

JULY 1981

Single Copy \$1.00

AMERICAN

Annual \$9.00

SQUARE DANCE

DISTAFF ISSUE

Meet THE BOSS by *Clinton*

Power enough for 100 squares—
twice the power of our previous models, yet small and lightweight for quick, convenient portability.

Exceptional Reliability—
proven in years of square dance use.

A \$1,000. Value—
but priced at just \$635.!

Why the P-400 is the Finest Professional Sound System Available

This 17-pound system, housed in a 14"x14"x5" sewn vinyl carrying is easy to transport and set up, yet will deliver an effortless 120 R.M.S. watts of clear, clean power.

Conservative design which lets the equipment "loaf" results in high reliability and long life. Yet this small powerhouse has more useful features than we have ever offered before:

- VU meter for convenient visual sound level indication
- Two separate power amplifiers
- Two separately adjustable microphone channels
- Optional remote music control
- 5-gram stylus pressure for extended record life (Others use up to 10!)
- Internal strobe

BUILT-IN music-only monitor power amplifier

Tape input and output

Convenient control panel

Exclusive Clinton Features

Only Clinton has a floating pickup/turntable suspension, so that an accidental bump as you reach for a control knob will not cause needle skip.

Only Clinton equipment can be operated on an inverter, on high line voltage, or under conditions of output overload without damage.

Only Clinton offers a dual speed control— normal and extended range (0-80 r.p.m.) and automatic speed change from 33 to 45 rpm.

Clinton alone rates power output, supplies a comprehensive service handbook including SCHEMATIC DIAGRAMS for easy emergency service, and makes available plug-in components for such service.

We Back Up Our Products

If you don't like the P-400 for any reason, return it within 30 days for a full refund (except shipping). Parts and labor for any factory service within one year are fully warranted. For as long as you, the original purchaser, own your Clinton, we will supply loan equipment should you wish to return it for service.

If price were no object, the P-400 would still be the best performing and most reliable system on the market. Yet this new standard of excellence is priced at a modest \$635. **THE BOSS** is the best choice at any price.

Say you saw it in ASD (Credit Burdick)

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

THE NATIONAL MAGAZINE
WITH THE SWINGING LINES

ASD FEATURES FOR ALL

- 4 Co-Editorial
- 5 By-Line
- 8 Meanderings
- 11 Grandmother's Old Trunk
- 13 May I Have This Dance?
- 15 Seymour, the Petti-cat
- 23 Young Dancer/Promoter
- 24 Rhyme Time
- 27 Encore
- 30 Dancing Tips
- 36 Do You Measure Up?
- 38 Callerlab Programs
- 41 Date-Line
- 63 Puzzle Page
- 65 Product Line
- 73 Book Nook
- 74 Finish Line
- 76 Laugh Line

OUR READERS SPEAK

- 6 Grand Zip
- 22 No Business Like Shop Business
- 29 Feedback

DISTAFF

- 31 Hemline
- 37 Whirling Warmly

LEADERSHIP TIPS

- 19 Come To Order

ROUNDS

- 49 R/D Pulse Poll
- 59 Flip Side—Rounds
- 59 Choreography Ratings

SQUARE DANCE SCENE

- 17 LEGACY
- 20 Renfro Hall Of Fame
- 25 31st National Convention
- 42 Challenge Chatter
- 50 People In The News
- 52 International News
- 55 Speaking Of Singles

FOR CALLERS

- 33 Calling Tips
- 34 Easy Level
- 44 Creative Choreography
- 48 S/D Pulse Poll
- 60 Flip Side—Squares
- 64 Steal A Peek
- 66 Underlining

Publishers and Editors
Stan & Cathie Burdick

Member of NASRDS
National Association of S&R/D Suppliers

AMERICAN SQUAREDANCE Magazine (ISSN 0091-3383) is published by Burdick Enterprises. Second class postage paid at Huron, Ohio. Copy deadline first of month preceding date of issue. Subscription: \$9.00 per year. Single copies: \$1. each. Mailing address: Box 488, Huron OH 44839. Copyright 1981 by Burdick Enterprises. All rights reserved.

Workshop Editors

Ed Fraldenburg
Bob Howell

Feature Writers

Harold & Lill Bausch
Dave & Shirley Fleck
Mary Jenkins
Russ & Nancy Nichols
Gene & Thelma Trimmer

Editorial Assistants

Mona Bird
Mary Fabik
Pat Gillam
Bob Mellen
Mef Merrell

Record Reviewers

Frank & Phyl Lehnert
John Swindle

Leadership is much on our minds since the LEGACY meeting, where square dance leaders with more than five years' experience met in Denver. Why do some dancers stay in the activity and devote so much time to the perpetuation of it?

Someone has said that one does not fall into depression and despair when one has some control over a situation. Is this the difference between those who assume responsibility for bettering the activity and those who become discouraged and drop out? Does every club member have an opportunity for expression and input into the club framework?

One vital characteristic of a leader is commitment. Let's spell it this way:

- Charting a course
- Objectively dealing with fellows
- Making an effort
- Morale building
- Imagination and creativity
- Turning a blind eye to faults
- Marking progress
- Endless thanks to others
- New ideas
- Trying one's best for the cause

Leadership is not a rose garden; it is frustrating, yet fulfilling; sorely demanding, yet satisfying. It is the only way a person can leave part of him/herself implanted in the square dance activity. Leadership knows no race, creed or sex; leaders are made, not born all developed.

Some of the ways new dancers can begin to get involved in more than just the dancing, moving into the next phase (a deeper interest, or commitment) are these:

1. Read widely about the hobby.
2. Take a leadership role in the club.

CO-EDITORIAL

3. Be a delegate to the association/council
4. Support club/association projects.
5. Be "angels," promote classes.
6. Attend panels at local/area/national events.
7. Help sponsor a Mini-LEGACY program.
8. Support national projects to perpetuate square dancing, such as LEGACY.
9. Visit many clubs, many areas, gain knowledge.
10. Speak up often for square dancing, against practices that tend to degrade the activity.

Leadership in square dancing starts with the feet, next involves the hands, moves into the heart, and finally expresses itself to others through one's whole personality— that's total commitment.

WAVE TO YOUR FELLOW DANCERS With WAVE - A - DANCERS

Has 3 positions
Suction cup mounting
Front - Back - Bottom

\$2.50

Plus 50¢ Postage & Handling

Send three 18¢ stamps for complete
Square Dance Novelty & Accessory Catalog

THE MAREX CO. P.O. Box 371
Champaign, IL. 61820

BY-LINE

Many of ASD's June features are written by women and for all dancers. **Bev Warner**, our prolific contributor from Saginaw, Michigan, has three contributions printed. A caller's wife, Bev has highlighted a cat, a fashion show and warm outfits for us this month. **NINI Harris** of St. Louis, a dancer, describes old-time dance etiquette quite a change from that of the 1980's. The "Rhyme Time" poet, **Mignonette Murray**, has sent a poem she uses with classes at Brigham Young Univ. Among her discussion questions are, "Is this poem about square dancing?" and "Why did the author choose this metaphor?"

Donna Rodgers, also a caller's wife, contributed the quiz for dancers. We're not sure if it was original with Donna but it came from a packet she sent us. The word puzzle was sent by **Frances Clark** of Tennessee.

Mary Gottula, who has been active in planning and staging the Prairie Conclave, wrote an article on leading meetings. Our lone male contributor (other than the regulars) writes about a woman and her possessions. Don't miss **Al Eblen's** story of his grandmother's trunk.

We hope these add up to good summer reading by the lake, by the pool or just on your front porch!

H CALLERS & CUERS

The "Original"
Subscription Tape Service

ANHURST'S TAPE AND RECORD SERVICE

BOX 709, Wappingers Falls, N.Y. 12590

THE VERY FINEST "AUDIO CATALOG" OF THE NEWEST SOUNDS AND DANCES, TO KEEP YOU CURRENT. THE "ORIGINAL" SUBSCRIPTION TAPE SERVICE USED BY DISCRIMINATING CALLERS AND CUERS THE WORLD OVER. WE ARE IN OUR 10TH YEAR OF SERVICE TO LEADERS WORLDWIDE AND WE WELCOME YOUR INQUIRIES.

- FAST SERVICE ON IN-STOCK RECORDS
- 3-YEAR S&R/D CALENDARS WITH ALL MAJOR NATIONAL EVENTS HIGHLIGHTED
- 8½"x11", 3-RING YEARLY REFILLS AVAILABLE

(914) 462-1026

IT DOESN'T COST TO HAVE THE VERY BEST — IT PAYS!

Grand Zip

For months we have been reading about the formation of a national square dance association. During this time we have also waited for a valid statement as to the need for this type of an association. So far in answer to our inquiries we have received some answers: mainly "why not," "clubs have associations why can't we" and "callers and cuers have a national voice why shouldn't we." Are these valid reasons? We think not.

According to their by-laws the only square dancers who can belong to this association are those signing an agreement to abide by the rules, regulations and policies as set by the association. Yet one of the reasons given for forming this association is to have a national voice for all square dancers. Even after signing an agreement you may be forced to resign if you do not fully support whatever the association sets as policy. What kind of an association is this for square dancers?

They will determine who gets what votes in a number of states. This is questionable and shows a lack of research into the make-up of state organizations.

Many times ideas are presented "for the good of square dancing" but we should not be carried away by this "motherhood and apple pie" approach. Each idea should be carefully examined and made to stand on its merits.

It has been reported several times that Florida was among those interested in the formation of this association. At a recent meeting The Florida Federation of Square Dancers affiliation with this association was defeated.

Chet Vetter
Mori Sogolow

Past Chairman— Florida Federation

CONCERNING HATS

About three years ago we stopped overnight in a hamlet at the bottom of a canyon on the Snake River in Idaho. We went to a Saturday night dance. No squaredancing- sort of country western potluck. About a half dozen of these working ranchers never took off their ten gallon Stetsons whether sitting or dancing. And— one wore a baseball cap all night. We had a lot of fun.

Lillian Shaw
Virginia Beach, Virginia

Have read your magazine for years— it's the best! Especially enjoy "Challenge Chatter," like the "Straight Talk" and "Feedback" (that sort of thing).

Nancy Crawford
Beaumont, Texas

In the puzzle for April the answer to No. 29 was printed as *Bob Barbour*. Please clear this up for us— who is he and where does he call? Many of us know *Pat Barbour* but no one in this area has heard of Bob. I went back 2½ years of ASD and I could not find any mention of him. My answer was Bob Shaver and it

Continued on Page 70

SWINGER!!

GENUINE LEATHER— PATENT FINISH

\$21.98

Plus \$2.00 Shipping Each Article

Narrow heel, steel arch, firm counter, more support, 1¼" heel for comfort, good looks, comfortable shaped strap, square toe, more room. Fashioned especially for OX YOKE. White or black. A-5 thru 10. B-5 thru 10. D-6 thru 9½. EE-5½ thru 9½.

RUTH & REUEL de TURK
1606 Hopmeadow Street
Simsbury, Conn. 06070
Phone 203 658 9417

CHECKED
GINGHAM
JUMPERS

In red, brown, navy,
Sizes 6-18
\$24.98
Men's Shirt to
Match \$14.98

Men's King Size Shirts
To 20 Neck & 38 Sleeve Length

Lazy Eight RECORDS

NEW***NEW***NEW TEACH AND DANCE CASSETTE TAPES WALK IT—TALK IT—DANCE IT

NEW RELEASES:

- L8-2 STUART'S DOLLY/CLOG— Clog Inst.
- L8-6 TIL THE END OF THE WORLD
Flip/Inst by Marvin Boatwright
- L8-9 ON THE ROAD AGAIN, Johnnie Beard*
- L8-10 DANCIN' DOLLY/H.O.T. HIGHROAD, Inst.

Each Cassette contains all the Instructions Necessary to Dance a Selected Singing Call. Watch for prices & selections.

COMING SOON:

- L8-3 LOVE AIN'T GONNA WAIT, Singing call*
- L8-4 GRANDFATHER'S CLOCK, Round*
- L8-7 WHAT I'VE GOT IN MIND, Singing call*
- L8-8 TIME WILL PROVE I'M RIGHT, Singing*
- L8-11 INSTRUMENTAL, Clog/Hoedown

RECENT RELEASES:

- LE-1 I'M A LITTLE MAN, Al (Tex) Brownlee*
- L8-5 BLANKET ON THE GROUND, J. Beard*

Distributed by LAZY EIGHT ENTERPRISES, PO Box 401695, Garland TX 75040. Ph.214-272-2339

*If you are looking for good BASS response
and articulate VOICE reproduction, as well as intricate MUSICAL rendition—
and would like it in a SMALL package—
move up to*

SPEAKER***MOONBEAM (JNB-1)***SPEAKER

COMPATIBLE WITH ALL AMPLIFIERS. App. 16 pounds, measures 28x28x6, rated 100 WATTS RMS, 48.5 ounces of MAGNET and equipped with a MATCHING SWITCH for efficient use with amps rated from 25 WATTS to 800 WTTs. Use as many as 5 speakers from a single 8 ohm outlet. See for yourself what 23 years in SOUND REPRODUCTION ENGINEERING will do for you and your amp.

Direct Inquiries to J.N.BEAIRD ENTERPRISES, PO BOX 401695, GARLAND TX 75040

IMPORTANT NOTICE

A NOTABLE NOTICE

You may have noticed the increased number of notices for you to notice. Some of our notices have not been noticed. This is very noticeable! It has been noticed that the response to the notices has been noticeably unnoticed. This notice is to remind you to notice the notices and respond to the notices because we do not want the notices to go unnoticed.

NOTICE THIS NOTICE AND SIGN UP NOW!

AMERICAN SQUARE DANCE PO Box 488 Huron, OH 44839

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

One Year at \$9

Two Years at \$16.00

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

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP CODE _____

Meanderings With Stan

After the Callerlab swing in Kansas City, described last month, I did a quick zip to **Monroe, Michigan** where the Stateline gang had cooked up an ASD dance the night before Easter Sunday, on a duo mike deal with Ron Shaw, the motor city motivator. Not a big crowd on a holiday weekend, but we'll accelerate our efforts in that area next year. Ron's got a lot going— new record label (Pro), tour to Switzerland (ASD Tours, of course), books for callers, constant calling schedule, etc.

Charleston, West Virginia— The next fly-drive week-long tour took me on a double loop route south to West Virginia, east to Pennsylvania, west to Chicago, and back to southern Ohio. Starting in the capitol city of West Virginia after a five-hour drive, it was a Hilltop experience, calling for a million dollar's worth of new and "almost" graduates at the annual ASD dance. Thanks, Erwin Lawson and all.

Altoona, Pennsylvania— Eastward I drove on a six-hour stint, splashing through the rainy Alleghenies in a mid-state spring downpour, past close-clustered towns marked "unincorporated," wide fields, big barns guarded by sentinel silos, and little ones all in a row, begging bored vagabonders to "Chew Mail Pouch." I called for the chummy Chim-rockers at the firehall in Lakemont. Thanks to caller Emil & Ruth Corle, and especially to Julia McIntyre, who is just the best check-point chick a host could boast at an ASD dance. Evelyn Lingenfelter cued to a "T" for twos.

St. Mary's, West Virginia— Next day I boomeranged back almost on the same route between Maryland and Pennsylvania, then Ohio and West Virginia to

wind up at a motel in tiny Belmont, ready to call one for the Lost Squares on the Ohio River, near Parkersburg, where the handle meets the skillet. (Check the shape of the state, mate.) After two visits here, I'd say the Lost Squares haven't lost much— they've discovered some down-home sociability that other clubs may have lost!

Newark, Ohio— Half a tank of gas later I pulled into Newark, just east of Columbus, and tuned my tonsils for a rootin'-tootin' tootenany with the Buckeye Blossoms. We had a bloomin' ball with a fast growing group who danced with a fresh flourish. Loved it. Happily I had called for three clubs just about in the center of three states in the space of four days— Altoona, Pennsylvania; Charleston, West Virginia; and Newark, Ohio. How about that? (Hate to disillusion you, Stan, but hardly anyone really gets a gripping grab from that drab gab— Co-ed.)

Lockport, Illinois (Chicago area)— Shunning the highways as being counterproductive for this particular leg of the journey (I paid a dollar to a senator for that word.) I left my car in the Cincinnati airport and flew a quick round-tripper to O'Hare in order to be a part of a Sunday afternoon jamboree with the Homer Family Squares and guests in Lockport, south of the windy city. Ron and Cookie Balazs, caller/hosts/hard workers/family devotees, set it up with their club for me, and we had a high old time in a hot gym with a highly-exuberant multi-aged mixture. Ron and Bob Poyner called a duo tip. One fine feature was the steak-out afterwards. May the "total family" aspect of our hobby never be diminished!

Cincinnati, Ohio— Next day, after

returning to the Queen City by air, I picked up old Pokebelly (that's the Fairmont we drive now) and skittered north a few miles to where the Unicorners had set up our annual Cincy area ASD dance. Unicorns aren't a vanishing breed in Cincy— just the opposite! They're growing by leaps and bounds— proving that odd-looking horned horses (singles, too) are far less than myth-terious these days. Over 21 sets at the dance. Fancy that! Thanks to Foster Eubank, Ben Cripe (rounds), caller Phil and Nancy Kozlowski, and that beautiful, bountiful bunch.

Jackson, Ohio— It's always a warm/fuzzy pleasure (That expression stems from his teddy bearish impulses, folks— Co-ed.) to get back to call one in that beautiful dancer-made square dance hall in Jackson (See ASD, June, 1979, pp. 50-51.) and it was a good location to finish off my week of adventuring in the very lap of springtime. Those Wagon Wheelers are wholly *motor*-vated, top-rated, high rollers in their hall on the hill. Bless 'em, one and all.

**The Great
Triple-Provincial
Adventure**

Hardly had the month of May blinked itself into lovely, leafy, lush-y, blushy reality than Cathie and I took off like a pair of squawking, gawking, gullible, Gulliver-gaited gulls to discover in detail the northeast coastal watery wonderland known as the Maritimes— the three Canadian provinces of Nova Scotia, New Brunswick, and petite Prince Edward Island.

In a way it was a dream come true. I had done the Atlantic Jamboree three years before (ASD, Aug. '78, pp. 8-9) and yearned to return. This time Cathie could go with me— the timing was right to sandwich it between our respective headlines, deadlines and sched-lines. At last I could chalk up my eighth and ninth provinces (only Newfoundland to remain un-called for)! Best of all, I was booked on two adjoining weekends in two neighboring provinces for two leading festivals (the 20th Elm Tree Festival in Fredericton, N.B. and the 17th Atlantic Jamboree in Halifax-Dartmouth, N.S.); so we could fly/drive together with a glorious week between, to roam in the foam or drift in the shift of the sand.

Actually, spring comes a little later to these Atlantic provinces than one would expect in early May, so it was too cold to wallow in the shallows, but we flew to Fredericton to kick off our special week, rented a Merry Oldsmobile and killed a thousand kilometers across a splendid pendulum peninsula before surrendering the car a week later in Halifax and flying home.

Luckily we had also been requested to do a club dance on the island province of P.E.I., so Thursday of our wandering week had us fairly feasting on the ferry, charging off the barge, and rolling in the isles.

Fredericton, N.B.— Let's start at the start. (That's a good place— Co-ed.) Our Air Canada "goose" deposited us at the airport a few miles from the Fort Nashwaak Motel (to be our 3-day "home") facing the historic, sprawling St. John River in Canada's Loyalist City. Having an "Olds Grey Mare" was a blessing— we used it to do a lot of "horsing" around the city. We saw the legislative buildings, inspected a photo display in the National Exhibition Centre, shopped downtown, admired the elms for which the city is famous, and strolled beside the St. John, the "Rhine of North America." At the Rotary round-table, sixty men droned a droll "Oh Canada" and "God Save the Queen."

The hall was crowded for the opening Friday night Elm Tree kickoff. Fancy decorations. Grand march. Introductions. Door prizes. Refreshments. The works. Same for Saturday night, plus an afternoon workshop. Mayor Elbridge Wilkins presented us with a crest-imprinted plate from the city. We had a good callers pow-wow on Sunday followed by a buffet. The whole "20th" festivities and a beautiful capitol city will not be forgotten as long as we live, or until the early MicMac Indians return, whichever comes first!

A special tip of the headdress goes to Jim & Hazel Pike (hosts, chairpersons), Al & Helen Kingston (club caller, clinic promoters, "second mile" chauffeur), Bob & Liz Walton (m.c.), Boyd MacTavish (m.c.), Herbie & Erma Price (presidents) Danne & Bertie Hastings (rounds), and John Canney (sound).

The next four days were pure leisure. We set ourselves adrift in the Olds with a roadmap, in a general easterly direction, guided by whims, winds, and winding roads that route-inely governed our destiny. Easy and breezy. Good for fracturing a fraction of tension that afflicts some, freeing that faction from fretting and friction! (.... and then some!— Co-ed.)

So we journeyed south to Saint John, Canada's oldest city and ogled the local curiosity, the famous phenomenon known as the "Reversing Falls." It seems the raging St. John River, at the mouth of the Bay of Fundy, swells and sinks every six hours with the tide, dramatically changing courses in mid-stream, behaving altogether like a mixed-up mule at the Kentucky Derby. We strolled through the little downtown square, ducked in a tea room for a muffin, and viewed the ancient unsupported spiral staircase in the County Courthouse that winds its hammered-wrought-iron lilly-loops straight to heaven, so help me Solomon! Finally, the N.B. Museum filled our hulking hulls with boat models bounty-ous, from stern to stern. We collapsed all in, in a Wandlyn Inn.

Next day we coasted along the coast, flipped through foggy Fundy Park in a filip, hopped past the hollowed Hopewell Stone-henge-y apparitions with rock-less abandon, marched thru Moncton and "malled" the market merchandise, and went the wrong way up Magnetic Hill.

Another day of wonderful wandering was spent in the lowlands area that "bridges" the provinces of N.B. and N.S. Those marshlands remind one of the fens of England, and they're no less picturesque. The highlight of the day was discovering dinner like only a gourmet grandmother could fix it, served flamboyantly and flamgirlishly at an old homestead-type restaurant named the Marshland Inn in tiny Sackville. True to its boast, the Inn serves the "best meals in Canada" (That's a mouthful— Co-ed.), starting with homemade rolls so hot you have to hold them gingerly.

Arriving in Nova Scotia the next day we stopped briefly for coffee with caller Lill Logan in Amherst, and then hit the scenic Sunrise Trail on the Northumberland Shore of the province, passing thru such colorful areas as Truemanville, Shinimicas Bridge, Linden, Pugwash, Wallace, Bayhead, Tatamagouche, River John, Caribou River, and Pictou. We "malled it" again in New Glasgow and got "Oriented" deliciously at the Golden Boat in Pictou.

Summerside, P.E.I.— Suddenly it was Thursday— time to go island-hopping. The ferry at Caribou took us (along with a dozen other cars and trucks) across 22 kms of open water to Wood Islands on the southern end of P.E.I. Our appreciation of the island grew as we rolled with the flow on acres and acres of red-dirted fields, where potatoes burst forth from the fertile soil in numbers calculated to make a proud Idahoan cautiously capitulate in case of a competitive *hoe-down*. Beyond the patchwork plantations were deep green spruce groves, etched delicately by white birch-ettes, dancing like ballerinas across the horizon. (Rather limber timber, eh?— Co-ed.)

Continued on Page 69

GRANDMOTHER'S OLD TRUNK

by Al Eblen
Mercedes, Texas

I will never forget that old trunk of grandmother's. When I was sick, she could usually find a piece of candy in it. When I was hot and tired in those hot summer days back in the middle twenties, at Corpus Christi, Texas, she could always find a nickel in that old trunk, for a coke for her grandson at a nearby filling station. There was a beautiful doll there that had been my mother's. She had many other precious things in that old trunk.

However, before grandmother passed away, she would often wear old gowns or pajamas that were patched. We gave her new things at Christmas, but it seemed that everything she had was worn out. After she passed away, we found brand new gowns, slippers, pajamas and houseshoes in that old trunk. She had not needed to wear patched garments. For some reason she had saved these new things for someday when she might need them. But she never enjoyed the use of them. It seemed such a waste to me.

Sometimes square dancers and people in general are like that. They lock up their good intentions, plans for the future, and desires, like clothes in an old trunk. People miss so many good things by putting them off until later. So I think we should dig into these "old trunks" and use these things **now**.

Here in the Rio Grande Valley of Texas, many people are doing just that. Many retired people are really using the time and money they have in this world to do the things they have not had time to do before. These people are called retirees, snowdiggers, snowbirds, winter Texans, and sometimes "recycled teenagers."

Someone said, "A retired person is

one who has absolutely nothing to do and at the end of the day, hasn't done half of it." Don't you believe it! One couple we know square dances nine times each week and goes to round dance lessons one time. Most all beginner classes meet twice each week and many beginners go to two sets of lessons. Most of our dancers can dance Plus One and Plus Two movements. Our recycled teenagers don't dance as fast as we did in North Texas; however, they can dance about any movement you call. They definitely dance better and more smoothly than the club dancers at home.

Our winter Texas people do many things besides square dance. The shuffle boards are going at all times, with contests between parks valley wide. The pool players are busy night and day. There are many arts and crafts activities. It seems like everyone can make something. We have big sale days where we get together to sell these things. This is like a bazaar. Others play golf. There are many tours to Mexico and to the beaches. We have box suppers, bingo nights, card playing nights, pancake suppers and pot luck dinners. These are just some of the activities that we have brought out of the "old trunks." We have the healthiest, brightest and happiest group of people in the world. Most of these people are not moneyed people. Many get by on very modest incomes. Most say they can live more cheaply than the cost of fuel bills at their homes.

It has been determined that people live longer and are much healthier when they are active. They certainly enjoy life more. Most any doctor will say, "Keep active."

Don't you think it's about time to open up your "old trunk" and join us?

CALLER LINE-UP

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

Bob Daye
3390 Torrington St.
Hilliard, OH 43026
614-876-6665
Traveling Weekends & Holidays

Gordon Fineout
2512 Delta River Drive
Lansing MI 48906
(517-321-0820)
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 1981-82-83**

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

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

Don Malcom, "The Missouri Maverick"
RR 2, Sheldon MO 64784
417-884-2464, Available Year Round
Festivals/Weekends/Caller Clinics

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

Ron Nelson
PO Box 527
Jefferson TX 75657
Available Weekends

Dave Stuthard
1227 Frisbee Drive
Columbus OH 43224
614-267-4796
Weekends & Holidays

Wes Taylor (614-836-3846)
364 West St.
Groveport OH 43125
Weekends & Holidays

Gene Webster
1803 Heather Lane
Port Clinton OH 43452
Now Traveling Full Time

Francis Zeller
Box 67
McCracken KS 67556
**All New Spiral-bound Calendars—
\$3.50 each, 1982-83-84**

Walt Cole (801-392-9078)
944 Chatelain Rd.
Ogden UT 84403
**Contra Caller Clinics,
Calling Full Time**

Jim Davis, River View Mob. Est.
Sp. #257, 3611 "I" St. NE
Auburn WA 98002
206-852-5733
Now Calling Full Time!

Your picture and ad could appear here. Inquire about rates and format. Three month minimum.

do paso shop petticoats

No returns without
written authorization.

Nylon Marquisette		SATIN STRIPE	
30 yd.	\$21.95	35 Yd.	\$26.95
50 Yd.	\$23.95	50 Yd.	\$28.95
70 Yd.	\$26.95	70 Yd.	\$32.95

No White Satin Stripe Available

Most Colors
Available

\$2.50 per petticoat
Postage & Handling

Multi-color \$3. more
100 Yd. on Request

DO PASO SHOP, 203 Vermont St., Buffalo NY 14213 — 1-716-885-9473

May I Have This Dance?

by NINI Harris
St. Louis, Missouri

Dance etiquette has changed dramatically through the years, reflecting the casualness or formality practiced at social occasions at different times and places throughout history.

In the late 16th century a German pro-
vost described the rules governing a
dance: "After the pipers and players
have been asked to play the dance, the
dancer steps forward in a most elegant,
polite, proud and splendid manner,
chooses from among the young girls and
ladies present a partner for whom he has
a special affection and, making his
reverences, such as taking off his cap,
kissing her hand, bending his knee, in-
vites her with friendly words and other
similar ceremonies to have a gay, merry
and honest dance with him."

The description continues, "When the
person has consented to dance, they
both step forward, join hands, embrace
and kiss each other, sometimes even on
the mouth, and manifest their friendship
with suitable words and gestures."

Decades before the American Revolu-
tion, dancing already was an important
facet in the social life in the colonies. In
the Virginia Colony "Dancing
Assemblies" provided the colonists with
an acceptable environment for meeting
and mating. Dance was considered a
fine art and dance instruction was an im-
portant part of a young person's formal
education.

It became the practice among early
Virginians for several neighboring
families to engage a dance instructor.
The families took turns providing room
and board for the teacher. And the host
family gave a party, with the dance
students as guests.

Class divisions were probably more
rigid in Virginia, the Old Dominion, than
in any other colony, and the customs

around dancing showed that snob-
bishness.

The landed gentry attended the elite
"City Dancing Assembly," while the
craftsmen and their families belonged to
the "General Dancing Assembly." The
minuet and the contredanse, as the
French called it, were the fare at the City
Assembly. The jig was enjoyed at the
General Assembly.

When a socially prominent woman
married a goldsmith, her membership in
the City Assembly was immediately
revoked. In the 1750's a young George
Washington shocked the general public
when he preferred attending the General
Assembly, and then danced with a
mechanic's daughter.

An 1882 encyclopedia of social infor-
mation for life in the United States ad-
vises young men on proper behavior at a
dance.

"On entering the ball-room, the visitor
should at once seek the lady of the
house, and pay his respects to her. Hav-
ing done this, he may exchange saluta-
tions with such friends and ac-
quaintances as may be in the room.

"If the ball be a public one, and a
gentleman desires to dance with any
lady to whom he is a stranger, he must
apply to a member of the floor commit-
tee for an introduction.

"Even in private balls, no gentleman
can invite a lady to dance without a
previous introduction. This introduction
should be effected through the lady of
the house or a member of her family."

The article on ball-room etiquette
reminds young men that an introduction
and a dance do not "constitute an ac-
quaintanceship. The lady is at liberty,
should she feel like doing so, to pass the
gentleman the next day without recogni-
tion."

VIDEO CASSETTE 2 HOUR VHS CLOGGING BASICS

with **SHELIA POPWELL**

*Complete Visual Instructions
by this Popular Teacher,
Author & Choreographer*

TAPE — \$55.95

TAPE & SHELIA'S CLOGGING BOOK — \$59.95
Postpaid

Produced & Distributed by Everette Wolfe
14617 Carrollton Rd., Rockville MD 20853
Rental Dealers Solicited

3RD ANNUAL

BERMUDA *Square & Round Dance Festival and World Convention*

Sponsored by: Bermuda Department of Tourism
Hosted by: Mid Ocean Promenaders Square Dance Club of Bermuda

JANUARY 7-14, 1982

Squares:

JIM PURCELL **DICK JONES** **CHUCK STINCHCOMB**

Mass.

N.J.

Md.

and CHARLIE & BETTYE PROCTER (Texas) — Rounds

Program (Tentative)

WORKSHOPS - Square & Round

Every Morning * -
AFTER Breakfast
Casual Attire, if desired!

DANCES - Varied Levels

Every Evening * AFTER Dinner
Square Dance Attire!

*MONDAY has been chosen as a FREE
Day - No Square or Round Dancing is
Scheduled.

ALL AFTERNOONS FREE!!!

FLIGHTS FROM ALL KEY CITIES

CONVENTION PACKAGE PRICES AT
TOP HOTELS

- Varied Levels of Dancing
- Six Mornings of Workshops
- Six Evenings of Dancing
- Singles, Couples, Non-dancers Welcome!
- Low-cost Housekeeping Accommodations
- Beautiful BERMUDA

For Registration Form and Info. Write or Call

BERMUDA S/D CONVENTION
Post Office Box 145, Avon, MA 02322
(617) 963-0713

Seymour, The Petti-cat

by Bev Warner
Saginaw, Michigan

Usually when you shake a box of little "Friskies" or "Meow-Mix," a cat will come running. But not Seymour Tiggs! Everyone knows that a cat has very sensitive, keen senses. One of them is the hearing. As soon as Seymour hears the rustle of a petticoat, this turns him on and he comes on a dead run.

Seymour Tiggs came from the country and has adapted well to suburban living. He is even an old hand (paw) with a litter box. I really objected to a pet simply because we are never home and I felt he would be lonesome, not to mention getting into mischief and maybe becoming neurotic. And I just did not have the extra time to have therapy sessions with a neurotic cat.

It's funny how pets get introduced and how quickly you assume a different posture. My kids all know me pretty well when it comes to "baby" anythings or "needy" anythings. I am a real pushover.

So, Seymour moved in on a trial basis, with the understanding that when he started sharpening claws on the furniture or staking his territory by spraying urine or any other habits that are known to tomcats, he would pack up his litter box and head back to the country.

Well, what a surprise and delight Seymour turned out to be. A little

strange but he fit so well with the rest of us. He got so used to our routine that guess who ended up training who? The supposedly bad habits were so cute—"Watch him pat the African Violet leaves"—"Isn't he smart the way he climbs the sheers to get to the windowsill?"

When Friday and Saturday nights roll around and the closet holding the petticoats is opened, Seymour behaves as if he has been chewing on his catnip mouse all day. I know just what to expect as I take a Nita Smith petticoat out and give it a shake. Speedy Seymour is right there rubbing against my legs as I walk to the bed and place the petticoat on it. He is on top of the bed in a flash to either hide, nap, take a bath or whatever strikes his fancy.

Now, I know this sounds down right foolish, because I can barely hear a petticoat being fluffed (especially the softies), but Seymour does.

The trial run with Seymour has been a happy one, but he seems to prefer the country to suburban life, so every chance we get he goes for a few days stay at the barn where he joins his brothers and sisters in howling.

You don't suppose Seymour is a reincarnated square dancer or caller, do you?

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

MUSIC PRODUCED BY
 JOHNNY GIMBLE

Ken Bower

Jerry Haag

Beryl Main

Gary Shoemaker

NEW CHAPARRAL RELEASES: LP, 8 Track & Cassette

- CAL-7003 Direct From Lighted Lantern
 by Beryl Main
 CAL-7004 Cooked Up Texas Style
 by Gary Shoemaker
 CAL-7005 Chaparral Presents A Solid 10
 by Jerry Haag
- C-105 Saturday Night— Ken Bower
 Flip: Callerlab Basic Prog. 1-37
 C-508 I'll Be Danged— Ken Bower
 C-106 Sunday Morning— Jerry Haag
 Flip: Callerlab Ext. Program 1-54
 C-206 Great Balls of Fire— Jerry Haag
- C-407 If It Ain't Love— Beryl Main
 C-406 Pecos Promenade— Beryl Main
 C-107 Devil's Dream— Beryl Main
 Flip: Callerlab Mainstream
 C-307 Sugarfoot Rag— Gary Shoemaker
 C-308 Texas Bound And Flying— Gary Shoemaker
- C-3502 Lovin' You Baby—
 Ken Bower & Gary Shoemaker

- RR-601
 Crazy Arms— Singin' Sam Mitchell
 RR-502
 Delta Queen— Randy Dougherty

- RR-401
 Somebody Special— Dick Rueter
 RR-104
 Whenever You're Around— Paul Marcum
 RR-302
 Hello Mary Lou— Jerry Story
 RR-203
 Magic Carpet— Wayne Baldwin
 RR-103
 Fan the Flame— Paul Marcum

Dick Reuter

Jerry Story

Randy Dougherty

Singin' Sam Mitchell

Wayne Baldwin

Paul Marcum

- CR-701 I WON'T GO HUNTIN' WITH YOU JAKE— Roger Hill
 CR-601 A LOVE THAT JUST WON'T DIE by Bob Newman
 CR-601 THIS IS GETTIN' FUNNY by Tom Roper
 CR-401 LET'S DO IT RIGHT by Darren Gallina
 CR-301 CLAP YOUR HANDS by Scott Smith
 CR-201 WHEN I'M GONE by Bob Elling
 CR-102 DIM THE LIGHTS by Buddy Allison

Roger Hill

Scott Smith

Bob Elling

Tom Roper

Bob Newman

Darren Gallina

Buddy Allison

LEGACY

LEGACY V met in Denver, Colorado, May 15-18, 1981. Nearly two hundred "trustees" discussed and deliberated the four building blocks: leadership, recruitment and retention, auxiliary programs, and social aspects. These four topics were chosen because they figured highly in the results of the LEGACY questionnaire circulated in 1980. Trustees also met in interest groups according to the phase of the square dance activity in which they were involved, and discussed the impact of these building blocks on their activities. One segment of time was set aside for meetings of the LEGACY committees in which plans for the next biennium were laid.

Bob and Phyllis Howell completed a two-year stint as chairmen of LEGACY, and retired from the board as well. Also retiring after serving since the inception of LEGACY in 1973 were Bob and Becky Osgood, Eddie and Alice Collin, Ed and Judy Ross Smith, Hugh and Cem Macey.

Newly elected to the board were Bob and Dottie Elgin, Mahlon (deceased) and Harriet Miles, Gene and Alice Maycroft, John and Vivian McCannon, and Angus McMorran.

Doc and Peg Tirrell were elected by the board to serve as chairmen of LEGACY for the coming two years. Dick and Jan Brown of Bellevue, Nebraska, will continue to serve as executive secretaries. Doc and Peg Tirrell were chairmen of the program committee for this 1981 meeting, and the smoothly-run, snagless conclave was proof of their efficiency and far-sightedness.

Appointed by the Tirrells to chair committees for the coming biennium were: Ways and Means/Finance, Jim and Ellen White, with Wayne and Norma Wylie as vice-chairmen; By-laws/Policies, Joe Casey, with Angus McMorran; Leadership and Education/Ethics, Stan and Cathie Burdick, with Chet and Julie Vetter; Membership, John and Vivian McCannon, with Angus McMorran; Nominating Committee, Stan and Cathie Burdick; Public Relations/Publicity, Bob and Marge Thronsdon, Harriet Miles; Historian/Archives, Bill and Mary Jenkins (assisted by Bill and Kris Litchman); Program, John and Freddie Kaltenthaler, with Betty and Clancy Mueller; Registration (under Program), Gene and Alice Maycroft; Administration (to review policies and guidelines), Stan and Cathie Burdick, with Bob and Dottie Elgin; Mini-LEGACY, Bob and Martha McNutt; Tom and Barbara Potts; Site, Jim and Jan Maczko, with Wayne and Norma Wylie. Dick and Jan Brown are co-ordinating the distribution of another questionnaire and will assist the chairmen and the committees in their efforts.

Trustees spent most of the four days in meetings and discussion groups, with the exception of a Friday night dance party, at which various forms of American dance were taught by volunteers Glen Nickerson, Nann Karen, Bob Osgood, John Kaltenthaler, Walt Cole, Hayes Herschler, Dan Martin, Bob Howell, Stan and Cathie Burdick, who were also emcees.

The following recommendations from

the board of directors were passed by the trustees:

LEGACY will endorse and promote the week beginning with the third Monday in September through the following Sunday as "Square Dance Week." (This will now become a LEGACY project.)

LEGACY will establish a "Hot Line" procedure whereby urgent information affecting the square dance activity may be received and disseminated. (This will replace the "listening posts" of the three founders of LEGACY and will be a LEGACY project.)

The requirements for membership in LEGACY include five years involvement in the activity or three years as an accomplished leader with the strong recommendation of a LEGACY trustee. (This was changed from ten years involvement and five years as a leader.)

A contributing affiliation for individuals and associations be established. These affiliates shall pay the same dues as trustees and receive reports of LEGACY meetings and such other material which is of general interest. The affiliates would not serve on committees but would be encouraged to submit ideas and participate in surveys.

In view of increasing costs of postage, printing and other expenses, the annual dues of membership were increased from \$5 per year per member to \$10 per year per member.

Other resolutions and proposals from discussion groups and committees were:

Whereas: LEGACY actively supports and wishes to enhance the cultural status of square dancing, be it resolved, LEGACY V reaffirm their active support of HJR 151, the resolution before Congress, that the dance known as "The Square Dance" is designated as the National Folk Dance of the U.S.A.

Be it resolved that LEGACY reinforce Callerlab's statement regarding the prescribed number of sessions established for teaching the Mainstream program to square dancers.

LEGACY V recommends that it would be advantageous for square dance callers and cuers to gain more knowledge of contras and how to teach and present them.

To reinforce points adopted at LEGACY I and LEGACY II, LEGACY V recommends that at the local level, callers, teachers, prompters, cuers and

dancers establish a close working relationship to increase the possibility for retention of dancers through a variety of dance experiences.

LEGACY V reaffirmed the proposal from LEGACY IV: that LEGACY trustees become involved in conducting Mini-LEGACIES, utilizing the LEGACY Leadership Training Manual, and other appropriate education materials.

Since the consensus of the meetings was that the social aspect of square dancing is a major factor..., LEGACY proposes that the square dance community be made aware of the importance of social aspects and encourages the continued development of this practice.

LEGACY recommended that the National S/D Convention, Inc. be requested to charter LEGACY to conduct leadership, education and training seminars at all future annual conventions, beginning with the 1982 National S/D Convention, that three seminars of two hour duration be conducted, and that the LEGACY talent bank be revised to include the degree of involvement, such as speaker, keynoter, panelist, etc., from which trustees could be more readily identified by leaders and dancers for possible participation in Mini-LEGACIES, clinics, seminars and other forms of discussion.

The 1983 LEGACY meeting will open the Thursday following Mother's Day in St. Louis, Missouri.

Specials

ROUND DANCE LEADERS' SCHOOL

A Week of Dance Training— not routines. Principles of successful leadership. Write Betty & Clancy Mueller, 112 Hollybrook Dr., New Whiteland IN 46184.

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 IL 60090.

Come To Order

by Mary Gottula
Lincoln, Nebraska

The general procedure for presiding at a meeting is the one outlined by *Roberts Rules of Order*. To follow this procedure, a club constitution and by-laws, with a governing board of officers, are needed. It is the responsibility of the officers to follow the outlines and goals and objectives of the year's program, to plan effective long-range as well as short-range projects and develop club activities.

The secretary should record the following as it is brought before the group by the presiding officer:

1. Date, place and time of meeting. Who presided in case it was not the president.
2. Who is present? Whom do they represent? Guests?
3. Minutes of last meeting needs to be reviewed. Corrections and additions need to be discussed.
4. Report from treasurer needs to be shared and placed on file. A yearly audit should be understood as a normal procedure.
5. All officers should be called upon to report about the "doings" of their office.
6. There could be reports from standing and/or special committees*.
7. Old business is discussed at this time. These would be those things discussed and tabled from previous meetings.
8. New business is then brought up.
9. Adjournment.

*A special committee is often formed as a result of a motion. This motion needs to include the number on the committee, how they are to be selected, instructions for the committee and when they are to report back.

The presiding officer and those in attendance need to know who can vote

and what is a quorum. Motions may be made at any time during the course of the business meeting. Any motion may be tabled, postponed definitely, referred to committee, amended, and postponed indefinitely.

The presiding officer should strive for well-planned meetings, lead with humility, be sure of oneself, know material, (but don't be a know-it-all), develop a sense of responsibility, be willing to organize, deputize and supervise, (but do his/her part, too), delegate authority, inspire confidence, make clear assignments, be positive, patient and tactful, follow through, expect results, remember others, involve as many members as possible, (every member's opinion is important), watch your language, attitudes and behavior.

Questions that clubs need to decide are:

1. When to hold such a club meeting?
 - a. Once a month
 - b. At a pot luck dinner
 - c. On the fifth Wednesday
 - d. Close of dance
 - e. Summer picnic to plan for year
2. Who are members?
 - a. Those who attend regularly
 - b. Those who pay semester dues
 - c. Those who have club badges
 - d. Everyone who attends
3. Is there a need for club constitutions?
 - a. Eliminates cliques from "running" the club
 - b. Finances are decided by more than one or two
 - c. Caller contracts for specials need to be obtained
 - d. Club dissolutions
 - e. Responsibilities are defined in writing

RENFRO VALLEY HALL OF FAME

by Ann Henderson
Renfro Valley, Kentucky

The first Hall of Fame Induction Ceremony at Renfro Valley, Kentucky, was held in early May. The ceremony opened with a letter from Kentucky's governor congratulating the new inductees and applauding the start of the Hall of Fame.

Introduced as members of the board of directors for the coming year were: Mrs. Ethel Capps, representing Berea College; Stan Burdick, and Norma and Gaius Pugh, representing the Kentuckiana S/D Association.

The three charter members of the Hall of Fame were then introduced. First was Estil McNew of Cincinnati, Ohio, who originated the Kentucky Briar Hoppers Dance Team in 1948, beginning a career of more than 25 years of work with dancers in exhibitions and on TV.

Joe and Pat Porritt, Louisville, Kentucky, began their square dance career in 1973 and have traveled extensively to call in 22 states. Joe records on his own

label, JoPat, is a member of Callerlab and has headed the spring festival in Renfro Valley for all four years of its existence.

Carl Clark, of Lexington, Kentucky, says his story begins when a boy scout troop offered to help a girl scout troop develop a campsite. When the girls gave a party for them, the surprise entertainment was square dancing. The party had no ending—it's been going on every week for over 30 years. Carl Clark and the Kentucky Heritage dancers have acquired a long list of achievements and awards.

Each inductee received a plaque, Pat was presented a bouquet of roses, and Gaius Pugh awarded each a citation naming them as Kentucky Colonels.

A permanent display is being assembled in Renfro Valley with information and memorabilia about each member and square dancing in general.

FOUR SQUARES RECORD CO.

#791 I LOVE YOU SO MUCH (Round)

#792 MORE AND MORE (Round)

Rounds by Phil and Lois Atherton

#793 HELEN "R"/ROSIE "R" (Hoedown)

#794 CHRISTMAS POLKA (Singing Call)

by Earl Rich

SQUARE AND ROUND DANCE SUPPLIES
LATEST RECORD RELEASES
MAIL ORDER AVAILABLE

FOUR SQUARES DANCE SHOP

145B HUBBARD WAY

RENO, NEV. 89502 PH. 702-826-7422

OR 702-825-9258

HAWAII

AMERICAN SQUARE DANCE

Feb. 1-15, 1982

HAWAII 15 DAY TOUR

FEATURING:

- Volcano tour — Hawaii National Park, Volcano House
- Visit orchid gardens in Hawaii
- Scenic cross-island tour of Hawaii
- Captain Cook cruise and glass-bottom boat tour in Kona
- Native shows at nearby hotels in Kona
- Iao Valley tour in Maui
- Sightsee old Lahaina — Maui
- Wailua River boat cruise and Fern Grotto — Kauai
- Waimea Canyon tour in Kauai
- Visit the friendly isle of Molokai (D tour only)
- Visit International Market Place
- 110-mile circle island tour on Oahu (Honolulu)
- Pearl Harbor Monument
- Mormon Temple visit in Laie — Oahu
- Scheduled jet airlines round-trip to Hawaii
- In-flight movies (\$3.00 surcharge on board)
- Flower lei greeting
- Native tour escort (full time)
- All transfers to and from airport/hotels in the Islands
- All baggage handling on all islands
- Excellent hotels—private bath and shower and swimming pools
- Motorcoach buses on all ground transportation, air conditioned where required
- Air conditioned hotels
- Hula lessons by your escort
- Inter-island jet flights via Aloha Funbirds
- City of Hilo tour
- Black Sand Beach — Hilo

**TRAVEL ARRANGEMENTS
CAROL'S WORLD TRAVEL**

**AWAY FROM IT ALL—
THE AMERICAN SQUARE DANCE
HAWAII 4 ISLAND TOUR**

15-Day Tour

*Personally Escorted by
Stan & Cathie Burdick*

Mail to: STAN & CATHIE BURDICK

AMERICAN SQUAREDANCE MAGAZINE

P. O. BOX 488

HURON, OHIO 44839

Enclosed please find check \$ _____ (**\$200.**
deposit per person) to secure my reservation for
_____ persons. (Make check payable to
STAN BURDICK.) We understand the balance is due
60 days prior to departure.

COMPLETE COST PER PERSON

(Based on double occupancy in twin-bedded room) **\$1579.**

Single occupancy add **\$180.**

*Once we receive the deposit,
the cost is protected.*

APPLICATION

Use first name as you want it on badges:

1. His (first) _____

(last) _____

2. Hers (first) _____

(last) _____

Address _____

City, State, Zip _____

Phone _____

NO BUSINESS LIKE SHOP BUSINESS

Many square dance shops are operated full-time or part-time by women, making these businesses a phase of the s/d activity where the distaff side of the partnership is predominant. Many women enter the picture by a side door, starting a small supply business in a basement or garage in order to help local dancers fill their needs. Finding themselves with a "tiger by the tail," they expand to full-time shops and services which sometimes curtail dancing activities.

In a salute to these hard-working shop owners, we publish this picture of co-owners smiling among their petticoats. Carolyn Roessler and Sonia Hetherington operate The Square Dance Shop at 5632 E. Mockingbird, Dallas TX 75206, and obviously enjoy their work.

Daryl Clendenin

Jim Hattrick

CHINOOK RECORDS

Marlin Hull

Jim Davis

Joe Saltel

- C-047 GIMME A LITTLE KISS by Gordon S,
- C-046 WHEN YOU'RE UGLY LIKE ME by Daryl
- C-045 YOUR MEMORY by Marlin Hull
- C-044 I WANT YOU by Joe Saltel
- C-043 YOU AND ME by Jim Hattrick
- c-042 YOU'RE THE ONLY ONE by Joe Saltel
- C-041 HOME LOVIN' MAN by Jim Davis

ROUNDS:

- c-1004 I WANT YOU by Lloyd & Elise Ward
- C-1005 WHAT'LL I DO by Bud & Irene Hornstein

Bob Stutevous

- H-101 I'LL LOVE YOU TONIGHT IN MY DREAMS
by Marlin Hull
- H-102 THE SAME OLD WAY by Daryl
- H-103 YOU ASKED ME TO by Bob Stutevous

Order Direct or from your Nearest Record Dealer
Produced by Clendenin Enterprises, 7915 N. Clarendon, Portland OR 97203

YOUNG DANCER/PROMOTER

This speech was presented by Dana Norkett, Grade 4, ten years of age. Dana attends James Morden School in Niagara Falls.

"Do you know what a *California twirl*, a *grand square* or a *ladies chain* is? Well, I didn't either, until a friend told me that they are basic movements in today's square dancing.

In August I watched a demonstration by the Cascade Square Dance Club on Queen Street. It was given to try and get more people to join the beginners' classes. Classes for both kids and grown-ups start in September each year.

The first night I started we learned that you need eight people to make a square. A square is made up of four girls and four boys in couples. The couple with their backs to the caller is couple number 1. Then on his right is couple number 2. Facing him is couple number 3 and the couple on his left is number 4. The number 1 and 3 couples are called heads and the number 2 and 4 couples

are called sides.

The first night we learned how to *do-sa-do*, *promenade*, *circle left and right* and *left allemande*. That was all we did because we didn't have enough people to make a square. When square dancing, the girls wear a blouse and full skirt or a dress, and the boys wear slacks and long-sleeved shirts. It is also important to wear comfortable shoes. We dance once a week unless there is a demonstration or a party, like on Halloween or Christmas. When there is a birthday everyone sings and the boys get kissed by the girls and the girls get kissed by the boys.

When you square dance you will meet lots of nice people and you will have a lot of fun. My brother and my parents square dance, too, and we all hope to keep dancing and having fun for a long time.

I hope that this September some of you will come and join in on the fun."

REEVES RECORDS INC. EDDIE'S & BOBBIE'S RECORDS MAIL ORDERS PROMPTLY FILLED

BOOKS, MANUALS
SQ.—R/D—CLOGGING
RECORDS
DIPLOMAS
RECORD CASES

SPANGLE
DANCE WAX
PLASTIC
RECORD
JACKETS

TOA WIRELESS
NEWCOMB SOUND
EQUIPMENT
MIKES & ACCESSORIES

*We also have records that are hard to find
and have been listed as not available*

**EDDIE—BOBBIE—ROBBIE
REEVES**

P.O. BOX 17668
DALLAS, TEXAS 75217

1835 SO. BUCKNER
214/398-7508

RHYME TIME

CROSS OVER

by Mignonette Murray
Orem, Utah

NOTE: Because of space limitations, we were not able to print this poem in the layout the author sent us. Please read a verse in the left hand column, the corresponding lines in the right hand column, and move back to the left when a verse appears, alternating columns to the end.

They were dancing their squares through
all the night
Changing partners at whimsy's leave.
Loyal to the steps, they never missed a beat,
Though my heart beat on my sleeve.

Through the intricacies of movement,
Through the subtleties of the square;
Through the superficial ease of the sideline
fans,
I rustle this dancefloor style I wear.

Masquerading behind the music,
Promenading for all to see;
Dancing outward form of an inward sphinx:
We're caught in the swing of our jubilee.

Am I of them? Are they of me?
We spin through a wide divide.
It's solitaire we dancers dance
In the tuneless tumble of our pride.

I pulled your arm around me
During Serendipity's Interlude.
You caught my mood and kissed me quick
Sidelong on the face of my Solitude.
All dressed up and no place to go;
All squared up and no heart to show.
The touch of trust was in your kiss:
I asked for that touch and your heart didn't miss.

You may not love me always;
That kiss was the gift of chance.
You may not remember the moment,
But I will learn to dance.

*Allemande left your corner...
They only let corner show.
Do-sa-do your own...
Who is my own?
All join hands and circle the ring
...Promenade your partner back home.*

*Why promenade?
Which is my partner?
Where is my home?*

Show me your style— such a showy dance:
When can I cross over?
Though I dance all night, I'll never get it right
When can I cross over?

*A chain to the corner and pull her on by
Now swing the next one on the fly...
Will I be a swinger if I learn to swing?
When can I cross over?
Shoot that star, go right and left grand...
Shoot my heart, the way they ran.*

*Men star left and the ladies right,
Once around in the middle of the night.
A star promenade and you walk around
The inside out and the outside in.
The ladies star and we're gone again.
Gone again— did I lose or win?
When they split your heart, it's
hard to dance again.
Thanks for the dance, gals— have a nice life.
I'll give you a call if I ever need a wife.*

Though I dance all night, I'll never get it right.
When can I cross over?
Cross over to our corner, cross over to your own...
Am I of you? Are you my own?
I reckon that caller is calling me home.

*Honor your partner—
Does anybody dare?
Swing your little girl—
Does anybody care?*

We'll dance our squares through all the nights
Changing partners at caller's cue.
That crossover moment may never come again,
But I'll learn to dance through you.

JUNE 24, 25, 26, 1982

DETROIT, MICHIGAN

31st

NATIONAL SQUARE DANCE CONVENTION[®]

The Michigan Council of Square and Round Dance Clubs had its beginning on May 14, 1958 at a meeting held in downtown Detroit by a few people interested in furthering square dancing in Michigan. From this modest beginning evolved the council to go on to its first State Convention in 1960, the 10th National Square Dance Convention in 1961, and Annual State Conventions every year since. The council to date is comprised of approximately 250 clubs individually or represented by their local federations or associations.

On May 22, 1977, the council voted to submit a bid for the 1982 National Convention. A great deal of planning and preparation would be needed to have the bid ready for the National Executive Committee for the following March but we were ready.

The square dancers of Michigan attending the Oklahoma City Convention turned out en masse, dressed in the new state costume for the Parade of States and the announcement of the selection for the 1982 National Convention. Michigan **won!** The 1982 Convention would be held in Detroit at Cobo Hall on June 24, 25, and 26, 1982.

A great many people will be working diligently to make this the largest and finest National Convention, and we sincerely hope you will be joining us.

The roster of key personnel includes: General Chairman, Bud & Helen Goldsmith; Asst. General Chairman, Wilbur & Leona Seamster; Business Chairman, Joe & Edith Sucher; Registration & Housing Chairman, Melvin & Irene Stringer; Education Chairman, Art & Marie Brown; Services Chairman, Howard & Delphie Jones; Program Chair-

man, Tom & Shella Huls; Social & Special Events Chairman, Jim & Rhoda Jeffery; Publicity Chairman, Lloyd & Linda Catey.

When you see the brilliant yellow capes and vests with the silhouette of the state of Michigan in navy blue floating around the dance floor, it doesn't take a genius to figure out it is the Michigan State Square Dance Costume. Leona Seamster and Pat Jeffries from Midland, Michigan took the colors of navy, maize, and white from the state flag and designed the attractive outfits prior to Michigan's bid for the national made in Oklahoma City in 1978. It was approved as the official State Costume by the State Executive Committee and the State Square and Round Dance Council.

The sleeveless navy blue dress features a front panel of white outlined in yellow giant rick-rack, a low round neckline, and a full circular skirt. This is topped by a yellow cape, pointed front and back and rounded over the shoulders with a high rounded neckline opened in the back. A navy blue silhouette of the state of Michigan is applied on both the cape and the matching yellow vest worn by the men. Each person's home town is designated by a gold star sequin on the map and embroidered in an arc of script beneath. A navy blue tie (part of the costume), a white shirt and navy pants of their own choosing completes the man's outfit. A pre-packaged kit containing patterns, material, trim and all notions is available from Dulle's Duds, 4664 Third Street, New Era, Michigan 49446, phone (616) 861-2782. Because there is no "exact fit" to the cape or vest, Dulle will make these for you for a small additional fee.

**The 20th Delaware Valley Square & Round
Dance Convention Committee invites you
to join us for a**

CARL HANKS
JERRY HELT
LEE KOPMAN
STEVE KOPMAN
WILL LARSEN
RON LIBBY
CLINT McLEAN
NORM POISSON
ART SPRINGER
CHUCK STINCHCOMB
LOCAL CALLERS
APPRECIATION HOUR
PETER & BERYL
BARTON
IRV & BETTY
EASTERDAY
CHARLIE & MADELINE
LOVELACE

**ROARING GOOD TIME
AT THE
PHILADELPHIA SHERATON
SEPTEMBER 17, 18, 19, 1981**

Mainstream
PLUS I
PLUS II
ADVANCED
CHALLENGE
CONTRA
Early Bird Dancing
Thurs. 3 to 5 P.M.
ROUND DANCING
SQUARE DANCE RDS.
INTERMEDIATE
ADVANCED
DEMOS AND
TEACHES
YOUTH
SOLO
EXHIBITIONS
SHOPPING

**THE ROARING
20th
"Ain't We Got Fun in '81"**

Good Dancing Good After Show Good Times

BADGE NAMES (Please Print)

(LAST NAME) (HIS FIRST) (HER FIRST)

STREET _____

CITY _____ STATE _____ ZIP _____

CHILDREN REGISTRANTS REQUIRING BADGES _____ NUMBER OF DANCERS _____
 _____ Square _____ Youth _____
 _____ Round _____ Solo _____

ALL REGISTRATIONS INCLUDE PROGRAM BOOK

NO.	AMT.	MAIL RESERVATIONS TO
_____	\$26.00 per Couple	JIM & DOT BREISCH
_____	\$15.00 per Person	R D 2, Box 3
_____	Extra Program Books at \$2.00 each	Quakertown, PA 18951
\$	TOTAL	(215) 536-7916

**MAKE CHECKS PAYABLE TO 20th DVS&RD CONV.
Refunds On Cancellations Until August 1, 1981**

HOTEL RESERVATIONS

NO. ROOMS	THURSDAY	FRIDAY	SATURDAY	TYPE OF ACCOMMODATION	RATE PER DAY
				Single	\$33.00
				Double	\$38.00
				ADDITIONAL ROLLAWAY IN DOUBLE ROOM	\$ 9.00

DO NOT SEND MONEY FOR HOTEL ROOMS

*Above are Convention Rates: Those reserving after Sept. 1, 1981 will pay regular rates.
Free parking for registered Hotel Guests Official confirmations will be forwarded*

Encore

by Mef Merrell

Highlights from Past Issues of this Magazine

25 YEARS AGO— July 1958

Rickey Holden discusses the pros and cons of taking a vacation from dancing in the summer months. He says, "There's a strong feeling among many leaders in the square dance field that with a vacation from regular dancing people return in the fall much more ready to enjoy it again. Probably 3/4 of the U.S. groups operate this way, and perhaps 9/10 of those in Canada." "On the side of continuing dancing," he goes on, "is the point that there are some nuts (and your editor has always been one) who like to dance just all the time. For these it's disheartening to see groups disband and to find that for 2, 3, or 4 months there's no chance at all to enjoy our excellent recreation."

Rickey suggests a solution that has been adopted in several places: Decatur, Ill., Tulsa, Okla., and Corpus Christi, Tex., for example. Regular clubs disband for the summer, but all dancers who wish to continue dancing band into one club which meets regularly. He advises, "Consider the idea of a vacation from dancing, then, but don't quit dancing altogether... try forming a Summer Squares group."

.....

Karl Jensen, president of Jensen Industries, Inc., writes "Watch that Needle." With photographs to prove his point, he shows how hours of playing can wear the tip of your phonograph needle to a sharp edge that literally chisels the sides of the record grooves. Even diamond needles eventually wear down to a chisel edge. He advises changing needles before you notice a difference in sound signifying damage has already occurred. To prolong the life of both needle and record he recommends using a static-free silicone treated cloth which keeps the record free of dust attracted by static electric-

ity and lubricates the needle at the same time.

10 YEARS AGO— July 1971

The editors offer a tribute to a truly great leader of the American Square Dance activity, in memory of Ed Gilmore who passed away June 7, 1971 in Yucaipa, California. "A steady force for about a quarter century in a movement that had its chaotic and spasmodic elements...a traveling entertainer, a recording artist, a choreographer, a wise spokesman, and a most respected teacher of callers."

.....

In this traditional July "distaff issue," Catherine Brelsford of Rhode Island traces some fashion changes within her memory of square dancing. She remembers square dancing with her parents in the '20's in "just a comfortable dress or a blouse and skirt." In 1948 when she introduced her husband to square dancing, she still wore ordinary washable cotton dresses with either gathered or pleated skirts. Around 1950 for an exhibition, their group made matching dresses— ankle length, twotiered skirt and a bodice with puffed sleeves and ruffled neckline. No full petticoats were available, so she made over a vintage 1900 petticoat to wear.

Within a year or two, the majority of dancers wore the dresses with tiered skirts, calf-length, to all dances. She says, "This is when we started to wear pantaloons occasionally instead of narrow slips under the full ones." By 1952, sheerer materials were used and skirts were much fuller. Fancy braids and rick-rac trimmed the skirts. When full and circular skirts came in vogue for ordinary wear, the full petticoats were easy to buy. Later, it became necessary to buy them at the small shops which carried square dance merchandise. "Each year

Continued on Page 68

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

AVT-1270V \$495.00
 T-40 \$1195.00
 T-50 \$1345.00
 T-100 \$1499.00

EDC-100 Cassette Recorder \$384.95

Plus Freight on all above prices.

**NEWCOMB
 RECORD CASES**

Mailing costs are for Continental U.S. only

RC-7BW
\$32.95
PP \$5.00

\$7.80

RC-7W
\$27.95
PP \$5.00

RC-712W
\$49.95
PP \$6.00

MIKE COZY
 NOTE: Newcomb has discontinued the XT-140 & XT-250 units
 All speakers can be purchased separately
 Yak Stacks also available; write for information
 Ashton stands: CS-10—\$99.50, CS-20—\$89.95, CS-30—\$79.95
 CALIFONE PA Model 1875 with 2 speakers \$481.50
 Model 1847 w/o speakers \$365.00
 Electrovoice Microphones w/o switch \$99.95

**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, weighs 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

***Flip Instrumentals**

BLUE STAR RELEASES:

- 2138 Kisses, Caller: Bob Yerington*
- 2137 Soap, Caller: Johnny Wykoff*
- 2136 Old Chunk of Coal, Caller: Johnny Wykoff*
- 2135 How Long Have You Been There, J. Wykoff*
- 2134 Adoils, Caller: Johnny Wykoff*
- 2133 Somebody's Knocking, Marshall Filippo*
- 2132 Merry Oldsmobile, Caller: Dave Taylor*

DANCE RANCH RELEASES:

- 682 No Teardrops Tonight, Caller: Ron Schneider*
- 661 Sunday, Caller: Frank Lane*
- 660 Oh Lonesome Me, Caller: Ron Schneider*

BOGAN RELEASES:

- 1333 Your Memory, Caller: Tim Ploch*
- 1332 I Am the Dreamer, Caller: Tim Ploch*
- 1331 Does Fort Worth Cross Your Mind, Tim Ploch*
- 1330 King of Western Swing, Tim Ploch*

LORE RELEASES:

- 1195 You Need Somebody, Caller: David Davis*
- 1194 I Keep Putting Off Getting Over You, Moe Odum*
- 1193 Truck Driving Man, Caller: Dean Rogers*

ROCKIN A RELEASES:

- 1373 Ballad of Cat Ballou, Caller: David Cox*
- 1372 Mental Journey, Caller: David Cox*

SWINGING SQUARE RELEASES:

- 2377 There'll Never Be Anyone Else But You, Arnold (Bob)Strebe
- 2376 Robert E. Lee, Caller: Paul Greer*

BEE SHARP RELEASES:

- 115 This Thing Called Love, Toots richardson*
- 114 Mickey Mouse Club March, Caller: Bill Knecht*

E-Z MIXERS CALLED BY JERRY HELT:

- 714 Blue Stars and Stripes 723 Circle and Star Mixer
- 719 Queens Quadrille 724 Celito Lindo Mixer
- 722 Tunnel of Love 725 Pretty Baby Quadrille

MOST POPULAR BLUE STAR ALBUMS

- 507 E—Z 34 Basics Recommended by Callerlab, Called by Lem Smith
- 1021—50 Basics, Caller: Marshall Filippo (LP, 8-track)
- 1025—75 Plus Basics, Caller: M. Filippo (LP, 8-track)
- 1034—Mainstream Plus, Caller: M. Filippo (LP Only)

MERRBACH RECORD SERVICE.

P.O. Box 7308, Houston, Texas 77008

FEEDBACK

In the February Issue, Bruce Lackey made five points in "Straight Talk" and invited others to comment. The last sentence of the article states, "Letters and editorials are nice, but so far, they seem to get published while their contents die." Maybe I could help change his feelings about readers' interest by stating my views on one of those points.

At the 1981 Louisiana Square Dance Convention, I chaired the Round Dance Panel and as such did a little research in order to present a short history of the activity. I found what I was looking for in an article published some time ago. It is also the answer to the question he posed in point #3, how did round dancing "get itself inserted into the time and where square dancers meet." The following is almost verbatim from the original author.

"Dancers who have been in the square and round dance movement 20, 30, or more years, remember the time when all callers taught round dancing as an integral part of the square dance instructions. It was possible to combine them for the simple reason that both were less complicated.

"Then a change slowly took place. New square dance figures began to evolve. Additional record companies came into being and callers found themselves in a situation where more and more time was spent in keeping themselves, and their dancers, up with the constantly changing activity. New

singing calls were appearing in increasing numbers every month. About this time, out of necessity, the round dance teacher came into being. Before long it became necessary to devote another night to teaching rounds. Thus came to life the round dance club. It wasn't long before the same changes that occurred in the square dance field began to take place in round dancing with countless new dances, new terminology, workshops and institutes devoted exclusively to round dancing. Then, within the activity itself, levels were created based on ability and experience, just as in square dancing."

So, here we are today, reading in several publications about the increasing division among dancers. The establishment of "levels" has brought mostly good and few bad points to light. I believe leaders in both activities realized this when Roundalab was formed, one purpose being the preparation of a program, to be presented to Callerlab, that would help callers once again teach round dance basics. When this is achieved, we will have come full circle. Roundalab is currently working on this project.

There will always be "levels" in both squares and rounds, just as there will still be 100% square dance clubs. But, for the majority of dancers, the good news is that squares and square dance level rounds do not plan to divorce. Callerlab and Roundalab, working together, are going to make this marriage last. I believe the fun and sociability will improve too.

Mr. Lackey was correct on his statement about contras (point #4). "Contras do have to be done in time (on time)." In that respect contras resemble rounds.

Continued on Page 87

RON SHAW
Calling/Traveling
Full Time

S&R RECORDS
BY MAIL
Tape Service
Also Available
\$3.00 Mo.
50¢ Credit per
Record Purchased
Given on Service
(Max. \$3.00 Credit)

CUSTOM ENGRAVING
CLUB BADGES
FUN BADGES
3-D BADGES
Discounts Given
on Quantity Orders
Write for
Free Catalog

RON SHAW
641 Plum, Carleton MI 48117 Ph.313-654-8070

Watch for
PRO RECORDS

at your local dealer
or order from
Tweiggrenn or Corsair

FLIP SIDE, Continued

WHAT'S A NICE GUY LIKE ME DOIN' IN A PLACE LIKE THIS— FTC 37038; Caller: Ed Fraidenburg
Trumpet, banjo and piano carry the lead, backed by banjo, in this novelty tune. The most impressive thing was Ed's figure which was out of the ordinary and danced very well. FIGURE: Heads square thru, do-sa-do, make a wave, ladies trade, linear cycle, reverse the flutter, Dixie style to a wave, boys trade, swing, promenade.

**I CAME HERE TO SQUARE DANCE— C-Bar-C 106
Caller: Bill Stiehl**

The feature instruments are sax and rinky-tink piano on this well-done instrumental. The record was easier to dance to if speeded up a bit. Bill's figure was well timed. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, half tag, walk and dodge, partner trade, pass the ocean, recycle, swing, promenade.

**CALL ME UP— Roofers 105
Caller: Gerald McWhirter**

This second release by our new label has banjo, piano and steel. The release also has a key change in the end. FIGURE: Heads promenade half, sides right and left thru, square thru but on the third hand curlique, boys run, right and left thru, pass thru, trade by, touch a quarter, scoot back, swing, promenade.

**YOUR MAN LOVES YOU HONEY— Sun Ra 1009
Caller: Whitey Aamot**

Another nice slow tune for hot summer nights, this instrumental has a smooth soft sound that is pleasant for listening. Whitey's figure moves well but left dancers waiting a bit at the end of each figure. FIGURE: Heads promenade half, head ladies chain, sides square thru, do-sa-do, spin chain thru, girls turn back, boys trade, promenade.

**PEACEFUL EASY FEELING— Hi-Hat 5029
Caller: Joe Johnston**

Oops— good music, nice calling, but Joe left out part of his figure. Joe did not tell us to make a wave and the girls had no place to run right. Not being able to dance the flip took away our "peaceful easy feeling!" FIGURE: Heads square thru, do-sa-do, make a wave, girls run, boys trade, half tag, face right, swing, left allemande, promenade.

I AINT GOT NOBODY— Prairie 1038

Caller: Chuck Donahue

The instrumental on this Prairie featured some really heavy hot licks from the lead guitar and banjo. FIGURE: Heads promenade half, curlique, walk and dodge, swing thru, boys run, bend the line, right and left thru, side thru, square thru three, swing, promenade.

LIVING ON EASY STREET— Brahma 104

Caller: James Maxey

The instrumental is well done and has a super beat. The melody is easy to follow but with the overpowering drum beat, you might consider this one for a patterrecord. FIGURE: Heads square thru, do-sa-do, swing thru, boys trade, boys run, bend the line, right and left thru, Dixie style to a wave, men crossfold, swing, promenade.

PATTER RECORDS

ROOFERS SPECIAL/WANDERING— Roofers 201

Special: piano, banjo, lead guitar, drums, bass. Eyes: piano, banjo, lead guitar, drums, bass and more banjo. Both patter records have the same chord progression and if you listen closely, you can pick out the tune that was remixed for these patter records.

TENNESSEE STUD/CRIPPLE CREEK—Mountain

5001; Stud: fiddle, banjo, lead guitar, drums, bass; Creek: lots of banjo and fiddle backed by bass and drums.

FOGGY MT. BREAKDOWN/THUNDERBIRD

JUMP— Thunderbird 523; Foggy: Lots of banjo and some hot licks with lead guitar backed by a fine sounding rhythm section; Jump: banjo, lead guitar, harmonica, rhythm, drums, bass.

NOTE: Orlo Hoadley of Rochester, New York, wrote questioning several figures recently used in "Flip Side— Squares." John Swindle rechecked the call sheets and found that on "Bells on My Heart," a *pass thru* was omitted, and on "Yes Sir, That's My Baby," our writeup said *double pass thru* when the original said *double swing thru*. We regret the fact that these errors caused any confusion.

CAL GOLDEN will call for these FESTIVALS, WEEKENDS AND SQUARE DANCE WEEKS

July 17, 18, 1981— 11th Annual Jekyll Fun Fest, Jekyll Island, Georgia
July 24, 25, 1981— 10th Annual Seaside Squares Jamboree, Pensacola, Florida
August 5, 1981— Rustic Ramblers 9th Annual Festival, Harrison, Arkansas
September 12, 1981— 1st Annual Timber Top Festival, Nacogdoches, Texas
September 20 thru 26, 1981— Full Week of S & R/D at Square Dance Resort at Andy's, Dillard, Georgia
October 17, 1981— Palmetto Promenade Festival, Greenville, South Carolina
October 24, 1981— Autumn Trails Festival, Mt. Pleasant, Texas
January 8, 9, 1982— Square Dance Weekend, Panama City, Florida
February 5, 6, 1982— Winter Square Dance Jubilee, Phoenix, Arizona

For Information: Sharon Golden, PO Box 2280, Hot Springs AR 71901, Phone: 501-624-7274

HEM-LINE

A Best Club Trick Feature

by Bev Warner
Saginaw, Michigan

Graduation at the Flushing Road Runner Club was like a premier opening. Seven of the 18 couples graduating modeled their versions of dance apparel in a style show co-ordinated by the first lady, Dottie Ecker.

Picture the first couple wearing jogging outfits with the commentary reading, "Whether the chicken came first or the egg is not the concern of our first couple, Bob and Shirlee. It is, rather, which Road Runner came first, the Flushing Square Dance Road Runner or the unschooled roadrunner in their typical costumes is not the one likely to be seen square dancing with the Flushing Road Runners. We can't help but wonder however which roadrunner covers the most miles? Would you care to guess?"

"Next, John and Nancy stopped at the newsstand, slipped in a quarter and a dime and out came their outfits. Notice the unique way Nancy's skirt is made. If she is in your square and you break down, you can read the news, comics or want ads. That is until you hear the call to 'left allemande.' She has also added a cape of newsprint for that editing touch. John is keeping up-dated as you take note of the newspaper accents on his shirt at the yoke, cuffs and pockets. A

well-read couple ready to educate your square.

"Max and Ella chose to wear Raggedy Ann and Andy designer outfits. With her flaming red hair and handsome escort, Ann whirls around the floor wearing a red and white polka dot dress with a white volle apron and matching pantaloons. Andy wearing dark navy overalls with a red and white striped shirt and striped stockings that glow in the dark.

"Bill and Jan are brown-bagging it. Jan wearing a three-gored brown bag skirt and matching vest trimmed with orange yarn and rick-rack. An orange flowered blouse accents her outfit. Bill's vest, tie and towel also made out of a brown bag, trimmed with orange yarn and rick-rack. An orange plaid shirt compliments his 'baggy' look. When you square up with Bill and Jan, handle with care or you may end up holding the bag.

"Bring on the clowns! The fun is just beginning as Bob and Marlon show you

what a couple of clowns they turned out to be. Marion, could those eyes on the back of your head be there to confuse Chuck? So he won't say, 'Turn around, Marlon. What is wrong with your shoes? You have two left feet.' Bob's costume includes a pair of gloves with R and L in large letters. Bob said this was Bev's little trick so he would remember which hand was which.

"Mary Kay and Andy tell me, 'you can no longer say you have nothing to wear.' They peeled the vinyl wallpaper right off the wall. A few snips with the pinking shears and some ribbon added for accent and presto! a colorful spring outfit of green and blue floral.

"We all know square dancing is fun, but it is also very tiring. For dancers just

too tired to change after a full night of fun, Dick and Carol have the answer. Wearing matching knee-length nightshirts, Carol used a McCall his-and-her pattern for the bright red calico print with yellow trim and square dance emblem on the pockets. Dick wears brown western boots and Carol, Billie's by Coast. Adding a final touch to their outfits are security stuffed animals. Sleep tight, Dick and Carol— don't let the bed-bugs bite."

Months of planning went into this graduation party. Lovely homemade fabric corsages and boutonnières were made by Jean and Evelyn, and presented to each graduate. The Impressive candlelight ceremony was practiced and polished and a beautiful cake was baked and decorated.

Many hands and hearts created this lovely night that will long be remembered by graduates and members alike.

NATIONAL SQUARE DANCE DIRECTORY

"New Updated Edition

Third edition lists over 8000 square dance, round dance, clogging and contra clubs in the U.S., Canada and around the world.

Includes type of club, level of dancing, when and where to dance, and a person to contact concerning the club. Great for traveling.

\$6.00 per copy (plus \$1. postage)

PC Box 54065, Jackson MS 39208

**BILL
BENHOFF**
MAINSTREAM
PLUS 1 and 2

27080 Cook Road
Olmsted Falls, Ohio
Phone: 216-235-1519

*Available for Club Dates
Traveling Weekends*

Calling Tips

club and they can then have them copied either at a printer's or on copy machines to which they have access. If you are operating on a percentage of the door the time spent in preparing the flyer may prove to be worth several dollars. It also shows that you are professional enough to provide more than just the calling. Rest assured that all effort expended toward anticipation provoking and eye-appealing advertisements will be well spent. If there is any doubt about this in your mind then notice, the next time you go to the market, how much you are sold by good advertising with what you buy. Even down to the way the goods are packaged— which brings us to your appearance when you are before the public— but that is another subject for later on.

SQUARE DANCING
Special
 WITH
GENE TRIMMER & ROGER
 CITY
 DATE
 TIME
 PLACE
 PRICE

Join The **FUN!!**
 BEGINNER CLASS STARTING
 GENE TRIMMER
 Late
 Time
 Place
SQUARE DANCE

When making your flyers make certain you answer the five W's. Who, What, Where, When and, if applicable Why along with How Much. It is always better if you hold the size to the regular size of typewriter bond paper which is 8½ x 11 inches. Some of the materials required are very common and inexpensive— they are (1) A no. 3 lead pencil with which to make light reference lines on your master copy (2) A ruler with which to measure and establish the reference lines (3) A pair of scissors to cut out pictures or printing copy (4) A small jar of rubber cement to paste them on with (excess simply rubs off easily) (5) A small bottle of liquid paper to cover mistakes and (6) A felt tip pen for line accents. Special materials are obtainable from many sources such as magazines or papers or your nearest office supply store. *American Squaredance* magazine puts out two books of Clip Art (see the **Continued on Page 54**)

Recently, in a small commentary elsewhere in this magazine, the idea of making attractive flyers appeared. It prompted so much interest and so many favorable comments that we will expand upon it here. You need not be a professional draftsman or printer to make a camera ready flyer that is eye appealing and will make dancers feel they will be missing something if they do not come to your dance. By camera ready we mean one that looks exactly as the finished product is desired to look. It can either be duplicated on a fast copy machine or given to the printer where all he has to do is copy it without any set-up. It is much cheaper that way.

As a caller, if you are booked to call a "special" dance where you are traveling through an area, you can easily send a camera ready flyer to the sponsoring

GIL T. CROSBY
 Rt. 1 Box 37G
 Gainesville FL 32601
 904-378-9844

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

- BA501 BEAUMONT RAG (Hoedown)
- BA203 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 WILDWOOD FLOWER— James Maxey
- BA202 FOREST LAWN— Gil T. Crosby
- BA104 LIVING ON EASY STREET— James Maxey

Distributed by
 Corsair Continental Corp.

by Bob Howell

easy level

We adapted this routine from the Danish dance called 'The Crested Hen' and use it to the instrumental side of Johnny Wykoff's record of "Yankee Doodle Dandy."

SKY ROCKET TRIO MIXER

MUSIC: Yankee Doodle Dandy— Ble Star BS2123B

FORMATION: Three persons facing CCW around the hall, adjacent hands joined.

- 1-8 Join hands and circle left 8 steps.
- 9-16 Circle right 8 steps, ending in line facing CCW.
- 17-24 Right-hand person ducks under the arch made by the center person and the left-hand person. Center person keeping hands joined follows that right-hand person under the same arch.
- 25-32 Left-hand person repeats action of right-hand person, ducking under arch. Center person follows. On the last two counts the two outside persons move forward to a new center person and the dance begins again.

The Traditional Committee of Callerlab under the excellent guidance of Stew Shacklette of Brandenburg, Kentucky, has suggested the following dance as the Traditional Dance Quarterly Selection for the third quarter of 1981.

BIRDY IN THE CAGE

WRITTEN BY: Unknown, traditional

CALLS AND DESCRIPTION:

First couple lead to the right—

Gent No. 1 will take his partner's left hand in his right and lead out to the couple on the right (couple No. 2)

Put the birdy in the cage and close the door, circle three hands round the floor

Gent No. 1 will place his partner in center of the ring he makes with couple No. 2. Ring circles left while lady No. 1 circles L, so lady and circle are moving in opposite directions. (It is customary for lady to make a sound like a bird.)

The birdy hops out and the crow hops in, three hands up and you're gone again

Lady No. 1 hops out of circle between the two gents. Gent No. 1 steps into circle and turns to left as the two ladies and gent No. 2 circle left. (Gent makes sound like a crow.)

Crow hops out and circle four, go once around and a little bit more

Gent No. 1 steps out of the circle between the two ladies, putting his partner on his right. Both couples then circle left until couple No. 1 is on the outside looking in.

Right and left thru, lead on to the next

Couple No. 1 and No. 2 dance a right and left thru. Couple No. 1 will turn a little bit more on the courtesy turn so they face couple No. 3.

Repeat the figure with couple No. 3 and then No. 4. It was customary for couple No. 2 to repeat entire dance with all couples, then couple No. 3 to repeat dance, and then couple No. 4. There are many variations to this dance.

Doris Howatt of Chesterfield, New Jersey, wrote the following contra. It was refined and developed by Art Soele and Jim Howatt on a conference call. Actually written on the telephone it has been called the...

MA BELL CONTRA

FORMATION: Circle Mescolanza (lines of four facing)

MUSIC: Any 64-count jig or reel

- | | | | |
|-------|---|-------|---------------------|
| 1-8 | Right couple in front sashay over | 33-40 | Right and left thru |
| 9-16 | Left couple in front sashay back | 41-48 | Right and left back |
| 17-24 | With partner do-sa-do once | 49-54 | Ladies chain |
| 25-32 | And a half — walk forward (face new four) | 55-64 | Ladies chain back |

Gus and Dorothy Guscott of Cleveland gave us this routine which we have been using to "Mr. Sandman." It is smooth and would be a comfortable dance for a warm summer evening.

SANDMAN SQUARE

FORMATION: Square dance
 MUSIC: Mr. Sandman- Big Mac BM024
 FIGURE:

- 1-16 Four ladies promenade inside the ring, turn partner by the right
- 17-32 All four men promenade inside the ring, turn partner by the right.
- 33-40 Allemande left the corner
- 41-48 Do-sa-do partner
- 49-64 Take corner girl and promenade.

INTRO—MIDDLE BREAK—ENDING:

- 1-16 Circle left
- 17-32 Circle right
- 33-40 Allemande left
- 41-48 Partner do-sa-do
- 59-64 Same girl promenade.

FRONT LINE COVERAGE

Each July we devote a good part of the magazine to the distaff side of each square dance partnership, and why not? 50% (or more) of all square dancers are women! Without them there would be no dancing! Without them there would be

no clubs, no organizations, no fun, no spirit, no life. C'mon, everybody, give a big hand to the ladies! In fact, order these three IN-forms from us (send us a buck) and put 'em on your club bulletin board in July- U-7, N-7, Q-6.

MAJESTIC

1" heel, steel shank, glove leather, lined, 5 thru 12 narrow, 4 thru 12 med., 5-10 wide, half sizes.
 Black/White **\$23.00**
 Red/Navy/Brown **\$23.00**
 Gold/Silver **\$24.50**
 Wide width— Special Order

SCOOP

3/4" heel, st shank, glove leather, lined, sizes 4 thru 10 med., 5 thru 10 narrow, half sizes
 Black/White **\$24.75**
 Red/Navy/Brown **\$24.75**
 Gold/Silver **\$24.95**

DANCER

Ideal for Round Dancers: 1 1/2" Heel, All Leather, Cushioned Insole for Comfort. 5-10 Narrow; 4-10 Medium; 5-10 Wide.
 White/Black **\$25.85**
 Red/Navy/Brown **\$25.85**
 Silver/Gold **\$27.25**

N-20 Sissy Nylon
 N-29 Sissy Cotton
 S-M-L-XL **\$7.50**
 N-21 Cotton/poly
 Mid-thigh length
 S-M-L-XL **\$8.50**
 N-24 Nylon
 Shorty length
 S-M-L-XL **\$8.50**

Prices Subject to Change Without Notice

Red	Panty-blouse,
Orange	cottonpoly broadcloth
Yellow	Wht, Red, Blk,
Green	H-Pink, Turquoise
Lt. Blue	P-S-M-L-XL
Royal	\$16.50
Lilac	
Brown	
Black	
White	
Pink	MEMBER
Hot Pink	OF NASRDS
Aqua	

DIXIE DAISY

Add \$1.50 handling. Md. residents add 5% tax.
 1351 Odenton Rd., Odenton, Md. 21113

Do You Measure Up?

Contributed by Donna Rodgers
Park Forest, Illinois

Did you pass the test as a dancer this year? Give yourself two points for each action you feel you did very well.

1. Supported your club by paying your membership dues.
2. Attended club dances regularly.
3. Didn't leave three couples standing in a square.
4. Served on a committee at least twice.
5. Greeted visitors and invited them to dance with you.
6. Attended club business meetings and supported the results.
7. Were friendly and didn't gripe, bicker, or complain.
8. Supported square dance organizations and assoc. in area.
9. Avoided cliques, except the wholesome kind.
10. Told those in charge you had a good time.
11. Learned something new, so you continued to grow.
12. Told others how great your club is.
13. Brought at least one new couple into the activity.
14. Helped as an angel at least three nights.
15. Promoted and visited other clubs.
16. Admitted your mistakes and corrected them, or tried.
17. Subscribed to at least one local magazine.
18. Danced only in the halls your level being called.
19. Didn't kick, scratch, jump on, or trip over anyone.
20. Praised the caller after the dance.
21. Wore acceptable square dance attire.
22. Provided constructive criticism where needed.
23. Brought refreshments when asked to.
24. Gave up a dance with your partner so caller's wife danced.
25. Helped lead without pushing or yelling.
26. Wore your club badge to all dances.
27. Helped club clean up hall at end of dance.
28. Did not drink before dance.
29. Donated pictures, clippings, or mementos to club scrapbook.
30. Was on time for first tips.
31. Helped caller carry his or her equipment.
32. Was position dancer, did not wander around.
33. Had faith in your caller and tried to do what he told you.
34. Always smiled and were never serious.
35. Did not walk out on the last caller, tip, or club.
36. Took beginners to a regular dance.
37. Never left a square before the tip was over.
38. Joined nearest square, didn't pass up unfilled square.
39. While dancing never swung like thunder or ran around.
40. Did not scream or over react in square.
41. Was quiet when caller was instructing.
42. Didn't complain about hall, sound, tacky floor, or noise.
43. Mingled with everyone at dances.
44. Was sensitive to others and their feelings— even if "they" were wrong.
45. Smelled good all over.
46. Blended your square dancing with outside activities.
47. Supported square dance shops in area.
48. Did not get discouraged, but took time and patience to practice.
49. Did not become disappointed trying to reach too high too fast.
50. When appropriate did clown, cut up, and try a little arky.

Add up your points and see how you did and how you are going to do from now on.

100-86 Everybody wants you in their club and as their friend. You are fun and outstanding as a person!

88-68 So you're not perfect, but close to it.

66-34 You are probably normal!

32-22 Your club members wish you would look for another club, far away.

20-0 Why are you in the activity?

WHIRLING WARMLY

by Bev Warner

Saginaw,
Michigan

Left to right: Dale & Pauline Kime, John & Bertha Nass, Bob & Julie Dow, Erv & June Kime.

Michigan winters get awfully frigid especially when wearing square dance clothing. The wind really whistles through our filmy Pettipants. The Taymouth Township Twirlers decided to put an end to these drafts.

One bitter evening while setting up tables and chairs in our energy-conserving hall, some of the women chatted about how brilliant our great-grandmothers were to wear long skirts in cold weather. It was like someone had flipped on a light switch. We huddled in a corner and started planning a new winter outfit—definitely a long skirt and long Pettipants of maybe pink rosebud thermal underwear with lace.

By the next dance four couples had warm sample outfits; even the men had special vests with badge designs on the back. It was decided the long skirts would be worn in cold weather to home dances only so as not to depart from the traditional outfit.

Once an idea starts, it just seems to grow and expand. Along with thinking of the cold, the dancers also wanted to be economical, so they fashioned a short skirt to match and will use these as traveling outfits. Maybe they have started a trend for the northern colder states.

The long skirts are easy to dance in — in fact, they discourage "high kicking."

WAGON WHEEL RECORDS

THE RECORD DESIGNED WITH THE CALLER IN MIND

Try these:

WW201 HEY LI-LEE LI-LEE
WW202 SHORTNIN'
WW206 SHINDIG IN THE BARN
WW403 PROMISED LAND

WW508
MUSIC IS MY WOMAN
Flip Round Cued by
George Smith

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

CALLERLAB

BASIC PROGRAM (B) 1-48

MAINSTREAM PROGRAM 1-68

T*	1. Circle Family a. Right b. Left	1938	31. Thar Family a. Allemande thar b. <i>Wrong way thar</i>	1963	49. Cloverleaf
T	2. Forward & Back	?	32. Shoot the Star (Reg., Full Around)	1964	50. Turn Thru Family a. Turn Thru b. Left turn thru
T	3. Dosado	?	33. Slip the Clutch	1957	51. Eight Chain Thru (1-8 hands)
T	4. Swing	T	34. Box the Gnal	1971	52. Sweep a Quarter
T	5. Promenade Family a. Couples (full, $\frac{1}{2}$, $\frac{3}{4}$) b. Single file c. <i>Wrong Way</i>	?	35. Ocean Wave Family a. Right hand wave b. <i>Left hand wave</i>	1966	53. Pass to the Center
T	6. Allemande Family a. Left b. Right c. Left arm turn d. Right arm turn	1949	c. Alamo style wave d. Wave balance	1964	54. Spin the Top
T	7. Right & Left Grand Family a. Right and left grand b. Weave the ring c. <i>Wrong way grand</i>	1965	36. Pass the Ocean	?	55. Centers Family a. In b. Out
T	8. Star Family a. Right b. Left	1962	37. Swing Thru Family a. Swing thru b. Alamo swing thru c. <i>Left swing thru</i>	1959	56. Cast Off $\frac{1}{2}$
T	9. Star Promenade	1963	38. Run Family a. Boys b. Girls c. Ends d. Centers e. <i>Cross</i>	1967	57. Walk & Dodge
T	10. Pass Thru	1963	39. Trade Family a. Boys b. Girls c. Ends d. Centers e. <i>Couples</i> f. <i>Partner</i>	1965	58. Slide Thru
T	11. Split Family a. Outside couple b. Ring (one couple)	1960	40. Wheel & Deal Family a. From lines of four b. From two faced lines	1963	59. Fold Family a. Boys b. Girls c. Ends d. Centers e. <i>Cross</i>
1945	12. Half Sashay Family a. Half Sashay	1956	41. Double Pass Thru	1957	60. Dixie Style to an Ocean Wave
1950	13. Turn Back Family a. U turn back b. <i>Backtrack</i>	1972	42. Zoom Family a. Zoom b. Substitute	1967	61. Spin Chain Thru
?	14. Separate Family a. Separate b. Divide	1963	43. Flutterwheel Family a. Flutterwheel b. <i>Reverse flutterwheel</i>	1962	62. Peel Off
1952	15. Courtesy Turn	1961	44. Veer Family a. Left b. Right	1969	63. Tag Family a. Tag the line (full, $\frac{1}{2}$) b. Partner tag
T	16. Ladies Chain Family a. Two Ladies (reg. & $\frac{1}{2}$) b. Four ladies (reg. & $\frac{1}{2}$)	1969	45. Trade By	1961	64. Curlique
?	17. Do Paso	1976	46. Touch Family a. Touch b. Touch $\frac{1}{2}$	1966	65. Scoot Back
T	18. Lead Right	1963	47. Circulate Family a. Boys b. Girls c. All eight d. Ends e. Centers f. <i>Couples</i> g. <i>Box</i> h. <i>Single File (Column)</i> i. <i>Split</i>	1970	66. Fan the Top
T	19. Right and Left Thru	1974	48. Ferris Wheel	?	67. Hinge Family a. Couple b. Single c. Partners
1960	20. Star Thru			1974	68. Recycle (waves only)
T	21. Circle to a Line				
1957	22. Bend the Line				
T	23. All Around the Left Hand Lady				
?	24. See Saw				
T	25. Grand Square				
1957	26. Square Thru Family (1-5 hands) a. Square Thru b. <i>Left square thru</i>				
1953	27. California Twirl				
T	28. Dive Thru				
1940	29. Cross Trail Thru				
1958	30. Wheel Around				

QUARTERLY SELECTION (QS)

The following calls are suggested for workshop during MS Club Dances. Quarter in which selected follows the call in parentheses.

Dixie Derby (4/79)
Linear Cycle (2/80)
Ping Pong Circulate (1/78)
Release Recycle (2/81)

PLEASE LIMIT YOUR CALLS TO THE ADVERTISED LEVEL. DO NOT USE A CALL FROM A LIST OTHER THAN ADVERTISED UNLESS YOU WALK IT OR WORKSHOP IT FIRST.

Key: T* - Traditional, author unknown, more than thirty years old.
1953 - Year call created, author known.
? - Year unknown, not traditional

These lists are furnished through the courtesy of CALLERLAB and your local CALLERLAB members.

Current as of 5/1/81

PROGRAMS

CALLERLAB
Box 679
Pocono Pines, PA. 18350

PLUS 1

1. Anything and roll
2. Anything and spread
3. Chase right
4. Coordinate
5. Diamond circulate
6. Extend the tag
7. Flip the diamond
8. Load the boat
9. Peel the top
10. Single circle to a wave
11. Spin chain the gears
12. Teacup chain
13. Track II
14. Trade the wave
15. Triple scoot
16. Triple trade
17. Turn and left thru

Please limit your calls to the advertised level. Do not use a call from a list other than advertised unless you walk it or workshop it first. If conducting a Plus 1 workshop, please use only Plus 1 calls. If conducting a workshop for Plus 1 dancers who want more, please label the workshop a Plus 2 workshop if you plan to use Plan 2 calls.

These lists are in alphabetic listing only. They are not in teaching sequence. Check the definitions and styling before attempting to teach from this list. Include variety and dance with these figures for as long as the dancers are having fun.

PLUS 2

1. All eight spin the top
2. Crossfire
3. Dixie grand
4. Explode the wave
5. Follow your neighbor
6. Grand swing thru
7. Relay the deucey
8. Remake the thar
9. $\frac{3}{4}$ tag the line

MAINSTREAM

The Mainstream list consists of two segments. The Basic Program (B) reflects a combination of the previous Basic and Extended Basic Programs. Please also note that the Mainstream list has been frozen for a period of three years. Additions to the Mainstream list can only be made to the list in the calls 49-88 area and only if the calls recommended meet the eligibility requirements of having been on the QS list for a period of three years. Callerlab feels that this stability will benefit square dancers all over the world and we hope that all clubs and callers support this new designation. The calls are the same although there are some changes in suggested teaching order and there are some minor changes in the way in which the calls appear. Dates of the calls origin are given where known.

PLUS LISTS

The Plus lists reflect some major changes. Several Quarterly Selections were added to the Plus 1 list and two Plus 2 calls were moved to the Plus 1 list. The end result is that the Plus 1 list is now 17 calls long. Callerlab members voted to drop three calls from the Plus 2 list in addition to the calls moved to the Plus 1 list. Swap around, curley cross and all eight swing thru have been dropped from the Plus 2 list. Grand swing thru and $\frac{3}{4}$ tag the line have been added. It is anticipated that the two lists will be combined at the Callerlab Convention in 1982.

CALLERLAB recommends 29 sessions of 2-2½ hours each or approximately 60 hours of instruction to teach the BASIC PROGRAM (Calls 1-48). 41 sessions to teach the MAINSTREAM PROGRAM (Calls 1-68). Do not teach from just a single position/formation and remember to teach styling as well. Calls in italics may be deferred until later.

Come to Promenade Country!

AUGUST 14, 15, 16, 1981

Experience

A

BIG

10

**It's the 10th Annual
West Virginia Square
and Round Dance**

**Convention at
Salem College
Salem, WV**

Family activities such as swimming, children's activities including games, movies, teen dance, exhibitors, western shops, seminars, workshops, camping, dorm space, cafeteria for meals. Dancing at all levels, from beginning to advanced, both square and round. Walk in registration welcome!

PROMENAIRES OF PARKERSBURG

10TH WEST VIRGINIA STATE CONVENTION

P.O. Box 2048

Parkersburg, WV 26101

Hosted by Promenaires of Parkersburg

DATE-LINE

Delaware—Festival of Champions Western S/D (MS), Rehoboth Beach; July 10-11; Chuck Stinchcomb, Pete Diven and guest club callers. Write Dennis Abe, Box 283, College Pk. MD 20740.

Florida—Citrus Land Square-up, Strawberry Square, Plant City; July 17-18; Roger Chapman, John Saunders, Charles & Madeline Lovelace. Write Citrus Land, 3137 Walnut St., Winter Haven FL 33880.

Texas—Rhythm Records Festival, Lubbock; July 17-19. Write Wade Driver, 2542 Palo Pinto, Houston TX 77080.

Massachusetts—8 weeks of Folk Music and Dance, Pinewoods Camp, near Plymouth; July 18-Aug. 29. Write Country Dance Society, 505 Eighth Ave., New York NY 10018.

New York—Week of Dancing at Mockingbird Hill; July 20-25. Write Mary & Bill Jenkins, Olmstedville NY 12857.

Michigan—5th Nat. R/D Convention, Universal R/D Council, Grand Rapids; July 23-25. Write Lillian Bradt, 15138 Ina Dr., Philadelphia PA 19118.

Arkansas—9th Ann. S/R Dance Convention, Convention Center, Little Rock; July 24-25; Arkansas callers. Write Nadine Higgins, 6708 Westover Dr., Little Rock AR 72207.

Michigan—Great Lake State Festival, Western Michigan Univ., Kalamazoo; July 24-26; Dick Bayer, Dave Crissey, Ken Crowley, Jerry Fell, Birdie Mesick, Larry Perkins, Farmers, Petzes and Hicks. Write Festival, PO Box 91, Hartland MI 48029.

Florida—Jubilees' Christmas in July S/D, Morocco Temple, Jacksonville; July 25; Don Miller, James Maxey, Dick Barker, Jerry Barrett, Ed Millan, Bobby Keefe, Mike Akers, Matt Wimpee, Art Willson, Frank Clements, Jack Rosenberger, Jim Duncan, Barbara Blackford.

Illinois—1st Ann. Midwest Singles Summer S/D, Holiday Inn, Zion; July 26; Bob Poyner, the Hickeys. Phone 537-8157 or 743-0778.

California—Asilomar S/D Vacation, July 26-31. Write SIDASDS, 462 N. Robertson Blvd., Los Angeles CA 90048.

New York—Callers School, Boonville; July 26-Aug. 2. Write Dick Leger, 26 Sandra Dr., Bristol RI 02809.

New York—Woodstream Campout, Galnsville; Aug. 7-9; Bob Ellis, Dottie Reed. Write Nancy Ellis, 4584 Yautzy Rd., Stanley NY 14561.

Mississippi—Gulf Coast S/D Festival, Coliseum, Gulfport; Aug. 7-8; Marshall Filippo, Beryl Main, Dick Jones, Jerry & Barbara

Pierce. Write Harold Smith, 4502 Kendall Av., Gulfport MS 39501.

New York—Weekend at Beaver Valle Park, Cooperstown; Aug. 7-9. Write Dick Leger, 16 Sandra Dr., Bristol RI 02809.

Indiana—7th Ann. Round-A-Ram institute, Univ. of Indiana, Bloomington; Aug. 8-14; Easterdays, Palmquists, Sheridans. Write the Easterdays, Rt. 2 Box 100, Boonsboro MD 21713.

Georgia—17th Ann. Jekyll Island Jamboree, Aquarama & Buccaneer Motor Lodge; Aug. 13-16; Bob Bennett, Rod Blaylock, Marty & Byrdie Martin. Write Bob Bennett, 2111 Hillcrest Dr., Valdosta GA 31601.

scope — big mac RECORDS

PRESENTS

CURRENT RELEASES

- Big Mac 028 HEARTBREAK MOUNTAIN**
by Don Schadt, Simi Valley, CA
- Big Mac 029 AGE**
BY Ron Mineau, Arroyo Grande

RECENT RELEASES

- BM027 I'LL GET ALONG SOMEHOW**—Great
- BM028 PERFECT FOOL**—Great
- BM029 DADDY**—Excellent
- BM024 MR. SANDMAN**—Hit of the Year!
- BM023 FREE TO BE LONELY AGAIN**—Choice
- BM022 SHOW ME TO THE DOOR**—Try It!
- BM021 WAIT FOR ME**—Outstanding
- BM020 KING OF COUNTRY MUSIC**—Choice
- SC637 TAKE ME OUT TO THE BALLGAME**
- SC630 HAPPY BIRTHDAY MEDLEY**
- SC622 ANNIVERSARY SONG**
- SC613 Hukaleu**

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

Needle Notes

FOR SQUARE DANCERS

Judy Ross Smith

Volume II

Brand New "NEEDLE NOTES" for the ladies!!!

FIFTY TWO articles on how to do, how to Create, Make Changes, and Solve Special Problems when making or designing square dance attire. Descriptive ways on how to make dresses, skirts, petticoats, and knitted capes.

None of the items in Needle Notes Volume I are repeated in Needle Notes Volume II.

\$7.50 post paid (Mass. res. + 37¢ tax)

Needle Notes Vol. I also available! \$5.00 + 75¢ post. & hand. (Ma. res. + 25¢ tax)

Order each book from:

The New England Caller, P.O. Box NC, Norwell, MA 02061

CHALLENGE CHATTER

Russ & Nancy Nichols

"Seattle was fine in '69 and twice the fun in '81." This was the theme Seattle used in pursuing the bid for the National S/D Convention. In 1969, 12,763 dancers thought Seattle was fine, but we are not sure Seattle was ready for twice as many for '81. Now that we've had twice the fun in '81, we turn our attention to Detroit in '82. We have a year to prepare for a National Convention that is expected to draw 30 to 40 thousand dancers. The challenge portion of the convention should be very exciting with several top challenge callers already committed. Nancy and I are involved with the educational program and will be calling on knowledgeable dancers from across the country to contribute their expertise.

We want to thank all the dancers who have taken the time to write us or the editors. Your kind words are greatly appreciated and make writing this column worth the effort and time it takes.

RULES FOR AN EFFICIENT TAPE GROUP

Most of us do not have unlimited time available for square dancing. Still, most of us would like to be more proficient. Workshops are established for that purpose, but often they are not as effective as they could be.

Three years ago our workshop was organized, with special attention to avoid the problems of past experience. We feel our methods have been highly successful, so are reviewing them here.

A workshop should have a specific goal, which is understood by all members. Any rules should be made with this goal in mind. At a new level, it is necessary to spend more time learning new concepts and calls. During this interval, a group may do considerable walking, rewalking and explaining. However, walking through material does not qualify a group to attend dances of the same level.

If a group intends to *dance* a level, they must learn to go through sequences *without a stop*. The goal of our group was (and is) to establish a C-4 level of *dance*. Obviously, some of the methods described below will not apply universally.

Ideally, a dance should be called at a specific pace. No extra time should be needed for optional cues, adjusting dancers, or other delays. Repeats and sequences which are given up half way through would be eliminated. This is the goal for which dancers and callers should strive.

In reality, such dances are nonexistent. The extra pauses not only waste time, but they destroy the psychological inertia of a group attempting to *dance* the tape.

Material to be used by our workshop is edited by copying only a "workshop" tape. Every at-

tempt is made to create an ideal tape, especially in regard to timing. Comments callers make after a tip are inserted to correct bad sequences, or the sequence may be removed. A tape may contain five or six edited dances with no gaps, except to turn the reels over.

Teamwork is stressed in the group. Each dancer is expected to know who his counterpart is on the other side of the square. By checking opposites, it is often possible to detect and correct errors without a stop. Generally, the weaker couples will square up opposite the stronger, to balance out the strength of the square.

Although walkthrus are necessary, we believe the time spent *dancing* is most beneficial. Reaction time is of the utmost importance, so every effort is made to do each sequence on the first try, *without stopping the tape*. When two people are out, or even if one side of the square breaks down, the tape continues. By checking opposites of the people still dancing, it is often possible to put the formation back together at dance speed. With practice, a square can develop the ability to make spectacular recoveries. At the end of a sequence, dancers may request a stop for questions or a walkthru.

This method has several benefits. The dancers who understand the sequence get the reaction time practice at dance speed. Those who don't understand learn to adjust quickly to the dancers who are still working. While this is not as desirable as doing it perfectly, it certainly beats standing. Remember, the object is to get that *left allemande*, and callers don't have a pause button. May I add, the dancer who simply gives up because *he* didn't see something is being highly inconsiderate of the rest of his square.

Quite often, the dancer who erred in the middle of a sequence will see his mistake by the end, and the group can continue without a lurch.

With practice from workshop, it is often possible at a dance to pick up cues from another square. Remember, square dancing is not a contest, and this certainly beats standing. In this case, the teamwork idea is extended to cover several squares.

Starting each workshop on time is a must. A starting time should be chosen so that at least eight people can be ready to start, and that time adhered to. Equipment must be set up and ready to operate. If more than one tape may be used, each should be put on the recorder and run up to the starting point in advance. When material on a tape is concluded, only a few seconds will be required to remove the two reels and put on the next pair. Rewinding of tapes should be done after workshop. We also keep a log of material worked, so that the tapes can easily be set to the correct starting point next time.

It is not the purpose of workshop to proof or

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

Among the world's friendliest S/D Clubs

Come Dance With Us!

Tuesday, July 21
Wee Taylor
Saturday, July 25
Herb Shelton
Saturday, August 8
Tony Oxendine
Tuesday, August 11
Ron Schneider
Saturday, August 15
Gary Brown

WAGON WHEELERS HALL
Floating Maple Floor
Capacity: 30 Squares
Summit Street Hill
Jackson, Ohio

correct a caller's material. If, after a couple of tries, a sequence isn't working out, skip it. It is a complete waste of time for a workshop to attempt to "fix" a bad sequence. If the sequence seems important, mark it to be checked out by someone with checkers. The result can be reviewed at the next workshop.

Every attempt is made to provide good quality sound. This requires good equipment and regular maintenance. Marginal or improper operation is not tolerated.

Especially modified tape equipment is used by our workshop. Usually the person in charge is dancing, so a radio gives him direct control of the tape deck. All normal workshop functions can be controlled by a three-button transmitter he carries on his belt. A large electronic display indicates how many seconds of a sequence have elapsed. It may be zeroed by radio at each *left allemande*. While such a system may sound rather extravagant, it is actually very practical. Our system has been enhanced with a microprocessor, which further speeds and simplifies routine operations. For example, only five seconds are required to return the tape to the last *left allemande* for a retry.

During workshop, one person should be in charge. When the dance breaks down, the designated leader directs a restart. Others may ask questions or offer suggestions, but multiple conversations and arguments are not allowed. Sev-

eral members of our group take turns as leader.

Members of a workshop should be reasonably well matched in dance ability. A wide gap in ability is frustrating to the dancers at both ends, and not very productive. If an area has several workshops, dancers should consider reorganizing at least once a year.

Inevitably, there will be times of tension. Every member of the group must work at keeping a friendly atmosphere. This is supposed to be fun, right?

Smoke can be a problem. If it is, smoking should not be allowed in the dance area.

There are many other aspects to workshop which are not discussed above. A more general booklet on the subject is available from Ed Foote, 140 McCandless Dr., Wexford PA 15090.

Some of our methods will not be the best for your group, but by streamlining our workshop, we are able to work an entire C-4 dance each session and usually part of a second. Assuming a basic understanding of calls and concepts, we feel the time of greatest benefit is during the actual dancing. How much dancing does your workshop do?

The above was submitted by Bruce Roe of Aurora, Illinois. We hope you will try these rules or modify them to work best for your workshop. Drop us a line to let us know your feelings in regard to these rules or suggestions for things that have worked out in your workshops.

Creative Choreography

by Ed Fraidenburg

CHOREOGRAPHY

An interesting and unusual use for *zoom* was recently given to me by Don Beck of Mass. The call was for the centers only to *zoom* from a trade-by set (the position reached from an *eight chain thru* plus *pass thru*).

EXAMPLES by Ed:

Heads square thru four

Right and left thru, pass thru

Centers zoom, others chase right

Boys run, zoom and pass thru

Left allemande.....

Heads half square thru, pass thru

Centers zoom, others chase right

Boys run, square thru three-quarters

Left allemande.....

Heads lead right and circle to a line

Two ladies chain, square thru four

Centers zoom, others chase right

Hinge a quarter, recycle

You've stirred the bucket.....

Heads lead right and circle to a line

Ocean wave, single hinge, circulate

Side men run, quick step, all trade & roll

Pass thru, boys run, single hinge

Girls fold, boys square thru $\frac{3}{4}$

Slide thru, partner trade and promenade.

Fig. 1

Box 1-4, pass thru

Fig. 2

Centers zoom

Fig. 3

New centers chase right

DIXIE GRAND (Plus Two)

From facing single file columns of two, those who can, right hand pull by, all now left hand pull by, all right hand pull by.

EXAMPLE: Heads star thru, zoom

Dixie grand (R,L,R), left allemande.....

EXAMPLES by Ed:

Heads star thru, pass thru

Pass to the center, square thru but

On the third hand, start a Dixie grand

Left allemande.....

Four ladies chain, heads lead right

Circle to a line, pass thru

Wheel and deal, Dixie grand

With the next slide thru, pass thru

Wheel and deal, Dixie grand

With the next slide thru

Left allemande.....

Heads rollaway, lead right, circle four

Ladies break to lines of four, pass thru

Wheel and deal, Dixie grand

With the next, left touch a quarter

Trade the wave, ends circulate, boys run

Slide thru, left allemande.....

SCRAMBLE CIRCULATE

by Bob Davls

DESCRIPTION: From parallel ocean waves, each dancer does his/her own action as indicated, to end in facing lines of four: Ends facing in, split circulate two; Ends facing out, circulate one; centers facing in, slide over to adjacent center position; centers facing out, cross run.

NOTE: Movements of this type (separate actions for each position) are best left to the more advanced levels. However, this one seems to be getting a great deal of exposure at all levels above mainstream. Teach it carefully and with little APD, and perhaps your dancers will have some fun with it.

PARALLEL WAVES

SCRAMBLE CIRCULATE

RESULT

EXAMPLES by Ed:

Heads lead right and circle to a line
Curlique, coordinate, boys run
Swing thru, *scramble circulate*
Square thru four, trade by, pass thru
Left allemande.....

Heads lead right and circle to a line
Pass the ocean, girls run, boys hinge
Diamond circulate, girls swing thru
Diamond circulate, flip the diamond

Scramble circulate, square thru four
Trade by, square thru three-quarters
Left allemande.....

Heads half square thru, slide thru
Dixie style to a wave, trade the wave
Scramble circulate, left allemande.....

Heads square thru four, swing thru
Boys run, half tag, follow your neighbor
And spread, boys run, couples circulate
Boys trade, boys run, *scramble circulate*
Star thru, pass thru, trade by
Square thru three-quarters
Left allemande.....

Heads square thru four, slide thru
Dixie style to a wave, trade the wave
Scramble circulate, crossrail thru
Left allemande.....

Heads square thru four, swing thru
Boys run, couples hinge, triple trade
Couples hinge, boys run, boys trade
Swing thru, *scramble circulate*
Pass the ocean, girls trade
Recycle, left allemande.....

Heads lead right and circle to a line
Spin the top, swing thru
Scramble circulate, pass thru
Wheel and deal, centers pass thru
Left allemande.....

Heads pass thru, go round one to a line
Touch a quarter, circulate, trade and roll
Pass thru, girls fold, touch a quarter
Scramble circulate, square thru four
Trade by, ocean wave, trade the wave
Left allemande.....

From Bill Peters, *Choreo Breakdown*:

Heads pass the ocean, extend,
Scramble circulate, right and left thru
Flutter wheel, pass the ocean
Scramble circulate, pass thru
Wheel and deal, centers square thru $\frac{1}{4}$
Left allemande.....

Heads square thru four, swing thru
Scoot back, *scramble circulate*
Pass the ocean, circulate
Scramble circulate, pass the ocean
Boys circulate, girls trade
Scramble circulate, right and left thru
And a quarter more, ferris wheel, zoom
Centers pass thru, left allemande.....

Heads pass the ocean
Ping pong circulate (optional)
Extend, *scramble circulate*, pass thru
Chase right, boys run, pass the ocean
Boys circulate, *scramble circulate*
Left allemande.....

Four ladies chain, heads square thru $\frac{1}{4}$
Separate round one to a line, pass thru

Half tag, *scramble circulate*
 Right and left thru, Dixie derby
 Couples circulate, tag the line right
 Ferris wheel, outsides squeeze into lines
 All touch a quarter, track and trade
 Ferris wheel, centers sweep a quarter
 Pass the ocean, extend
Scramble circulate, left allemande.....
 Heads square thru four, curlique
 Follow your neighbor and spread
 Girls trade, *scramble circulate*
 Star thru, right and left thru
 Veer left, girls hinge,
 Diamond circulate, flip the diamond
Scramble circulate, load the boat
 Left allemande.....

LINE UP

by Phil Kozlowski, Aurora, Indiana

From a completed *double pass thru* position: leaders partner tag and circulate to become the ends of the finish-up lines of four; trailers partner hinge, centers of the resultant ocean wave trade, and then those in the wave recycle to become the centers of the lines.

EXAMPLES by Ed:

Heads lead right and circle to a line
 Pass thru, wheel and deal
 Double pass thru, *line up*
 Star thru, double pass thru, track two
 Recycle, square thru three-quarters
 Left allemande.....
 Four ladies chain, heads lead right
 Circle to a line, pass thru
 Wheel and deal, double pass thru
Line up, slide thru
 Centers flutter wheel, zoom, pass thru
 Left allemande.....
 Four ladies chain three-quarters
 Four ladies chain across
 Heads lead right and circle to a line
 Pass thru, wheel and deal
 Double pass thru, *line up*,
 Pass the ocean, centers trade
 Walk and dodge, chase right, boys run
 Pass thru, wheel and deal, zoom
 Square thru three-quarters
 Left allemande.....

Four ladies chain three-quarters,
 Heads lead right and circle to a line
 Pass thru, wheel and deal
 Double pass thru, *line up*
 Pass thru, wheel and deal,
 Girls swing thru, turn thru
 Boys courtesy turn them, pass thru
 Bend the line, slide thru
 Circle to a line, left allemande.....
 Head ladies chain, heads lead right
 Circle to a line, pass thru
 Wheel and deal, double pass thru
Line up, star thru, pass thru
 Left allemande.....
 Side ladies chain, heads lead right
 Circle to a line, pass thru
 Wheel and deal, double pass thru
Line up, star thru, pass thru
 Pass thru, trade by, left allemande.....
 Head ladies chain right
 Heads lead right and circle to a line
 Pass thru, wheel and deal
 Double pass thru, line up, star thru
 Swing thru, extend, swing thru
 Split circulate, boys run, pass thru
 Wheel and deal, zoom and pass thru
 Left allemande.....
 Side ladies chain right
 Heads lead right and circle to a line
 Pass thru, wheel and deal,
 Double pass thru, line up, star thru
 Swing thru, extend, swing thru
 Split circulate, boys run, pass thru
 Wheel and deal, square thru $\frac{3}{4}$
 Left allemande.....
 Heads pass thru, go round one to a line
 Star thru, double pass thru, *line up*
 Star thru, pass thru, left allemande.....
 Head men and your corners forward
 And back, star thru, circle four
 Boys break to lines, pass thru
 Wheel and deal, double pass thru
Line up, pass the ocean
 Right and left grand.....
 Heads lead right and circle to a line
 Pass thru, wheel and deal
 Double pass thru, *line up*
 *Centers square thru four
 Ends slide thru, swing thru, boys run
 Couples circulate, bend the line
 Left allemande.....
 *(Same set-up) Centers spin the top
 Ends star thru, extend, swing thru
 Boys run, chase right, boys run
 Pass thru, wheel and deal
 Centers pass thru, left allemande.....
 *Centers flutter wheel, sweep a quarter
 Ends star thru, double pass thru

First couple left and next right
 Left allemande.....
 *Ends load the boat
 Centers square thru four, touch a quarter
 Split circulate, boys run
 Crosstrail thru, left allemande.....
 *Centers pass the ocean, ends slide thru
 Ping pong circulate, extend, girls trade
 Recycle, sweep a quarter
 Crosstrail thru, left allemande.....

FIGURES by Ed:
 Side ladies chain, heads square thru four
 Ocean wave, recycle, pass thru
 Trade by, square thru three-quarters
 Left allemande.....

Side ladies chain
 Heads square thru four, ocean wave
 Scoot back, split circulate, scoot back
 Centers trade, split circulate, boys run
 Right and left thru, half square thru
 Trade by, swing thru, girls circulate
 Boys run, couples circulate
 Bend the line, pass the ocean
 Girls trade, recycle, left allemande.....
 Side square thru four, right and left thru
 Ocean wave, recycle, star thru, pass thru
 Wheel and deal, zoom and pass thru
 Left allemande.....

Side ladies chain, heads flutter wheel
 Star thru, pass thru, ocean wave
 Scoot back, swing thru, recycle
 Square thru three-quarters, trade by
 Left allemande.....

Heads lead right and circle to a line
 Pass the ocean, recycle, square thru $\frac{3}{4}$
 Trade by, swing thru
 Right and left grand.....

Side ladies chain right
 Head ladies chain across
 Heads square thru four, ocean wave
 Scoot back, boys run, bend the line
 Left allemande.....

Head ladies chain, heads lead right
 Circle to a line, pass the ocean
 Recycle, left allemande.....

Four ladies chain three-quarters
 Heads curlique, walk and dodge

Ocean wave, scoot back, boys run
 Wheel and deal, left allemande.....
 Four ladies chain, heads square thru four
 Swing thru, boys run, girls trade
 Wheel and deal, ocean wave, recycle
 Square thru three-quarters, trade by
 Left allemande.....
 Heads lead right and circle to a line
 Pass thru, wheel and deal
 Double pass thru, line up*
 Ends load the boat, centers spin the top
 Extend, swing thru, boys run, chase right
 Boys run, pass thru, wheel and deal
 Square thru three-quarters
 Left allemande.....

*(Same set-up) Ends load the boat
 Centers flutter wheel, sweep a quarter
 Partner trade, circle to a line
 Left allemande.....

*Ends load the boat
 Centers pass the ocean, swing thru
 Turn thru, left allemande.....

*Ends load the boat, centers touch $\frac{1}{4}$
 Walk and dodge, square thru $\frac{3}{4}$
 Trade by, left allemande.....

Heads lead right and circle to a line
 Right and left thru, pass thru
 Wheel and deal, double pass thru
 Line up, ends load the boat
 Centers touch a quarter, walk and dodge
 Left allemande.....

Head ladies chain, head lead right
 Circle to line, pass thru, wheel and deal
 Double pass thru, line up
 Ends load the boat, centers bow
 To your partner and corner, that's all!

by John Strong, *S/D Digest*
 Heads star thru, pass thru
 Touch to a wave, scramble circulate
 Flutter wheel, star thru
 Square thru three-quarters
 Left allemande.....

Heads curlique, walk and dodge
 Curlique, walk and dodge, partner trade
 Pass the ocean, scramble circulate
 Pass thru, wheel and deal
 Centers star thru, left allemande.....

Four ladies chain, heads star thru
 Zoom, swing thru, extend, swing thru
 Scramble circulate, pass thru
 Wheel and deal, zoom, curlique
 Split circulate, walk and dodge
 Cloverleaf, centers star thru
 Left allemande.....

Continued on Page 68

EXPERIMENTAL BASIC

PULSE POLL

MAINSTREAM

Watch for list of Callerlab programs in a coming issue.

PLUS ONE

- Anything and roll
- Anything and spread
- Chase right
- Coordinate
- Diamond circulate
- Extend the tag
- Flip the diamond
- Load the boat
- Peel the top
- Single circle to a wave
- Spin chain the gears
- Teacup chain
- Track two
- Trade the wave
- Triple scoot
- Triple trade
- Turn and left thru

PLUS TWO

- All eight spin the top
- Crossfire
- Dixie grand
- Explode the wave
- Follow your neighbor
- Grand swing thru
- Relay the deucey
- Remake the thar
- ¼ tag the line

CALLERLAB APPROVED EXPERIMENTALS

- Dixie derby
- Linear cycle
- Ping pong circulate
- Release recycle

ADVANCED

- Tally ho
- Release the column
- Slant touch & anything

CHALLENGE:

- Hocus pocus
- Magic column circulate
- Make magic
- Beau/belle hop

ASD PULSE POLL EXPERIMENTALS

CAUTION: Not recommended for dancers below PLUS level activity.

©ASD— Not a Callerlab level

1. Chain down the line
2. Good show
3. The hard way
4. Go first class
5. Zing

FOUR BAR B RECORDS

NEW RELEASES:

- 4B-8042 GUITAR MAN— Bill Owsley
- 4B-8038 SOMEBODY'S KNOCKIN'— John
- 4B-8039 SOUTHERN RAINS— Bill V.
- 4B-8040 SMOKEY MOUNTAIN RAIN— Mike
- 4B-8041 I AIN'T GOT NOBODY— Bob
- 4B-8028 KAW-LIGA— Bill
- 4B-8029 ALONE WITH YOU— Bob
- 4B-8033 THAT'S WHAT I GET FOR LOVING YOU— John

- 4B-8034 FADED LOVE— Bill
- 4B-8017 THINGS I TREASURE— Mike
- 4B-8032 CORNBREAD/HUSH PUPPY (Hoedowns)
- 4B-8035 GONNA SIT RIGHT DOWN AND WRITE MYSELF A LETTER— Bill V.

4B-8036 LOOKIN' FOR LOVE— Bob

RECENT RELEASES:

- 4B-8011 40 MILES FROM POPLAR BLUFF— Bob
- 4B-8012 I WILL SURVIVE— Bill
- 4B-8013 GHOST RIDERS IN THE SKY— Mike
- 4B-8014 WILL YOU BE LOVING ANOTHER MAN
- 4B-8015 KENTUCKY IN THE MORNING— Bill
- 4B-8016 RAMBLIN' MUSIC MAN— Bob
- 4B-8019 ALL THE GOLD IN CALIFORNIA— Bob
- 4B-8021 IT'S CRYING TIME AGAIN— Bill
- 4B-8022 HOLDING THE BAG— Bob & Bill
- 4B-8024 CHAIN GANG OF LOVE— Mike
- 4B-8025 EVERYBODY'S SOMEBODY'S FOOL— Bob
- 4B-8026 A GOOD OLD COUNTRY SONG— Bill V.

Box 7-11, MACKS CREEK, MO 65786

314-363-5432

Bill Owsley

Mike Sikorsky

Bob Carmack

John Marshall

Bill Volner

Round Dance

PULSE POLL

SQUARE DANCERS' ROUNDS

1. Shadow of Your Smile
2. Maple Leaf Rag
3. Could I Have This Dance
4. Suzette
5. Calahan
6. Rose
7. Struttin' in the Gloamin'
8. Debutante
9. There Goes My Everything
10. Goody Goody

CLASSICS

1. Answer Me
2. Spaghetti Rag
3. Hold Me
4. Feelin'
5. Rhumba Maria
6. Birth of the Blues
7. Dancing Shadows
8. Roses For Elizabeth
9. Folsom Prison Blues
10. Dream Awhile

ROUND DANCERS' ROUNDS

1. Hallelujah
2. Write Myself A Letter
3. Corredo
4. Till Tomorrow
5. Lazy Sugarfoot
6. Apres L'Entreeinte
7. Sheik of Araby
8. Mr. Wonderful
9. Whispering
10. Carolina Moon

TOP ROUNDS

(Courtesy Carousel Clubs)

ADVANCED

1. Peplito (Rother)
2. Smoke Gets In Your Eyes (Landoli)
3. Wine, Women & Song (Stier)
4. Fortuosly (Rother)
5. Aphrodesia (Ward)
6. String of Pearls (Newby)
7. Blue of the Night (Palmquist)
8. Dream Lover (Palmquist)

HIGH INTERMEDIATE

9. Lazy Sugarfoot (Procter)
10. Corredo (Newby)
11. Memories (Barton)
12. Jealous (Barton)
13. Apres L'Entreeinte (Dahl)
14. Whispering (Roberts)
15. Baubles, Bangles & Beads (Dahl)
16. Till Tomorrow (Palmquist)

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

People

IN THE NEWS

The plaque above, painted in bright colors by well-known children's book illustrator and square dancer, **Arabelle Wheatley** of Florida was presented to caller **Everett Martin** of Arcadia, Florida at a dance recently. Needless to say, **Everett & Jennie** were surprised and pleased, since it was his birthday.

Holger & Petra Willm of the Frankfurt area of West Germany are the proud parents of a new "caller" in the family, **Christian Alexander**, born April 15.

David Smith, caller from North Queensland, Australia, sent us a number of interesting articles from the *Tablelander* and North Queensland Square Dancer, tracing the development of square dancing in his part of the country.

Tex and Jean Brownlee (ASD, January '81 cover/feature) of Fontana, NC, recently attended a family reunion in Jacksboro, Texas, the old hometown, attended by **Tex's** twelve brothers and sisters.

Willie Howard, widow of the late **Mick Howard**, founder of Thunderbird Records, is now **Mrs. Raymond Shepherd** of Greenville, SC.

Ann Calhoun, wife of the late **Louis Calhoun**, was also recently remarried.

Ruth Jewell of Raleigh, NC is back at work after a recent heart attack.

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.

\$1 Million Liability Insurance!!

For a free mailing, send a postcard to:
S/D CALLERS ASSN. SO. CALIFORNIA

14433 Dunnet Ave., LaMirada CA 90638

STAND-UP TOTE
waits upright at your side while your hands are busy. Blue dancers are screened (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

Country & Western Ties
231 N. Porter St.
Cleveland, Ohio 45002

SPARKLING TIES

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

WES TAYLOR

Mainstream
Plus 1 and 2

364 West Street
Groveport OH 43125
614-836-3846

Club Dates & Classes
Festivals & Workshops

WALT COLE

**PERSPICACIOUS* Calling
SQUARE—CONTRA—CLINIC**

944 Chatelain Rd., Ogden UT 84403
801-392-9078

*ACUTELY PERCEPTIVE

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; \$1.50
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 RHle, 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

New general manager of Fontana Village Resort is **A. J. (Luke) Staal**.

"A marriage that has spanned 60 years, 32 of them as square dance callers, two children, five grandchildren, and a lifetime of shared interests belong to **Charles and Lee Weller** of Des Plaines. The couple's April 16 celebration of their 60th anniversary was recognized by Des Plaines' Mayor **Herbert Volberding**, who issued a proclamation of the event set with the city's 24-carat gold seal. A letter of congratulation came from 10th District Congressman **John Porter** and one marked "The White House" began "**Nancy and I...**" in which the **Reagans** conveyed their personal congratulations."

—*Suburban Times*,
Des Plaines, IL

(Note: Ten years ago the **Wellers** were featured in *ASD* at their 50th wedding anniversary party. Congratulations are in order again on their 60th!)

Caller **Joe Saitel** of McKinleyville, CA was featured recently in the *Lumberjack*, the Humboldt State University newspaper in Arcata, CA. He teaches two classes at HSU, two senior citizens classes through the College of the Redwoods, and calls for Lumberjacks 'n Jill's.

Good news and bad news were found in a clipping (sent by an anonymous reader) from the Greensboro North Carolina *Daily News/Record*. Author **Bob Hiles** of the newspaper had observed the annual Tar-Heel Square Up in the Piedmont area and observed:

"The dancers seem to wear halos of apple pie and weekly trips to the beauty shop, clean, starched gingham, bright smiles, strong handshakes and a blushing sort of innocence.

"No drinking, because one drunk can mess up the other seven people in the square trying to follow a geometric dance pattern. And no cussing, please, there are ladies present."

Unfortunately, he also observed something else we hope didn't actually happen, as follows:

"When a dancer has trouble making the required moves the caller chips in, 'That's supposed to be an *hourglass*, boy. If you can't dance it, get off the floor!'"

Dancers mentioned in the article were: **Dorothy & Arthur Poff**, **Jim & Darlene Stanner**, **Clyde McGill**, **Elgin & Hessel Cline**, and **Tommie Burchette**.

SQUARE DANCERS ENJOY SEDER

A spirit of closeness permeated the VIP Room at Griswold's Inn in Claremont, California. (The occasion was the annual Lee Kopman-Dave Stevens "West Meets East" advanced-challenge dance weekend.) when a group of square dancers, both Jewish and non-Jewish, celebrated Passover together.

Combining the baking and cooking talents of dancers for items like matzo balls and Passover cake with a basic Griswold's chicken dinner, the group celebrated this holiday of freedom with a meaningful seder ceremony.

The planning for this special occasion

began the previous year, when a group of dancers noticed that Passover and the 1981 "West Meets East" coincided. Rather than miss the dance to celebrate the holiday, they arranged with Griswold's for a special square dancers' seder.

To the delight of all who attended, including caller Lee Kopman, the dinner and ceremony were highly informative, enjoyable, and relaxing. Those who were able to share this celebration felt a warm, friendly feeling which will last throughout their dancing days.

Karen Kohn

Woodland Hills, California

BOISE VALLEY BOND BURNING

Fifty squares of dancers attended the free Bond Burning Dance at the Square Dance Center in Boise, Idaho, last April. During the dance, Bert Edwards, president of the Boise Valley S/D Hall, burned the bonds. The evening was spent dancing to callers and cuers from the Inter-mountain Square and Round Dance Association.

RUY CAMP MEMORIAL DANCE

Each year dancers in the Atlanta, Georgia, area contribute to the Our Lady

B & S SQUARE DANCE SHOP

Bill & Sue Miller
Ph. 812-843-54491

St. Rte., Box 301
Magnet IN 47555

Write for Free Catalogue

B & S Nylon Organdy "Crisp" Petticoats

A light-weight snag-free slip available in beautiful colors

COLORS: lt. pink, lt. blue, white, lt. yellow, bright green, orange, bright yellow, royal, navy, red, mint, lilac, lime, beige, black, burgundy, med. purple, hot pink, brown, multi. (Any 4 comb.)

50 yd. \$32.95; 60 yd. \$35.95

By special order, no returns, 35 yd. \$30.95;
75 yd. \$49.95

Doubles by special order only:

50 yd. dbl. \$36.00; 80 yd. dbl. \$52.00
80 yd. dbl. \$42.00; 100 yd. dbl. \$60.00

No Returns

All slips available in lengths 18" thru 23".

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

All multi slips and slips over 23" are \$2.00 more.

Prices subject to change without notice.

Shipping: Add \$1.50 ea., 2 or more, \$1.00 ea.

Indiana Add 4%
Sales Tax

RUFFLED DELIGHT

Two top layers of baby mesh and a third inside layer of nylon organdy to prevent hose picking. 3-tiered with 150 yds. nylon ruffle on bottom edges.

White baby mesh slips with ruffles available in the following colors: black, peacock, blue, yellow, royal, red, orchid, orange, bright lime, florescent orange, hot pink, candy pink, purple, beige and multi.

Price: \$29.95

All Organdy Fluffies Also Available

SATIN STRIPE
SLIPS STILL
AVAILABLE

No White

of Perpetual Help Free Cancer Home by dancing and doing club projects in memory of Ruy Camp. Last year the Atlanta Area S/D Callers Association presidents asked for dancers' help in reversing a downward trend in contributions. This year, after expenses, the Home received \$16,131.74 from the square dancers in Atlanta. Bud and Jerry West, presidents, expressed heartfelt gratitude to all those involved.

IN MEMORIAM

Loraine Dodge, wife of Willis Dodge, died in March, 1981. The Dodges have been the caller couple for the Harmony Hoedowners for 27 years, active workers in the Rainier Teachers and Callers Association, and winners of the Parker Award in 1969, all in Washington State.

Dave Girard of Saratoga, New York, died unexpectedly this winter. He was a caller in Connecticut fifteen years ago. Shortly before his death, he completed writing an energy audit service workbook, *Dave's Book*, which will be used in ten colleges in New York to train students. Sympathy is extended to his wife, Betty.

Virginia Bloemsma of Chicago wrote

to say she lost her husband, Gene, in January, 1981. The Bloemsmas were active in square dancing in the Chicago area, and many callers will remember them as helpers at the first Chicago Callerlab Convention.

A well-known caller from Butte, Montana, Tom Mellott, died on May 3, 1981. He had called continuously for over 30 years and was still calling for four clubs, although over 70 years of age. He was MC at the Gold Nugget Festival the evening before he died. He was a member of Callerlab and taught hundreds of Montana dancers. Sympathy is extended to his wife Mary and their family.

Mahlon Miles died unexpectedly on May 23, immediately following the LEGACY meeting at which he and Harriet were elected to the LEGACY Board. Many dancers recall their trailer tire sign, proclaiming "Miles and Miles." Our sympathy is extended to Harriet.

C.L.O.G.

A workshop for C.L.O.G. members was held in Helen, Georgia, in May, with various types of clogging teams (traditional, precision, smooth, line, open and

JOHN SWINDLE

*Available for
Weekends & Festivals*

CONTACT GAIL SWINDLE
PO Box 2516, 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

children's) performing as part of the Helen Clogging Convention. Following the performances, members met to discuss the types of clogging observed.

The following individuals have agreed to serve on the C.L.O.G. Advisory Board: Joan Gibbs, V.P.; Carol Hollis, treasurer; Joann Manning, secretary; Diane Schell, past president; Shelia Popwell, editor; "Big John" Walters, Don Griffith, Dennis Cobia, Don Rakestraw, Dan Angel, Mary Lall, Joyce England, Pat Teague, Tandy Barrett, Sally Thompson, Julie Vaughn, Kay Jones, Kathy Davis, Bill Nichols.

Dancers may join C.L.O.G. and receive the publication, *The Flop-Eared Mule*, by sending \$15 to Carolis Hollis, 5861 Zebulon Rd., Macon GA 31210.

CALLING TIPS, Continued

books ad on back page). All of these sources will give you enlarged printed words such as **special square dance** or pictures of dancers or anything else you desire to use. If you have an old flyer with a personal picture of the caller that has been screen printed once it will easily reproduce. **Do not** try to use a glossy picture— it will not print well. **Do not**

overload a flyer with so much that people will refrain from reading it because it contains too much.

The lettering can be professional in nature by using Dry Transfer lettering that can be purchased at an office supply store. It comes in many different sizes and types of print such as Gothic, Roman, Eurostile, etc. The directions for their application are on the package and each package is from 59¢ to \$2.00 depending on size and number of letters. They are really simple to use. All of the materials I have included would not amount to an investment of more than \$20.00 and you will have enough materials for several different flyer masters.

In summary, it makes a caller feel very good when the club cares enough to put out good flyers. It also makes the prospective attendees feel like they are going to a first rate affair. All of these things add up to a good dance and a good time for all. **You can** produce professional looking flyers at a moderate cost and your self-esteem will receive a big boost with the finished product.

Meg Simkins

119 Allen Street
Hampden, Mass. 01036

Everything
for Square Dancers

Send \$1.00 for Catalog
Refunded on First Order

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

**SINGLE SQUARE DANCERS USA
11TH ANNUAL DANCE-A-RAMA**
September 4-6, 1981
OKLAHOMA CITY, OK

Here a few of the activities planned for you: Basic 54, Mainstream, + 1, + 2, and Advanced level dancing, plus a clogging and a western two-step workshop. For pre-registration, contact Rex McKinsey, general chairman, PO Box 414, Bethany OK 78008.

YELLOWROCK SCHOLARSHIP

Single Square Dancers USA is now planning to make their fourth Yellowrock Scholarship Award during the 11th Annual Dance-A-Rama. The scholarship is for \$250, to be used at the selected caller's discretion.

All callers' associations should consider sponsoring a young member caller, age 18 thru 25, by submitting a resume on the caller along with a cassette tape and a validation letter from their state organization president. The complete package should be sent to the following address: Single Square Dancers USA, % Yellowrock Scholarship Committee, Harold Huber, 4445 Ferndale Road, Memphis, TN 38122.

The resume must be received before August 1, 1981 in order to be considered for the award. The resume should contain the following information: Years as a caller, College (if so, where? How long?), calling for a college club, ability to call a complete program, s/d lessons taught, caller's college, statement from the caller with goals as a caller, plans for the money if selected.

The scholarship program was started five years ago. The money is derived from the sale of the Yellowrock National Directory of single square dance clubs. Any Individual, club or other square dance organization may contribute to this fund by sending a check payable to Single Square Dancers USA, % Yellowrock Fund, 146 Mapleton, Baytown TX 77520.

NEW **1st Release**

CROW Record's

C-001 CALENDAR GIRL by Bill Crowson
Rt.7 Box 820, Pensacola FL 32506 904-944-1472
Distributed by Kalox & Belco Distributing Co.

Mal Minshall
Different Type Caller
1316 Quince
Sidney NE 69162
Phone 308-254-4809
or 308-254-3523

*Swing Along
With Mal*

Mainstream
Plus 1, Plus 2
Plus ????

And Workshops, Too!

*"Originals by Myrna"
& Nu-U*

SQUARE DANCE STYLES

Catalogue Available
Dealers for resale only

JASON & MYRNA SNOW

(714) 849-4044 38 W. Williams St.
Banning CA 92220

CURLY CALLING

SQUARES

FROM THE GROUND UP

The FUN answer to many S/D problems!

For one square or as many as a hall will hold!
Go from where you are to where you want to be!
Curley Custer calls in a series of cassettes that duplicate the teaching of a class of novice dancers following Callerlab's recommended sequence, starting at the very beginning through the Mainstream Program and beyond....

Send for details.....(Postage appreciated)
**Russell L. Hoekstra, 67 Forest Glen,
Rm 321, Longmeadow MA 01108**

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 01086
Cost: \$1.50 plus 30¢ postage

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

Activity & Club Badges

MARMAC SPECIALTIES
8713 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

S/D Record Review Service

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

ILLINOIS
JOE K RECORD SERVICE
409 N. Hamlin Avenue
Park Ridge IL 60068
312-823-0711

Record Dealers

ARIZONA

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

MAIL ORDER—MASTER RECORD SERVICE
PO Box 7178
Phoenix AZ 85014 (602-279-5521)
*Square, round, ballroom, pop labels
Specializing in mail & phone orders*

FLORIDA

ROCKIN' RHYTHMS
Rt. 1 Box 528
Palm Harbor FL 33563
Phone 813-784-3294

INDIANA

B-BAR-B RECORD SERVICE (317-241-0008)
6313-15 Rockville Rd. (I-465, Exit 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
7145 1/2 W. Belmont Ave.
Chicago IL 60641
Records/Callers Supplies/Newcomb Equipment
JOE K RECORD SERVICE
409 N. Hamlin Avenue
Park Ridge IL 60068
312-823-0711

MAINE

DAVE'S RECORD SERVICE
70 State St.— new address
Augusta ME 04330
Tel. 207-623-3868
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 55106
612-774-5732

FAIR 'N SQUARE RECORD SHOP
Division of Palomino S/D Service
7738 Morgan Ave. South (612-869-9501)
Minneapolis MN 55423

NORTH CAROLINA

RAYBUCK'S Record Service Callers Supply
Route 1, Box 212
Advance NC 27006

OHIO

F & S WESTERN SHOP
1553 Western Ave.
Toledo OH 43809

TENNESSEE

THE DO-SI-DO SHOP INC.
1138 Mooby Rd. (901-398-4953)
Memphis TN 38116

TEXAS

EDDIE'S & BOBBIE'S RECORDS
Box 17668 - 1835 S. Buckner
Dallas TX 75217 (214-398-7508)

VIRGINIA

BIG "O" RECORD SERVICE
PO Box 786
Springfield VA 22150 (703-339-5771)

WASHINGTON

DECKER RECORDS (509)924-9161
504 N. Sargent, Spokane WA 99206
Square, Round, Ballroom, Folk Pop Labels
Caller Supplies/Newcomb Equipment
Phone & Mail Orders - Same Day Service

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. 92 N.
Maple Plain MN 55359

TORONTO & DIST. S/D ASSOCIATION

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

Records

FUNDAMENTALS OF SQUARE DANCING

Instructional Albums, Calling by Bob Ruff
Levels 1,2,3, \$7.95 ea., Add \$1. per record for mailing.
Free Catalog. Write to Bob Ruff,
8459 Edmaru Ave., Whittier CA 90605

THE NASHVILLE SOUND PLUS YOU. Square dance callers, we have recorded *backgrounds* of best loved country hits like *Wabash Cannonball*, *Release Me*, *The Gambler* you entertain with during dance breaks. Exactly what you're looking for. **TEN RECORDS** Available. Details: Write NSY PRODUCTIONS, PO Box 40364SQ, Nashville TN 37204.

S/D Products

SQUARE DANCE SEALS (Since 1965). Five color, eye-catching Seals on your correspondence are an "invitation to square dancing." Order from Bill Crawford, Box 18/442, Memphis TN 38118. *Samples on request. One sheet (50 Seals), 50¢ + 25¢ pkg. & hndlg.; 3 sheets, \$1. + 25¢ p&h; 10 sheets, \$3. + 50¢ p&h; 20 sheets, \$5. + 50¢ p&h. Write for prompt details and samples.*

YAK STACK

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

YAKETS (Plastic Record Covers)
Per 100, includes shipping, \$7.50

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

NEW— DESIGN A DRESS or select one of the styles offered and have it made to your measurements. Send for catalog \$1.50, refunded with first order. 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.

THE SQUARE DANCE POSITION GAME

8.95 (plus \$1. postage & handling)
For Callers, Teachers, All Level Dancers
Mass. Residents add 40¢ Sales Tax
Order from: Russell I. Hoekstra
87 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., S., Minneapolis MN 55423.

GREETING CARDS FOR DANCERS

GET WELL — BIRTHDAY — MIXED
\$2.50/Box of 12, plus 4% Tax in Indiana
Order from CadoBrand, 3002 Schaper Dr.
Ft. Wayne IN 46806

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

MOCCASINS AND LEISURE SHOES CATALOGS— 2 Full color catalogs of Quoddy and Minnetonka brand moccasins and leisure shoes for the entire family; also contains sandals and winter boots. Send \$1. refunded on first order.

SHIRLEY'S SQUARE DANCE SHOP, Rt. 9-D, Hughsonville NY 12537. *Dealers Inquiries welcomed.

Square Dance Address Labels— 500 for \$3.00; Square Dance Napkins— Beverage or luncheon \$1.20; Coasters, 65¢; Place mats, \$1.; Stationery, \$1.65; S/D Greeting or Xmas Card Ass't., 10 for \$1.95; Dancing Couple Key Tag, 65¢; Name Tags, 50/\$2.50; Decals—Dancing Couple, 55¢; Crossed Squares, 45¢. Please send 75¢ with order for Postage & Handling. Send for FREE Brochure— SQUARE SPECIALTIES, PO Box 1065, Manchester CT 06040.

YELLOW ROCKS— from the Yellow Rock Farm of Helen Fulham, complete with chains. Available for \$1.25 ppd. Dealer Inquiries Welcome. Write Helen Fulham, Helen's Fashions, Rt. 3 Box 178, Ackerman MS 39735 or phone 601-285-3373.
\$8.50

NEWCOMB & CALIFONE Turntable Amplifiers, Speakers, Microphones, Records & Record Preview Tape Service. Bob Mason, Box 205A, Almond NY 14804, Phone 607-276-2442.

Books

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, P.O. Box 341, Bethlehem PA 18016.

AFTER PARTY FUN: \$3.25 plus 50¢ mailing. Contains two books combined into one, with new material that will put life into your club or festival. Edited by the man who originated after party fun at dances and festivals. Order from Ray Smith, Star Harbor, Malakoff TX 75148.

SQUARE DANCERS ENCYCLOPEDIA: \$8.00; 3500 movements listed. Terms, etc. plus supplements.

MINI-BOOK, \$4.50. Basics thru C-3, 5"x8".

ADVANCED DIAGRAMS, \$6.50 Plus 1 thru C-2.

EXTENDED DIAGRAMS, \$5.50, C-3.

DIAGRAMMED GUIDE, \$4.50. Basics thru Plus 2 and top movements of 77-78-79-80. Order from Jean Burleson, 2565 Fox Ave., Minerva OH 44857.

STEP-CLOSE-STEP ROUND DANCE BASICS (78 exercises) \$5.00 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.

YOU CAN SIGHT CALL— A Collection of Hints on Sight Calling gathered through the years by Harold Bausch. An easy approach to learning sight calling. \$5.50 ppd.; Overseas, add \$1. more. Harold Bausch, 2120 Jaynes, Fremont NE 68025.

SINGING THRU PLUS: The book designed to help you teach CALLERLAB Q.S., PLUS 1 & PLUS 2 figures. Contains definitions, teaching hints & 110 singing calls. Cost: \$7.00 ppd. from Gene Trimmer, 103 Rosewood, Paragould AR 72450.

QUICK-TEACH FUN DANCES FOR RECREATIONAL 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 Twelgrent, Box 216, Bath OH 44210.

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.

CONTRA CALLING MADE EASY which includes a workbook and audio tape. Order from STEW SHACKLETTE, 460 Long Needle, Brandenburg KY 40108. \$10.00 plus \$1.50 postage.

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. \$3.00 per copy includes handling. Quantity rates available on request. Pocket Dictionary, P.O. Box 2223, Vernon CT 06066.

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 CALLERLAB 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 #108, Santa Barbara CA 93111.

THE SIGHT CALLERS' TEXTBOOK— 120-page book with chapters on Resolution, Formation Awareness, Programming, Snapshot Sight, 2 Couple Calling, plus 10 other topics. Fully illustrated...\$12.50. Add \$3 for overseas A/M.

THE TOP TEN (1980)— Separately alphabetized Dictionaries of all (5) CALLERLAB levels (MS thru C2); illustrated Formations and all 6 APD Arrangements; Choreo Analysis of 19 new and popular current calls...\$6. Add \$1 for A/M.

BI-MONTHLY SUPPLEMENTS— All new calls and concepts. \$6/yr.

BILL DAVIS, 1359 Belleville, Sunnyvale CA 94087.

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.

HAROLD BAUSCH CALLERS SCHOOL, Omaha, Neb. August 28, 29, 30, 1981. Something for all callers with all amounts of experience. Contact Harold Bausch, 2120 Jaynes St., Fremont NE 68025. Phone 402-721-4925.

LOOKING AHEAD— ASD TOURS

For square dancers who like to plan ahead, here are all the ASD Tours, now in the planning stages, for the next couple of years. More information is now available or forthcoming soon. Just ask us. Write ASD Tours, PO Box 488. Huron, OH 44839.

England, 1982

Swiss, 1982

Hawaii

Caribbean

Holland & Scandinavia

Australia/New Zealand (tent.)

February 1-15, 1982

January 8-15, 1983

Sept. 11-21, 1983

July, 1983

FlipSide

ROUND REVIEWS

by Frank & Phyl Lehnert

DANKE SCHOEN— Erlin 801

Choreography by Ray & Ann Brown

Good music and a nice easy-intermediate two step, cued by Ray.

NOTHING WITHOUT YOU— TNT 171

Choreography by Sandy & Vernon Porter

Good music and a flowing three-part, easy-to-easy-intermediate two step, cued by Vernon.

LIVING IN LOVEINWORTH—Starline 6180

Choreography by Michael & Jeanne Frensley

Swinging Roy Rogers music and an easy two step using basic figures.

DON'T FORBID ME— MCA 2714

Choreography by Michael & Jeanne Frensley

Pretty Pat Boone vocal; easy-to-easy-intermediate smooth two step.

NATURAL ATTRACTION— UA X1358Y

Choreography by Michael & Jeanne Frensley

Good music with vocal by Billie Jo Spear for an interesting change-of-tempo intermediate routine.

IT'S YOUR DAY TODAY— TDR 124

Choreography by Jack & Lee Ervin

Pretty music and an interesting solid intermediate international waltz.

IN OLD VIENNA— Hi-Hat 995

Choreography by Bea Adams & Lloyd Johnson

Interesting intermediate waltz with canter rhythm.

RAZZ MA TAZZ— Hi-Hat 995

Choreography by Art & Evelyn Johnson

Good razz-ma-tazz music with an easy two step.

PIANO ROLL WALTZ— Grønn 14297

Choreography by Roy & Jean Green

Light and catchy music for a good, lilting, easy waltz.

DANCING SHOES— Grønn 14297

Choreography by Bill & Virginia Tracy

Good Charlie Shoes music and a nice, flowing, easy two step.

BASIC TEACHING— Grønn 15020, 15021, 15022, 15023 by Frank & Phyl Lehnert

A two step teaching series that includes voice instruction as well as cued sequences. The program follows the *Step Close Step* book outline and will be a continuing series.

PATTERN
#281
\$4.00

SQUARE DANCE DRESS PATTERNS

Create an original square dance dress for yourself or your club at a fraction of the ready-to-wear prices. This dress features a gore skirt which can be worn alone, with vest, or with button-on bib. Patterns in multi-sizes (5-7-9, 6-8-10, 12-14-16, 18-20-40). Ask for this pattern at your favorite pattern store or order direct. Complete line of western style patterns for all the family featuring shirts, pants and suits for men and women, children's wear, square dance dresses and English riding clothes.

Dealer inquiries welcome.

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

Pattern # 281 @ \$4.00 ea. Size(s) _____

TOTAL AMOUNT ENCLOSED \$ _____

Name _____

Address _____

City _____ State _____ Zip _____

Add 75 cents per pattern for handling and postage.

Complete Western Brochure for only 75¢.

Flip Side

SQUARE REVIEWS

by John Swindle

July is usually a hot month and our record producers had the presses hot with some super sounds. We have another new label to welcome to our world. Have a happy Fourth of July, and may all your dancing at home or away on the holiday be enhanced with safe journeys.

I WANT YOU— Chinook 044

Caller: Joe Sattel

Our dancers describe this tune as "pretty." A well-done instrumental makes this a real pleasure to listen to. The most prominent instrument is a piano, backed by an organ, which gives the nice effect. Joe does a super job with a smooth, easy-flowing figure and the *tea cup chain* in the breaks. FIGURE: Heads square thru, do-sa-do, make a wave, recycle, sweep a quarter, right and left thru, square thru three, partner trade, roll, turn thru, left allemande, promenade.

WONDERING EYES— D&R 159

Caller: Nelson Watkins

This tune is popular not only on country western charts but among square dance record producers. This instrumental is well done with a nice blend of lead guitar, banjo and steel guitar. Voice and music were well balanced and enjoyable to dance to. FIGURE: Heads pass the ocean, recycle, double pass thru, track two, swing thru, boys run, bend the line, right and left thru, touch a quarter, circulate, boys run, swing, promenade.

BEAUTIFUL YOU— Ranch House 702

Caller: Keith Rippeto

Ranch House's recent recording sessions have produced great instrumentals and this is no exception. The true square dance beat is definitely there, with piano and lead guitar dominating. Keith's rendition on the flip side is no less impressive and was enjoyable to dance to. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, tag the line, face right, wheel and deal, turn thru, left allemande, swing, promenade.

SHE CAN'T SAY THAT ANYMORE— Seven C's 110; Caller: Ronnie Purser

A good strong beat makes this instrumental, with steel guitar and piano dominating, easy to dance. Ronnie used a standard figure and does a nice job. The flip has a nice voice-music balance, with a little vocal back-up in the breaks, which is omitted on the instrumental, allowing the caller to do his own thing. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, bend the line, right and left thru, flutter wheel, slide thru, swing, promenade.

YOU ASKED ME TO— Hoedowner 103

Caller: Bob Stutevous

This record has a very unique sound; the called side seems to have an instrumental solo echoing Bob's calls. Instrumentally the tune is very well done and the review dancers were impressed, especially with the unique effect on the called side. FIGURE: Four ladies chain, heads promenade half, square thru, do-sa-do, swing thru, boys run, half tag, swing, promenade.

SMOOTH SAILIN'— HI-Hat 5028

Caller: Ernie Kinney

We would term this a love ballad, with a nice blend of piano, lead and steel guitar, backed up with drums and bass, that made an enjoyable-to-dance-to instrumental. Ernie gave us two figures, one MS and one Plus 1. The call side was well-balanced and easy to dance. FIGURE: Four ladies chain, heads pass thru, U-turn back, circle left, girls pass thru, go left single file, boys pass thru, swing, promenade. ALTERNATE: Heads slide thru, partner trade, single circle to a wave, boys trade, girls fold, peel the top, right and left thru, square thru three, swing, left allemande, promenade.

WANDERING EYES— Melody 115

Caller: Aaron Lowder

Another nice instrumental with lead guitar, steel guitar, bass, heavy drum beat, and at one point, some hand-clapping. Aaron's figure was simpler than the earlier reviewed one, but just as much fun to dance. The hand-clapping came during the *grand square* in the middle break and *weave the ring* in the closer for a nice effect. FIGURE: Heads promenade half, sides right and left thru, square thru, do-sa-do, eight chain four, swing, promenade.

YOU AND ME— Chinook 043

Caller: Jim Hatrick

An instrumental made up of piano, organ, lead guitar, drums and bass is presented for your dancing pleasure by the Warriors. This tune has an easy flowing beat just right for that slow relaxed change of pace for these hot summer nights. FIGURE: Heads right and left thru, rollaway, star thru, right and left thru, curlique, scoot back, single hinge, girls trade, swing thru, turn thru, left allemande, promenade.

DON'T TOUCH THAT DIAL— Ranch House 306

Caller: Bill Terrell

Ranch House and Bill present us with a well-done instrumental and a well-done and interesting figure. Two key changes make the instrumental sound even better. Guitar is the most prominent instrument with just a dash of banjo. FIGURE: Four ladies chain three-quarters, heads promenade half, lead right, circle four to a line, forward and back, touch a quarter, circulate twice, girls turn back, swing, promenade.

GOOD GOSH OH BABY— Roofers 103

Caller: Gerald McWhirter

We welcome this new label to the wonderful world of square dancing and wish them success. This one of their first releases has a great sound with fiddle, banjo, steel guitar, and a key change in the ending. Gerald's voice was well-accepted by the dancers and the flip has a good voice-music

balance. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, couples circulate, wheel and deal, pass thru, trade by, slide thru, roll, swing, promenade

WANDERING EYES— Seven C's

Caller: Posey Holbrook

This tune has piano, banjo, a good drum beat and some really hot licks on the steel guitar. Posey uses mainstream basics in his figure and he does a nice job on the flip. A key change in the closer added that finishing touch. FIGURE: Heads promenade half, right and left thru, flutter wheel, sweep a quarter, pass thru, right and left thru, dive thru, square thru three-quarters, swing, promenade

MORE THAN I CAN SAY— Sun Ra 1013

Caller: Tom Mohney

Sun Ra and Tom have taken a pop tune from the late 50's or early 60's and turned it into a smooth dance number. Lead guitar is prominent with simulated strings as back-up. Tom does a splendid job with an old standard figure. FIGURE: Heads square thru, right hand star, left hand star, do-sa-do, swing thru, boys trade, swing, promenade

SWINGING LITTLE GUITAR MAN— C-Bar-C 564

Caller: Jim Congleton

This tune is a not-too-old rockabilly one, popular in the country charts. The beat is there. It dances a little more slowly than the impression you get when first listening to the music. The instrumental is made up of piano, guitar, snares and bass. With a little practice, this record could be a popular tune in your program. Jim does a fine job with a simple figure. A key change in the ending gives the song a little extra drive. FIGURE: Heads promenade half, right and left thru, star thru, pass thru, do-sa-do, right and left thru, pass thru, trade by, swing, left allemande, promenade

I CAN SEE FOREVER LOVING YOU—El Dorado 302

Caller: Ron Welsh

The harmony on the tag lines added much to the singing call. Instrumentally, it is made up of guitars, drums and bass. Ron's figure flowed well and was easy to follow. FIGURE: Heads promenade half, touch a quarter, walk and dodge, pass thru, trade by, right and left thru, veer left, couples circulate, tag the line, girls go left, boys go right, swing, left allemande, promenade

PERFECT FOOL— D&R 160

Caller: Lee Schmidt

Lead guitar and steel guitar dominate the lead, backed by banjo and good strong bass. Lee does a nice job calling. Leaving the *do-sa-do* out prior to the *eight chain four* caused quite a bit of stand ing time before the swing. FIGURE: Heads promenade half, right and left thru, square thru, eight chain thru, swing, promenade

RUBY ANN— El Dorado 102

Caller: Jerry Bradley

El Dorado put vocal harmony in the tag lines on the instrumental side and the review dancers felt it added to the overall effect. Jerry used mainstream basics that danced very smoothly for his figure. FIGURE: Heads right and left thru, star thru, pass thru, do-sa-do, swing thru, spin the top, right and left thru, square thru three, swing, promenade

GOODBYE MARIE— Mountain 6

Caller: Eddie Millan

The Western Swingers did a super job on this instrumental with lots of banjo lead. Eddie gave us an interesting figure and did an outstanding job.

FIGURE: Heads pass the ocean, recycle, pass thru, right and left thru, swing thru, boys run, bend the line, right and left thru, do-sa-do to a wave, explode the wave, swing, promenade

YOUR MEMORIES— Sun Ra 1011

Caller: Sara Aamot

This tune is no stranger to the square dance scene. At times the melody is a little hard to pick out of the chords. Sara does a fine job on the flip with a sound that is really refreshing. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, ferris wheel, pass thru, slide thru, square thru three, swing, promenade

COUNTRY CABINITIS— El Dorado 202

Caller: Don Poling

El Dorado used an organ to simulate most of the instruments and a fine job was done. The lead guitar was pulled out quite a bit and added much to the instrumental. Don worked up an interesting figure and was easy to understand on the flip. FIGURE: Heads promenade half, square thru, circle four to a line, right and left thru, pass the ocean, ladies trade, swing, left allemande, promenade

OPEN UP YOUR HEART— Blue Ribbon 230

Caller: Bobby Lepard

The instrumental is typical Hi-Hat music with some really good licks from a piano and guitar lead. Bobby used two different figures, both of which timed well. FIGURE: Heads square thru, right hand star, left hand star, right and left thru, swing thru double, boys run, promenade. ALTERNATE: Heads right and left thru, roll away, slide thru, single circle to a wave, boys trade, girls fold, peel the top, right and left thru, square thru three, swing, allemande, promenade

Y'ALL COME— Melody 114

Caller: Bill Wentz

It's been a long time since we heard this novelty tune of the late fifties. Instrumentally, Melody has presented us with a good country-western sound with a strong danceable beat. Bill had a little help on the flip side that gave a cute effect. A key change in the ending topped off the recording. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, wheel and deal, right and left thru, veer left, ferris wheel, pass thru, swing, promenade. ALTERNATE: Heads square thru, right hand star, left hand star, right and left thru, swing thru twice, boys run, promenade

IT TAKES ALL DAY JUST TO GET OVER NIGHT— Prairie 1035; Caller: Johnnie Scott

Fiddle, banjo, lead guitar took the lead positions in this recording. What more could you ask for in a country-western song? Johnny gave us a super figure using *crossfire* and in the last figure showed us how easy it was to adapt any figure to the tune. FIGURE: Heads promenade half, slide thru, swing thru, boys run, *crossfire*, walk and dodge, right and left thru, pass to the center, square thru three, swing, promenade. ALTERNATE: Heads promenade half, sides right and left thru, square thru, do-sa-do, eight chain four, swing, promenade

Continued on Page 30

ALABAMA

WAITE'S SQUAREDANCE &
WESTERN WEAR
7925 Highway 90 West
Theodore AL (Mobile) 36582
205-653-7928

MARIETTA'S SQUARE &
WESTERN WEAR (205-633-7801)
9458 Johnson Rd., Rt. 2
Mobile AL 36609

ARIZONA

SQUARE D
Apparel & Accessories
6810 So. Central
Phoenix AZ 85040
602-268-6213

GREAT AMERICAN S/D APPAREL
"Great American Petticoats"
4830 East Main St.
Mesa AZ 85205
602-830-0330

FLORIDA

QUALITY WESTERN SHOP
1894 Drew St., Clearwater FL 33515
813-448-8791

"Florida's Oldest & Best"

Just 2 Miles West of U.S. 19

ELAINE'S COLLECTION 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
BELLES & BEAUX S/D CLOTHES
419 No. Federal Hwy. 305-737-0095
Boynton Beach FL 33435
Exit #44 off 195, East to US 1
Open at 12 Noon, Tues. thru Sat.

GEORGIA

C & M WESTERN WEAR, Inc.
(404-455-1265)
3820 Stewart Rd. Doraville GA 30340
Doraville, Commerce & Columbus
Stores

Your Satisfaction Guaranteed
Open 7 days a week

ILLINOIS

KATHLEEN'S S/D SHOP
508 W. Chestnut St.
Chatham IL 62829
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

BEV'S BARN (815-455-3250)
(In Reed's Hut)
27 Crystal Lake Plaza
Crystal Lake IL 60014
S/D Apparel

INDIANA

B-BAR-B S/D APPAREL
6313-15 Rockville Rd. 1485 ExIt 13B
Indianapolis IN 46224
See our own dress designs
Sizes 3 - 24 1/2

Mail Orders
Available from
these Shops

S/D Fashions

LAZY J RANCH

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

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

SQUARE DANCE LAND

3009 Cheyenne Blvd.
Sioux City, Iowa 51104
(712) 252-1773 Free catalog—
Special gift with each order

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

1-913-282-4240

Master Charge/Visa — Catalog 35*

BUTTONS & BOWS S/D WEAR

3167 S. Seneca (316-524-8235)

Wichita KS 67217

Master Charge/VISA/Catalogue

Full Line S/D Attire, Accessories

KENTUCKY

WESTWARD, HO!

"The Square Dancer's Place"

Renfro Valley Ky 40473

Country Music & Country Fashions

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)

8888 Avia

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

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 MEXICO

SQUARES AND FLARES

5517 Central NE

Albuquerque NM 87108

MC/VISA

LEE'S CALICO COUNTRY

1704 Moon N.E. (505-294-2834)

Albuquerque NM 87112

Calico Country Originals

Send for free brochure

NEW YORK

WHEEL 'N DEAL S/D SHOP

RFD 4, Post Rd.

Canton NY 13617

Phone Orders: 315-386-2457

IRONDA S/D SHOPPE

759 Washington Ave. (268-5720)

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 S. Main St. (315-668-2644)

Central Square NY 13036

Western Store & Gift Center

S/D Headquarters

C&M'S SQUARE DANCE SHOP

Hartfield-Centralla 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 & ac-

cessories. Send 50¢ plus 25¢ postage

ROCHESTER SHOE STORE

K-Mart Plaza

Mattydale NY 13211

Discount Prices

Send for free catalog

OHIO

M & H WESTERN FASHIONS

13002 Lorain Ave (216-871-5165)

Cleveland OH 44111

Dancer's Shopping Delight

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

TINGUE'S SQUARE WEAR
1967 Yale Ave. 717-323-2543
Williamsport PA 17701
*Only complete supplier in Central Pa.
Mail orders prepaid E of Miss. River*

FORD'S FLUTTERWHEEL
FASHIONS— 1630 Liliac Dr.
W. Middlesex PA 16159
412-528-2058
Located at I-80 & Pa. Rt. 18

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 37680
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 S/D & WESTERN WEAR
PO Box 29723 Richmond VA 23229
804-740-3457
*New Catalog, \$1.00 Refundable on
order*

LIW WESTERN APPAREL
Rt 3, Box 5E
Elkton VA 22827
Phone: 703-298-8676

KERNS KORRAL
1963-D Rt 17
Grafton VA 23692
804-898-4848
*S/D One-Stop Shopping,
Master Charge & VISA*

WISCONSIN

DIXIE STYLE S/D SHOP
Rt. 2, GRanton WI 54436
Ph 715-238-7473
*Brochure— 50—
Our aim is to please you!*

LET'S DANCE THE LATEST DANCE

by Frances Clark
Nashville, Tennessee

m a b c l o t c h c d f
t a n g o o f l e v r l
s g s d i c s o l u s a
i h q h j s q g g t m m
w w u z e i m f c c a e
t q a i i d o a h l k n
e p r l b x p v u e l c
l l e y t w m o s a o o
l v s w n z f u t a p j
a a o t r n c m l a e u
b i c j u l a o e p t l
s o a j e r k h g b c o

WORD LIST

tango	frug
tap	mashed potato
square	polka
disco	hustle
twist	jerk
waltz	ballet
slow	clog
	flamenco

AMERICAN SQUARE DANCE

NEW BOOKS AVAILABLE

FROM ASD

PARTY LINE

A collection of skits, songs, stunts and stories for use at after-parties everywhere.

EASY-LEVEL DANCES

A 10-year collection of material from the Easy-Level Pages of *American Squaredance*.

\$6.00 each.

Order from American Squaredance Magazine, PO Box 488,
Huron OH 44839

Steal a Little Peek

Tammy Messbarger of Lancaster, Ohio, started dancing in 4-H at age 12. After dancing for a year, she began calling and competed at Ohio State Fair for two years doing singing calls. She has attended Cal Golden's caller colleges and called guest tips in Georgia, Florida, Tennessee, West Virginia, Illinois, New York and Pennsylvania. Tammy studied voice and piano, guitar, viola and trumpet for eight years and jazz, tap, baton and ballet for 14 years. Tammy and her parents belong to the Country Swingers Square Dance club of Carroll, Ohio. Tammy was Miss Ohio NCHA (Ntl. Campers & Hikers Assn.) Teen Queen for 1979-1980 and is currently serving as FFA (Future Farmers of America) Queen for Lancaster High School from which she will graduate in February 1982.

HOEDOWNS

Rag Time Annie— Gold Star
 Saturday Night— Chaparral
 Sunday Morning— Chaparral
 Chaparral— Thunderbird
 Dorset— Top
 Liquid Gold— Wild West

SINGING CALLS

God Bless America— Gold Star
 I Will Survive— Chaparral
 Hitch Hike— Ranch House
 Texas Woman— Ranch House
 Don't It Make You Want To Go Home—
 Kalox
 Too Good To Throw Away— Rhythm
 Your Cheatin' Heart— Gold Star
 All Wrapped Up In You— Rhythm

Route 8, College Hills, Greenville TN 37743
 Phone 615-638-7784

by Elmer

RBS1261
 HONKY TONK SAT. NIGHT
 RBS1260
 HOOKED ON MUSIC
 RBS1259
 DANCE THE TWO STEP

Elmer Sheffield, Jr.

Ron Libby

by Ron

RB268
 SUNNY SIDE OF THE STREET

by Cal

GS715
 AMERICA THE BEAUTIFUL
 GS714
 YOUR CHEATIN' HEART
 GS712
 GOD BLESS AMERICA

by Don

RB269
 DON'T YOU EVER GET TIRED
 RB310
 PETTICOAT JUNCTION
 Hoedown/Class Workshop
 B1-34

by Johnny

RB266
 SOUTHERN RAINS
 RB255
 MY HOME'S IN ALABAMA

Johnny Jones

Cal Golden

by Bill

JBarK6019
 BYE BYE BLUES

Bill Addison

Don Williamson

by Ralph

RB267
 COWBOY HEAVEN

Ralph Silvius

Wayne McDonald

by Wayne

RB265 9 TO 5

Product Line

Red Boot has created a hoe-down (workshop) series with calls and music designed for beginning dancers, and will progress thru the complete Mainstream program. Each record in the series will present new material and get

slightly more involved. The material is designed to run progressively with classes so new dancers can use them for practice. Callers can use the records to supplement their program. If a caller is not available, a class could be taught with an experienced dancer instructing the class and then using the record for them to dance to the call. The instrumental side is a new hoedown callers can use for calling at any level. The first record, now available, RB309, takes the dancers thru the first 34 basics. Order from your dealer.

Gary Kincade

Bob Cat RECORDS

OWNED & DISTRIBUTED
BY THE DO-SI-DO SHOP
1138 Mosby Road
Memphis TN 38116
901-398-4953

Mike Holt

- BC-107 LADIES LOVE OUTLAWS by Mike Holt
- BC-108 QUEEN OF THE HOP by Gary Kincade
- BC-109 VICKIE-LEE, Hoedown
with Lee Swain calling Mainstream

The DO-SI-DO SQUARE DANCE DRESS PATTERNS

Single Size Patterns Only
6-8-10-12-14-16-18

SIMPLE TO SEW. Three different Skirt Versions. You can make one long with the 10 self ruffles, one long, one short. Be sure to use the gathered ruffle on the hem or gathered or pleated lace. The bodice has two necklines, one square, the other rounded. The dress has a front midriff. It can be made of a contrasting color or of the same material as the dress. Set-in sleeves, gathered at the armholes.

Dealer Inquiries Welcome

Pattern No. 2 \$3.50

Mail to: THE DO-SI-DO SHOP
1138 Mosby Rd., Memphis TN 38116

Pattern No. 5 \$4.00 ea. Size _____

Name _____

Address _____

City _____ State _____ Zip _____

Add \$1.00 per pattern for handling and postage.

Tenn. Residents, please add 6% state tax.

Send for free catalog.

For fast service, call toll free 800-238-2490

UNDERLINING

THE CALLER NOTE SERVICES

NCR will be changing hands again. Originated by Will Orlich, and one of the oldest note services for callers, it has been sold by George Jabbusch of Florida to Ken Reid and Don Pfister of San Diego, California. Both are full time callers with over twenty years of calling and teaching. Good luck to the new owners. Watch for further reports.

Minnesota Callers Notes features some surprise calls, as follows:

Tip opener (get them smiling)—
Bow to the partner, corners too
Join hands, circle left, walk all around—
The great big ring— allemande
Right and left grand.....

Set up (get them listening)—
Heads lead right, do-si-do, swing thru
Boys run, bend the line twice (= 1p-2p)
Allemande left.....

Just for fun—
(Box 1-4) left curlique, left cast off $\frac{3}{4}$
Left allemande.....

Get out (pleasant surprise)—
Heads (sides) square thru four
Right and left thru, pass to the center
Square thru $\frac{3}{4}$, split two
Around one, allemande left....

Tip closer (stir the bucket)—
Heads ladies chain, heads star thru,
Pass thru, dive thru, ladies lead
Flutter wheel, star thru

Bow to partner, corners all
That's it, that's all.

Figuring by Barry Wonson especially recommends these singing calls: *Dealing with the Devil* (Hi-Hat), *The Things I Treasure* (4-B), *Mary Lou* (Roadrunner), *Breaking Up is Hard to Do* (Rhythm), and *Before the Next Teardrop Falls* (Mountain).

Under "Creative Choreography," Barry offers this:

Heads star thru, double pass thru
Peel off to a line of four
Pass thru, bend the line
Ends star thru, centers turn thru
Cloverleaf (zero box)....

Southern California Notes contains a good article by Jeanne Moody Briscoe, which starts this way:

"Being a good square dance caller doesn't just happen. The hours of hard work involved are many and the job is a demanding one. If a caller is looking for a hobby type activity it certainly isn't going to be found in this field. Being a hobby type caller is a road to nowhere in the square dance field. The seriousness of this business is no less important than in any other work. The only thing different is that callers love their work and if they don't, they usually stop calling.

Continued on Page 71

PO BOX 216,

GRENN

BATH OH 44210

GR14299 **ENCHANTING LADY** (Ref. 14024 White Dove)
Waltz by Jack & Carol McLaughlin

WEST OF THE MOON (Ref. 14138 East of the Sun)
Foxtrot by Eddie & Audrey Palmquist

TOP

TOP15358 **GOOD NIGHT SWEETHEART**
Flip Square by Brian Hotchkies

BRAND NEW ON HI-HAT

- HH-5032 WANDERING EYES** by Tom Perry
HH-5033 THE WAY I AM by Bronc Wise
HH-5034 OLD TIME FAMILY BLUE GRASS BAND by Ernie

BRAND NEW HOEDOWNS ON HI-HAT

- HH-642 ROCKING CHAIR, Flip** by Ernie Kinney
 Two Couple A-1

Keep 'em Squared Up with HI-HAT
 & BLUE RIBBON DANCE RECORDS

PRODUCER: Ernie Kinney Ent., 3925 N. Tollhouse Rd., Fresno CA 92376 (Ph 209-227-2764)

DISTRIBUTORS: Corsair-Continental Corp., Box 644, Pomona CA 91769

Twelgrena Inc., Box 216, Bath OH 44210

RECENT RELEASES ON HI-HAT

- HH-5031 MEMORY OF YOU** by Ernie Kinney
HH-5030 WHEN YOU WORE A TULIP by Jerry Schatzer
HH-5029 PEACEFUL EASY FEELING by Joe Johnston
HH-5028 SMOOTH SAILIN' by Ernie Kinney
HH-5027 ONE DAY AT A TIME by Lee Schmidt
HH-5026 SEATTLE ON MY MIND by Ernie Kinney
HH-5025 HAT FULL OF FEATHERS by Tom Perry

FEEDBACK, Continued

Both are pattern dancing, set to specific beats of music, and specific steps, with contra using square dance figures. When square dancing, you may get away with doing a grand square in less than 32 steps. But how much smoother, how much nicer it looks, if you dance the full 32 beats. Callers should encourage dancers while they are in lessons to dance on the beat. One way to do this is after they have learned a few figures, to introduce them to a beginners contra. They may find it an aid in putting over the idea of counting steps. Once dancers are at ease with contras, dancing easy rounds could be a pleasant, comfortable, enjoyable move forward for most square dancers and callers.

About hash cues in round dancing: I use hash cues in teaching round dance basics with any good music. Hash for basics is great! A written dance also helps the dancers learn the steps from mere repetition. Remember, round dancing is pattern dancing. Maybe you could plan a dance ahead of time to look like

hash cues, but that would just be re-choreographing the dance, wouldn't it? Round dancers tend to respect and appreciate a good choreographer too much to ever change the dances. If you complete a class of round dance basics, you should be able to dance most square dance level rounds from cues.

Now we come to the decision of what level round should be programmed at a square dance function. I suggest square dance level rounds and the easy Classics (nothing above Easy-Intermediate). Round dancers who want to dance at higher levels are free to attend Round Dance Festivals or join an Advance Round Dance club, just as square dancers who want to do high level dancing have joined challenge clubs.

I am in agreement with the rest of Mr. Lackey's points and will keep trying to bring about improvement—starting with me!

Lionel Bourdier
 Houma, LA

CAL GOLDEN'S

1981*CALLERS COLLEGES*1981

All Caller Colleges Open to All Callers

Cal Golden is a Callerlab Accredited Caller-Coach.

Callerlab Curriculum will be followed.

- July 12 thru 16— Cal & Dick Barker, Jekyll Island, Georgia
Methods & systems of calling; teaching, singing, self-study techniques
 July 26 thru 31— Ragon Square Dance Hall, Pensacola, Florida
Cal will emphasize sight calling & other systems & methods of calling
 August 23 thru 28— Cal & Ralph Trout, Vineland, New Jersey
Holiday Inn Meeting Room, Landis Ave. & Rt. 55, Vineland, New Jersey

Seminar: September 18 & 19, 1981— Birmingham Area Callers Association, Birmingham, Alabama
 Friday 8-10:30 p.m.; Saturday 9 a.m.-12 noon, 2-4 p.m., Dance 8:00-11:00 p.m.

For Information: Sharon Golden, PO Box 2280, Hot Springs AR 71901. Phone: 501-624-7274

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

JOPAT

Joe Porritt
1616 Gardiner Ln. Suite 202
Louisville KY 40205
502-459-2455

St. Louis Louisville
JP207 LOVE HAS MADE A WOMAN OUT OF YOU by Joe
JP107 SHE BELIEVES IN ME by Bob
JP502 COUNTRY CATCITY SLICKER (Hoedown)
JP206 I FEEL BETTER ALL OVER by Joe
JP106 HEARTBREAK MOUNTAIN by Bob
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)
JP103 SELFISH, Bob
JP201 WHEN YOU SAY LOVE, Joe

Distributed by Corsair,
Twelgren, Old-Timer

CHOREOGRAPHY, Continued

Heads star thru, pass thru, star thru
Pass the ocean, scramble circulate
Pass thru, bend the line, slide thru
Star thru, flutter wheel, crosstrail thru
Left allemande.....

Heads pass the ocean
Ping pong circulate,
Center girls trade, extend
Scramble circulate, slide thru
Left allemande.....

Heads star thru, double pass thru
Track two, scramble circulate,
Load the boat, pass the ocean

Girls trade, right and left thru
Crosstrail thru, left allemande.....

ENCORE, Continued

the skirts have been made a little shorter," she remembers, "so now they are mostly knee-length." Ruffles and lace have replaced the braids and rick-rac—square dance fashions keep changing.

More for the ladies: a new book for square dance dressmakers is advertised this month— "Needle Notes", a compilation of Judy Ross Smith's sewing tips from *The New England Caller*.

TWENTY-EIGHTH ANNUAL
KENTUCKY DANCE INSTITUTE
Morehead State University, Morehead, Kentucky
AUGUST 2-8, 1981

Come join the twenty-eighth annual Kentucky Dance Institute held in the beautiful mountains of the Blue Grass State. The dance programs includes square dancing, contra dancing, folk dancing, clogging, round dancing, basic fundamentals of dance, caller seminars, after-party skits, group singing, elementary school material and play party games. The dance camp starts on Sunday evening, August 2, with a get-acquainted dance party and continues until breakfast on Saturday, August 8. The price for the week is \$160 per person and includes all meals, room, syllabus or all dances taught, all teaching sessions and an evening dance party every night. For further information, write or call the directors:

"STEW" SHACKLETTE
480 Longneedle Rd.
Brandenburg KY 40108
502-422-2421

SHIRLEY FORT
416 Valencia Road
Venice FL 33596
813-485-3732

Guy Poland

Rocky Strickland

KALOX - Belco - Longhorn

NEW ON KALOX

K-1260 TURN OUT THE LIGHT/CROSS THE BRAZOS
Inst. Only— 2 All-Time Favorites

RECENT RELEASES ON KALOX

K-1259 ROCKYTOP/JUST BECAUSE, Inst. Only
K-1258 COTTON EYED JOE/BILLY CHEATUM

NEW ROUNDS ON BELCO

- B298A SHAVE AND A HAIRCUT TWO BITS, Two-step by Betty & Clancy Mueller
1st Band, Music Only; 2nd Band, Cues by Betty Mueller
- B298B MELODY D'AMOUR, Two-step by Richard & JoAnne Lawson
1st Band, Music Only; 2nd Band, Cues by Richard Lawson
- B299A ANNIVERSARY WALTZ— Waltz by Art & Gladee Peevey
1st Band, Music Only; 2nd Band, Cues by Art Peevey
- B-299B ROSES, Two-step by Jerry Packman & Betty Drazil
1st Band, Music Only; 2nd Band, Cues by Jerry Packman

NEW ON LONGHORN

LH-1034 IF YOU KNEW SUSIE, Flip/Inst., Buy Poland

RECENT RELEASE ON LONGHORN

LH-1033 FOOL FOR LOVE

Harold Thomas

Bob Ferrell

Bill Wentz

Aaron Lowder

RECORDS MELODY INC.

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

- ME-103 AFTER THE BALL— 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
- ME-114 Y'ALL COME— Bill Wentz
- ME-115 WANDERING EYES— Aaron Lowder

MELODY RECORDS, INC. Rt. 8, Box 259AA, Lancaster SC 29720 Ph. 803-285-0314

MEANDERINGS, Continued

We "shopped out" the mall in Charlotetown, ignoring a rainy day around us. Then there was a lovely meal (You can guess we love to eat.) at the Brothers Two as a prelude to a beautiful dance at the Y Centre in the town of Summerside, where the Lady Slipper Squares sponsored my first-ever calling opportunity in the princely island. Sincere thanks goes to Ensor and Louise Waite (president), Murray (local caller) and Fay Mayhew, and Ken (loaned equipment) and Edythe MacLeod for an Island-full of fun.

Halifax-Dartmouth, Nova Scotia— A new day dawned, and it was a big one. We hurried to the Borden ferry, said "cheerio" to lovely P.E.I., and touched New Brunswick only briefly on the way to our Nova Scotia destination for the weekend.

Callers Jim & Pat Alguire were our genial, generous hosts for the whole three days spent in the twin cities for the sweet "17th," sponsored by the Metro Association. What could be finer than lobster freshly boiled, or trout freshly

caught, or tender scallops, all followed by lemon meringue pie? Thanks, Pat.

"Oyez, oyez, oyez!" barked the long-coated town crier, ringing in the festive Atlantic Jamboree with pomp and ceremony. Such smooth dance style by hundreds of Canadians/Americans in three sessions was a sight to behold on

Friday and Saturday. Then, like the previous weekend, this one also included a callers confab on Sunday, set up by Lorne Tyler. Ron and Marg Trites were the coordinators of the spring swing thing catering to both class and club leveler-revelers. Another highlight of the event for me was the receiving of a framed certificate from a local government official making me a member of the "Order of the Good Time." And Peggy's Cove, complete with lighthouse, shanties, lobster pots, fishing boats,

Mac Letson

Bob Flisk

Bill Claywell

Larry Letson

Tom Miller

PO Box 2406
Muscle Shoals
Alabama 35660
205-383-7585

RECENT RELEASES

- LM135 NEW RIVER TRAIN
- LM134 SOMEONE IS LOOKING
- LM133 WISH I COULD SEE YOU
- LM131 BACKING TO BIRMINGHAM
- LM130 LAY DOWN SALLY

Lou Mac RECORDS

NEW ON LOU-MAC

- LM136 GOOD NEWS— Bob Flisk
- LM137 NINE TO FIVE— Tom Miller
- LM138 WHO'S CHEATIN' WHO— Larry Letson

RANCH HOUSE

RECENT BEST SELLERS

- RH104 BREEZIN' EASY, Patter
- RH103 PICKER PATER, Patter
- RH210 CHAIN GANG OF LOVE, Darryl
- RH304 SWEET FANTASY, Bill
- RH504 PRETTY WOMAN, Tony
- RH701 ANGELINE, Keith
- RH211 MIRACLE EXPRESS, Darryl
- RH305 SHADOWS OF LOVE, Bill
- RH601 I FEEL SORRY...Darryl & Tony
- RH602 SWEET DESIRE, Darryl & Tony

Distributed by
Coraair-Continental
Corporation
PO Box 580
Lynn Haven FL
32444
Ph. 904-265-2050

Darryl
McMillan

Bill
Terrell

Tony
Oxendine

NEW RELEASES

- RH212 ROSES IN THE SNOW, Darryl McMillan
- RH306 DON'T TOUCH THAT DIAL, Bill Terrell
- RH505 I'VE GOT THE MUSIC IN ME, Tony Oxendine
- RH603 OH BABY MINE, Darryl & Tony
- RH604 IT DON'T GET BETTER THAN THIS, Darryl & Tony
- RH702 BEAUTIFUL YOU by Keith Rippeto

boulders and splashing surf was magnificent.

All too soon the triple provincial treat came to an abrupt halt. It was Monday, May 11. Time to return the new Olds at the airport, fly home, and do two days of "homework" before taking another silver bird to Denver, California, Seattle, etcetera. But that's next month's strategic story, so hold onto that hobbling hobbyhorse of yours, and we'll rap up a romp in thirty days.

GRAND ZIP, Continued

was the last one that I filled in because I could not find any Barber, or Barbour named Bob. Could it have been a printing error on the first name? Will be anxious to read the answer to the mystery in June.

*Marie & Elmer Hicks
Pinellas Park, Florida*

Ed. Note: There is a *Bob Barber* in Rhode Island. However, we had originally meant *Pat Barbour*, who had appeared in ASD pages in the Rhythm Records ads. Five people did get the correct answers. As far as we know, there is no *Bob Shaver*, but a *Bob Shiver*. Do you know a *Bob Shaver*?

Why do we need another organization? We seemed to be saddled with nothing but organizations. As far as we can see the dancers in charge of this new organization have little or no knowledge of what organization is—they are finding out after two (2) years that some states have no organization, some states are banded together, and some states are bonded together as dancer, caller and R/D cuer in one organization and cannot be separated. These so-called leaders at one time or another held position of authority and do not know how to let go gracefully.

Isn't this one of the rules of leadership?

Their first point is that callers have Callerlab; the callers use this so the material is better for the dancer. The round dance cuers have Roundalab to better serve the round dancers.

Why do we, the dancers, need this new square dancers' association? So we, the dancers, can sit and gripe?

LEGACY was founded to bring all the factions to work together. At LEGACY "5" the leaders of this new movement should know dancers were there. When dancers were called for, three-fourths (¾) of the hall rose to their feet. At LEGACY "5" we had in attendance, dancers, callers, R/D cuers, publication members, merchandisers, and several members of the executive committee of the National Square Dance Convention.

All these factions talking and working together, this is called communication—another part of leadership. Why do we need another organization? To make a few feel important? We don't need these types of adjudicators in the square dance world.

*Boots & George Oglesby
Esther & Walter Stolls
Celeste & Fred Crawford*

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

RFD #2 Rt. 7
St. Albans VT 05478

Mike Trombly

- TNT160 BELL ON MY HEART by Al Brundage
- TNT161 OLD TIME MEDLEY by Gene Trimmer
- TNT162 SCOTT'S HOEDOWN, Patter by Al Brundage
- TNT163 SWEET SUGAR, RD by Dave Fleck
- TNT164 WEDDING BELLS by Al Brundage
- TNT165 TAMARAN by Steve Brissette
- TNT166 THE MORE I SEE YOU, by Lee Kopman
- TNT167 GAL IN CALICO, by Mike Trombly
- TNT168 YOU'RE THE ONE, Round by Bill Hopkins
- TNT169 I'D LIKE TO DANCE by Garland King
- TNT170 THIS OLD WORLD, by Bob Van Antwerp
- TNT171 NOTHING WITHOUT YOU, by Vernon Porter
- TNT172 MENTION MY NAME IN SEATTLE, by Gene Trimmer
- TNT173 STALLION GREY (patter), by Mike Trombly
- TNT174 LITTLE BIT OF COUNTRY, by Dave Fleck
- TNT175 WROTE ME A LETTER, by Hank Hanke
- TNT176 WALK RIGHT BACK '81, by Ted May

Dave & Shirley Fleck
Al Brundage Gene Trimmer

UNDERLINING, Continued

There are not too many people lucky enough to be working at a job they really enjoy all the time. But, callers, bless 'em, are different. They are a breed unto themselves...." (Sorry space won't allow us to print more of this article.)

Another "goodie"

Notes about the eight chain thru:

An *eight chain thru* is an exact zero.

An *eight chain two* is the same as a *pass thru & trade by*.

An *eight chain four* is a technical zero ending on the other side of the set.

An *eight chain one* is a *pass thru*.

An *eight chain three* is the same as an *eight chain two plus a pass thru*.

An *eight chain five* is the same as an *eight chain four plus a pass thru*.

Notes from Jack Lasry highlights Callerlab Convention results. In regard to *grand swing thru*, he mentions that

Callerlab moved it from A-1 to Plus II and it is the kind of call that could be Mainstream.

Starting from a tidal eight-hand wave the action links all eight into a *swing thru* by having all turn half by the right and the three left-handed pairs turning half by the left—

Zero line, (1p-2p), do-sa-do to a wave, Grand swing thru, boys run
Bend the line, left allemande.....

Zero line, (1p-2p), pass thru, U-turn back Do-sa-do to a wave, grand swing thru
Recycle, pass the ocean, recycle
Left allemande.....

Zero line, (1p-2p), pass the ocean
Swing thru, spin the top
Grand swing thru, hinge a quarter
All eight circulate, girls run
Grand right and left.....

Patchwork Squares 3-In-1* Skirt Patterns!

You get ALL 3 Patterns in
ONE Package for only \$3.00!

Or make them up plain without patches.

6 Different Skirt Styles!

Can also be added to bodices for square dance dressmaking.

1 Size Fits All (Up to 36" waist.)

85¢ postage per pattern.

75¢ for square dance sewing catalog of all our interchangeable pattern pieces, plus Authentic & Charelle patterns.

SHIRLEY'S SQUARE DANCE SHOPPE
Rte. 9-D, Hughsonville NY 12537

*Dealers inquiries welcome.

AMERICAN SQUARE DANCE

SUBSCRIPTION DANCES

Salida CO; July 10, Edith Brinkerhoff
 Missoula MT; July 12, Ray & Alton Granger (1/2)
 York PA; July 16, Don & Roberta Spangler
 Minerva NY; July 22, Mary & Bill Jenkins
 Conway NH; July 25, Barbara Savary (1/2)
 Broadalbin NY; July 31, Evelyn Heath
 Dillard GA; Aug. 8, Jerry & Becky Cope
 Fayetteville NC; Aug. 29, Charles Luther, Jr.
 Lancaster SC; Aug. 31, Barbara Harrelson
 Raleigh NC; Sept. 3, Barbara & Dean Stewart
 Wilmington NC; Sept. 5, Howard Worthington
 Perry IA; Sept. 8, Woody & Helen Tighe
 Wausau WI; Sept. 9, Bob & Pauline Holup
 Pekin IL; Sept. 12, Dean Larimore
 Johnstown PA; Sept. 13, Judy & Arnie Hewitt
 Berea OH; Sept. 14, Al & Lou Jaworski
 Greenfield OH; Sept. 15, Jack Reno (1/2)
 Milnor SD; Sept. 17, Norm & Clarice Cross
 Mandan ND; Sept. 18, Irene & Allen Roth
 Wheeling WV; Oct. 10, Ralph Miller
 Versailles OH; Oct. 11, Don Oswalt
 Wyoming MI; Oct. 13, Joanne Humbarger
 Kingsville TX; Oct. 18, (tentative)
 Anderson SC; Oct. 23, Chick & Estelle Evans
 Newberry SC; Oct. 24, Earle & Fran Merchant
 Toledo OH; Oct. 25, Bob & Mary Hart
 Belleville IL; Oct. 30, Stan & Rena Jacob
 Sioux City IA; Oct. 31, Chuck & Cheryl Veldhuizen
 Pollock ND; Nov. 7, Arthur Dienert (1/2)
 North Platte NE; Nov. 8, Dave & Vada Hauman
 Dodge City KS; Nov. 10, Les & Betty Houser

Kansas City MO; Nov. 11, Richard Anderson
 Centralia IL; Nov. 15, Dave & Stella Schilling
 Berlin PA; Nov. 22 (aft.), Roy & Ruth Romesburg
 London, Ont; Nov. 27, Ken & Mary Brennan (1/2)
 Romeoville (Chicago) IL; Nov. 29, Ron & Cookie Balazs
 Clearwater FL; Dec. 3 (tent.)
 Bronson (Gainesville) FL; Dec. 4, Paul & Amanda Greer
 Sebring FL; Dec. 5, Max Newgent
 Deerfield Beach FL; Dec. 6, Jerry & Pat Seeley
 Zephyrhills FL; Dec. 10, Bob & Dee Barnes
 Orlando FL; Jan. 2, John & Linda Saunders (1/2)
 Key West FL; Jan. 6, Don & Marguerite Wiley
 Gulfport MS; Jan. 8, Bruno Trujillo
 Washington DC; Jan. 9, Don Beveridge
 Virginia Beach VA; Jan. 15; Dick & Mary Fuller
 Purdue IN; Jan. 17, Keith Arnold
 Jacksonville IL; Jan. 23 (tent.)
 Augusta GA; Feb. 17, Dan & Mary Martin
 Carrollton GA; Feb. 18, Jimmy Moore
 Columbus GA; Feb. 19 (tent.)
 Montgomery AL; Feb. 20, (tent.)
 Grand Forks area, ND; Feb. 27 (tent.)
 Chippewa Falls WI; Feb. 28, Don & Jean Wellsandt (1/2)
 Madison SD; March 1, Don Nugent
 Titusville FL; March 7, (tent.)
 Plainwell MI; March 17, Howard & Juanita Cowies
 St. Louis MO; March 18, Otto & Emily Schepers
 Nicholasville KY; March 19, Neil & Lois Davis
 Los Alamos NM; March 20, Bob & Marilyn Gill
 Alamogordo NM; March 21, Hap & Robin Pope
 Carlebad NM; March 27, James & Thelma Lowery
 Columbus OH; March 28, Dick & Roberta Driscoll
 New Strawn (Topeka) KS; April 9, Dave Wilkins
 Charlestown WV; April 21, Erwin Lawson
 Altoona PA; April 22, Emil & Ruth Cortie
 Cincinnati OH; April 29, Ken Johnson
 Parkersburg WV; April 30, Keith & Karen Rippeto
 Staunton VA; May 1, Cecil DePriest (1/2)

DAVE and BONNIE HARRY with "a-live sound"

ON THE ROAD IN JULY— Join us!!

records

July 4

8-9

10

17-19

25

SALEM, ORE. 6-9:30, St. Fairgrounds
 LOLO, MT. 8-10:30, S/D Center
 BURLEY, ID. 8-11, Ponderosa Inn
 CLE ELUM, WASH. Weekend, Circle 8
 SHELTON, WASH. 8:30-11:30, High Sch

Our performances feature live music. If you have never danced to us, we would enjoy meeting you and calling for you while we travel. For info: A-LIVE SOUND, 14306 Lake Road, Alderwood Manor WA 98036; 206-743-9513

Bob Bennett
 Owner & Producer
 2111 Hillcrest
 Valdosta GA
 31601

THUNDERBIRD

SINGING CALLS:

TB213 EVERYONE NEEDS SOMEONE TO LOVE— Lonnie
 TB214 TRUCK DRIVING MAN— WH
 TB215 ON A HIGHWAY HEADIN' SOUTH— Chuck
 TB216 HONK YOUR HORN FOR DIXIE— Bob, B.
 TB217 BLUE EYES CRYIN' IN THE RAIN— Bud
 TB218 WORKING ON THE MUDDY MISSISSIPPI LINE— Tommy
 TB219 TEXAS TEA— Art

HOEDOWNS:

TH522 SCREAM THEME/T-BIRDS JAMIN'
 TH523 THUNDERBIRD JUMP/FOGGY MT. BREAKDOWN

Lonnie Seshler

Art Springer

Tommy Russell

Chuck Meyer

THUNDERBIRD RECORDS wants to welcome MIKE SEASTROM, Northridge, Calif. to our label.

Will Larson

Bud Whitten

TC-4000— Clogging Hoowons
 THE REAL MCCOY/SKIPPIN'

If anyone is having trouble obtaining Thunderbird Records, please contact the company.

Book Nook

by Mary Jenkins

DANCE A WHILE

by Jane A. Harris of Pullman, Wash.; Anne M. Pittman of Tempe, Arizona;
Marys S. Waller of Seattle, Wash.

In the foreword, Mirlam Gray of Illinois State University says:

"*Dance A While* focuses on materials and teaching suggestions for the person who dances for the fun of it (the sometimes dancer who wants to improve his or her dancing style and increase his or her knowledge and so find more ease and satisfaction in dance participation) and not necessarily for the several-times-a-week club dancer who rates levels of ability in a competitive atmosphere according to the number of dances and maneuvers executed rather than on how beautifully dance movements and styles are performed. However, teachers and students who use *Dance A While* can bring their skills to the club dance world if and when they desire to do so. Still, the emphasis in this fifth edition of *Dance A While* is upon introducing the many beginning and intermediate students to the real joy of dancing."

Within its 401 pages you will find chapters entitled (1) History (2) Effective Group Instruction (3) Components of Social Recreational Dance (4) Dance Fundamentals (5) Square Dance (6) American Heritage Dance (7) Contra Dance (by Ralph Page) (8) International

Folk Dance (9) Social Dance and Bibliography, Resources, Glossary and Index.

Teachers, callers, leaders and dancers would find this fantastic book most helpful and interesting. It should be in every school library and would make an excellent gift from any club who has been using a school building for its dance program. It is a gift that would be read and appreciated, we're sure.

Order from Burgess Publishing Co.—
Minneapolis, Minn. Price: \$10.95.

THE ROOFERS RECORDS

TRR-103	GOOD GOSH OH BABY by Gerald McWhirter
TRR-104	HONKY TONK SATURDAY NIGHT
TRR-105	CALL ME UP
TRR-106	GOLD AND SILVER
TRR-201	ROOFER'S SPECIAL/WANDERING, Hoedowns

Produced by: THE ROOFERS RECORDS, 4021 NW 51st.
OKLAHOMA City OK 73112 405-942-4435

THE MAREX COMPANY

506 1/2 W. Columbia Ave.
Champaign, Illinois 61820

YOUR OWN CLUB STICKERS

FOR EITHER SIDE OF GLASS

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

MINIMUM ORDER 10

LESS THAN 100 — 50¢

100 OR MORE — 45¢ EACH

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

LINE-O'-TYPE

SQUARE DANCE BOOK SERVICE

CALLER 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
PLUS ONE AND 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	\$7.00
SOUNDING THE HALL	\$3.00
TEACHING CLOGGING	\$7.00
S/D STYLING	\$4.00

CLIP ART I	\$3.00
CLIP ART II	\$4.00
CLOGGING	\$4.00
THE FUNNY WORLD OF SQUARE DANCING	\$4.00
ABC'S OF ROUND DANCING	\$10.00

DIPLOMAS

Square Dance	15¢; 100—\$12.00
Round Dance	15¢; 100—\$12.00
Clogging	15¢; 100—\$12.00

Promotional Folders

.....	\$8.00
-------	--------

IN-forms (guides, helps)

.....	25¢/1
-------	-------

(Ask for complete list & quantity prices)

POSTAGE

\$1-4.99	\$1.00 pstg.
\$5-9.99	\$1.50 pstg.
\$10 & up	\$2.00 pstg.

Inquire about Quantity Prices

ORDER FROM AMERICAN SQUAREDANCE MAGAZINE
P.O. Box 488 HURON OH 44839

FINISH LINE

If we are to live together in peace,
 we must come to know each other better.

Lyndon Baines Johnson

The Manning Smith Conference

on
Round Dancing

Oklahoma State University
Stillwater, Oklahoma
August 16-23, 1981

Don't miss this! An intensive and comprehensive training program for Round Dance Teachers and Dancers. Special Emphasis on the Training of New Teachers and the "How" of Teaching Techniques

STAFF

George & Bobbie Stone
Largo, Florida

Wayne & Norma Wylle
Mesa, Arizona

Frank & Ruth Lanning
Topeka, Kansas

Leland & Frankie Lee Lawson
Houston, Texas

For full information, write Manning & Nita Smith
2011 S. College Ave., Bryan TX 77801

HALPO INDUSTRIES

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

Also Distributed By:
MARCUS MIX ASSOC.
400 Friabee 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. 80 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.

SUPREME AUDIO

The Best Sound Column You Can Buy!

- S-40 Price \$135.50 plus Shipping
 - S-80 Price \$215.50 Plus Shipping
 - S-80(x) Price \$258.50 Plus Shipping
 - Speaker Cords \$7.00
- Vinyl Covers Available — Write for Prices

For Information, Call or Write
BOB OR SHIRLEY
 (314) 343-5465

SUPREME AUDIO
 253 W. Covered Bridge Ct.,
 Fenton, Missouri 63026

Prices are subject to change without notification.

CALLERLAB

PROGRAMS

APPROVED
4/15/81

CALLERLAB
Box 679
Pocono Pines, PA. 18350

BASIC PROGRAM (B) 1-48

MAINSTREAM PROGRAM 1-68

T*	1. Circle Family a. Right b. Left	1938 31. Thar Family a. Allemande thar b. <i>Wrong way thar</i>	1963 49. Cloverleaf 1964 50. Turn Thru Family a. Turn Thru b. Left turn thru
T	2. Forward & Back	? 32. Shoot the Star (Reg., Full Around)	1957 51. Eight Chain Thru (1-8 hands)
T	3. Dosado	? 33. Slip the Clutch	1971 52. Sweep a Quarter
T	4. Swing	T 34. Box the Gnat	1966 53. Pass to the Center
T	5. Promenade Family a. Couples (full, 1/2, 3/4) b. Single file c. <i>Wrong Way</i>	? 35. Ocean Wave Family a. Right hand wave b. <i>Left hand wave</i> c. Alamo style wave d. Wave balance	1964 54. Spin the Top ? 55. Centers Family a. In b. Out
T	6. Allemande Family a. Left b. Right c. Left arm turn d. Right arm turn	1949 36. Pass the Ocean	1959 56. Cast Off 3/4
T	7. Right & Left Grand Family a. Right and left grand b. Weave the ring c. <i>Wrong way grand</i>	1962 37. Swing Thru Family a. Swing thru b. Alamo swing thru c. <i>Left swing thru</i>	1967 57. Walk & Dodge 1965 58. Slide Thru 1963 59. Fold Family a. Boys b. Girls c. Ends d. Centers e. <i>Cross</i>
T	8. Star Family a. Right b. Left	1963 38. Run Family a. Boys b. Girls c. Ends d. Centers e. <i>Cross</i>	1957 60. Dixie Style to an Ocean Wave
T	9. Star Promenade	1965 39. Trade Family a. Boys b. Girls c. Ends d. Centers e. Couples f. Partner	1967 61. Spin Chain Thru 1962 62. Peel Off 1969 63. Tag Family a. Tag the line (full, 1/2) b. Partner tag
T	10. Pass Thru	1960 40. Wheel & Deal Family a. From lines of four b. From two faced lines	1961 64. Curlique 1969 65. Scoot Back 1966 66. Fan the Top ? 67. Hinge Family a. Couple b. Single c. Partners
T	11. Split Family a. Outside couple b. Ring (one couple)	1956 41. Double Pass Thru	1974 68. Recycle (waves only)
1945	T 12. Half Sashay Family a. Half Sashay b. Rollaway c. Ladies in, men sashay	1972 42. Zoom Family a. Zoom b. Substitute	
1950	? 13. Turn Back Family a. U turn back b. <i>Backtrack</i>	1970 43. Flutterwheel Family a. Flutterwheel b. <i>Reverse flutterwheel</i>	
1954	T 14. Separate Family a. Separate b. Divide	1961 44. Veer Family a. Left b. Right	
1952 15. Courtesy Turn	T 16. Ladies Chain Family a. Two Ladies (reg. & 3/4) b. Four ladies (reg. & 3/4)	1969 45. Trade By	
? 17. Do Paso	T 18. Lead Right	1976 46. Touch Family a. Touch b. Touch 1/2	
T	19. Right and Left Thru	1963 47. Circulate Family a. Boys b. Girls c. All eight d. Ends e. Centers f. Couples g. <i>Box</i> h. <i>Single File (Column)</i> i. <i>Split</i>	
1960 20. Star Thru	T 21. Circle to a Line	1974 48. Ferris Wheel	
T	22. Bend the Line		
1957 23. All Around the Left Hand Lady	? 24. See Saw		
T	25. Grand Square		
1957 26. Square Thru Family (1-5 hands) a. Square Thru b. <i>Left square thru</i>	1957 27. California Twirl		
T	28. Dive Thru		
1940 29. Cross Trail Thru	1958 30. Wheel Around		

PLUS 1

- Anything and roll
- Anything and spread
- Chase right
- Coordinate
- Diamond circulate
- Extend the tag
- Flip the diamond
- Load the boat
- Peel the top
- Single circle to a wave
- Spin chain the gears
- Teacup chain
- Track II
- Trade the wave
- Triple scoot
- Triple trade
- Turn and left thru

PLUS 2

- All eight spin the top
- Crossfire
- Dixie grand
- Explode the wave
- Follow your neighbor
- Grand swing thru
- Relay the deucey
- Remake the thar
- 3/4 tag the line

MAINSTREAM

The Mainstream list consists of two segments. The Basic Program (B) reflects a combination of the previous Basic and Extended Basic Programs. Please also note that the Mainstream list has been frozen for a period of three years. Additions to the Mainstream list can only be made to the list in the calls 49-88 area and only if the calls recommended meet the eligibility requirements of having been on the QS list for a period of three years. Callerlab feels that this stability will benefit square dancers all over the world and we hope that all clubs and callers support this new designation. The calls are the same although there are some changes in suggested teaching order and there are some minor changes in the way in which the calls appear. Dates of the calls origin are given where known.

PLUS LISTS

The Plus lists reflect some major changes. Several Quarterly Selections were added to the Plus 1 list and two Plus 2 calls were moved to the Plus 1 list. The end result is that the Plus 1 list is now 17 calls long. Callerlab members voted to drop three calls from the Plus 2 list in addition to the calls moved to the Plus 1 list. Swap around, curley cross and all eight swing thru have been dropped from the Plus 2 list. Grand swing thru and 3/4 tag the line have been added. It is anticipated that the two lists will be combined at the Callerlab Convention in 1982.

Please limit your calls to the advertised level. Do not use a call from a list other than advertised unless you walk it or workshop it first. If conducting a Plus 1 workshop, please use only Plus 1 calls. If conducting a workshop for Plus 1 dancers who want more, please label the workshop a Plus 2 workshop if you plan to use Plan 2 calls.

These lists are in alphabetic listing only. They are not in teaching sequence. Check the definitions and styling before attempting to teach from this list. Include variety and dance with these figures for as long as the dancers are having fun.

QUARTERLY SELECTION (QS)

The following calls are suggested for workshop during MS Club Dances. Quarter in which selected follows the call in parentheses.

Dixie Derby (4/79)
Linear Cycle (2/80)
Ping Pong Circulate (1/78)
Release Recycle (2/81)

PLEASE LIMIT YOUR CALLS TO THE ADVERTISED LEVEL. DO NOT USE A CALL FROM A LIST OTHER THAN ADVERTISED UNLESS YOU WALK IT OR WORKSHOP IT FIRST.

Key: T* - Traditional, author unknown, more than thirty years old.
1953 - Year call created, author known.
? - Year unknown, not traditional

These lists are furnished through the courtesy of CALLERLAB and your local CALLERLAB members.

Current as of 5/1/81

CALLERLAB recommends 29 sessions of 2-2½ hours each or approximately 60 hours of instruction to teach the BASIC PROGRAM (Calls 1-48). 41 sessions to teach the MAINSTREAM PROGRAM (Calls 1-68). Do not teach from just a single position/formation and remember to teach styling as well. Calls in italics may be deferred until later.