Rightabout 4 = zero.

NOTE: Although *rightabout* can be easily taught and, in fact, needs no walk-thru provided your dancers can do *square thru* APD, it does prove choreographically valuable in APD use. Give it a good workout and you will discover its versatility.

Bill has suggested the left-hand version be called *letabout* for easier pronunciation. *Letabout* follows the same traffic pattern as *rightabout* except starts with the other hand (left), and has the same effect on *rightabout* as a *left square thru* has on a *square thru*.

EXAMPLES by Bill:

Heads square thru four, *rightabout one*
 Pass thru, wheel and spread
Rightabout two, touch a quarter
 Track and trade, ferris wheel
 Centers square thru three-quarters
Letabout, left allemande.....

Heads pass thru round one to a line
Rightabout two, curlique
 Track and trade, tag the line in
Rightabout two, pass thru
 Wheel and deal, centers *rightabout three*
 Slide thru, *rightabout two*, swing thru
 Extend, right and left grand.....

Heads *rightabout three*, pass thru
 Star thru, *rightabout three*
 Left allemande.....

Heads square thru four, slides rollaway
Rightabout three, pass thru, bend line
 Curlique, track and trade
 Couples circulate, wheel and deal
 Slide thru, *rightabout one*
 Left allemande.....

Heads square thru four, swing thru
 Boys run, girls trade, bend the line
Rightabout one, left allemande.....

Heads square thru four, swing thru
 Boys run, bend the line, *rightabout two*
 Pass thru, wheel and deal
 Centers *rightabout two*, Dixie grand
 Right, left, right, left allemande.....

Heads lead right and circle to a line
 Right and left thru, *rightabout two*
 And roll, right and left grand.....

Heads lead right and circle to a line
 Pass thru, partner trade and roll
Rightabout two, right and left grand.....

Heads lead right and circle to a line
 Pass the ocean, swing thru, boys trade
Rightabout two, right and left grand.....

Heads lead right and circle to a line
 Pass the ocean, swing thru, boys run
 Couples circulate, tag the line right
 Ferris wheel, centers *rightabout two*
 Pass thru, right and left grand.....

FIGURES by Ed:

Heads rollaway, *rightabout two*
 Slide thru, *rightabout four*
 Left allemande.....

Heads lead right and circle to a line

Pass thru, wheel and deal,
Centers pass thru, ocean wave, recycle
Rightabout one and roll
Right and left grand.....

Heads square thru four, spin the top
Rightabout three, swing thru, recycle
Rightabout one, pass thru, wheel & deal
Zoom and pass thru, left allemande.....

Heads square thru four, swing thru
Boys run, girls hinge
Diamond circulate, *boys rightabout two*
Girls circulate and quarter in,
Boys pass thru, split the girls
Round one to a line, pass thru, boys fold
Star thru, boys trade, bend the line
Left allemande.....

Heads lead right and circle to a line
Centers box the gnat, all pass thru
Bend the line, *rightabout three*
Swing thru, boys run, *rightabout three*
Circle to a line, left allemande.....

Heads rollaway, lead right, circle four
Ladies break to a line, touch a quarter
Hocus pocus, boys cross run, girls trade
Wheel and deal, left allemande.....

Heads lead right and circle to a line
Pass thru, wheel and deal,
Double pass thru, boys run, hocus pocus
Couples circulate, bend the line
Star thru, track two, recycle
Left allemande.....

Heads right and left thru, sides rollaway
Heads lead right and circle four
Men break to a line, slide thru
Hocus pocus, recycle, pass to the center
Square thru three-quarter
Left allemande.....

Heads square thru four, centers in
Cast off three-quarters, hocus pocus
Cast off three-quarters, ends crossfold
Centers square thru three-quarters
Left allemande.....

Heads lead right and circle to a line
Rollaway, star thru, hocus pocus
Ends fold, left allemande.....

Heads slide thru, hocus pocus
Wheel and deal, girls pass thru
Star thru, ferris wheel
Square thru three-quarters
Left allemande.....

Heads pass thru round one to a line
Touch a quarter, circulate two
Boys run, hocus pocus, bend the line
Star thru, zoom and pass thru
Left allemande.....

Heads lead right and circle to a line
Ends box the gnat, all slide thru
Hocus pocus, pass thru, wheel and deal
Girls swing thru, turn thru
Boys courtesy turn them, star thru
Pass thru, trade by, left allemande.....

Heads pass thru, round one to a line
Pass thru, wheel and deal
Double pass thru, hocus pocus
Pass thru, girls crossfold, touch ¼
Recycle, pass thru, trade by
Left allemande.....

Heads half square thru, hocus pocus
Ends crossfold, square thru ¾
Left allemande.....

Sides rollaway, heads square thru four
Hocus pocus, ends fold
Centers pass thru, left allemande.....

by Will Orlich:

Heads to the right and circle four
Head gents break and line up four
Forward eight and back with you
Bend the line and pass thru
California twirl, then bend the line
Crosstrail thru to your corner, swing her
Promenade and don't slow down
Head gents and the girl with you
Wheel around and backtrack, keep going
Don't slow down, sides wheel around
And backtrack, all four couples
Left allemande, right and left grand.....

Side couples pass thru, separate
Go round two, line up four
Those who can right and left thru
Forward eight and back like that
Bend the line and box the gnat
Those who can right and left thru
Forward eight and back like that
Bend the line and box the gnat
Those who can right and left thru
Forward eight and back like that
Bend the line and box the gnat
Those who can right and left thru
Forward eight and back like that
Bend the line and box the gnat
Change girls, left allemande.....

Allemande left, Alamo style
Partners right and balance awhile

GRENN

PO BOX 216,
BATH OH 44210

CEM

GR14288

SOUTHERN COMFORT

Foxtrot by John & Mary Macuci

CARPET CUTTIN'

Two-step by Pete & Carol Metzger

CEM37039

I'LL TAKE ROMANCE

Waltz by Bill & Barbara Cooper

VAN ISLE TWO-STEP

by Doug & Elele Anderson

TOP 25354

CHINATOWN

Flip Square by Wally Cook

Boys cross over, girls turn about
Balance in, balance out
Girls cross over, boys turn about
Balance in, balance out
Allemande left, weave by two, do-sa-do
Promenade, head couples wheel around
Right and left thru the two you found
Crosstrail thru to a left-hand swing
Boys star right across the land
Corners all left allemande.....
Promenade, don't slow down
Heads backtrack and pass thru
On to the next and square thru $\frac{3}{4}$
Those who can California twirl

All promenade, sides backtrack
Pass thru, on to next and square thru $\frac{3}{4}$
Bend the line, pass thru, box the gnat
Right and left thru the other way back
Crosstrail thru and find corner
Left allemande.....
Heads lead to the right, split those two
Go around one, lines of four forward &
back
Turn thru, bend the line, pass thru
Bend the line, turn thru, centers arch
Ends turn in, square thru, count four
Separate around one and star thru
Same two lead left, left allemande.....

BADGE HOLDERS

*Protect your clothing
from pin holes and tears*

(A) DOUBLE SIDED SNAP-ON . . .

Snaps between, and to both, pocket and pocket flap of western shirt.

(B) CLIP 'n SNAP . . .

A clip-on for any garment. Snap off the clip—it's a snap-on for western shirt pocket.

(C) SWIVEL 360° CLIP-ON . . .

The clip swivels a full 360°—permitting badge to be clipped to any style garment.

At Your Square Dance Shop and Badge Maker!

DEALERS: Write for brochure for full information.

Don Hadlock - A 24813 Broadmore Ave., Hayward, CA 94544

Indiana— Round A Rama Institute, Aug. 12-17, Indiana University, Bloomington; Irv & Betty Easterday, Eddie & Audrey Palmquist, Bob & Bobbie Cain. Write Institute, 1125 Haven Rd, Hagerstown MD 21740.

Georgia— 16th Ann. Jekyll Island Jamboree, Buccaneer Motor Lodge, Aug. 14-17; Bob Bennett, Rod Blaylock, Marty & Byrdie Martin. Write Bob Bennett, 2111 Hillcrest Dr., Valdosta GA 31601.

Wisconsin— 21st S&R/D Convention, Univ. of Wisc., Oshkosh; Aug. 15-17. Write S/D, Box 414, Omro WI 54963.

North Carolina— Mid-Summer Dance of Folk & S/D Federation, N.C. Fairgrounds, Raleigh; August 16. Call Tom Weatherington, 779-1386.

Washington— 24th Ann. Festival & Salmon Barbecue, Western Dance Center, Spokane; Aug. 22-24; Denny Lantz. Write Larry & Marge Mosolf, W. 215 Hoerner Rd, Spokane WA 99218.

Colorado— 12th Ann. Peach Festival, Two Rivers Plaza, Grand Junction; Aug. 22-23; Walt Cole. Write Ernie & Catherine Lax, PO Box 1171, Grand Junction CO 81502.

Utah— Lagoon Hoedown, Farmington; Aug. 29-30; Renny Mann, Al Horn, Charles & Betty Millspaw. Write 750 6th St, Ogden UT 84404.

Oregon— 10th Dance-A-Rama of Single Square Dancers, USA, Portland; Aug. 29-30. Write Elmer Carter, PO Box 1307, Portland OR 97207.

Illinois— 26th S&R/D Festival, Kewanee; Aug. 29-31; Chuck Meyers, Jerry Storv. Jim Young, Dale McRoberts, Bud & Win Cherry. Write Gloria Pemble, 1312 McMullen Ave, Kewanee IL 61443.

Pennsylvania— Kon Yacht Kickers' Jamboree, Conneaut Lake Park; Aug. 29-Sept. 1. Write Jim & Cheryl Moore, 1115 S. Cottage St, Meadville PA 16335.

Missouri— 22nd Western Mo. Callers Wkshp. Assoc. Festival, State Univ., Warrensburg; Aug.

29-31. Write Ralph Morast, 6303 E. 153rd St, Grandview MO 64030.

Indiana— Labor Day Weekend, Turkey Run State Park, Marshall; Aug. 29-Sept. 1; Forsyth, Daugherty, Muellers. Write M. Forsyth, 9901 Pendleton Pike #177, Indianapolis IN 46236.

New Hampshire— Labor Day Weekend, the Inn, East Hill Farm, Troy; Aug. 29-Sept. 1; George Hodgson, Roger Whynot, George Fogg, Ralph Page, Tony Saletan. Write Ralph Page, 117 Washington St, Keene NH 03431.

Tennessee— 2nd Ann. Gatlin-Fun-Fest, Gatlinburg; Sept. 5-6; Upper East Tenn. Callers Assoc. Write PO Box 199, Bristol TN 37620.

Alabama— 4th State Festival, Montgomery; Sept. 5-6; Lee Swain, Richard & JoAnn Lawson & Alabama callers & leaders. Write Dewey L. Glass, 1051 Druid Hills Dr, Montgomery AL 36111.

Wisconsin— Hoday Weekend, Wisconsinair Resort; Sept. 5-7. Write Elmer Elias, 1571 S. 57th St, W. Allis WI 53214.

Minnesota— Shindig 80, Duluth; Sept. 5-7; Gary Shoemake, Elmer Sheffield, Lou & Pat Barbee. Write PO Box 6472, Duluth MN 55806.

Nebraska— State Convention, Omaha; Sept. 12-13. Write Frank & Phyllis Lane, 3111 So. 161st Circle, Omaha NE 68130.

Indiana— Potawatomi Weekend, Angola; Sept. 12-14. Write Bill Peterson, 30230 Oakview, Livonia MI 48154.

Georgia— 16th Fall Roundup, Bell Auditorium, Augusta; Sept. 13; Pat Barbour, Bill Prather, Dewey & Lib Parnell. Write Dan Martin, 422 Kemp Dr, Augusta GA 30909.

**Bachelors 'N' Bachelorettes
International, Inc.**
*Square and Round Dancing
For
SINGLE ADULTS*

Thirty Years Experience!
Inquiries invited for affiliation
or for starting new groups in the
U.S. and Abroad!

Jay M. Metcalf, International President
1039 W. Edgeware Rd., Los Angeles CA
90026 Ph. 213-623-6913

DANCING DANCERS

New New \$2.50 each + 50% Shipping
Colors Available are: Red, Blue, Green, Brown, Black,
Yellow, Pink, Fluorescent Red, Green, Blue & Orange.
Two-Tone Colors Available to Clubs on Request
Minimum Order: 50

Send Check or Money Order, Visa or Mastercard No.
to MEGIE'S SIGNS & ENGRAVINGS
11663 Solzman Road, Cincinnati OH 45242
No C.O.D.'s Dealer Inquiries Invited

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 01088
Cost: \$1.50 plus 30¢ postage

JIM & BONNIE'S
4420 Tennyson
Denver CO 80212
303-477-1594
Activity & Club Badges

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. 614-471-3735
Engraved Badges & Rubber Stamps from our
Design or Yours— Harold & Roberta Mercer
2585 Mock Rd., Columbus OH 43219

GRAND SQUARE ENTERPRISES
1827 Sentinel Point Rd.
Sebring FL 33870
Chuck Leamon, Caller & Owner
Send for free flyer.

KA-Mo ENGRAVERS
PO Box 3447
Albuquerque NM 87110
3D Club & Fun Badges
Free Catalogue

Send for Catalog
LINCOLN SIGN AND PLAQUE CO.
10 Woodlawn Dr.
No. Warren PA 16365
Badges, License Plates, Belt Buckles

Special

S/D TOURNAMENT OF ROSES PARADE FLOAT
Publicizes square dance year round. Be a part of
this art. Send \$1.00 and receive a Rose for your
badge. SQUARE DANCERS OF AMERICA, Box 2,
Altadena CA 91001.

24th Annual Jubilee, Santa Clara Fairgrounds, San
Jose, Calif.; October 10-11-12, 1980. John & Shirley
Jones, Bailey Campbell, Bob & Bobby Cain, Vic
Kaaria. Write P.O. Box 1599, Los Gatos CA 95030.

Record DEALERS

ARIZONA

Clay's Barn
PO Box 790
Sierra Vista AZ 85635
Dancer accessories, caller equipment

FLORIDA

ROCKIN' RHYTHMS
R#1 Box 528
Palm Harbor FL 33563
Phone 813-784-3294

INDIANA

B-BAR-B RECORD SERVICE (317-241-0008)
8313-15 Rockville Rd. (I-465 Exlt 13B)
Indianapolis IN 46224
*Mail Orders Invited & Guaranteed
Records shipped same day*

ILLINOIS

DANCE SOUNDS
PO Box 41042
Chicago IL 60641
Square, Round, Folk & Contra Records

CROSS-COUNTRY RECORD SERVICE

7145½ W. Belmont Ave.
Chicago IL 60634
Records/Callers Supplies/Newcomb Equipment

MAINE

DAVE'S RECORD SERVICE
70 State St. — New address
Augusta ME 04330
Tel. 207-823-3868
Caller Supplies & New Air-Conditioned S/D Hall

MICHIGAN

THE ALLEMANDE SHOP
1574 Haslett Rd.
Haslett MI 48840
The Place Designed with People in Mind

MINNESOTA

J-J RECORDS
1724 Hawthorne Ave. E.
St. Paul MN 55108
612-774-5732

FAIR N' SQUARE RECORD SHOP

Division of Palomino S/D Service
7738 Morgan Ave. South (612-869-9501)
Minneapolis MN 55423

MISSOURI

SKIP'S RECORD SERVICE
1908 Edgemont
Arnold MN 63010

NEW YORK

WORLD TONE MUSIC, INC.
230 7th Ave. (23-24 Sts.) Box ASD
New York NY 10011 (212-691-1934)
*Round, square, ballroom, folk dance records
Catalogs; Mail & phone orders accepted.*

NORTH CAROLINA

RAYBUCK'S Record Service Callers Supply
Route 1, Box 212
Advance NC 27008

OHIO

F & S WESTERN SHOP
1553 Western Ave.
Toledo OH 43609

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

VIRGINIA

BIG "O" RECORD SERVICE
PO Box 788
Springfield VA 22150 703-971-2586

WASHINGTON

DECKER RECORDS
504 N. Sargent
Spokane WA 99208
509-924-9181
Fast Mail Order Service

S/D Record Review Service

TENNESSEE

THE DO-SI-DO SHOP INC.
1138 Mosby Rd.
Memphis TN 38116

DISTRIBUTORS

TWELGRENN ENTERPRISES
PO Box 216
Bath OH 44210
Member NASRDS

Notes

MONTHLY SERVICES for Callers

SUPPLEMENTAL NOTES

Trent Keith, 3510 Denver St.
Memphis TN 38127

12 issues yearly, \$11.00— Free sample

NEWS 'N NOTES

Al Deuce Earl Ed
PO Box 2223
Vernon CT 06066

SCVSD CALLERS NOTES

Bill Davis
1359 Belleville
Sunnyvale CA 94087

MAINSTREAM FLOW FOR CLUB CALLERS

Gene Trimmer, 103 Rosewood
Paragould AR 72450
For the Club Caller & Teacher
Send 15¢ stamp for sample copy.

MINNESOTA CALLERS NOTES

Warren Berquam
3775 County Rd 92N
Maple Plain MN 55359

NATIONAL CALLER'S REPORT

PO Box 8577, Bayshore Gardens
Bradenton FL 33507
Advanced Supplement Added
Free Sample Copy on Request

TORONTO & DIST. S/D ASSOCIATION

Dept. SDM 1
30 Kingswell Crescent
Scarborough Ont. Can. M1L 3E1

S/D Products

SQUARE DANCE SEALS (Since 1985). Five color, eye-catching Seals on your correspondence are an "invitation to square dancing." Order from BILL CRAWFORD, Box 181442, Memphis TN 38118. Samples on request. One sheet (50 Seals), 50¢; 3 sheets, \$1; 10 sheets, \$3; 20 sheets, \$5. Shipped aod. Write for prompt details and samples.

YAK STACK

Sound Columns for Callers
Write: PO Box 184, Wenham MA 01984
Call: 617-468-7338

SQUARE DANCE DRESSES/SKIRTS/BLOUSES/JUMPERS: Dealers write for details on business letterhead. DeLoria, 847 Central (ASD), Horton KS 66439.

PLASTIC SLEEVES— 7" Heavy duty. 25 for \$4.50, 50 for \$7.00, 100 for \$12.00 including UPS shipping. Send 25¢ for sample. Also **ROUND/BALLROOM DANCE CATALOGS**. Comprehensive, up-to-date. Send 25¢ to: **WORLD TONE MUSIC, INC.** 230 7th Ave., Box ASD, New York NY 10011.

CLOGGERS DO IT WITH ENTHUSIASM! Bumper sticker, \$1.00 ppd. from **Rockin' Rhythms, Rt. 1 Box 528, Casa Vista Drive, Palm Harbor FL 33563.**

DRESS CATALOG— 80 Designs for Square and Round Dancers. Send \$1.50 to Betty's, PO Box 29723, Richmond VA 23229.

EMBLEMS CUSTOM EMBROIDERED, Minimum 10, Thread-Letter Embroidery Corp. CB, 1929 E. 52nd St., Indianapolis IN 46205. (317) 257-1424.

FOR SALE: One T-50 Newcomb Amplifier-Turntable, two high-strength J-H Adjustable Fold-up Stands, Two Colortone Model 380 Column Speakers. All in excellent condition. Call after 6 pm: 1-502-845-7310 or write John L. Thompson, Rt. 1, Box 159, Eminence KY 40019.

THE SQUARE DANCE POSITION GAME

\$8.95 (plus \$1. postage & handling)

For Callers, Teachers, All Level Dancers

Mass. Residents add 4% Sales Tax

Order from: **Russell L. Hoekstra**

67 Forest Glen, Rm. 321, Longmeadow MA 01106

NEW CATALOGUE AVAILABLE — \$1.00. Here's where you'll find what you're looking for! Complete square dance service. **PALOMINO S/D SERVICE**, 7738 Morgan Ave. So., Minneapolis MN 55423.

Square Dance Address Labels— 500 for \$2.50; Square Dance Napkins— Beverage or luncheon 90¢; Coasters, 60¢; Place mats, 90¢; Stationery, \$1.50; S/D Greeting or Xmas Card Ass't., 10 for \$1.75; Dancing Couple Key Tag, 60¢; Name Tags, 50/\$2.50; Decals— Dancing Couple, 50¢; Crossed Squares, 40¢. Please send 75¢ with order for Postage & Handling. Send for FREE Brochure— **SQUARE SPECIALTIES**, PO Box 1085, Manchester CT 06040.

S/D Products

GREETING CARDS FOR □ DANCERS
GET WELL — BIRTHDAY — GENERAL
\$2.25/Box of 12, plus 4% Tax in Indiana
Order from CadoBrand, 3002 Schaper Dr.
Fl. Wayne IN 46806

CALIFONE S/D SOUND SYSTEMS. 30 Day Trial.
Satisfaction Guaranteed or 100% Refund. Bob
Mason, Box 205A, Almond NY 14804. Dial
607-276-2442.

SNAP FASTENERS— Create unique western wear
with our side selection of pearl and metal snap
fasteners. Quality sewing supplies. Send for Free
Catalog. The Campau Company, Box 20632-AD,
Dallas, Texas 75220.

Books

SINGING THRU PLUS TWO: The book designed to
help you teach CALLERLAB Q.S., PLUS 1 & PLUS
2 figures. Contains definitions, teaching hints & 110
singing calls. Cost: \$6.00 ppd. from Gene Trimmer,
103 Rosewood, Paragould AR 72450.

The 1980 TOP TEN featuring definitions of all the
Callerlab Lists (MS, QS, +1, +2, A-1, A-2, C-1
and C-2) in five separately alphabetized dictiona-
ries. Analysis of the frequency of use of
Mainstream calls with teaching order. Illustration
of All the formations of square dancing with all
APD arrangements for the most popular formations.
\$6.00 (US). Order from BILL DAVIS, 1359
Belleville, Sunnyvale CA 94087. Also bi-monthly
supplements, \$6. per calendar year.

STEP-CLOSE-STEP ROUND DANCE BASICS (78
exercises) \$4.25 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
43611.

AFTER PARTY FUN: \$3.00 plus 50¢ mailing. Con-
tains 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 TX 75148.

SQUARE DANCERS ENCYCLOPEDIA; \$7.00;
3193 movements listed. Terms, Rules Diagrams
and supplements 3 times a year.

MINI-BOOK, \$4.00. Basics, Extended Basics, Plus
1 & 2, Advanced I & II, C1, C2, C3 in a 5" x 8"
book.

DIAGRAMMED GUIDE, \$4.00. 243 movements.
Loaded with help for beginning dancers.

ADVANCED DIAGRAMS, \$6.00. Plus I & Plus II,
Advanced I & II, C1 & C2, all diagrammed; 8½" x
11" book. 1980 update.

Snap open binders allow supplement additions to
all books.

Order from Bill Burleson, 2565 Fox Ave., Minerva,
OH 44657.

QUICK-TEACH FUN DANCES FOR RECREA-
TIONAL GROUPS by Jack & 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
Tweilgrenn, Box 216, Bath OH 44210.

American Squaredance, August 1980

DANCE-A-ROUND AND HAVE FUN— \$3.80 by
mail. Abbreviations, Positions, Symbols & Terms
written in easy-to-understand words. Order from
Betty & Clancy Mueller, 112 Hollybrook Dr., New
Whiteland IN 46184.

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.

MAINSTREAM PLUS S/D CALLS: The Plus 1,
Plus 2 and Quarterly Selection lists and 38 other
popular calls. Each call fully illustrated using our
unique system. Dancers everywhere are using this
book to good advantage. Edited by Ed Foote. \$5.95
pp. SQUARE DANCING FOR LEARNERS: The
first 69 calls on the Callerlab lists fully illustrated.
Text explanations of the workings of square
dancing outside of the call definitions. A must for
new dancers being exposed to modern-day class
pressures. Bulk prices available. Edited by Ed
Foote & Bill Kramer. \$5.95 pp. BASIC CALLS FOR
ADVANCED AND CHALLENGE S/D: The Caller-
lab Advanced and C-1 Challenge lists fully
illustrated plus all of the essential variations. This
book is being used all over the world by advanced
workshops and challenge tape groups. Edited by
Ed Foote. \$5.95 pp. Send check to: Tech.
Documentation Services, 56 S. Patterson #106,
Santa Barbara CA 93111.

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: \$2.00. Quantity discount to
clubs and associations. Send order to Yellowrock
Book, L. Richard Woodyatt, 1600-11R Lehigh Pkwy
E., Allentown PA 18103.

NATIONAL SQUARE DANCE DIRECTORY—
Over 7000 square dance clubs in the U.S. and
around the world. Information on club and contact
person's address and phone no. A must for
traveling. Only \$4.00 per copy. Send to National
S/D Directory, PO Box 54055, Jackson MS 39208.
Allow 4 to 6 weeks for delivery.

THE POCKET DICTIONARY OF SQUARE DANCE
CALLS— Complete descriptions of all calls on the
Mainstream Plus 1-Plus-2-Advanced 1-Advanced 2
Lists. Most calls have a practice dance routine.
\$2.35 per copy includes Handling. Quantity rates
available on request. Pocket Dictionary, P.O. Box
2223, Vernon CT 06066.

SIGHT CALLING SIMPLIFIED— Use this book the
first night. Based on the premise that anyone can
sight call. \$6.50. Order from Whitey Aamot, 916
3rd Ave. SE, Waseca MN 56093.

Records

THE NASHVILLE SOUND PLUS YOU. Square
dance callers, we have recorded backgrounds of
best-loved country hits like *Jambalaya*, *Release
Me*, *Rocky Top* you sing with during dance breaks.
Exactly what you're looking for. Seven records avail-
able. Lyric sheets included. Write: NSY Produc-
tions, PO Box 40364SQ, Nashville TN 37204.

FlipSide

ROUND REVIEWS

by Frank & Phyl Lehnert

REMEMBRANCE WALTZ— Grenn 14286
Choreography by George & Joyce Kammerer
 Pretty music and a comfortable easy-intermediate waltz with international steps in Part B.

WHO WOULDN'T LOVE YOU— Grenn 14286
Choreography by Bill & Virginia Tracy
 Good music and a peppy easy two step.

I'LL WALTZ WITH YOU— CEM 37038
Choreography by Peg & Dot Tirrell
 Good "My Heart Cries For You" music and a flowing easy-intermediate waltz.

CANADIAN CAPERS— CEM 37038
Choreography by Peter & Beryl Barton
 Catchy and different music; easy two step with a slightly different gimmick.

SKI FEVER— Polydor 2067
Choreography by Cheri & Larry Phillips
 Good peppy music and a moving intermediate two step put together a little differently.

DELLA— Jeremiah 1000
Choreography by Cheri & Larry Phillips
 Catchy music and a nice easy two step.

A GOODNIGHT MEDLEY— Hctor 658
Choreography by Al & Lynda Brewer
 Pretty music, a medley, and a comfortable intermediate foxtrot.

BOOGIE WOOGIE BUGLE BOY— Atlantic 45-2964
Choreography by Bill & Carol Goss
 Peppy Bette Midler vocal; a busy and lively high-intermediate two step.

SECRET WALTZ— Blue Star
Choreography by Dave & Jaanne Trowell
 Pretty music and a good easy intermediate waltz.

MEMORIES YOU GAVE TO ME— Starline 6011
Choreography by Charles & Dorothy DeMalne
 Good music with a Dean Martin vocal; a flowing three-part two step-foxtrot.

TOGETHER— UA x1329
Choreography by Ray & Anne Brown
 Good music with a Crystal Gayle vocal for a different and interesting intermediate cha cha.

YOU WANT MY PANTS TO GET UP AND DANCE— Capitol 4621; Choreo by Bob & Rosemary Holiday
 Vocal (Dr. Hook) and a slightly different easy-intermediate cha cha.

EL DORADO

ED 201 **ED 101**
SUBDIVISION BLUES TELL ME WHAT IT'S LIKE
 by Dan Polling by Jerry Bradley
 Medford, Oregon Medford, Oregon

ED 301
A GOOD GAL IS HARD TO FIND
 by Ron Welsh
 Denair, Calif.

Distributors: Corsair-Continental & Tweigren Inc.
 Produced by Jerry Bradley Enterprises, 1372 Ramada, Medford OR 97501 (503) 779-3677

Choreography

Ratings

For Rating Formula,
 Order ASD Inform #P7

by Dave & Shirley Fleck, Toledo, Ohio

SQUARE DANCE: 81-125

Gypsy Feet	RCA447-0908	P1-74/0 = 74
Magic Moments	Windsor 4765A	P2-84/10 = 94
There Goes My Everything	Parrot 5N59038	P2-97/0 = 97
You Can Have Her	Chaparral C801	P2-100/0 = 100
Saucy Two Step	HTR501A	P2-100/0 = 100
Let's Get It	RCA PB11918	P2-99/5 = 104A
Stuck On You	RCAGS447-0827	P2-108/0 = 108
Wrong Road	Sierra 718B	P2-85/27 = 112A
What'll I Do	Hi-Hat 983	P2-117/0 = 117

EASY INTERMEDIATE: 126-175

Memphis National		
Boogie	TP 3000	P2-126/0 = 126
Touch of Your Lips	Timrk 895	P2-126/0 = 126
Johnson's Swing	Wnldr 4765	P2-133/0 = 133A
Hello Dolly	Hctr H1781A	P3-139/0 = 139A
Those Lazy-Hazy-Crazy Days	Starline 6211	P2-134/10 = 144a
Together	UAX 1329Y	P2-141/5 = 146
Sugar Daddy	WBS 49160	P2-132/30 = 162

INTERMEDIATE: 176-250

It's Like We Never Said Goodbye	Col 1-11198	P2-152/35 = 187
Only You	HTR 501B	P2-178/25 = 203
Just In Time	Timrk 937B	P3-181/25 = 208
Mardi Gras	Hctr 45DH 608A	P3-211/0 = 211
Something's New	Decca 31778	P3-194/30 = 224

HIGH INTERMEDIATE: 251-299

Blue Moon Cha Cha	Chap C1000	P2-235/26 = 260
Bicycles of Belsize	Timrk 937B	P4-253/10 = 263a
Memories	Timrk 898B	P3-246/18 = 264
Return To Me	Capitol 8048	P4-260/15 = 275
Smoke Gets in Eyes	RCA447-0917	P3-250/30 = 280a
Love's Last Word	Timrk 4721	P4-293/0 = 293A

ADVANCED: 300-349

Clavells	Roper 247	P4-296/25 = 321
----------	-----------	-----------------

CHALLENGE: 350

Chasing Rainbows	Timrk 920B	P4-352/25 = 377
Paradise Too!	Timrk 911A	P4-362/6 = 388

Flip Side

SQUARE REVIEWS

by John Swindle

Our review dancers again had a full afternoon dancing to 32 singing calls. We have grown accustomed to repeats of songs we have reviewed on other labels. We had one new label and were really pleased with the sound. One comment overheard was, "It won't be long before every caller has his own label!"

WHENEVER YOU'RE AROUND— Roadrunner 104 **Caller: Paul Marcum**

You have never heard of this song by this title, but the tune is that of Conway Twitty's "'I'd Just Love To Lay You Down.'" Paul did a super job of changing the lyrics; in fact, Paul and the Roadrunners did an outstanding job on this record all the way. The instrumental sound is there, a great beat, smooth-flowing figure, and superb calling. There are two key changes in this release just as there are in the original country western version. FIGURE: Heads promenade half, square thru, right and left thru, veer left, ladies trade, bend the line, pass thru, U-turn back, star thru, trade by, swing, promenade.

CHAIN GANG OF LOVE— Ranch House 210 **Caller: Darryl McMillan**

Ranch House keeps turning them out. The review dancers felt this recording had a little edge on the others they've danced. Darryl had a little assistance on the tag lines. Ranch House gave us a very danceable beat, and Darryl put together a figure that was interesting but not mind-boggling. FIGURE: Heads promenade half, right and left thru, flutter wheel, sweep a quarter, pass thru, right and left thru, swing thru, boys run, half tag, swing, promenade.

GOODNITE LITTLE GIRL— Longhorn 1022 **Caller: Rocky Strickland**

You might recognize this tune under the name, "Say Si Si." Rocky changed the lyrics and title just a little. The instrumental is the typical Kalox sound. A smooth even beat, easy to follow and dance to, was enhanced by a super job of calling by Rocky. The dancers followed the figure very well and were pleasantly surprised at the way he worked them into a promenade with a new partner. FIGURE: Heads promenade half, pass thru, partner trade, square thru, right and left thru, swing thru, boys trade, boys run, tag the line, face left, promenade.

JUMP SHOUT BOOGIE— Roadrunner 501

Caller: Randy Dougherty

We rated this one "'D'" for different. The tune was not your typical square dance tune. The beat is there and is great fun to dance to. The figure Randy used is nothing standard, but mainstream basics in a way that is different but surprisingly easy to follow. Our hats are off to the superb job Randy did on the flip. FIGURE: Heads flutter wheel, sidés promenade a quarter, double pass thru, cloverleaf, centers star thru, back away, four ladies chain three-quarters, sides face, grand square eight steps, swing corner, promenade.

SUGARFOOT RAG— Chaparral 307

Caller: Gary Shoemaker

We really don't know how to describe this one. Gary does as good a job as any we have heard him or any other caller do. The quantity of words may turn some callers off. In fact, we don't think you'll hear many callers try this one, but everything is there to make a terrific record: timing, beat, figure. What more could you ask for? You'll have to hear this to believe it. Great job, Gary. FIGURE: Heads promenade half, sidés star thru, pass thru, right and left thru, rollaway, turn thru, left allemande, weave the ring, do-sa-do, promenade.

CHAIN GANG OF LOVE— Four Bar B 6024

Caller: Mike Sikorsky

Here's another "'Chain Gang.'" All the record producers did fine jobs on this tune. Surely someone has to lose when so many companies pick the same song. Since all the releases had good points, buyers will more than likely pick their favorite labels. Mike does a great job with a not-too-hard figure and his use of a grand square in the opener and break will give one the opportunity to sing some of the original song. FIGURE: Heads square thru, right and left thru, rollaway, touch a quarter, split circulate, walk and dodge, partner trade, slide thru, swing, left allemande, promenade.

BLUE HEARTACHE— Red Boot 250

Caller: Johnny Jones

When you listen to the music on this one, it sounds fast but the dance moves very well. Johnny used a Plus 1 figure. The instrumental side has a vocal back-up. The tune is an old country western number that Red Boot has adapted very well into a square dance song. FIGURE: Heads square thru, single circle to a wave, boys trade, boys run, girls single hinge, diamond circulate, flip the diamond, ladies trade, recycle, sweep a quarter, slide thru, swing, promenade.

SEND ME DOWN TO TUCSON— Hi-Hat 5018

Caller: Ernie Kinney

This is the first of many Hi-Hat releases this month. Ernie's figure is quite different, using basics in a way we haven't seen in any recent singing calls. The dancers enjoyed the change.

FIGURE: Heads square thru, do-sa-do, curlique, scoot back, walk and dodge, U-turn back, pass the ocean, recycle, swing, left allemande, promenade.

OLD SIDE OF TOWN— Blue Star 2108

Caller: Marshall Filippo

Key C

Speaking of different figures, Flip put one on us here! In his opener he did an *all eight walk and dodge*. On the cue sheet, he furnishes alternate breaks and figures. Here is a fine example of the creative choreography discussed at Callerlab. The Instrumental side has a little vocal harmony on the tag lines. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, tag the line, girls zoom, boys left turn thru, girls sashay, swing, promenade.

I'LL SEE YOU IN MY DREAMS— Happy Tracks 102; Caller: Skip Stanley

We want to welcome this new label and wish it success. This first release has a really great sound. The song is full of hot licks and a great sounding steel; in fact, this label has a very distinct sound. Skip does a good job on the flip. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, half tag, scoot back, single hinge, girls trade, recycle, swing, left allemande, promenade.

SIoux CITY SUE— Brahma 103

Caller: James Maxey

Brahma has picked an old tune, but it is a jumpy little one that moves right along. James uses some very interesting combinations of basics in his opener, break and closer. He also used last quarter's Callerlab selection in his figure. FIGURE: Heads square thru, do-sa-do, make a wave, girls trade, linear cycle, sweep a quarter, slide thru, square thru three-quarters, swing, promenade.

LET'S GET IT WHILE THE GETTING'S GOOD— Happy Tracks 101; Caller: Bill Kramer

We are impressed with the sound on this new label. Both releases had good, sharp, clean sound. Bill put a figure on this one that timed well and the word meter was superb. A key change in the middle of the closer added the finishing touch. FIGURE: Heads promenade half, sides square thru, right and left thru, eight chain six, swing, promenade.

STOP AND SMELL THE ROSES— Hi-Hat 5015

Caller: Ernie Kinney

Here's another chance to buy this song for your record case if you did not purchase it several years ago when it was issued on a different label. This is a little more "jazzed-up" version than the original. Ernie used a simple figure that would be good for classes or half-way dances. FIGURE: Heads promenade half, do-sa-do, slide thru, pass thru, right and left thru, pass to the center, square thru three-quarters, left allemande, do-sa-do, swing corner, promenade.

GO NNA BUILD A MOUNTAIN— Hi-Hat 5014

Caller: Ernie Kinney

When we danced this, we realized that the called side is slower than the instrumental side. There are two key changes which can be driven to liven up the floor. Ernie gives us a fine example of his voice range on the ending. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, ferris wheel, do-sa-do, pass thru, swing corner, left allemande, promenade.

LEAVIN' LOUISIANA— Rainbow 401

Caller: Gary Weston

This fairly new label has an interesting sound. The key on this one may be difficult for some callers. The instrumental sounds busy and the called side is wordy, but this could be a very interesting song to use. Gary did a good job on the flip, but sounded strained at times. FIGURE: Heads promenade half, curlique, walk and dodge, swing thru, boys run, bend the line, right and left thru, flutter wheel, sweep a quarter, pass thru, swing, promenade.

OVER THE RAINBOW— Rainbow 301

Caller: Kirby Humble

What other label should put this song out? Callers may have a little trouble with the instrumental. These new labels are putting out super good sounds. Kirby used a very simple figure but it moved and timed well. FIGURE: Heads square thru, do-sa-do, swing thru, boys trade, boys run, bend the line, star thru, dive thru, square thru three-quarters, swing, promenade.

ON THE ROAD TO LOVING YOU AGAIN— D&R 153

Caller: Ron Russell

Ron does a super job calling the flip side of this disc and the instrumental is just great. Ron used more basics than needed and the dancers fell farther and farther behind. There is no time to do the left allemande at the end of the figure, and bend the line and flutter wheel was awkward. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, bend the line, flutter wheel, square thru three-quarters, swing, left allemande, promenade.

I'LL DO IT ALL OVER AGAIN— Bogan 1320

Caller: Tim Ploch

This tune sounded very familiar but we just could not place it. As usual on Blue Star, the beat is there. Tim uses *follow your neighbor and spread* in a way that dances very nicely. FIGURE: Heads square thru, do-sa-do, curlique, follow your neighbor and spread, swing thru, boys run, ferris wheel, centers pass thru, swing, promenade.

I AIN'T GOT NO BUSINESS— Sun Ra 1005

Caller: Jerry Rash

This is the second time around for this song. The Sun Ra instrumental sounds great and Jerry does a fine job on the flip, but the beat was a little hard

Continued on Page 52

to follow. FIGURE: Heads promenade half, square thru, right and left thru, pass thru, trade by, curlique, scoot back, scoot back, swing corner, promenade.

HOLDING THE BAG— Sun Ra 1007

Caller: Claude Ross

We've lost count of the times this song has been danced by the review dancers. Claude uses a mainstream figure on the first two figures and a Plus 2 figure on the last two. The Plus 2 figures seemed to time better. FIGURE: Heads promenade half, right and left thru, star thru, pass thru, swing thru, boys run, ferris wheel, square thru three-quarters, swing, promenade.

MY OWN KIND OF HAT— Hi-Hat 5019

Caller: Ernie Kinney

The sound Hi-Hat put out here is slightly different than usual. The beat is there and Ernie's figure dances very well. The tag lines tell you all about outlaws and southpaws but we have our own kind of hat. FIGURE: Heads square thru, right hand star, do-sa-do, curlique, scoot back, swing, promenade.

ALL THAT KEEPS ME GOING— Lore 1182

Caller: Bob Graham

Key G

What we have here is kind of a modified Western swing. The song was easy to dance to and Bob gave all kinds of opportunities to sing lines from

ALABAMA

WAITE'S SQUAREDANCE & WESTERN WEAR
7925 Highway 90 West
Theodore AL (Mobile) 36582
205-653-7926

ARIZONA

DART SPECIALTIES SHOPPE
6810 S. Central, Phoenix AZ 85040
(602-268-6213) *Apparel, Acc., Car-ryon Luggage (Dress, Suit, Shoe, Boot, Petti-Purse, Banner Case)*
Send long SASE for Free Brochure

GREAT AMERICAN S/D APPAREL

"Great American Petticoats"
4830 East Main St.
Mesa AZ 85205
602-830-0330

CALIFORNIA

SQUARE DANCE FASHIONS
3339 Amherst Lane
San Jose CA 95117
Send for a Free Catalog
Petticoats, Sissy Pants & Misc.

COLORADO

DORIS' SQUARE DANCE SHOP
8575 West Colfax Ave.
Denver CO 80215
Ph. 232-0327
Complete Line of S/D Apparel

FLORIDA

QUALITY WESTERN SHOP
1894 Drew St., Clearwater FL 33515
813-446-8791
"Florida's Oldest & Best"
Mail Orders Invited & Guaranteed

ELAINE'S KOLLEKTION OF S/D ATTIRE, 2030 North 12 Ave.
Pensacola FL 32503
904-433-4052

New Catalog \$1, Refundable on order

THE SQUARE FAIR SHOP
7408 Atlantic Blvd. 904-725-2511
Jacksonville FL 32211
Sq. Dancers Serving Sq. Dancers

GEORGIA

C&M WESTERN WEAR
3820 Stewart Rd (404/455-3591)
Doraville GA 30340
Your Satisfaction Guaranteed

ILLINOIS

KATHLEEN'S S/D SHOP
508 W. Chestnut St.
Chatham IL 62629
3 Ways — *Stop In, Write or Call 217-483-2627*

SQUARE DANCE ATTIRE

7145 1/2 W. Belmont Ave.
Chicago IL 60634
Full Line S/D Attire & Accessories

FLOTA'S S/D & WESTERN WEAR

113 S. 32nd St.
Mt. Vernon IL 62864
Ph. 618-244-4110
Open 7 Days A Week

IOWA

VIK-ARDIE'S S/D & West. Shop
2008 Bennett (515-277-8787)
Des Moines IA 50310
S/D & Western Wear for Men
Women & Children

INDIANA

B-BAR-B S/D APPAREL
6313-15 Rockville Rd. 1465 Exit 13B
Indianapolis IN 46224
See our own dress designs
Sizes 3-24 1/2

LAZY J RANCH

Wheeler, Ind. — 219-759-3118
Mailing address: RR2
Hobart IN 46342
We Make Our Own Petticoats

KANSAS

THE SQUARE DANCE SHOPPE
2527 West Pawnee (316-943-8594)
Wichita KS 67213
Everything for the Square Dancer

DOROTHY'S S/D SHOP, INC.

3502 1/2 Strong
Kansas City KS 66106
1-913-262-4240
Master Charge/Visa — Catalog \$36

BUTTONS-n-BOWS S/D Wear
3167 S. Seneca (316-524-6235)
Wichita KS 67217
Mastercharge/VISA/Catalogue
Full Line S/D Attire, Accessories

LOUISIANA

CAMPER PARTS & S/D APPAREL
Mike Litzengerger
1306 Corporate Square
Slidell LA 70458 (504-641-6011)
Have store, will travel

MAINE

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

THE ALLEMANDE SHOP

1574 Haslett Rd.
Haslett MI 48840
The Place Designed
With People in Mind

MINNESOTA

PALOMINO S/D SERVICE
7738 Morgan Ave. So.
Minneapolis MN 55423
Send for catalogue — \$1.00
Member of NASRDS

MISSOURI

WESTERN SQUARES INTERNATIONAL
13530 Tesson Ferry Rd.
St. Louis MO 63128
Phone orders: 1-314-842-2278

NEW MEXICO

A & H SQUARES AND FLARES
5517 Central NE
Albuquerque NM 87108
MC/VISA

the song. **FIGURE:** Heads square thru, do-sa-do, swing thru, boys trade, turn thru, left allemande, weave the ring, swing, promenade.

WHEN I'M GONE— Coyote 201

Caller: Bob Eiling

This song has been around before. The music is fine and Bob did a fair job on the flip, but the beat is just not one of the best square dance beats. **FIGURE:** Heads lead right, circle to a line, right and left thru, pass thru, bend the line, star thru, do-sa-do, square thru three-quarters, swing, promenade.

EVERYBODY'S SOMEBODY'S FOOL— Four Bar B 6025; Caller: Bob Carmack

Four Bar B put some wicked licks on the instrumental side and a really pretty sound for the dancers to do a *grand square* in the middle break. Bob does a fine job but his figure was just a little awkward. **FIGURE:** Heads square thru, split the outside two, around one to a line, pass thru, ends fold, square thru, third hand curlique, scoot back, scoot back, swing, promenade.

THANK YOU FOR THE ROSES— Bogan 1321

Caller: James Martin

Key C-D

This tune is fine for a change of pace. It's a little sentimental. James' figure worked well but the opener's ending left one standing too long. There

Continued on Page 60

LEE'S CALICO COUNTRY
1704 Moon N.E. (505-294-2834)
Albuquerque NM 87112
Calico Country Originals
Send for free brochure

NEW JERSEY

THE CORRAL, John Pedersen, Jr.
41 Cooper Ave. Ph. 201-229-2363
West Long Branch NJ 07764
S/D Apparel, Accessories, Patterns
Member NASRDS; Visa & M/C

NEW YORK

WHEEL 'N DEAL S/D SHOP
RFD 4, Post Rd.
Canton NY 13617
Phone Orders: 315-386-2457

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

C&M'S SQUARE DANCE SHOP

Hartfield-Centralia Rd.
Mayville NY 14757
Square Dance Clothing

SHIRLEY'S S/D & Mail Order Shop

Rt. 9-D, Hughsonville NY 12537
Catalog of S/D Patterns, sewing notions, trims, S/D apparel & accessories. Send .50 plus .25 post.

ROCHESTER SHOE STORE

K-Mart Plaza
Mattydale NY 13211
Discount Prices
Send for Free Catalog

OHIO

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

Mail Orders
Available from
these Shops

SQUARE TOGS

11757 US 42
Sharonville OH 45241
Records Available Too!

OKLAHOMA

COUNTRY SQUARE
1705 N. Sheridan
Lawton OK 73501
*Apparel & Accessories for
the Square and Round Dancer*

PENNSYLVANIA

BLEAM'S S/D APPAREL
Sylvia & Bill Bleam
Star Rte. 212
Richlandtown PA 18955
215-346-7838

TINGUE'S SQUARE WEAR

1987 Yale Av., Williamsport PA
Phone 717-323-2543 17701
Only complete supplier in Central Pa.
Mail orders prepaid E of Miss. River

SOUTH CAROLINA

MARTY'S S/D FASHIONS
404 Cherokee Dr. (803-268-0240)
Greenville SC 29615
S/D Clothing for Men & Women

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 S/D SHOP
412 W. Sam Houston
Pharr TX 78577 (512-787-1116)
Everything for the Square Dancer
Largest S/D Shop in South Texas

THE CATCHALL

1813 Ninth
Wichita Falls TX 76301
Square & Round Dance Regalia
Catchall Cust. Originals by Chris

C BAR S S/D Apparel & Records

5632 East Mockingbird Lane
Dallas TX 75206
Send for Free Catalog!

MARJAC OF DALLAS

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

ONELL'S APPARAL (806-799-1642)

4818 Louisville Ave.
Lubbock TX 79413
Square & Round Dance Supplies
Square & Round Dance Records

VIRGINIA

BETTY'S BITS & PIECES
1110 Westbriar Drive
Richmond VA 23233
804-740-9643
Send for Free Catalog

SQUARE-ROUNDER

Square Rounder Bldg.
Goshen VA 24439 703-997-9104
Prompt Shipment
Master Charge — Visa

KERNS KORRAL

1963-D Rt. 17
Grafton VA 23692
804-723-1519
S/D One-Stop Shopping.
Master Charge & Visa

WYOMING

**THE MELTING POT &
L & L DANCE CORRAL**
PO Box 37 (307-348-7319)
Elk Mt. WY 82324
Complete Line of S/D Apparel
Various Hand-Made Gift Items

S/D Fashions

People

IN THE NEWS

Jerry and Becky Cope of Andy's Trout Farm and Square Dance Resort in Dillard, Georgia, are already in mid-season of resort programming just for dancers, and remind everyone that there are some good, cool Georgia mountain weeks left for late registrants. **Bob and Mary Greene** are assisting the Copes this year with all programs, and a different lineup of callers entertains each week. A new dining hall adds attractive space this year, and a Cotillion Ball each week has been well-received.

From **Cleo Shore**, Pomona, California (reprint in her "Square Chatter" column from *The Highlander*) we learned that country western singer, **Charlie Pride**, is an honorary member of the A Square D S/D Association. "He was chosen because he represents the high standards of moral and spiritual elements we like to associate with all square dancers. This man excels in his profession and has even written several songs that we square dance to." (Quoted from April-June, 1980, issue of *Grapevine*..)

Fontana Village Resort in North Carolina has inaugurated a Hall of Fame and recently announced the 1980 choices of names (past and present

THE ROOKIE

Recording on
Cherokee Records

Calling/Traveling
Full-time

EDDIE POWELL

Co-Editor, *So You Want To Be A Caller?*

614-866-6603 or 614-866-2636

1699 Brice Road, Reynoldsburg OH 43068

RAMON MARSCH

MAINSTREAM
PLUS 1 and 2
ADVANCED

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

MARSCH-MELLOW-SMOOTH

Calling-Traveling Full Time

MICRO PLASTICS

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 15¢ per badge postage

MICRO PLASTICS

Box 847 RWIe, CO 81650 [303] 625-1718

YOU GET A HALL—
I'LL DO THE CALL!

**ED
FRAIDENBURG**

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

AVAILABLE TO CALL IN YOUR AREA

STAND-UP TOTE
 waits upright at your
 side while your
 hands are busy. Blue
 dancers are recreated
 (not a heat transfer)
 on sturdy natural
 canvas. 15" high.
 Machine washable.
 \$8.75 ppd. SEND
 STAMP FOR FREE
 CATALOG.

Square Things
 Box 325 Dept. BK
 Wilmette IL 60091

leaders) to be honored: **Louie** (deceased) and **Ann Calhoun**, who preceded **Tex Brownlee** as Fontana's recreation director; **Ruy** (deceased) and **Jeannette Camp**, longtime members of the Swap Shop staff; **A.B.** (deceased) and **Pauline Coleman**, longtime members of the Fun Fest staff; **O.A.** and **Susan** (deceased) **Fetch** (Mr. Fetch was general manager at Fontana when the original Swap Shop was conceived and nursed the festivals along until his retirement in 1972); **Jamie** (deceased) and **Myra Newton**, longtime members of the Fun Fest staff, and **Paul** (deceased) and **Helen Pate**, longtime members of the Swap Shop staff.

In honor of the fiftieth wedding anniversary of **Shorty and Dorothy Hoffmeyer**, their children and grandchildren had an open house at the Pittsfield Union Grange, Ann Arbor, in July. The **Hoffmeyers** have been active in square dance calling for the last thirty-five years, at present being members of the Michigan S/D Leaders and the Ann Arbor Callers. **Shorty** has been president of both groups. They are also members of Callerlab. The **Hoffmeyers** have two sons and four grandchildren, and still teach classes through the Ann Arbor Recreation Department and for Senior Citizens.

Paul Hartman, of Wheaton, Maryland, sends this excerpt from a book, *Square Dance* by **R.J. McNair**, published in 1951.

On Dec. 24, 1872, there appeared in the *Rocky Mountain News* the following comments on a new quadrille.... "Jenkins mentions a new dance called the "Kiss Quadrille," which promises to be in vogue in Washington this season and which, for our edification, he is good enough to describe so that we think that we understand at least the main and most notable part of it. When it comes to "swinging corners" each gentleman kisses his partner, and very delightful it must be. May we be suffered to consider this delicious terpsichorean insanity as a happy augury? In the mad mazes of the political dance, changed now from the war performance into something more pacific, are members of Congress to kiss each other?" Present day politics would seem to indicate that the custom of Congressional bussing never really caught on. It is a relief, however, to find that politics was a "made maze" in those days, too.

BOB CONE

4321 So. 19th Street
 Ft. Smith AR 72901
 Phone: 501-646-8155

*No gimmicks— Just lots of
 experience and much considera-
 tion given to program. Call or
 Write for Dates, Rates and
 Schedule.*

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, 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

14433 Dunnet Ave., La Mirada CA 90638

WES TAYLOR

Mainstream
 Plus 1 and 2

332 West Street
 Groveport OH 43125
 614-836-3846

*Club Dates & Classes
 One Nighters & Workshops*

STREET DANCE

When Vegas Vic spoke again recently from the marquee of the Pioneer Club in Las Vegas, Nevada, 16 squares of dancers celebrated the occasion with a street dance.

Vegas Vic, 40-foot sign in the likeness of a cowboy, formerly greeted passersby with a wave of his arm and a genial "Howdy, pardner." However, he was silenced seven years ago to comply with an ordinance regulating public address systems.

The familiar figure, who at one time was the symbol of the city, has remained a quiet but visible part of the scene in

Casino Center in downtown Las Vegas. He will celebrate his 30th birthday this year.

Callers Ward Hamlen and Ron Sowash were on hand to keep the dancers moving at a brisk pace as the crowd of happy onlookers gathered around. Several talented musicians also performed.

The event was a fun time for all, and a good way to let tourists know that square dancing is alive and doing well in the Las Vegas area.

Ova G. Elms
Las Vegas, Nevada

MAYFEST

67 couples participated in the Eastern Nebraska R/D Association's third annual Mayfest held at the Nebraska Center, Univ. of Nebraska, Lincoln in late May.

Friday's get-acquainted dance was emceed by Wally Wade and John Chunka, with the cueing done by ENRDA cuers. On Saturday, Charlie and Bettye Proctor taught four dances. In the evening they performed "Wonderland By Night" and "Edelweiss." New officers were installed. Sunday's review session and farewell dance concluded the

B. & S. SQUARE DANCE SHOP

Billy and Sue Miller MAGNET, INDIANA 47555

WRITE FOR
A FREE CATALOG

Phone: 812-843-5491

DANCER

Ideal for Round Dancers. 1 1/2" heel, all leather uppers, cushioned insole for comfort. 5-10 narrow, 4-10 medium; 5-10 wide.

Black/White \$23.00
Red/Navy/Brown \$24.00
Silver/Gold \$24.00

Slim available
Classics available in black/white, all sizes, \$13.95. No guarantee.

Indiana Add 4%
Sales Tax

Prices subject to change without notice.

POSTAGE ON SHOE ORDERS: \$1.25 on one; 2 or more, \$1.00 each

SISSY

SHORTIE

MID-THIGH

KNEE LENGTH

\$5.50

\$7.00

\$7.00 or 2 pr. for \$13.00

Postage 80¢ on one; 2 or more, 60¢ each SLIPS — Made by B & S

We have one of the finest 50 yd. nylon marquisette slips. Cotton top, wide elastic band, 4 tiers on 18" and up. Our slips are stiff enough to insure long life. Order 1" shorter than skirt, 18-23" and other lengths by special order. All multi slips-\$2.00 more
Colors: white, black, blue, pink, yellow, red, hot pink, pale green, mint, lime green & multi-color, turquoise, orange, bright yellow, lilac, royal, brown, navy, dark purple, kelly, red, white and blue combo or any other color combo of listed colors.

MAJESTIC

Glove tanned leather. Size 6 thru 12N; 4 thru 12M. 1/2 sizes. Steel shank for support.

Black & White \$22.00
Navy, Red, Brown \$24.00
Silver & Gold \$24.00

RINGO

The shoe most square dancers wear. 1/2" heel with elastic binding around shoe.

Strap across instep. \$18.95
Black and White \$18.95
Yellow, Pink, Red, \$19.95
Hot Pink, Orange \$19.95
Silver and Gold \$20.95
Sizes 4-11 — Med. and Narrow.

STRETCH COTTON PETTI PANTS

With 1 1/4" nylon lace. The mid-thigh has 8 rows of lace and knee length has 9 rows of lace. These are made for us exclusively and they're made true to size. Colors are: white, lime, black, yellow, blue, pink, red, orange, purple, hot pink, multicolor, royal, red, white and blue combination, brown, navy, lilac and kelly. Order mid-thigh or knee length in S-M-L-XL. Sissy Pants 6 rows of lace. Size S-M-L-XL.
Shorties — 3" legs, 8 rows of lace.

\$21.95 plus \$1.50 postage, 35 yd slips \$19.95 plus \$1.50 postage. On 2 or more pst. is \$1 ea.

festival.

The fourth annual Mayfest will be held on May 15-17, 1980, with Frank and Phyl Lehnert as the featured teachers.

*Don Jeffares
Bellevue, Nebraska*

BAR-NONE SADDLE-ITES

Last March Bar-None Saddle-ites of St. Rose, Louisiana, graduated 62 couples, who were taught by Glen Dohre, Mike Koehl and Chuck Goodman. Club membership is now close to 700. The Greenies had 42 lessons, and after the tenth lesson they danced twice a week. The Graduation Party featured the calling of Gloria Rios, a well-known caller from Nova Scotia. The class presented the caller couples with six beautiful pewter tankards.

*Chuck Goodman
St. Rose, Louisiana*

FRONT LINE COVERAGE

Our own co-editor, Cathie Burdick, is responsible for the unusual needlepoint creation on the cover, with a little help from the art department (Stan), which is another way to "spin you a home-spun yarn" for August.

Did you get Yours?
1980 "NATIONAL CONVENTION" PIN!
 This fine pewter pin is a great remembrance and fine keepsake from the 1980 National Square Dance Convention in Memphis, Tennessee.
*To Order Your 1980 S/D Pin,
 Send \$3.00 + 50¢ Handling to
 ADIRONDACK FUR & LEATHER SHOP
 Rt. 30A, Johnstown NY 12095*

**VERSATILE MUSIC
FOR THE
PROFESSIONAL
CALLER**

NEW RELEASE
CW-149 LOVIN' ON
CW-153 ON THE ROAD
TO LOVING YOU AGAIN

Distributed by Corsair Continenta.

"SMOOTHIES"

- CW-151 After Sweet Memories
- CW-138 Christmas Song
- CW-133 Legend In My Time
- CW-139 Hello Mexico
- CW-143 That's Life

"CONTEMPORARY"

- CW-126 East Bound and Down
- CW-137 Boogie Grass Band
- CW-125 Give Me Back My Blues
- CW-146 Sweet Malinda
- CW-150 My Jamaica

"TRADITIONAL"

- CW-107 Louisiana Man
- CW-129 Something to Brag About
- CW-134 Walkin' Shoes
- CW-149 All Around Cowboy
- CW-147 Lovin' Cajun Style

Ernie Nation

Bronc Wise

Ron Russell

Ron Hunter

Ron Parry

Nelson Watkins

EXPERIMENTAL BASIC PULSE POLL

MAINSTREAM

See page 37, ASD,
July '80 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

- | | |
|---|-----------------|
| Extend (the tag) | Track Two |
| Ping pong circulate | Track and trade |
| Roll (as an extension from) | Dixie derby |
| a. Adjacent columns trade & roll | Linear cycle |
| b. Centers of wave or 2-faced lines trade and roll | |
| c. Half tag trade & roll | |
| d. Partner trade & roll | |

ASD PULSE POLL EXPERIMENTALS

CAUTION: Not recommended for
dancers below PLUS level activity.

☐ ASD— Not a Callerlab level

PLUS ONE

1. Anything & roll
2. Chase right
3. Coordinate
4. Diamond circulate
5. Flip the diamond
6. Pair off
7. Peel the top
8. Single circle to a wave
9. Spin chain the gears
10. Teacup chain
11. Trade the wave
12. Triple scoot
13. Triple trade
14. Turn & left thru

PLUS TWO

1. All eight spin the top
2. All eight swing thru
3. Anything and spread
4. Crossfire
5. Curley cross
6. Dixie grand
7. Explode the wave
8. Follow your neighbor
9. Load the boat
10. Relay the deucey
11. Remake the thar
12. Swap around

THREE GOOD REASONS TO CHOOSE A S/D VACATION AT DILLARD, GA.

1. QUALITY SQUARE DANCE PROGRAMS APRIL THROUGH OCTOBER FOR EVERY LEVEL OF DANCING— Beginner through Challenge: Nationally known callers and programs limited to ten squares— Get individual attention!

2. SPEND A WEEK IN THE BEAUTIFUL MOUNTAINS OF NORTHEAST GEORGIA. The oldest mountains in the world offer lush vegetation and breathtaking vistas— but no problems traveling in and around them. In your free time, enjoy whitewater canoeing, ruby and garnet hunting, thrilling airplane rides and shopping for mountain crafts.

3. ENJOY RAINBOW TROUT AND A FAMOUS TROUT FARM. Andy's Trout Farm won the State Award for Outstanding Farm as early as 1967. Come see why! Luxurious accommodations and good country cooking, served family-style, are two good reasons by themselves. Rustic cottages and full service campground, too!

For full info, write:

BOX 129 DILLARD GA 30537

Round Dance

PULSE POLL

ROUND DANCERS' ROUNDS

1. Apres L'Entrelinte
2. Hallelujah
3. Comin' In the Back Door
4. Non Dimenticar
5. Sheik of Araby
6. Sunrise, Sunset
7. Nighty Night
8. Let Your Lovelight Shine
9. Games Lovers Play
10. All Or Nothing At All

SQUARE DANCERS' ROUNDS

1. All Night
2. Basin Street
3. il Somebody Loves You
4. Calahan
5. Shanty Town
6. Stumbiin' Along
7. By The Light of the Silvery Moon
8. Good Luck Charm
9. Little White Moon
10. Vaya Con Dios

CLASSICS

1. Spaghetti Rag
2. Hold Me
3. Answer Me
4. Feelin'
5. Dream Awhile
6. My Love
7. Folsom Prison Blues
8. Birth of the Blues
9. Dancing Shadows
10. In the Arms of Love

TOP TEN ADVANCED ROUNDS

(Courtesy Carousel Clubs)

1. Apres L'Entrelinte (Dahl)
2. Para Esto (Roberts)
3. Aphrodisia (Ward)
4. Wine, Women and Song (Stier)
5. Hallelujah (Reeder)
6. I Love the Nightlife (D'Alonso)
7. Andante Waltz (Howard)
8. Roses of Picardy (Tullus)
9. Memories (Barton)
10. El Coco (Easterday)

Elmer Sheffield

Johnny
Jones

Johnnie Wykoff

Don Williamson

Cal Golden

Mike Hoose

Allen
Tipton

RED BOOT RELEASES

RB249 **TIMBER** by Ralph Silvius

RB250 **BLUE HEARTACHE** by Johnny Jones

RB251 **ARCHIE'S SONG** by Don Williamson

RED BOOT STAR RELEASES

RBS1252 **RAINY DAYS AND STORMY NIGHTS**
by Elmer Sheffield, Jr.

RBS1253 **ARE YOU READY FOR THE COUNTRY**
by Johnnie Wykoff

RBS1254 **ARE YOU ON THE ROAD TO LOVING
ME** by Allen Tipton

RBS1255 **SUGAR DADDY** by Elmer Sheffield, Jr.

GOLD STAR RELEASES

GS711 **DRIFTWOOD** by Cal Golden

GS712 **GOD BLESS AMERICA** by Cal Golden

COMING SOON

PICKIN' THE WILDWOOD FLOWER

SON OF CLAYTON DELANEY

I WISH I WAS 18 AGAIN

TAKE MY LOVE TO RITA

NEVER GOING TO TAMPA WITH ME

AFTER YOU'VE GONE

DANCER

is a key change in the middle. **FIGURE:** Heads promenade half, square thru, curlique, cast off three-quarters, girls trade, recycle, pass thru, trade by, swing, left allemande, promenade.

BURGERS AND FRIES— Hi-Hat 5016

Caller: Bob Wickers

This tune, also released not too long ago, has great music and Bob does a fine job, but something about the beat just did not turn the dancers on. **FIGURE:** Heads promenade half, right and left thru, flutter wheel, sweep a quarter, pass thru, curlique, scoot back twice, swing, promenade.

COCONUTS— Hi-Hat 5017

Caller: Tommy Cavanagh

Hi-Hat has given us a novelty tune from the forties. Tommy fit right in with this tune. **FIGURE:** Heads promenade, pass the ocean, extend, swing thru, boys run, ferris wheel, right and left thru, square thru three-quarters, swing, promenade.

SOUTHERN BOUND— Scope 647

Caller: Mac McCullar

Scope has a really terrific sound on the instrumental of this disc. Mac does a great job calling but the *cross trail thru* following a *fan the top* was a little awkward. **FIGURE:** Heads go up and back, do-sa-do, touch a quarter, walk and dodge, do-sa-do, curlique, scoot back, single hinge, fan the top, cross trail thru, swing corner, promenade.

IT'S A SIN TO TELL A LIE— Lore 1181

Caller: Glenn Green

Key: A Flat

The same good music from Blue Star several years back is here again on their other label. Glenn put together a nice figure. **FIGURE:** Heads square thru, do-sa-do, swing thru, boys run, couples circulate, wheel and deal, pass thru, trade by, swing, left allemande, promenade.

KWALIGA— Top 25353

Caller: Brian Hotchkies

FIGURE: Heads star thru, do-sa-do, pass thru, right and left thru, pass thru, clover flow, swing thru, boys run, ferris wheel, pass thru, swing, promenade.

ARCHIES— Red Boot 251

Caller: Don Williamson

Speaking of novelty songs! This one would be great for after parties. To tell you the truth, we could not believe Don did this song. We did miss Archie and Edith. Don's figure worked well and the instrumental is just like the theme song, but....

I'D RATHER GO ON HURTING— C Bar C 556

Caller: Bob Poyner

We could not hear Bob well enough on the flip to dance this one. **FIGURE:** Sides promenade three-quarters, heads swing thru twice, ping pong circulate, recycle, touch a quarter, left allemande, do-sa-do, swing corner, promenade.

FOUR BAR B RECORDS

Bill Owsley

Bill Volner

Bob Carmack

Mike Sikorsky

Marv Lindner

- NEW RELEASES**
 4B-6024 CHAIN GANG OF LOVE— Mike
 4B-6025 EVERYBODY'S SOMEBODY'S FOOL— Bob
 4B-6026 A GOOD OLD COUNTRY SONG— Bill V.
 4B-6027 ARE YOU ON THE ROAD TO LOVING ME AGAIN— Marv
 4B-6010 RED BANDANA— Marv
 4B-6011 40 MILES FROM POPLAR BLUFF— Bob
 4B-6012 I WILL SURVIVE— Bill
 4B-6013 GHOST RIDERS IN THE SKY— Mike
 4B-6014 WILL YOU BE LOVING ANOTHER MAN
 4B-6015 KENTUCKY IN THE MORNING— Bill
 4B-6016 RAMBLIN' MUSIC MAN— Bob
 4B-6019 ALL THE GOLD IN CALIFORNIA— Bob
 4B-6021 IT'S CRYING TIME AGAIN— Bill
 4B-6022 HOLDIN' THE BAG— Bob & Bill

Box 7-11, MACKS CREEK, MO 65786 314-363-5432

himself socially acceptable— and lethal. Make YOUR drink for the road coffee. Crashes on streets and highways have killed and injured millions more Americans than all the wars we have ever fought. Today's driver must arm himself with concentration, a defensive attitude, and a serious study of the rules of the road.

The centerfold introduces a "Triumph of Term Standardization"— making better communication and acceptable plateaus of dance knowledge a reality for square dancers everywhere. Listed are three levels of basics, proposed for three distinct plateaus of square dance experience: The foundation— 50 Basics; the extended program— 25 Basics; and 50 experimental basics. These plateaus are separated only by one's inclination and ability to progress from one to another and the availability of instruction. The first two groups were researched and chosen by the Gold Ribbon Committee of Sets In Order, the last group was written by Willard Orlich and published by American Square-dance.

LEE KOPMAN

Lee Kopman

Now Available
On Reel or Cassette
INSTRUCTIONAL TAPES
for Advanced, C-1, C-2 Levels of Dancing

Minus a couple to make up a square?
Try our **Two Couple Tapes**. 6 Tapes in a set. Each tape 2 hours of dancing.

Also Available— Our Newly Revised
Glossary of S/D Calls

For Details, Write to **LEE KOPMAN**
2965 Campbell Av., Wantagh NY 11793

New Flip
Singing Calls

- WW1-50 AMANDA by Mike Seastrom
- WW1-54 WILD BULL RIDER by Larry Jack
- WW1-55 VIRGINIA by Mike Seastrom
- WW1-56 ALABAMA by Larry Jack

200 San Bernardino Ave. #102, Rialto CA 92376 ☆☆☆ Ph. 714-874-0513

SINGING CALLS

- WIN5100 HOLDING THE BAG by Russ Young
- WIN5101 AIN'T LIVIN' LONG LIKE THIS
by Larry Jack

ROUND DANCE

- WIN4766 MAPLE LEAF RAG/OBJECT OF MY AFFECTION
- WIN4767 JA-DA/TONIGHT YOU BELONG TO ME

DANDY IDEA

DOUBLE-LOCKING WITH INTERLOCKING SQUARES

This house signifies that its owners are really into some delightful recreation. So much so, they designed and had installed black wrought iron security bars with interlocking squares on all the windows and doors. Word has it that they are both square dancers with "The

Houston Huff 'N' Puffers" in Perry Ga. but the house is located in Unadilla, Ga.
Submitted by Dot & Lloyd Mashburn

Harold Thomas

Bob Ferrell

Bill Wentz

Aaron Lowder

Jerry Biggerstaff

Danny Thomas

RECORDS MELODY INC.

NOTE: We are distributing our own records.
Dealers should contact us.

MELODY RECORDS, INC. Rt. 8, Box 259AA, Lancaster SC 29740 (Ph. 803-285-0314)

- ME-103 AFTER THE BA' — Bob (Great Hoedown)
- ME-105 SLIPPING AWAY — Harold
- ME-107 LOOKOUT MOUNTAIN — Jerry
- ME-108 CAN'T WAIT ANY LONGER — Harold
- ME-109 DON JUAN — Danny
- ME-110 WE BELIEVE IN HAPPY ENDINGS — Bob
- ME-112 THAT'S ALRIGHT — Bill
- ME-113 LISTEN TO A COUNTRY SONG — Aaron

CHINOOK RECORDS

7915 N. Clarendon,
Portland OR 97203

- C-040 In the Shadows of Love by Daryl Clendenin
- C-039 Let's Get It While the Gettin's Good by Daryl
- C-037 You're Sixteen by Gordon Sutton
- C-036 Cuddle Up A Little Closer by Daryl Clendenin
- C-035 Rainy Day People by Randy Dibble
- C-034 Laura by Daryl Clendenin
- C-033 Second Hand Satin Lady by Jim Hatrick

Daryl Clendenin

Randy Dibble

Gordon Sutton

Order from your record dealer or direct.

Distributed by Corsair Continental

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

MYRTLE BEACH
CONVENTION CENTER

September 18, 19 & 20, 1980

Harold & Judy Hoover

Bobby Lepard

Tony Oxendine

Kip Garvey

Clogging Instruction:
Bill Nichols

John Inabinet
Memorial
Golf Tournament

September 19 & 20, 1980
Beachwood Golf Club

"Seaside
Golf Capital
U.S.A."

Low Off-Season Motel Rates

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

HI
HAT
Records

Square 'Em Up with Hi-Hat & Blue Ribbon Square Dance Records

1500 Brand New on Hi-Hat

HH5020 FREE AND EASY by Joe Johnston

Try these Oldies on Hi-Hat

HH481 ASPHALT COWBOY by Joe Johnston

HH478 FLY AWAY AGAIN by Joe Johnston

HH492 I'LL PROMISE YOU TOMORROW by Joe Johnston

Recent Releases on Hi-Hat

HH5019 MY OWN KIND OF HAT by Ernie Kinney

HH5018 SEND ME DOWN TO TUCSON by Ernie Kinney

HH5017 COCONUTS by Tommy Cavanagh

HH5016 BURGERS AND FRIES by Bob Wickers

HH5015 STOP AND SMELL THE ROSES by Ernie Kinney

HH5014 GONNA BUILD A MOUNTAIN by Ernie Kinney

Distributors: Corsair-Continental & Twelgren Inc.

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

Bob Vinyard
12150 Franciar
Bridgeton MO 63044
314-739-8744

St. Louis

JOPAT

Louisville

- JP105 I DON'T KNOW WHY, Bob
- JP205 I DON'T DRINK FROM THE RIVER, Joe
- JP401 TENNESSEE SUNSHINE, Bob & Joe
- JP402 FOUR IN THE MORNING, Bob & Joe
- JP501 JOPAT/JOLEE (Hoedown) (Excellent for clogging)
- JP104 LOOKING FOR SOMEONE LIKE YOU, Bob
- JP204 GONNA HAVE A BALL, Joe
- JP103 SELFISH, Bob
- JP201 WHEN YOU SAY LOVE, Joe
- JP101 BLUE MOON OF KENTUCKY, Bob
- JP302 NO LOVE AT ALL, R/D Ollie/Donna Loehr

Joe Porritt
724 Palatka Rd.
Louisville KY 40214
502-368-6815

Distributed by Corsair,
Twelgren, Old-Timer

AMERICAN SQUARE DANCE

SUBSCRIPTION DANCES

Dillard GA; Aug. 9, Jerry & Becky Cope
 Richmond VA; Aug. 16, Linwood Hasty
 Dayton OH; Aug. 24, Walt & Dot Wilson
 Anderson SC; Aug. 25 Carol Brown
 Lancaster SC; Aug. 26, LaVerne & Barb Harrelson
 Charleston SC; Aug. 27, Treva Owen
 Huntsville/Madison AL; Aug. 29, Rich Long
 Peoria IL; Sept. 5, Dean Larimore
 Madison WI; Sept. 7, Bob & Marge Thronsdren
 Berea OH; Sept. 15, Al & Lou Jaworske
 Belleville IL; Sept. 19, Joe & Marilyn Obal
 Wausau WI; Sept. 24, Bob & Pauline Holup
 Hardy AR; Sept. 26, Sam McNitt
 Bay City TX; Sept. 27, Zoy Hann
 Kingsville TX; Sept. 28, Ken & Judy Curtis
 Houston TX; Oct. 2, Myrtle Stunnell
 Wyoming MI; Oct. 14, Roger Nichols calling
 Oak Lawn IL; Oct. 17, Mel Mozwez
 Johnstown PA; Oct. 19, Jim & Dot Karl
 Versailles OH; Oct. 23, Bill Swallow
 Centralia IL; Oct. 24, Dave Schilling
 Toledo OH; Oct. 26, Bob, Mary Hart; Jack, Lill May
 W. Lafayette IN; Oct. 31, Dayrl Merrill
 Ogallala NE; Nov. 2, Cal & Linda Peters
 Kansas City MO; Nov. 3, Jim & Barbara Jefferies
 Hudson NY; Nov. 7, Eleanor & Bill McIntyre
 Berlin Pa; Nov. 9, Roy & Ruth Romesburg
 Ray ND; Nov. 11, Sheldon Thom
 Minot ND; Nov. 12, Arnold & Nobuko Strebe
 Devils Lake ND; Nov. 13, Carroll Carlson
 Portland Or; Nov. 16, Ed, Mary Warmoth
 London Ont. Canada; Nov. 28, Ken Brannan
 Farmer City IL; Nov. 30, Virginia & Roger Barlow
 Ft. Lauderdale, FL; Dec. 3, Vern Johnson
 Zephyrhills FL; Dec. 4, Bob & Dee Barnes
 Ft. Walton Beach FL; Dec. 6, Joe Vaccari
 Plant City FL; Dec. 7, Marty, Byrdie Martin
 Gonvick MN; Dec. 27, Don & Martha Littlefield
 Grand Forks ND; Jan. 3, Virgil & Ruth McCann
 Medford OR; Jan. 9, Jerry Bradley
 Va. Beach VA; Jan. 16, Dick Jackson
 Sebring FL; Jan. 17, Max Newgent
 Deerfield Beach FL; Jan. 18, Jerry Seeley
 Gulfport MS; Jan. 23, Carmen Urbati
 Milwaukee WI; Jan. 29, Jack, Gladys Smith
 Carlsbad NM; Feb. 6, James & Thelma Lowery

Los Alamos NM; Feb. 7, Bob & Marilyn Gill
 Harlingen TX; Feb. 8, Jerry & Soudra Rash
 Carrollton GA; Feb. 12, Wayne & Louise Abbey
 Columbus GA; Feb. 13, James & Judy Medlock
 Bronson FL (Gainesville); Feb. 20, Paul Greer
 Montgomery AL; Feb. 21, Wayne Nicholson
 Columbus OH; Feb. 22, Dick & Roberta Driscoll
 Plainwell MI (Kalamazoo); Mar. 18, Howard Cowles
 Millville NJ; Mar. 21, Ralph Trout
 Hastings NE; Mar. 25, Wes Hottel
 St. Louis MO; Mar. 26, Bill & Dohly Stephenson
 White Plains NY; Mar. 28, A. J. Webel
 Irwin PA; Mar. 29, David & Bertha Vint
 Parkersburg WV; April 3, Keith & Karen Rippeto
 Orlando FL; April 4, John & Linda Saunders
 Watertown SD; April 10, Perry Bergh calling
 Jackson IL; April 11, Bob Smith
 Rapid City SD; April 12, Mr. & Mrs. Phil Zacher
 Charleston WV; April 22, Erwin Lawson
 Altoona PA; April 23, Emil, Ruth Corle
 Cincinnati OH; April 27, Foster Eubank
 Tifton GA; May 29, Fred Reuter
 Sheffield PA; June 7, Howard & Mary Johnson
 Bristol, TN; June 9, Jim & June Criswell
 Memphis TN; June 10, Ed & Sally Ramsey
 Mtn. Home AR; June 11, Murel Partee
 York, PA; July 16, Don & Roberta Spangler
 Minerva, NY; July 22, Mary & Bill Jenkins
 Broadalbin, NY; July 31, Evelyn Heath

Specials

RED ROCK RAMBLERS, Lyons, Colorado, 22nd Summer of Saturday Square Dances; Every Saturday, Elementary Gym, 4th & Stickney, Lyons. Rounds cued at each dance. Call 823-6692 for information.

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.

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.

RFD #2 Rt. 7
 St. Albans VT 05478

Mike Trombly

- TNT147 NICE AND GENTLE (Hoedown w/Patter)
 by Al Brundage
 TNT148 MERRY OLDSMOBILE by Gene Trimmer
 TNT149 SOMEONE LOVES YOU R/D Merle Davis
 TNT150 CALAHAN, Round by Bud Parrott
 TNT151 AIN'T SHE SWEET by Al Brundage
 TNT152 SUGAR BLUES by Al Brundage
 TNT153 I REMEMBER, Round by Dave Fleck
 TNT154 HELLO LOVE by Hank Hane
 TNT155 TAKE ME OUT TO THE BALL GAME
 by Gene Trimmer
 TNT156 MONDAY MORNING BLUES (Round)
 by Steve Brissette
 TNT157 REAL MADRID by Ken Crowley
 TNT158 TAKE ONE STEP 80 (R/D) Frank Lehnert
 TNT159 BRIGHT & BREEZY (R/D) Pete Metzger

Ken Crowley Gordon Fineout
 Al Brundage Gene Trimmer

Book Nook

by Mary Jenkins

CONTRA CALLING MADE EASY by Stew Shacklette

"Contra Calling Made Easy" provides one with information necessary to interpret the many varied explanations of the dance formations which the new contra caller is expected to understand.

The book is a result of applied areas of instructional design including: programmed instruction, instructional technology, individualized instruction, and other methodologies involving the identification of instructional objectives. Emphasis is placed on making instruction more effective, efficient, relevant and student centered.

These materials were developed by Stew Shacklette, a course designer for the U.S. Army Armor School at Ft. Knox, Kentucky.

Through this material, one can learn the background information for the basics of contra dance and develop the skill of calling contras. This is a self-study course with specified learning outcomes. This is not a "read-about" course. This is a "workshop" type of course which requires actual participation.

"Contra Calling Made Easy" was designed primarily for the caller who knows nothing about contra or contra calling but has the desire to learn. However, it is highly recommended that one becomes thoroughly familiar with the basic figures which are common in the contra dance.

Many of our problems in square dancing today, I believe, can be traced to callers/teachers who have not first learned to dance properly and well. How can one teach what he or she does not know? Therefore, before attempting to learn to prompt contras, no matter how easy, one should dance contras well.

Much thought and many hours of work have gone into this 118-page workbook and the cassette tapes. All should be of great help to the learner.

If you really want to learn to prompt contras, send \$10.00 to Stew Shacklette at 460 Long Needle Road, Brandenburg KY 40108, get a copy of this book and get going! Contras are fun! They are becoming more popular in many places. Try contra dancing- you may like it!

REX
HALL
CHAMPAIGN, ILL.

50¢ per letter

RHINESTONE BADGES

WE USE CUP TYPE IMPORTED AUSTRALIAN RHINESTONES

BLACK OR WHITE BADGE WITH CHOICE OF STONE COLOR

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

One Color Stone Per Badge

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

REX
HALL
CHAMPAIGN, ILL.

(NO CHARGE FOR TOWN & STATE)

Send 3 15¢ stamps for catalog
on badges, stickers, accessories, etc.

MAREX Co.

Box 371, Champaign, Ill. 61820

LINE-O'-TYPE

SQUARE DANCE BOOK SERVICE

CALLER'S AID SERIES BOOKS AVAILABLE ARE

EASY SING-A-LONG CALLS	\$3.00
PROGRESSIVE WORKSHOP	\$3.00
CALLER CLINIC	\$6.00
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	\$3.00
WINDMILL SYSTEM	\$3.00
FIRST STEPS TO CONTRA	\$3.00
ACCOMPLISHING BETTER CALLING	\$4.00
WHEELING AND DEALING	\$3.00
HOEDOWN HERITAGE	\$3.00
MATCH A MELODY	\$4.00
MODERN MODULE MODE	\$3.00
ALLEMANDE LEFT with the Mentally Handicapped	\$5.00
SOLO DANCES	\$7.00
LEADERSHIP-SHAPE Thoughts for Leaders	\$7.00

CLIP ART I	\$3.00
CLIP ART II	\$4.00
CLOGGING	\$4.00
THE FUNNY WORLD OF SQUARE DANCING	\$4.00
SOUNDING THE HALL	\$3.00
ABC'S of R/D	\$10.00

DIPLOMAS
 Square/Round— 10¢; Clogging— 15¢
 Promotional Folders: 100/\$6.00
 IN-forms (guides, helps)— For list
 and partial lists, see ASD ads in issues.

Include \$1.00 postage & handling
 with each order.

Postage on ABC'S—\$1.50

Inquire about Quantity Prices

ORDER FROM AMERICAN SQUARE DANCE MAGAZINE

P.O. BOX 488 HURON OHIO 44839

FINISH LINE

The world is too dangerous
 for anything but truth,
 too small for anything but love.

William Sloane Coffin

HALPO INDUSTRIES

TRIANGLE DISTRIBUTORS, INC.
3865 Signal Dr., Columbus OH 43227
614-837-7235

Also Distributed By:
MARCUS MIX ASSOC.
400 Frisbee Ave., Santa Rosa CA 95401
(707) 584-8843

MITY MITE SPEAKER

- Compact Size
- Super Sound
- Light Weight - Only 20 lbs.
- Ideal For Traveling Callers

This speaker dares to be different! Our sound-secret is the hi-compliance full-range 6x9 oval speakers working in unison to generate rich bass and midrange sounds. The super tweeters extend the clear, crisp highs to the limit. 60 watts RMS power capacity (120 + peak). Covers up to 30 squares easily. 4 ohm impedance. 30-18k hertz frequency response. Sturdy particle board cabinet covered with cherry wood formula for lasting beauty. Contrasting grille covering. Built-in stand holder with slight forward tilt. Dimensions: 8" w x 8" d x 22" h. Shipping weight 25 lbs.

ALL ALUMINUM SPEAKER STANDS

- Light Weight - Only 11 lbs.
- Folds To Compact Size.

Heavy duty structural aluminum; full adjustable telescoping post with knob screw locks; folding tripod legs; gold trimmed to match speaker system; fully anodized for protection and beauty. Folded length 37". Extended height 84". Shipping weight 12 lbs.

NOTE: The figures stated with speakers indicate the speaker may be used with receivers and amplifiers delivering up to the stated (RMS) continuous power per channel, driven to clippings 10% of the time, on normal music source material.

Call or Write for Further Info.

VISA & MASTER CHARGE WELCOME

THESE SPEAKERS MAY BE USED WITH ANY KNOWN
SQUARE DANCE AMPLIFIER ON THE MARKET TODAY.

ELIZABETHTOWN All Kentucky City Annual Festival

MAINSTREAM SQUARE DANCING
INCLUDING PLUS 1 & 2

Rounds by Dick & Crystal Taylor

Oct. 10, 11 & 12, 1980

E'town Community & Convention Center
SOUTH MULBERRY ST. & BY-PASS

LOCAL CALLERS

Fred Jackson & Phil Robinson, Sat. Oct. 11, 2 PM - 5 PM

NATIONAL CALLERS

Elmer Sheffield, Jr., Fri. Oct. 10, 8 PM - 11 PM

Allen Tipton, Sat. Oct. 11, 8 PM - 11 PM

Al "Tex" Brownlee, Sun. Oct. 12, 2 PM - 5 PM

DOOR PRIZES
Prizes for Farthest Travelers

\$10 per Couple
Advance Registration
Deadline: Sept. 15th
\$15 per Couple thereafter.
1 Night Only, \$6 per Couple

TO PRE-REGISTER, WRITE:
ALL KENTUCKY CITY ANNUAL FESTIVAL
Hardin County Fair Squares, 218 Poplar Drive
Elizabethtown, Kentucky 42701

Cartoon by Toini Kaartinen

Laugh Line

"Hurry up, honey, only 45 minutes before the first tip."

**TIME VALUE
MAIL**

scope records

NEW RELEASES
 SC648 COUNTRY MEMORIES
 Called by Ron Mineau
 SC647 SOUTHERN BOUND
 Called by MacMcCullar

RECENT RELEASES
 SC646 HAPPY TRACKS, Don't miss it!
 Caller: Keith Lethbridge Australia.
 SC644 SHANTYTOWN — Don
 SC643 ANGELINE — Ron
 SC641 DEED I DO — Mac
 SC640 SISTER KATE — Ron
 SC639 DO YOU EVER THINK OF ME — Wes
 SC635 YODELING KATY — Jeanne

Box 1448, San Luis Obispo CA 93406
 Tel: 805-543-2827

Last month's issue, dedicated to Dorothy Shaw, reminded us that—believe it or not—Lloyd "Pappy" Shaw was perhaps our first and foremost choreographic innovator, having created *allemande thar*, *shoot the star*, *do paso*, and other imaginative figures less well-known. Who were the other "greats" in the field of designing today's square dance choreography? We decided to research the subject. Will Orlich, an acknowledged expert, had provided his input before his untimely death. Bill Burleson gave us new insights. And finally, Don Beck (along with technician Clark Baker) helped immeasurably with the study.

The list below, from *alamo style* to *zoom*, does not follow Callerlab levels, and includes both *forerunner* figures and those in common usage. It does not list our most common basics such as *promenade*, *swing*, etc., which are so traditional the authors are not known. Certain *concepts* are shown, such as *Arkie* and *progressives*, since they have espoused *familles* of material. New dancers will be surprised to learn that *load the boat* was "invented" almost 15 years ago. Space didn't permit listing all advanced and challenge basics, but we have the list available for those who may write for it. (Ask for IN-form #C-9.) Tell us, please, about omissions or errors and we'll print these in months to come. Meanwhile, hats off to those who *wrote* the stuff we *dance*—"Pappy" Shaw, "Jonesy" Jones, Chuck Raley, Jim York, Ed Gilmore, Will Orlich, Lloyd Litman, Holman Hudspeth, Jay King, Clarence Watson, Madeline Allen, Bill Castner, Jonn Ward, Deuce Williams, Jack Lasry, Lee Kopman, and many, many more.

Spotlight On Choreographers

Rickey Holden	1949	Alamo style circulate
Will Orlich		✓ All eight spin the top
Chuck Raley		✓ All eight circulate
Lloyd Shaw	1938	✓ Allemande thar
Leland Cooper		✓ All eight swing thru
Lee Kopman	1971	✓ Anything and roll
Herb Greggerson	1948	✓ Around one two to a line
Cal Golden		✓ Arkie (Concept)
Larry Dee		✓ Acey deucey
Madeline Allen		✓ All four couples (concept)
Bill Hansen	1957	✓ Bend the line
Jim Stewart	1968	✓ Box circulate
Chuck Raley		✓ Boys circulate
John Ward		✓ Boys run
Dick Kenyon	1961	✓ Boys fold
Tracy Johnson	1959	✓ Cast off (also Jim York)
Jim York	1953	✓ California twirl
Lloyd Litman	1963	✓ Centers circulate
Vern Smith	1963	✓ Centers run
Ron Schneider	1976	✓ Crossfire
Lee Kopman	1968	✓ Curl-cross
Gordon Blaum		✓ Centers in/out
Joe Prystupa	1963	✓ Cloverleaf
Jack Lasry		✓ Clover and
Ron Schneider	1970	✓ Couples hinge
Gordon Densmore	1963	✓ Crossfold
Clarence Watson	1961	✓ Curlique
Jack McKay	1952	✓ Courtesy turn
Pat Pattison	1940	✓ Crosstrail thru
Bill Jordan		✓ Cross run
Chuck Raley	1963	✓ Circulate
Will Orlich	1964	✓ Couples circulate
Lee Kopman	1975	✓ Chase left/right
Lee Kopman	1974	✓ Coordinate
Bill Castner	1958	✓ Couples wheel around
Lee Kopman		✓ Chain reaction
Ray Watkins		✓ Dixie twirl
Bill Owen	1956	✓ Dixie chain
Bill Castner	1957	✓ Dixie grand
Madeline Allen		
Jerry Helt	1957	✓ Dixie style to a wave
Dewey Berry	1972	✓ Diamond circulate
Madeline Allen	1956	✓ Double pass thru
Lloyd Shaw		✓ Do paso

Ed Epperson	1957	✓ Eight chain thru
Chuck Raley		✓ Ends circulate
Vern Smith	1963	✓ Ends run
Jim Davis	1972	✓ Extend the tag
Jack Lasry	1965	✓ Explode the wave
Ed Gilmore		✓ Ends turn in
Jim Faulkenberry		
Clarence Watson	1959	Face in/out, etc.
Deuce Williams	1967	✓ Fan the top
		✓ Fan: Tom Tarleton
Dick Kenyon	1963	✓ Fold
		✓ Fold line: V. Callahan
Don Beck	1974	✓ Ferris wheel
		✓ Hinge & trade: Ron Schneider
Deuce Williams	1973	✓ Flip the diamond
Deuce Williams	1968	✓ Follow your neighbor
Don Williamson	1970	✓ Flutter wheel
John Ward		✓ Girls run
Dick Kenyon	1961	✓ Girls fold
Ross Crispino	1977	✓ Grand weave
John Steckman	1970	✓ Half tag the line
Ron Schneider		✓ Half tag and anything
Jerry Helt		✓ Illegitimate chain
Lloyd Shaw	1941	✓ Inside out, outside in
Ed Foote		✓ Invert the column
Holman Hudspeth	1966	✓ Load the boat
Lee Kopman		✓ Motivate
Chuck Raley		✓ Ocean wave (balance)
Jack Murtha	1966	✓ Pass to the center
Will Orlich	1970	✓ Partner tag
Howard Lifflick	1962	✓ Peel off (or Ed Gaut)
Holman Hudspeth	1965	✓ Pass the ocean
Don Beck	1975	✓ Ping pong circulate
Ed Gaut	1959	✓ Pair off
		✓ Pair line: Geo. Elliott
Melvin Roberts	1973	✓ Peel the top
Ed Gilmore		✓ Progressive (concept)
Oscar Hilding	1971	✓ Remake the thar
Holman Hudspeth	1970	✓ Relay the deucey
Lee Kopman	1974	✓ Recycle
Don Williamson	1970	✓ Reverse flutter wheel
Vern Smith		
John Ward	1963	✓ Run
Lee Kopman	1971	✓ Roll
Ed Gilmore	1950	✓ Roll away half sashay
Manny Amor		✓ Round off
Ed Durlacher		✓ Seesaw

Lee Kopman	1969	✓ Scoot back
Ed Michl	1960	✓ Star thru
Harlan Moody	1965	✓ Slide thru
Rod Blaylock	1967	✓ Spin chain thru
Chet Smith		✓ Slip the clutch
Carl Wamsley	1978	✓ Stroll and cycle
Whit Whitcomb	1971	✓ Spin chain the gears
& Jay King		
Red Porter		Single file circulate
Holman Hudspeth	1964	✓ Spin the top
Ray Viera	1964	✓ Split circulate
Jerry Helt	1971	✓ Sweep a quarter
Del Coolman	1962	✓ Swing thru
Ed Hollow	1965	✓ Swap around
Herb Greggerson	1945	✓ Split the ring
Bill Hansen	1957	✓ Square thru
Buford Evans		✓ Square chain thru
Clarence Watson	1961	✓ Substitute
Lloyd Shaw		✓ Shoot the star
Clarence Watson	1959	✓ Split square thru
Jim Lees		✓ Spread (Concept)
Jim York		✓ Suzie Q
Fenton (Jonesy) Jones	1949	✓ Throw in clutch
Will Orlich	1969	✓ Tag the line
Pat Lewkowlcz	1941	✓ Teacup chain
Harry Dunkle	1967	✓ Trade the wave
Frannie Helntz		
Manny Amor	1971	✓ Triple scoot back
Roger Chapman	1970	✓ Triple trade
Will Orlich	1978	✓ Touch 1/4, 1/2, 3/4
Dick Bayer		
Gus Greene	1976	✓ Track 1-2-3-4
Harry Dunkle	1967	✓ Trade the wave
Lloyd Litman	1965	✓ Trade
Bill Davis	1969	✓ Trade by
Wayne Moyers	1964	✓ Turn thru
Lee Kopman		✓ Transfer the column
Stan Burdick	1965	✓ Tandem (concept)
Madeline Allen	1958	✓ Those who can (con.)
Jim York	1954	✓ U-turn back
Mel Rich	1961	✓ Veer left/right
Lloyd Shaw		✓ Wagon wheel
Holman Hudspeth	1967	✓ Walk and dodge
Clarence Watson	1960	✓ Wheel and deal
Bill Shymkus		✓ Zig zag
Gus Greene	1972	✓ Zoom

This gallery of choreographers wouldn't be complete without the names of a few other notables who are at least choreo *composers* if not choreo *inventors*. They are Fred Christopher, Bob Osgood, Lee Heisel, Al Brundage, Johnny Davis, Les Gotcher, Jack Livingston, Joe Lewis, Earl Johnston, Frank Lane, Bill Peters, Ed Fraidenburg and others.