

Single Copy \$1.00

AMERICAN SQUARE DANCE

Annual \$9.00

AUGUST 1983

Cover painting by June Tripp

MAGNIFICENT!

Clinton Irresistible Sound

The Model P-400 "BOSS" is the Finest Professional Sound System Available. It has power enough for 300 squares yet is small and lightweight for quick convenient portability.

FEATURES

Floating pickup/turntable suspension so that an accidental bump will not cause needle skip.

Dual speed control— normal and extended range (0-80 r.p.m.)— and automatic speed change from 33 to 45 r.p.m.

Two separately adjustable microphone channels.

BUILT-IN music-only monitor power amplifier.

Optional remote music control.

Tape input and output.

A \$1000 value— but priced at just \$725!

Call or write today for details.

Say you saw it in ASD (Credit Burdick)

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

AMERICAN SQUARE DANCE

THE NATIONAL MAGAZINE
WITH THE SWINGING LINES

AUGUST 1983
VOLUME 38, No. 8

ASD FEATURES FOR ALL

- 4 Co-editorial
- 5 By-Line
- 7 Meanderings
- 11 Getting To Know You
- 17 Take Stock in Square Dancing
- 19 A Problem in Division
- 23 Hem-Line
- 25 Encore
- 31 LEGACY Survey
- 33 Swap Shop Celebration
- 35 Line-Light
- 43 Prairie Praise
- 45 Product Line
- 59 Dandy Idea
- 61 Plumb Line
- 62 People In The News
- 68 Rhyme Time
- 73 Puzzle Page
- 89 Book Nook
- 90 Finish Line
- 92 Laugh Line

OUR READERS SPEAK

- 6 Grand Zip
- 30 Straight Talk
- 37 Rave

LEADERSHIP TIPS

- 13 Recruiting New Dancers
- 15 You're A Leader!

SQUARE DANCE SCENE

- 29 33rd National Convention
- 46 We Loved Lou-ah-vul
- 50 Challenge Chatter
- 64 International News
- 77 Dateline

ROUNDS

- 38 Choreo Ratings
- 52 Step Out In Style
- 67 Facing The L.O.D.
- 69 Flip Side/Rounds
- 80 R/D Pulse Poll

FOR CALLERS

- 27 Steal A Peek
- 39 Calling Tips
- 40 Easy Level Page
- 54 Creative Choreography
- 58 PS/MS
- 70 Flip Side/Squares
- 81 S/D Pulse Poll
- 82 Underlining The Note Services

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 1983 by Burdick Enterprises. All rights reserved.**

Workshop Editors

Ed Fraidenburg Bob Howell
Howie Shirley

Feature Writers

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

Editorial Assistants

Mona Bird Virginia Bridgman
Mary Fabik Bob Mellen
Mef Merrell

Record Reviewers

Frank & Phyl Lehnert John Swindle

Everyone's talking about the book by John Naisbett, *Megatrends*, so, being curious about the future, we read it, too. This book that describes the economy into which we are moving follows very closely the theories laid out in *The Third Wave*. Interesting speculation begins on what these trends to a future very different from our past will mean to the square dance activity.

One of Naisbett's chapters is titled, "High Tech/High Touch." Anyone who reads the newspapers these days knows that "high tech" is the phrase describing the computer age in which we are now living and which will develop more rapidly in the coming years. However, Naisbett says that as we become more and more involved in a high tech society, we need "high touch" for balance. Translated, this means "people need people." "We will want to use our hands and bodies more in leisure activities," he predicts, in contrast to the heavy use of our brains in the business of earning our livings.

We add our own predictions: Activity that brings people together for fun and relaxation will be vital in the future. High tech has developed quickly in the last two decades; as it progresses, high touch will be more and more a necessity in the late eighties and the nineties. Perhaps this already accounts for the renaissance of traditional dancing

CO-EDITORIAL

among the computer-oriented generation of college students along the eastern seaboard.

We also have to observe that high tech has moved into the square dance activity, too. Probably no aspect of our lives will be completely devoid of its influence. If you doubt this statement, look at the development of "computer squares" and the emphasis on "formation awareness" in the challenge programs. But the news is cheering: people need people, and will continue to need people, and square dancing is one great answer to that need!

RUTH & REUEL deTURK

1606 Hopmeadow Street
Simsbury, Conn. 06070

Routes 10 - 202
Opp. Bowling Lanes at the
GRANBY LINE

Phone: 203-658-9417

Summer Hours—June, July,
August: Fri. & Sat. 11-5
Other Times by Appointment

A HIT! TYROLEAN DANCER

With Adjustable Laced Heidi Bodice
With White Lace Trim in 65/35 Dacron/Cotton
Easy-To-Care Fabric—Red, Navy, Brown
Purple & Cranberry. Sizes 6 thru 18
Makes a Nice Club Outfit!

If you need longer or half sizes or larger than 18
of different color or fabric, add \$5 with instructions.
Can be worn with Swiss Miss Blouse (\$17.98). Pant Blouse
(\$17.98), or White Dickie to pin in Bodice (\$2.98) worn as a
sleeveless dress.

Send for Free Mail Order Catalog

TRAKSHUN for slippery floors, \$4.50 per can + 1.50 UPS. **\$39.98** Plus \$3 shipping

BY-LINE

June Tripp's summer painting sets the mood for this August issue, with which we relax with a fiction bonus by **Dale Van Wormer** and look forward to the opening of a new s/d season. Stan first

met **June** as a dancer in Montreal; we have saved her canvas for an appropriate issue. **Dale's** story is fiction, but the problem and solution could be real. Don't miss it!

Walt Cole and **Mary Jenkins**, both LEGACY trustees, suggest ways to enjoy our S/D activity more fully by enhancing the fellowship and sociability, and by developing our abilities as leaders. **Mary Heisey**, who is a regular contributor to "Rhyme Time," describes an antidote to "rainy summer blues." Looking at our current weather, she may have been a prophet, or an unconsciously good meteorologist. A special R/D article is excerpted from **Fred Haury's** "ABC's of Round Dancing," currently undergoing revision for re-publication. When August dog days set in, cool off in the shade and pick up some good reading—your current ASD issue!

Producer:
DWIGHT L. MOODY, JR.
Executive Producers:
BILL WENTZ & AARON LOWDER

Lamon

RECORDS

(Founded 1962) ®

6870A Newell Hickory Grove Rd.
Charlotte NC 28212
704-537-0133

Callers, want to make a recording? Contact LAMON SOUND STUDIOS for rates.

PANHANDLE RECORDS— A Division of Lamon Record, Inc.— Distributed by:
Twelgrena, PO Box 216, Bath OH 44210
Hanhurst's, 3508 Palm Beach Blvd., Fort Myers FL 33905
Old Timer Distributors, 10027 N 19th Ave., Phoenix AZ 85021

SINGING CALLS:

LR10078 Y'ALL COME, Bill Wentz
LR10079 WANDERING EYES, Aaron Lowder
PH-100 SHAKING A HEARTACHE, Bill Burnette

HOEDOWNS:

LR10076 BLUE RIDGE MT. MEMORIES (Clog) B/W
MELODY HOEDOWN
LR10077 COTTON EYE JOE (Texas Style) B/W
LONG JOURNEY HOME

THE BRIGHTEST IDEA EVER LISTEN FIRST — BUY LATER

The only way for a really "bright" caller to keep current with all the great new music coming out. Add to this the convenience and speed of toll free ordering of records, and you have the finest tape service anywhere in the world.

* 3-Year S&R/D Calendars Available
8 1/2" x 11", 1983, 1984, 1985

HANHURST'S

3508 Palm Beach Blvd.
Fort Myers, Florida 33905
(813) 332-4200

Need Records in a Hurry? Call Toll Free 1-800-237-2442

Grand Zip

Having been a square dancer for a few years, I am interested in obtaining copies of *Sets In Order* and *American Squaredance* magazines, prior to 1977, for my collection. If any readers have copies available, please respond to:

Buffalo Bill Sherwood
P.O. Box 24052
Columbus OH 43224

I have been elected the public relations officer for overseas visitors (of the S/D Society of New South Wales) and it would help me to do my job to your advantage if dancers coming to Australia, and Sydney in particular, could write to me ahead of time so that I could make arrangements to take them to clubs they would enjoy. If I have notice, I could arrange transport and hospitality for visitors. Looking forward to entertaining dancers from overseas...

Betty Johnston
8/2 Albert St.
Hornsby, NSW 2077
Australia

...I enjoy reading your magazine, especially tips from other clubs. I belong to a singles club where the females outnumber the males, 3 to 1. I would be interested in hearing how other clubs handle this out-of-balance situation. If you

could put me in contact with clubs with solutions, I would appreciate it.

Vickie Pashion
3 Travis Circle
Durham NC 27713

Yes, I would like to have Nellebelle's recipe for grapefruit pie (May, 1983, p. 11). But please, please tell all square dancers that the answer to question #10 should be Yes! If I didn't like you personally, I would still recommend you for calling an engagement and I would recommend your magazine. I am sure that this was a mistake and not intentionally meant to be. I am not sure that Al Eblen didn't intentionally excite my taste buds and deliberately leave them in a state of expectation. Come on, Al and Nellebelle, are you gonna share or had your rather have an unexpected house guest this summer?

Ray Hitt
Trinity, Alabama

We have just celebrated our club's silver anniversary, with the same caller for all of our 25 years. Dan and Jerrie Day started Cherry Knoll Squareaways in 1958 in Traverse City, Michigan. They have called all our dances twice a month and many benefit dances. Don and Jerrie also have been involved in several civic activities: Camp Ray-el (for handicapped), Traverse City Regional Psychiatric Center, Senior Citizens Center, Winter Special Olympics, Mich. Bell Kids Christmas Parties, the National Cherry Festival and the Duffers Golf Tournament. Cherry Knoll Squareaways celebrated with a special dinner dance on April 16. I hope you can use this information. We are very proud of our club and caller.

Burnie & Leota Meredith
Fife Lake, Michigan

WAGON WHEEL CLASSICS

WW109 King of the Road
WW112 Walking in the Sunshine
WW113 Gentle on My Mind
WW201 Hey Li Lee Li Lee
WW206 Shindig in the Barn

WW303 Love in the Country
WW311 Glendale Train
WW600 If They Could See Me Now
WW602 Your Time Hasn't Come Yet
WW603 Mississippi

FREE INTRODUCTORY OFFER

For a sampling of Wagon Wheel Recordings send for a free introductory package of records. Include \$1.00 for postage (U.S. only). Outside the U.S. include \$3.00 for postage. Limited time offer.

BOB RUFF-WAGON WHEEL RECORDS, 8459 Edmaru Ave., Whittier CA 90605 Ph. 213-693-5976

Meanderings with Stan

A hot month like August is a good time to talk about that imposing, monumental, natural wonder, the Devil's Tower in Wyoming, which I ogled at a distance for the very first time, as I traveled between Rapid City and Gillette in mid-May. What a hunk o' turf! Remember *Close Encounters*? Funny that it should look strangely like a nuclear power cooling tower, without the billowing white smoke topside.

Change of subject in mid-*steam*; another edifice, this one man-made, is now 100 years old—the Brooklyn Bridge. There's an engineering marvel. *Rust* in peace, old bridge; may you *strut* and sway through another century. Splendid span.

One of the longest continuous tours of my 35-year calling career happened in May, when I rode about 30 airline legs (I thought only the stewardesses had legs. —Co-ed.), rented a half dozen cars, and was gone a solid three weeks on a fly-drive tour westward to *everywhere*. Hold them hosses, podner, while I give you the *scoop*...

Jackson, Tennessee— It was a bit prophetic (and maybe pathetic, too— Co-ed) that a USAir DC-9 was the first big bird to launch me on my faltering way. I landed in Nashville, and a silver Chevette from Avis took me on to Jackson for a choice ASDance with the Golden Circle 8's where Ed Fullerton spun a round a dozen times, and caller Ray and Bettye Hopper hosted me high on the hog (No, it was beef, I reckon, with all the yummy south'n fixin's to go with it, y'all.) That night I slept like a *pig in a poke*, dreaming of all the *ham*-lets ahead of me.

Nashville, Tennessee— Easy drive back to the Music City, my point of origin. Caller Gary Kincade (ASD, Sept. '81, p. 70) met me at the terminal, Anne showed me to Shoneys for foamy, homey cookery, followed by the dance, where we boosted the rooster in a central Tenne-scenic setting sensibly, at a soft-Plus pitch. I like that recently-coined term *soft Plus*, which can *load your boat* and *spin your gears* without blowing your mind.

St. Louis, Missouri— Off I flew next morning to the gateway city to meet Cathie and Mary Fabik at the Marriott where we communed in tune with LEGACY for the next four days solid (See ASD, July, p. 35).

Madison, South Dakota— I laid over an extra day in St. Louis after seeing Mary and Cathie off PDQ on TWA with promises to RSVP faithfully ASAP. Now it was time to fly via Omaha to Sioux Falls where caller Don Newgent waited to whisk me north to Madison. Don and Bev hosted me. Town and Country □'s meet at the high school in town, starting at 9 to accommodate the area farmers. It had rained so much this spring it took clutches of Clydesdales to yank those poor Deeres out of the muddy fields. We even observed an isolated farm made accessible only by canoe. Can-U top that one?

Rapid City, South Dakota— Next day, off I rushed with the birds (Burdick and birds are synonymous— Co-ed.) to Rushmore country where the Jet Sets (Ellsworth AFB) had set one up at that lovely 4-H building again. Caller Nathan and Jackie Denholm billeted me, skilleted me, billowed me and pillowed me softly and loftily on their lavish waterbed. I was reminded by the presence of Carol and Harry Brunson at the dance that it was exactly ten years ago that I made my

first trip to Rapid, along with my daughter, Sue, and (dare we mention this?) there had been and *has been* a lot of water over the dam since that time.

Estevan, Saskatchewan— A plane from Rapid to Minot, moving straight as an Apache arrow northerly, made Canada easily accessible from there, a la tulip-hued shivering Chevette. I crossed the border with ease. The Dipsy Doodles billeted me in the Derrick Motor Hotel, where the dance was also scheduled (say "shed..." Fred) and what a smooth dancin' MS bunch came out. Festive and fun. Thanks, Don Mortenson, for nifty noise boxes, Maxine for Q-ing quite *ade-cutely*, and Jim and Irene Woodhouse as well as Joan and Ray Wock for a full range of arrangements.

Minot, North Dakota— The two-hour drive back down across the border to Minot put me in the Magic City in good time to add a "plus" to my skipping sked, and a Plus dance (as a bonus) with caller/hosts Arnold and Nobuko Strebe. Barrel of fun in that little Dakota Square mall hall where we had a small ball. Caller Allan and Irene Roth came a hundred miles from Mandan, others came as far. If you're looking for a *magic* city, why-not Minot? "Why *magic*?" you ask.

Well, here's the C of C pitch: Railroad crews of the Great Northern in the 1800's settled there to make the city grow "like magic" when bitter winter in the hinter splintered progress. There's even a Burdick Expressway there.

Gillette, Wyoming— A big bouquet to my hosts, Bill and Irene Moser, who drove all the way (three hours) east to Rapid City (where my Minot-to-Rapid plane landed) to retrace their treads to Gillette. The first-time ASDance in Gillette produced a dozen □'s. Our '83 Caribbean shipmates were there. Caller/cuer Kim and Betty Hohnholt set sound, did rounds. Extra help was given by Crowleys, Presleys. The Levis and Laces seemed to have more spirit that night in the Campbell County Fairgrounds than ten jumping jackrabbits, lots of loping antelopes and a brace of bounding bron-

cos, creatures to be seen the next morning on the way to the airport.

Los Angeles, California— From the Gold Rush to the Paper Chase to the Silicon Valley sally, it seems half the US population wants to go west to California at some time or other, and I'm no exception. So, from Gillette I flew a proper Pioneer prop-popper south to Denver, then jetted joyfully relaxed to LAX. Veteran caller and Rose Parade float co-founder John Fogg snatched me out of the terminal clutches of LAX, along with Floyd Oppenheimer, and we braved the freeways to a Southgate motel, near where I was booked for a two-day stint. This included an ASDance in Hollydale Hall, cosponsored by Busy Bees and Peanut Squares, plus a clinic for the SDCASC, the "granddaddy" of callers' associations/note service publications. Here's the lineup for the choice Saturday hoedown: Art and Daisy Daniels cued; son Art Jr. sang a call; Jon Jolley cued a dozen cloggers between alternate tips; Bruce Phillips from George AFB "hashed" one with me; Alberta Pearce covered the door; Cleo and Dick Long plugged and photog'd it. Whatta night.

At last I got to do a clinic for the prestigious Square Dance Callers of Southern California, Sunday afternoon (after an unfortunate date SNAFU about five years ago). The encounter with that triple dozen dance masters was nothing short of super-California-fantastic. We surely *parlayed* a lotta *vous* and ground a lotta grist in our theoretical Windmill there in the Girls Clubhouse. Nice buffet after. Thanks especially to Jack and Ruby Drake, plus John, Ernie, Floyd, Bob and the whole gang for a *pos-hosp-mem-sem* (That means positively hospitable memorable seminar.) (We really didn't want to know.— Co-ed.)

Kennewick, Washington— My Western flight from L.A. to Seattle was due to go on to Alaska. Likewise, the Denver to L.A. flight I had been on two days

earlier was due to go on to Hawaii. Two guesses as to what two wishes I was wishing.

Seattle is always clean and green. (Due largely to all that rain, I guess. That's why their monumental mountain is named *Rainier*.) I landed before noon and grabbed a Sears and Roanbeck steed at SeaTac for a three-day trot to the very core of the aptly named apple state. First stop was Kennewick (tri-city area) for a double date in the famous Shufflers Shanty (mentioned in earlier ASD issues) where the dancers did a no-fuss Plus the first night and remained totally non-Plussed the next. Tom and Ida Surface cued both nights. My hosts were Bob and Audrey Orr, key people in WA state S/D circles. George and Virginia Bauer made up the official *swellcome-ittee*. Tuesday noon I *Rotarooted* with the rich wheels of Richland. I'll hope to break pizza again soon with that great group. By the way, they're looking for a good caller to move to that area to replace one who's leaving. Any takers? See "People," this issue, and Bill Cooke ad.

Mt. Vernon, Washington— Caller Johnny Kozol of Issaquah set up an ASDance north of Seattle for the Skagits of Mt. Vernon in a wood-beamed, rustic hall just right for dancing. Driving up with Johnny we passed some of the finest acreage of tall timber you ever saw (or sawed). Earlier Isabelle fixed dinner for a bunch of us, including caller Mike DeSisto and Jack and LaVern Riley. Lots of chit-chat with Johnny about potential Ponderosa projects that may make quite a northwestern states *roar*, if the tiger he's got by the tail doesn't shake loose. (See p. 79, this issue.)

Blackfoot, Idaho— As the hawk flies over the rain-swollen Snake River southeast to the mountains of lower Idaho, it may be 500 miles but my airborne route was more devious. I flew all the way to Salt Lake City, met Walt Cole of Ogden, and we hot-trotted north to tiny Blackfoot, where a callers clinic/dance was on tap. Both were choice events, but working with Ken, Mike, Pat was a Penny's worth of genuine joy. Incidentally, there's nobody *prompter* than Sir *Walter de Coleverly*. (Stan, maybe you should just stick to your receding *hare-line* contra gag.— Co-ed.)

Jacksonville, Illinois— As daylight

crept into the Blackfoot motel room the second day, we rose, rolled back down to the SLC airport, and I rode the air waves to St. Louis, then got *Pontiac-tivated* toward Jacksonville, about 75 miles north. Funny. I've called in Jackson, Ohio; Jackson, Tenn. (on this very trip); Jacksonville, Florida, and more. (Try Jackson Hole, Wy.— Co-ed.) The Yellowrockers are a rock-'em, sock 'em bunch. Millie says, "Hi, Bob Howell." (Glad to pass on a howl to Howell.) There were only a few hours to sleep fast before the next day's long trip.

Butler Missouri— In addition to the long, barren six-hour drive facing me today, I had barely gotten out of J-ville before ol' Smokey gave me grayer hair than one should rarely bear without a prayer, so sayeth the sayer. Oh well, I'm a vulnerable victim of the road, and that's a cop-out.

About 270 miles westward, north of Nevada, lies a pimple of a town, Butler, where Don Malcom, the "Missouri Maverick," annually runs the Ozark Callers Academy. Ten fledgling mikesters made a marvelous showing before their peers and these two seers amid fears, sans tears. Love those symmetric seminars. Three of them on this trip were richly rewarding (L.S., Idaho, and this one). Good luck, Betty, Don, Don (double), Dale, Del, Shane, Roger, Wayne and Ken.

Hometown, Ohio— Wow! Great to get back to Huron on Memorial Day after those country-wide, far-out three weeks of dizzy dashing. Cathie picked me up (Literally!— Co-ed) from a TWA plane in Cleveland and we spun home to our own Lighthouse Club that night, where Eddie Ramsey of Memphis came to call. Eddie's a CPA. That stands for Calling/Prompting/Accounting. (Hmm. Maybe he'd do well with *Ledger*.— Co-ed.)

Time to close the log book. We'll jaw through June/July next month. I won't say where, but this actually happened in May. After a dance I stood before a long line of refreshments, at that moment looking down at some undistinguishable cold cuts. The guy behind me said, "We really *put on the dog* for you at this affair, Stan. Well, old Fido wouldn't have lasted another spring, anyway." Needless to say, I walked past the cold cuts, just in case that bit of *mutt*-ering by that local *wag* told a *tail* of double entendre. (It's a *dog-eat-dog world, Stan!*— Co-ed.)

MUSIC BY
SOUTHERN
SATISFACTION
BAND

NEW RELEASES:

Elmer Sheffield, Jr.
Tallahassee, Fla.

- ESP204 I WOULDN'T CHANGE YOU IF I COULD by Elmer & Paul
- ESP602 MAMA DON'T ALLOW NO MUSIC by Larry
- ESP601 GONNA HAVE A PARTY by Larry
- ESP505 'SWINGIN' by Bob
- ESP504 I WISH I WAS IN NASHVILLE by Bob
- ESP310 GOOD 'N' COUNTRY by Paul
- ESP309 GOOD OLD DAYS by Paul
- ESP117 ENGINE #9 by Elmer, Harmony by Tony
- ESP116 A GOOD NIGHT'S LOVE by Elmer

ESP1001 LP or Cassette
ESP presents an album
for your listening and
performing pleasure.
Side A has vocals by
Elmer. Flip it over and
you become the artist
with the same instru-
mental. A perfect record
for after party singing,
strumming along or just
listening.

Paul Marcum
Nashville, Tenn.

RECENT RELEASES:

- ESP001 BIRDIE SONG, Cued by Malcolm Davis
- ESP105 LORD I HOPE THIS DAY IS GOOD by Elmer
- ESP106 ANOTHER SLEEPLESS NIGHT by Elmer
- ESP107 SEXY OLE LADY by Elmer
- ESP108 THE MAN WITH THE GOLDEN THUMB by Elmer
- ESP109 ROLLIN IN MY SWEET BABY'S ARMS by Elmer
- ESP110 BABY MAKES HER BLUE JEANS TALK by Elmer
- ESP111 FOOL HEARTED MEMORY by Elmer
- ESP112 SPEAK SOFTLY by Elmer
- ESP113 OH WHAT A BEAUTIFUL LOVE SONG by Elmer
- ESP114 HEARTBROKE by Elmer
- ESP115 SAN ANTONIO NIGHTS by Elmer
- ESP201 HONKY TONK QUEEN by Elmer & Paul
- ESP202 GOLDEN MEMORIES by Elmer & Paul
- ESP203 I THINK ABOUT YOUR LOVE by Elmer & Paul
- ESP301 THERE I GO DREAMIN' AGAIN by Paul
- ESP302 NEW CUT ROAD by Paul
- ESP303 MELANCHOLY BABY by Paul
- ESP304 MIS'RY RIVER by Paul
- ESP305 ANOTHER CHANCE by Paul
- ESP306 I NEVER KNEW THE DEVIL'S EYES WERE BLUE by Paul
- ESP308 I CAN'T SEE TEXAS FROM HERE by Paul
- ESP400 LIGHTNIN' by Elmer (Hoedown with Plus 1 Calls by Elmer)
- ESP501 EASE THE FEVER by Bob
- ESP502 AIN'T GOT NOTHING TO LOSE by Bob
- ESP503 CONEY ISLAND WASHBOARD GAL by Bob

Bob Newman
Paducah, Ky.

Larry Letson
Carmel, Indiana

Produced by Elmer Sheffield Jr.
3765 Lakeview Dr.,
Tallahassee FL 32304
904-576-4088 or 575-1020

Distributed by Corsair-Continental Corp.
PO Box 644, Pomona CA 91769
Jim's Record Shop, 163 Angelos
Memphis TN 38116

Getting To Know You

by Mary Jenkins
Olmstedville, New York

What better way is there to get to know square dance club members than by attending pot luck suppers, picnics and similar get-togethers?

This was our third winter in Florida, where we have met many square dancers and callers, and made many new friends. We have enjoyed dancing with several clubs several times a week.

The Leprechauns from Cloveleaf Farms in Brooksville have been our guests at an annual pot luck supper and square dance party for three years.

The Travelers Twirlers from Travelers Rest Airstream Park in Dade City attended their first annual pot luck supper and square dance party recently. Between 50 and 60 dancers came to our "No Snow Cottage" for an evening of food, fun and fellowship. Although we lack the space we have up north at Mockingbird Hill, we manage to dance three squares at one time and comfortably seat the spectators after we eat.

At these get-togethers it is interesting to hear and see people become better acquainted. As this happens, we can better understand one another and

appreciate these people with whom we dance.

Discussions and exchange of ideas are as much a part of the evening's program as enjoying the delicious food!

Dancing to records has been a new experience for many of these dancers. To dance to records without a live caller to straighten you out if you become "fouled up" is a real challenge and an experience from which we can profit!

At our most recent party, several square dancers witnessed, for the first time, the old time, eastern, traditional square dancing. Many got their first look at copies of *Square Dancing* and *American Squaredance* magazines, wrote down the addresses and I hope subscribed to one or both of these excellent magazines immediately!

Too many people have been so busy learning the basics and movements in the different levels of dancing, they have neglected to enjoy the many "extras" that square dancing provides. Let each and everyone of us help to provide these "extras" and if possible support, with enthusiasm, these special events!

We are already planning and looking forward to those two annual pot luck suppers and dance parties and hope to add a third club to our list in winter 1984.

Because so many dancers are not members of local clubs but attend the dances, we hope to be able to have at least one "open" party for all square dancers who wish to attend.

Our neighbors have been very considerate and understanding and perhaps someday they too will be a part of this great square dance activity.

★ VERNON'S RECORD REVIEW ★

Dancers & Leaders...Are you interested in an informative publication that concerns Round Dancing... and also gives you NEWS, VIEWS, and UNCENSORED REVIEWS on a monthly basis?

SUBSCRIPTION BLANK

Complete, uncensored reviews for all new dances. Something for everyone!

GIFT CERTIFICATES......for all occasions!
Do yourself and a friend a favor— give the gift that lasts all year long— VRR

Mail to:
VERNON'S RECORD REVIEW
106 Parmenter Road
Waltham MA 02154
(617)894-9487 or 894-1744

11 issues per year—1st Class Mail
July/August Combined
SUBSCRIPTION RATES(US Funds only)
**\$15.00 per year delivered in USA,
Canada, Hawaii, APOs
***\$30.00 per year delivered in foreign countries
TELEPHONE:

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____

(Subscription rates are based on "current" postal rates and are subject to change.)

SEND S.A.S.E. FOR A FREE SAMPLE— DON'T BE LEFT OUT, YOU WON'T BE SORRY. DO IT NOW!!!

CALLER LINE-UP

Bill Benhoff
27080 Cook Road
Olmsted Falls OH
216-235-1519
Traveling Weekends

Perry Bergh
518 Skyline Dr.
Watertown SD 57201
605-886-2311
Any Time, Anywhere!

John "Will" Bryant
104 Oak Ave. RD-3
Wakeman OH 44889
Basic thru Plus

Dick Busboom (308-226-2420)
Rt. 1
Dannebrog NE 69361
Now Booking for 83, 84, 85

Mike Callahan
147 North Ave.
Hilton NY 14468
Weekends & Festivals
Mainstream thru A-2

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

Paul B. Fox (216-762-5597)
501 Gridley Ave.
Akron OH 44306
Dance to the calls of the
"Silver Fox," Booking 82-83-84

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

John Charman
RR1, Orono, Ont. L0B 1M0
Weekends & Festivals
Mainstream thru A-2

Dave "Hash" Hass
PO Box 37
East Hampton CT 06424
Now Booking 83-84

Gordon Fineout
2512 Delta River Drive
Lansing MI 48906
(517-321-0820)
For the Fun of It!

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

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

Francis Zeller
Box 67
McCracken KS 67556
All New Spiral-Bound Calendars
\$3.50 each, 1983-84-85

Johnny Kozol
24900 SE 30th
Issaquah WA 98027
206-392-4229
Calling full time

Ralph Korngay (919-392-1789)
5042 Shelley Road
Wilmington NC 28405
The "Dr. of Squares"
Weekends & Holidays

Don Malcom, "The Missouri Maverick"
RR2, Sheldon MO 64784
417-667-9656, **Available Year Round**
Festivals/Weekends/Caller Clinics

Chuck Marlow
3795 Pamela Drive
Gahanna OH 43230
Weekends & Holidays
614-855-9937

Jack Murray (505-296-3372)
11712 Golden Gate NE
Albuquerque NM 87111
Calling Full Time
Recording on G&W Records

Mal Minshall
1316 Quince
Sidney NE 69162
Phone 308-254-4809/3523
Swing Along with Mal

Thor Sigurdson
Box 87
Emerson, Manitoba R0A 0L0
Weekends, Festivals

Dan Nordbye
2607 Jack Pine
Omaha NE 68123
402-291-9188

Shag Ulen PH: 614-837-3641
471 Sycamore Drive
Pickerington OH 43147
Hash or Song,
You Can't Go Wrong

Dave Stuthard
1227 Frisbee Drive
Columbus OH 43224
614-267-4796
Now Calling Full Time

Vern Weese (713-438-3429)
1342 Gentle Bend
Missouri City TX 77489
Now traveling fulltime
Become a VW Bug

Recruiting New Dancers

Recruiting new dancers is on the minds of many dancers who are scheduling, teaching or participating in classes for the fall. How do we find and/or persuade interested people that square dancing is the hobby for them?

Many methods have been tried. Some are well-known and time-tested; others are innovative. What works well in one area may not work elsewhere. But we all know it takes *work*.

Let's look at a few ways to recruit class members, just to jog our memories, as we make our plans.

Person-to-person persuasion, done by club members to friends and acquaintances has always been the best means of selling square dancing. Persuade as many club members as possible to work on friends, family members and business associates.

Demonstration dances at malls, fairs, any community events, will promote interest among non-dancers, especially if the dancing is colorful but does not seem *too* difficult. Flyers with class information and/or sign-up sheets should be available. Some malls or businesses with a western flavor may even pay your group for the demo, so it becomes doubly beneficial.

Advertising is a must. Take advantage of whatever free advertising is available in your community: community bulletin boards in stores and on radio and cable TV, free classified advertising, free ads in weekly "shopper" papers.

Paid ads might be placed where you think they will do the most good: radio, TV, newspapers, magazines.

Don't miss out on sending news releases to every publication in your area, with complete details: who, what, when, where, why.

Enlarge your publicity committee to include all your club members. Distribute class flyers to be posted on business bulletin boards or included in in-house publications. Place square dance magazines, local and national, in doctors' and dentists' offices. Have club members donate their finished copies or subscribe particularly for any good location.

Have a free, open, well-publicized square dance for the general public.

Printed invitations may tell the interested person that he/she is "especially invited" to attend the open dance or the first night of class.

Square dancing is fun should be the emphasis of all your promotion and publicity. People become dancers when they step on the floor and move to the music, on the first night of class, not when they complete lessons and join a club. *Don't* promote lessons as the means to joining a club; promote lessons as a fun time of learning something new.

Find dancers who move to your community through Welcome Wagon, Newcomers and similar organizations. Be sure these representatives have your information and know what square dancing is available in your area. You may find new club members who already dance, as well as interest newcomers who want to get involved in their new community.

Brainstorm with other members of your square dance club on ideas unique to your locality. Now is the time to make the "big push" for the 1983-84 class season. Try at least one new promotional idea. Work hard until class is under way, and then relax and enjoy dancing with your new recruits!

Your personal invitation....

You Are Invited....

Japan, Land of Old Traditions and New Fashions, of serene temples and glittering night life, of tea ceremonies and Kabuki theatre; Taiwan, the sub-tropical island province of the Republic of China; Hong Kong, harbor city that boasts one of the best shopping bargains left anywhere— and a day-trip to Red China, that's what's in store for a happy group of square dancers heading out on the Orient Express Tour November 19 through December 3, 1983.

Jerry and Becky Cope, of Copecrest Square Dance Resort, invite you to join them for this 15-day tour. Fly from your home city to our gateway in California, where we'll all meet and fly to Japan together. Enjoy meals arranged for you, square dancing with an international flavor, and great sight-seeing, all included in this wonderful tour. Price from California is \$2,250. Send **today** for all the details. We are limiting this tour to a small number so we can get around with ease— and have a ball— square-dance style! Please join us. We promise to treat you to our Southern Hospitality— Orient-style!

From
Jerry & Becky Cope
to join them for a
15-day square dance
tour of the Orient
Nov. 19 - Dec. 3, 1983

Copecrest Orient Tour
P.O. Box 129
Dillard, GA 30537
404-746-2134

You're A Leader!

by Walt Cole
Ogden, Utah

Congratulations! You have just been elected to an office! What changes can you expect in your new role as a square dance "leader?" First, you can expect a whole new set of relationships with other folks to appear. You have moved from being a member to being a leader of a group of dancers. You can expect to be treated a bit differently now by those very same people. No matter what you think you can do to prevent this, it's human nature to be apprehensive, to wait and see how you will behave as their new leader. This brings up the first point: If you try to please everyone, you'll end up pleasing no one.

You can expect folks from other (and maybe all) facets of the square dance world to seek your advice and assistance—and favors! You now have to make decisions, plan and carry out your duties and responsibilities in face of this pressure, within this opportunity and with some constraints. You may even wonder—just what hit you? But if you are to succeed as a leader, you should gain an understanding of just what is a leader. In this position, a good first question to ask yourself in any "pressure situation" is, "Is what I'm about to say in the best interest of the *whole* square dance activity?"

How should you go about learning to become a leader? Are leaders really born? Can one learn to become a leader? As a starter, a leader first must have a cosmopolitan and magnanimous attitude towards *all* facets of the square dance activity, and not be overly biased or influenced by the "squeaking wheel." One must have sound judgment, but not sit in judgment. A leader needs to know how to lead himself—to have an idea of who he is and what he is—to have learned to live with himself. If you know

yourself, then as a leader you will have a better understanding of people, their behavior, emotions and motivations.

What about motivating others? One can do so by involving others in the plan, in obtaining the objectives, in the success of the endeavor. You learn to motivate others by learning what their interests and abilities are, asking their help, and by all means, allowing them to accomplish their tasks, not by doing it for them. Motivating others is basically communication with others. This is a two-way street. Not only is it talking or speaking with others, it is also listening to others talk or speak with you. You may have to take the time to learn to listen, not just look like you are listening. Certainly this may take what you consider your valuable time, but it can pay off in the long run by shortening the course towards the objectives.

Motivation and communication then lead toward teamwork between you and your board of elected officers and the followers. Your job in teamwork is to set the goals, outline the plan of obtaining these goals, assigning (delegating) the tasks for accomplishing these goals and then back-off. This does not mean to go home and wait to be called. Certainly everything that is delegated must be followed up to see that things are progressing. Any hang-ups occurring? You're there to smooth things out and make sure the pathway is as clear an unencumbered as possible. Use the old cliché: *If it ain't broke, don't fix it!*

Fuzzy goals produce fuzzy results (if any at all). Set goals, just don't follow last year's calendar of events. Certain events take place annually, but how about improvement and/or innovation? Can some event, or dance program, be added to this event? Can rearrangement

of schedules improve and/or add programs? If such can be done, what will be the benefit/costs of it? If more costs will be incurred, will there be greater or increased attendance to offset these costs? Make sure all within your following understand the standards, the goals and processes. Seek their opinions, their advice, and fewer problems will occur. You'll also be instilling confidence in your staff or followers. This is particularly true if you use their ideas. This is just part of the planning process. By respecting your staff, you gain their respect in turn. It's called earning respect the old-fashioned way. And be sure to express your appreciation of their ideas, suggestions and involvement.

Make sure your staff knows how to work with these ideas, even if you have to teach them. Then let them do it! As a team! Teamwork cannot be done by you alone. As with coaching a sport, there can be many Tony Dorsetts, but only one Tom Landry. And, as with coaching, let the players know what is expected, then let them play the game. Sure, some mistakes will be made, accept them, show how to correct them and head on for the next play (or replay). Don't keep harping on the mistake or belittle the player. You need to develop patience, understanding and tolerance. Someone must have shown these qualities to you in your development as a leader. So— pass them on!

As a leader you have probably "completed your education as a follower." You should have an understanding and a sensitivity to all programs in the square dance activity and an appreciation of the folks making up each of these facets. Of like importance is the need for the leader to continue his education on

how things have been done in this organization, the changes that have occurred over the years, how all of this is related to the current organization, how your organization meshes with others, and what is its role. How best to serve all these units? A new broom doesn't have to sweep clean— it can just tidy up a bit.

Leading, or being a leader, really boils down to creating an atmosphere of mutual trust and openness. Technology transfer is a popular topic today— meaning to transfer technological knowledge from the bench to the action world of application. Many organizational schemes, flow charts and assignments have been made to accomplish this end. But when all is said and done, technology transfer is two people working together who have trust and faith in each other. Leadership is just this: developing trust, setting objectives, doing the task, following-up, getting the job done so that results create the greatest good for the greatest number— through mutual trust.

SQUARE DANCE PATTERNS

GREAT SELECTION
PROMPT SERVICE

Send 50¢ for catalog
Deducted from 1st Order

Fit For You
781B Golden Prados Drive
Diamond Bar CA 91765

UNICORN RECORDS FIRST RELEASE

The Unicorn Song
UR101

Caller.....Jim Vititoe
Music.....The Bugs Band
11897 Beaver Pike, Jackson OH 45640
(614) 988-3374

Taking Stock in Square Dancing

Share Recreation Centers, Inc., the owner of Rainbow Center near Milford, Michigan, was formed in 1968 when Fred Sheill and two dancing friends formed a square dance company because of the difficulty of renting facilities. Not even able to afford standard law fees, Fred visited the law department at Wayne University in Detroit, and wrote for the legal forms needed in Michigan.

For \$5 to the retired lawyer who checked the completed applications and a filing fee of \$15., the group received a charter for their company. The state of Michigan gave permission to sell 10,000 shares of stock at \$25 each, par value, in order to raise \$250,000 for the building of a dance center.

The trio held their first meeting, drew up by-laws that concurred with the Michigan requirements, and bought \$1000. worth of stock per member, also according to the state laws. They purchased stock certificates, an embossing seal and a few other items, and began selling stock to raise needed capital. After a year, another \$1000. worth of stock had been sold. There was no means of making a profit and still no place to dance.

In order to make profits and pay dividends, so more people would invest, the group ran dances in basements, charged admissions, collected paper and ran rummage sales. Now they had a profit which was divided among 16 stockholders in 1972.

When other dancers learned that the dividend ran about \$4. per share, it became easier to sell the stock and raise capital. Soon the company was worth \$18,000. They bought ten acres of land in an agricultural area, with no zoning laws. They were issued building permits

for a dance center. Each of the three original promoters agreed to buy more stock to meet the property payments. They vowed never to get into debt, since they were now responsible for other people's money.

The stockholders were happy and the company prospered. It took until New Year's Eve, 1975, to build the center, but it was paid for with cash. The building is 40x75 ft. in size, on a cement slab, with a 10 ft. ceiling of fire-retardant panels. The kitchen has stoves, refrigerators and cupboards, which were donated just for hauling them away. The center boasts modern restrooms and a floating hardwood floor set on 6000 pieces of rubber. All the construction was done by volunteer help, except for a master plumber and electrician to oversee the work and obtain necessary permits.

Then the zoning laws were changed from agricultural to residential. Rather than spend a lengthy time in court to prove their priority, the group established a non-profit corporation under the sponsorship of the Share Recreation Centers, Inc., rented the building to the new corporation, which manages it on a non-profit basis. The judge who heard the case ruled in favor of this plan and the center was allowed to remain. As soon as the Rainbow Center Corp. makes a profit, the SRC raises the rent, so they remain non-profit. Some of the same people serve on both boards, so this raising of the rent is accepted.

After 15 years, the property and building is assessed at over \$130,000. The stock continues to increase in value each year. 3000 shares have been sold, and shares are now selling at \$35.00. The ten acres have been planted to asparagus (10,000 roots), which is sold to dancers as fast as it is picked. This crop will pay the taxes for 30 years.

The board guarantees to buy back stock at any time and pay more than the original price. Stockholders receive regular dividends.

All board members are volunteers. The callers control their own clubs, which take 10% of door admissions. The hall is rented to dancers for private parties, weddings or reunions at special prices, when not in use for square dancing.

Fred Sheill and his partners have built a square dance center "their way," and written a unique success story while doing it.

FOUR BAR B RECORDS

NEW RELEASES:

- 4B-6059 A LITTLE OLDFASHIONED KARMA— Don
- 4B-6058 JOSE CUERVO— John
- 4B-6057 PENNIES FROM HEAVEN— Bill
- 4B-6056 HOKEY POKEY— Don Armstrong
- 4B-6055 LOVE'S GONNA FALL HERE TONIGHT— John
- 4B-6054 SHE GOT THE GOLD MINE— Bill V.
- 4B-6053 LIZA JANE— Bob
- 4B-6052 MOUNTAIN MUSIC— John
- 4B-6051 TEXAS FIDDLE SONG— Bill
- 4B-6050 PROUD MARY— Mike
- 4B-6013 GHOST RIDERS— Mike
- 4B-6049 MOUNTAIN DEW— Bob
- 4B-6047 TIGHT FITTIN' JEANS— Mike
- 4B-6046 NEVER BEEN SO LOVED— John
- 4B-6045 WHAT A LITTLE MOONLIGHT CAN DO— Bill V.

RECENT RELEASES:

- 4B-6040 SMOKEY MOUNTAIN RAIN— Mike
- 4B-6039 SOUTHERN RAINS— Bill V.
- 4B-6038 SOMEBODY'S KNOCKIN'— John
- 4B-6036 LOOKIN' FOR LOVE— Bob
- 4B-6035 GONNA SIT RIGHT DOWN & WRITE MYSELF A LETTER— Bill V.
- 4B-6034 FADED LOVE— Bill
- 4B-6033 THAT'S WHAT I GET FOR LOVING YOU— John
- 4B-6032 CORNBREAD/HUSH PUPPY (Hoedowns)
- 4B-6028 KAW-LIGA— Bill
- 4B-6021 IT'S CRYING TIME AGAIN— Bill
- 4B-6019 ALL THE GOLD IN CALIFORNIA— Bob

QUADRILLE RELEASES:

- Q-825 SWINGIN'— Romney
- Q-824 HIGHWAY 40 BLUES— Lee
- Q-823 IF HEAVEN AIN'T A LOT LIKE DIXIE— Gary
- Q-822 IT'LL BE ME— Stan Brooke
- Q-821 AMERICAN DREAM— Wiley Hutchinson
- Q-820 STAY ALL NIGHT— Stan Brooke
- Q-819 HEARTBROKE— Romney Tannehill
- Q-818 BIG OLE BREW— Lee Main
- Q-817 (I NEVER KNEW) THE DEVIL'S EYES WERE BLUE— Kevin Bersing
- Q-816 MISTY MOONLIGHT— Gary Mahnken
- Q-815 WATCHIN' GIRLS GO BY— Gary Mahnken
- Q-814 OLDER WOMEN— Bob Osburn
- Q-813 PENNY ARCADE— Gary Mahnken

Stan Brooke

Gary Mahnken

Lee Main

Wiley Hutchinson

Romney Tannehill

Bob Carmack

John Marshall

Bill Owsley

Mike Sikorsky

Bill Volner

Don Beck

Box 7-11 Macks Creek, MO 65786
(314) 363-5432

A Problem In Division

by Dale Van Wormer
Tulsa Oklahoma

Jake watched the six couples as they laughed and chatted in his small living room. They look like people who like to be with each other, he thought. The mantle clock chimed once. It was seven-thirty. "Time to start," he announced. Two couples on the other side of the room continued to talk. "Hey, guys," Jake called, "I hate to interrupt a good joke, but we have a full agenda. We had better get started."

"O.K., slave-driver," one of the young women said, as she moved away from the others.

Jake paused for another moment. "The September board meeting of the Hokeypokes Square Dance Club will come to order." "George," he turned toward the lanky man slouched in the chair to his left, "will you or Sharon read the minutes of the last meeting?"

"Of course, Mr. President," he slouched further down. "It's Sharon's turn." Sharon made a face and began reading. After approval of the minutes, Jake continued with the agenda. Thirty minutes of reporting, chatting and friendly discussion followed. "Sarah," Jake said, as he looked up from his notes, "is there any report from the social committee?"

A tall, thin woman stood and leaned against the edge of the small fireplace. "Yes, Jake, it's time to plan for the November Dinner Dance. I've a recommendation from some of the club members that we try something different this year."

The Hokeypokes danced every Thursday evening from September to May. It had become customary to have a special dance on the Tuesday evening of Thanksgiving week. This was preceded by a covered dish dinner and interspersed with short humorous performances by club members. It was rare that a member missed the opportunity to attend and participate.

Sarah had paused. "I have had several people suggest we use some of the money in the treasury and have the dinner catered this year."

"The whole dinner?" this query came from Al, the vice-president.

"Not necessarily," Sarah replied. "I suppose it could be all, or part."

"Wouldn't that be a lot of money?", asked someone else.

John, Sarah's husband, responded. "It would depend, I guess, on who we got to do it."

"Well, I'll tell you right now, I'm against it," Al said. "First, I don't think we have that much extra money, and second, I like the home-cookin."

"But you don't have to cook it," retorted Mary, a stocky redhead, who with her husband Tom, were the treasurers. "I get home at 5:30 from work, dash around cooking something and getting ready so we can get there at 6:30, and at about 6:15, I'm not sure I want to go."

"Heck, do like I do," Marge said, "get it ready the day before. Then pop it in the oven when you get home. Even Tom could probably do that."

Jake looked at his wife and smiled. Suddenly there was a babble of voices. "Whoa, that's enough. If anyone has anything to say, let us all hear it." Jake pointed to a small blonde sitting by Al. "As the other part of our vice-president team, Marie, what do you have to say?"

She leaned forward slightly. "I like the home-cooked food, and we've always done it that way. I agree that it can be rather hectic at the last minute, but I think it's worth it."

"Well I don't," burst out Mary. "And we do have more money that we usually have this time of year."

Al stood up. His 250 pounds were spread over almost six and a half feet. "I think we ought to add more money to our savings account. You never know, we

may be short next year." As Al moved over to lean against the wall, Jake pointed to a short, balding man sitting on the sofa.

"You and Jane chair the membership committee, Martin. Do you have anything to say?"

Martin shook his head, but Jane stood up from where she had been perched on the sofa's arm. "We've heard some talk about catering. The way we do it now is a lot of work, and it would be more fun if everyone could just come and eat.

"It appears," Jake said, "there is sufficient interest in catering this event, that we ought to consider it."

"I don't think so," Al said quickly.

"I agree. I think it's a lousy idea." This short burst came from Paul. He and Pauline were the delegate members of the board. Pauline was at home with a cold. "I like it just the way it's been. And so it's a little work. It's worth it."

"I'll tell you what, Paul," Mary's voice was sharp, "why don't the men bring the food this year?"

The uncomfortable silence was broken by Jake. "Let's hear from the social committee again. John, do you have comments?"

John glanced at Sarah. "Not much, Jake. Sarah and I have talked about it. It doesn't make much difference, but the board probably ought to decide so we can start looking around if you decide on catering."

"If we decide on catering," Al interjected. "You guys have the most to gain from hiring a caterer, it seems to me," he added.

"Just a minute, Al," John replied. "That's got nothing to do with it. We're not complaining about the work our committee has to do on this thing. Right now, we're talking about what the club members want."

The discussion continued for almost another fifteen minutes. "It sounds to me," Jake finally said, "that we have about an even split on this. I don't think any of you are going to change your minds." He turned to Sarah. "Would you and John take a telephone poll of the membership this week? We've other things to do tonight, and I don't think we're going to settle this now."

The board members had been gone for

less than thirty minutes when Jake's phone rang. It was Pauline. She sounded as if she were holding her nose. "Paul tells me you had an exciting meeting tonight, Jake."

"I guess you could call it that."

"I just wanted to ask how you feel about it. Paul couldn't recall you stating your position."

"I don't have a position, Pauline. I want the club to have what they think will make a better party."

"Well, I know how I feel. I want to hire a caterer, so mark me up on the side of the spendthrifts," she announced, and hung up.

"Who was that, dear?" Marge asked as she came into the bedroom.

"Pauline. She seemed a bit upset. Boy, I don't understand such a big flap over this thing."

"She just doesn't feel well, Jake. Come on, it's getting late, and tomorrow's Monday."

Mary and Jake were driving home from the dance the following Thursday. "Well, what do you think?" Jake asked as he slowed the car down for a stop light.

"I felt a lot of tension tonight," Marge replied, "did you?"

"Yes, and so did Lou." Lou Todrell had called for the club for eight years. He had chatted with Jake at intermission.

"Hey, Jake, I don't see as much mixing tonight as usual. Anything going on I should know about?"

Jake had quickly explained. "I didn't figure this group would get so excited about such a minor thing," he concluded.

"Looks like you figured wrong," Lou noted.

"Yeah. Maybe. We'll see what time will do."

Marge interrupted his reflections. "The light is green, dear."

In October the board members all arrived just before seven-thirty. The meeting proceeded quietly until the social committee report. "After our poll of the membership showed 60% were in favor of catering the meal," John began, "Jake suggested we get some prices from caterers so we could consider them tonight." He read the names of several popular catering services, the options

available, and the prices. "Then," he continued, "I got a call from Lisa." She told me the ladies of her Sunday school class would fix a home-cooked meal of chicken and ham with all of the trimmings," he paused, and then mentioned a price slightly more than half of the lowest price quoted by a caterer.

"Was Lisa one of the members who mentioned this catering thing to you in the first place?" Al asked.

"Goodness," Sarah replied, "I don't remember. Do you, John?"

"Yes, as a matter of fact, I believe she was, Al," John replied.

"Huh!," Al grunted. "That doesn't surprise me a bit."

"Now, Al," his wife said, "don't jump to any conclusions."

The heated discussion led by Al and John focused, as Al put it, "on the real reason for catering this meal. A chance for Lisa's church to make some money."

"Not at that price," John countered. Jake called it to a halt after fifteen minutes. The motion to accept the church women's proposal was made by Mary and seconded by Pauline. The vote was six to six. Jake could not remember that it had ever been necessary for the president couple to vote to break a tie.

"I vote for the motion, Marge, how about you?"

"I agree with you. I'm in favor."

"The motion carries." There were a few minutes of murmuring. "I think we are supporting the majority of the club with this decision," Jake interrupted. "Let's all get behind this project, and help the social committee any way we can."

"They won't need any more help with this one," Al muttered, but loud enough for everyone to hear. Soon after, Jake asked for a motion to adjourn. The room was empty within a few minutes.

Jake dreaded the next few dances, and his fears were fulfilled. Sarah and John, sitting on one side of the hall, were the center of a small group who danced together all evening. Across from them sat Al and Marie. A few couples spent the entire evening with them. As Lou pointed out, the crowds were the smallest in years. "And the deadest, too," he added as he chatted with Jake. "You better do something, old

friend."

"I would never have guessed that anything could have split this group, let alone this," Jake lamented.

At six-thirty on Tuesday, November 20, almost the entire membership of the Hokeypokes began filling their plates from the steaming piles of food. Jake and Sarah had called every member and invited them to attend. They were pleased with the response, but noted the obviously pre-planned seating arrangement without surprise. They were among the few who moved to all of the tables, chatting and shaking hands. Half of the diners were high in their praise of the food; the others, although eating heartily, grumbled about the amount of pepper in the gravy, and the salty beans.

After the tables were cleared by the bustling church women, Jake took the microphone. "Marge and I want to thank all of you for coming. The splendid attendance, however, has not been matched by the usual enthusiasm for this event. Lou tells me he has had only three requests for time for a 'special performance'." He paused and looked at his watch. "Marge and I have therefore asked a couple of the board members to participate in a race to provide some entertainment for you."

Marge walked to the center of the floor. She held two teaspoons with long handles in one hand, and two large marbles in the other. "All of you," she swept her arms out toward both walls, "bring your chairs out here so we only have about ten feet between the two rows. You will be the edges of the race track." After a few minutes of subdued chatter and the scraping of chairs, everyone had moved and settled into place.

"Our contestants," Jake continued, "are the vice-presidents, Al and Marie, and our social committee chairpersons, John and Sarah. Since Sarah and Al did so well last summer as partners in the sack race, we are going to ask them to pair up again for this one." Marie looked up at Al. He made a wry face, and shrugged. "And since Marie is always willing to help anyone, anytime, we ask her to help John at this time."

The contestants hesitated a few

Continued on Page 78

JIM'S RECORD & BADGE SHOP

163 Angeles • Memphis TN 38104
Phone (901)726-9601

dealer-distributor-record review- and now, tape service

We carry: singers, h/d's, pop, contra, rounds and clogging records, plastic sleeves, callers' and rounds' books and teaching aids. To place an order, we are as close as your phone— PHONE 800-238-2490.

For information, call all 901-726-9601 or write.

Gary Kincade

Bob Cat RECORDS

163 Angeles • Memphis TN 38104
Phone (901)726-9601

Larry Jackson

NEW RELEASES

BC121 ROSIN DUST HOEDOWN/DOTTIE'S CLOGGING BREAKDOWN
BC201 SHE'S NOT FOR YOU— Gary Kincade

THE DO SI DO SHOP DO SI DO ORIGINAL

Style #960 For an extremely full look totaling 60 yards, try this beautiful new petticoat made of luxurious organdy and marquisette net trimmed with the finest matching lace on all three layers. Underlayer is organdy, middle and top layers are net. Available in all 20 colors and ready for our usual prompt delivery.

COLORS:

red	burgundy	light green
black	beige	light blue
navy	kelly green	hot pink
brown	white	purple
orange	apple green	light pink
yellow	peach	lavender
	royal	

LADIES LENGTH WISE: 17" thru 23"

LADIES WAIST SIZE: Petite, Small, Medium, Large & X-Large

Mail to: THE DO-SI-DO SHOP
163 Angeles, Memphis TN 38104
Pattern No. 5 \$4.00 ea. Size _____

Name _____

Address _____

City _____ State _____ Zip _____

\$41.95, and please add \$2.50 for postage and handling. TN. Residents add 6.75% tax.

**For fast service,
call toll free 800-238-2490
Send for free catalog.**

Pat and Bob Hanky of the Merry Mixers S/D Club in Atlanta, Georgia, model one of the many outfits Pat has designed and made. Pat's dress features a skirt in which the stripes alternate direction in each tier. The bodice is striped, with a plain light blue midriff and light blue butterfly sleeves. Pink rickrack is used to set off the midriff, to edge the sleeves, and between the tiers in the skirt. Bob's vest and tie are made of the same striped cotton and dacron fabric as the dress. Pat wears a bright pink petticoat and pink earrings to match the pink in the dress.

The Lawrence Mizeners were a striking couple as they strolled through the booth area at the New England Convention. The crisp combination of maroon and white makes these outfits eye-

HEM-LINE

catching even though their make-up is simple. The appliques of green and white on the skirt add a finishing touch. The Mizeners live in Lennoxville, Quebec.

RECORD CASES GUARANTEED 10 YEARS

Beautiful 7-ply baltic birch (3/8") with scratch resistant verathane finish will withstand hard use and abuse. Foam rubber in base cushions records; rubber feet protect tables. Satisfaction guaranteed. 10 year warranty against defects in materials or workmanship. You'll find nothing better! Order today.

- No. 33 (40 records) \$43.95
 - No. 78 (50 records) \$39.95
 - No. 45Dbl. (120 records) \$38.95
 - No. 45Sgl. (60 records) \$35.95
- Walnut or mahogany stain \$7 extra.
Heavy Green Paper Envelopes \$1.50/10, \$12.50/100, all sizes.

Send 50% deposit to: **Universal Custom Case** • 108 Palace Dr. • Dayton, Ohio 45449 • 513/859-5552 ■

You simply sew the side seam and finish the casing for a perfect fit!

PETTICOAT FEATURES: A SLIGHTLY-CRISP NYLON TRICOT FABRIC, DOUBLE-LAYERED CONSTRUCTION AND A SMOOTH NON-CURL BOTTOM EDGE.

STYLE	SWEEP	KIT	CUSTOM MADE PETTICOAT
Not too full	40 yards	\$16.95	\$24.95
Full look	80 yards	\$25.95	\$34.95
Extra full	120 yards	\$34.95	\$44.95

COLORS: white, black, red, candypink, yellow, light blue, orange, orchid, royal, mintgreen, and white petticoat with colored bottom tier.

STATE WAIST MEASUREMENT AND PETTICOAT LENGTH. PLEASE INCLUDE \$2.00 PER KIT FOR HANDLING

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

SEWING SPECIALTIES

7429 4TH AVE. SO., RICHFIELD, MN 55423
612-869-2650

Encore

by Mary Fabik

Highlights from Past Issues of this Magazine

25 YEARS AGO, August 1958

One of the highlights at the Brussel's World Fair during American Days was the square dance demonstrations, reports Margo Baugham of Heidelberg, Germany. Hundreds of spectators from many nations gathered long before each of the scheduled performances and stood eight to ten deep to watch 90 dancers gaily perform to the calls of Merle Basom, Dick Baughman, Bill Brockett, Betty Casey, Cal Golden and Joe O'Leary. Cal Golden was the featured caller and called 18 times during the three days.

The 1958 Louisville edition of the National S/D Convention has come and gone. Your publisher (Frank Kaltman) bows with deep respect to the committee who piloted this one. It was unquestionably the best attended and most successful financially of the whole crop of national conventions and was particularly well organized.

The following are some more of Frank's observations: This was the best dressed convention ever and without a doubt had the highest dance level. The dancers came to dance, yes, but also to meet and visit with friends from other areas. There were many young callers

with impressive talents, good enough to make the old timers sit up and pay attention. In fact, it now looks as if the touring caller may be a thing of the past because the hometown boy can do it just as good and maybe better.

Rod LaFarge in his editorial is concerned about the lack of dancing during the summer. He has received many glowing reports of big classes of beginners, new clubs and increased attendance at various affairs. But with the arrival of summer, all too much of this activity is dropped until autumn. How many new dancers will have new friends trying to wean them away from square dancing into all kinds of other recreations? We should keep something going...like little Alice in Wonderland, we must keep running just to stay in the same place.

I've often heard the teeners say
That rock 'n roll is here to stay.
Keep a-dancin', don't you fret—
The squares will be here longer yet.

10 YEAR AGO— August 1973

"Sometimes I read something in an issue and I say to myself, 'Do the Burdicks really agree with that?' and then I realize it may be there because you don't

Continued on Page 85

Bob Bennett
Owner &
Producer
2111 Hillcrest
Valdosta GA
31601

THUNDERBIRD

SINGING CALLS:

- TB224 SHE THINKS I STILL CARE— Will
- TB225 MY BUNDLE OF SOUTHERN SUNSHINE— Chuck
- TB226 IF YOU JUST WIN ONE TIME— Bob S.
- TB227 TEXAS TEA— Bud
- TB228 KANSAS CITY— Bob Bennett
- TB229 I HEAR KENTUCKY CALLIN' ME
Duet by Gabby Baker, Chuck Mashburn
- TB230 MAN IN THE LITTLE WHITE SUIT— Bud
- TB231 MORNING SKY— Mike

ROUND:

- TR3001 WALKIN' AFTER MIDNIGHT

Bob Shiver

Will Larson

Chuck Myers

Bud Whitten

Mike Seastrom

Chuck Mashburn

Gabby Baker

HOEDOWNS:

- TH526 DOWN HOME BOOGIE/
DUELIN' BANJOS
- TH527 DANCE A LITTLE LONGER/
JUST RIDIN' ALONG

NEW CLOGGING ROUTINE AVAILABLE:
BUCK SNORT, Janice Lowe

RED BOOT PRODUCTIONS

DON WILLIAMSON
RB286 Gonna Have A Party

RON LIBBY
RBS1269 Even the Nights Are Better

CARL ANDERSON
GS718 Bouquet of Roses

MIKE HOOSE
RBS 1271 Swingin'

JOHNNY JONES
RBS1270 I Wish You Could Have Turned My Head and Left My Heart Alone

WAYNE McDONALD
RB280 Ashes to Ashes

DICK BAYER
RB281 That's What Life Is All About

THE RED BOOT BOYS
MIKE HOOSE, JOHNNY JONES,
DON WILLIAMSON & WAYNE McDONALD
MAJOR DANCES & CONCERTS— 1983

Aug. 5-6—Banner Elk, N.C.
Grandfather Home
2 Day Festival, Concert Saturday Night Only

Sept. 9-10, Pigeon Forge, Tenn.
Smoky Shadows Convention Center
2 Day Festival, Concert Saturday Night

November 18-20—San Francisco, California
Alameda County Fairgrounds
3 Day Festival & Concert

December 31— Blountville, Tenn.
Elementary School, New Year's dance

RALPH TROUT
RB283 Ain't No California
RB284 Headin' for a Heartache

DICK BARKER
GS719 Hey Li-Le-Li-Le

CRAIG SATTERTHWAITTE
RB287 Love's Gonna Fall Here Tonight

STEVE & JACKIE WILHOIT
RB907 Jacalyn's Waltz
RB908A Dream/B Cuddle Up
Double Band: Inst/Cues

RON DUNBAR
RB288 It's Like Falling In Love

Steal a Little Peek

JERRY JUNCK

Jerry had his first exposure to square dancing in 1965 and began calling the following year. During college he called for five local clubs and did guest appearances. During his military service, he called square dances in the Colorado Springs and Denver, Colorado areas. After discharge in 1972, Jerry bought a farm near his home town of Carroll, Nebraska, where he and his wife, Sharon, now produce corn, soybeans and raise cattle.

A member of Callerlab since 1976, Jerry calls for four clubs regularly and teaches three classes a year. He has been featured at several festivals and travels throughout the states surrounding Nebraska. He has been on the staff of the Sioux Empire Hoedown Weekend in Sioux Falls, S.D., and the staff of the Dam Campout at Yankton, S.D. for 12 years. Jerry's basic philosophy is that *Square Dancing is Fun!*

SINGING CALLS

You'll Be Back— Hoedowner
 I Wish I Was In Nashville— ESP
 Medley— Chaparral
 Hooked on Elvis— Rhythm
 San Antonio Nights— ESP
 Texas Fiddle Song— Hi-Hat
 It's Who You Love— Prairie
 Dream of Me— D&R

HOEDOWNS

Give Me Back My Blues— D&R
 Rhythm Sticks— Roadrunner
 Breezin' Easy— Ranch House
 Mountain Dew— Chaparral
 Milwaukee Here I Come— LouMac
 Excelerator Special— Chaparral

PATTERN

No. 323

\$4.50

SQUARE DANCE PATTERNS

Multi-Size Pattern
 323 Ladies' Square Dance Dress
 10 Pieces

Square dance dress features gored, gathered skirt with a double ruffle flounce at lower edge. Four rows of rickrack trim add a rainbow of color to the skirt and bodice. Fitted bodice has scoop neckline in front and back; elasticized puffed sleeves form shoulders of dress.

Multi-Size: 5-7-9 8-8-10 12-14-16 18-20-40

Dealer inquiries welcome.

Mail to: AUTHENTIC PATTERNS, INC.
 P O Box 170119
 Arlington, Texas 76003

Pattern # 323 @ \$4.50 ea. Size(s) _____

TOTAL AMOUNT ENCLOSED \$ _____

Name _____

Address _____

City _____ State _____ Zip _____

Add for 1 Pattern — \$1.25 3 Patterns — \$2.55
 postage & handling: 2 Patterns — \$2.00 4 Patterns — \$2.90

"GET HOOKED ON TROUT"

RALPH TROUT

Square Dance Caller
128 W. McNeal Street
Millville, N.J. 08332
(609) 825-6547

TRAVELING - CALLING FULLTIME

NOW RECORDING ON RED BOOT RECORDS

"WATCH FOR NEW RELEASES"

**RB 283 AIN'T NO CALIFORNIA & RB 284 HEADED FOR
A HEARTACHE & G & W 600 BUT FOR LOVE**

**WE NOW HANDLE THE BEST IN CALLER AND DANCING
SOUND. CONTACT US ABOUT THE "BOSS" P-400
CLINTON INSTRUMENT CO., CONNECTICUT**

MAINSTREAM BASICS MANUAL

COPYRIGHTED 1978 & REVISED 1980

1. CALLERLAB MAINSTREAM BASICS
2. CALLERLAB DEFINITIONS
3. CALLERLAB STYLING
4. CALLERLAB TIMING
5. SIX COLOR DIAGRAMS FOR EASY
FOLLOWING THRU THE CALLS
6. INTRODUCTORY SECTION FOR
THE NEW DANCER
7. SPIRAL BINDING FOR EASY READING.

\$6.00 Postpaid
Quantity Prices Available

"SIGHT" CALLERS SHEET

Know Where 3 Squares
Are At All Times

Pad of 100 - \$3.00 Postpaid
Quantity Prices Available

"NEW"
Sewing Book By
Georgia Miller

THE LITTLE WHITE DRESS AND OTHER SQUARE DANCE DELIGHTS

\$5.50 Postpaid
Quantity Prices Available

Trout Printing & Publishing

128 W. McNeal Street, Millville, N.J. 08332, (609) 825-6547

IT'S NOT BALT-I-MORE, IT'S BAWL-UH-MER!

33RD National Square Dance Convention®

Following is a brief glossary of "Bawlamerese," the native language of the citizens of Baltimore, Maryland. Visitors to the 33rd National Square Dance Convention in 1984 should carry this vital information with them at all times, lest they find themselves far from their hotels, unable to ask the way back!

The committee is indebted to the Citizens Planning and Housing Association of Baltimore for permission to reprint these words from its list as published in its handbook, *Bawlamer*. Due to space limitations, only a few basic words are used, which should help you to communicate with bus and cab drivers, waitresses, hotel clerks and salespeople.

- Arnjuice** The juice from Florida you drink for breakfast.
- Aspern** What you'll probably need to relieve the pain in your feet and legs after dancing all day.
- Baffroom** You should always check out the location of these.
- Bawlamer** The "correct" pronunciation of our fair city's name.
- Cole Race** A kind of sandwich which tastes good at lunchtime or after an evening of strenuous dancing. Lexington Market or Harborplace are good places to find one.
- Beef**
- Druckstewer** Where you'll need to go to replace the toothbrush you left at home. Don't forget to pick up some *fillum* for your *cammer*.
- Ersters** A delicacy from this part of the country you won't want to miss. They come from Chesapeake Bay.
- Harrid Street** Where you can go to shop at a large department store for a comfortable pair of shoes in which to sightsee. Or— browse through many small antique shops.
- Murlin** The state *Bawlamer* is in. One of the original 13 colonies.
- Summereen** Don't forget to visit the Maritime museum and go aboard the U.S. Torsk, one of these from World War II.
- Rarerow cars** The B&O Museum has a roundhouse full of these.
- Pitchers** Take lots of these, especially of the beautiful Inner Harbor and the old neighborhoods with their unique restored row houses.

You get the idea now, don't you? It's English with an ethnic flavor. You are expected in *Bawlamer*, *Murlin* at the 33rd National Square Dance Convention on June 28-30. The committee promises plenty of *arnjuice* and *ersters*, along with gorgeous weather and great dancing. Write today for your registration and fact sheet to PO Box 1112, Glen Burnie, Maryland 21061!

RFD #2 Rt. 7
St. Albans VT 05478

Mike Trombly

TNT187 SWINGING DOWN THE LANE, RD by Betty Mueller

TNT188 ROW ROW ROW by Al Brundage

TNT189 IF I WERE A RICH MAN by Ken Crowley

TNT190 HAPPY GO LUCKY MORNING, RD by Jerry Packman

TNT191 RING ON MY FINGER by Jim Harris

TNT192 MAKE SOMEONE HAPPY by Jack O'Leary

TNT193 MOLLY'S TWO STEP, RD by Phil Gunthner

TNT194 LITTLE ROCK by Gene Trimmer

TNT195 LUDWIG HOEDOWN/BLACK MT. RAG

TNT196 SOMETIMES by Jerry Seeley

TNT197 THE MERRY 88, RD by Dave Fleck

TNT198 ROUND LITTLE ROCK, RD by Gene Trimmer

TNT199 I'LL FLY AWAY by Mike Trombly

TNT200 BABY FACE by Al Brundage

TNT201 STAR PROMENADE CONTRA by Al Brundage

TNT202 GOOFY SONG, RD by Gene Trimmer

TNT203 ZIPPEDEE-OO-DA by Michael Johnston

TNT204 DEAR HEARTS & GENTLE PEOPLE by Gordon Fineout

Plastic Record Sleeve Available

Dave Fleck

Ken Crowley

Al Brundage

Gene Trimmer

STRAIGHT TALK

A great deal has been written, and said, about the drop-out problem of square dancers, and especially from classes. We keep asking why, and how can we overcome the problem? First, we have to understand that some problems are unsolvable. This drop-out problem is one of them.

The manner and zeal with which new class members are recruited assures us of drop-outs. The problem can be likened to a religious experience where someone makes a decision during a highly emotional moment and fails to keep the commitment. In churches they call them *backsliders*; in square dancing we call them *drop-outs*.

We should work, of course, toward reducing the numbers of drop-outs by various means, not the least of which should be to work on improving ourselves as leaders, callers and teachers. Tolerance for another's opinions is another way. We can and should work toward developing a program which will provide the dancers with a perception that they can master it. New dancers especially, I feel, become overwhelmed by all they see before them— a vast sea with no shoreline in sight. Surely there must be a better solution than to "dance at Mainstream for a full year before subjecting them to any Plus material."

I suggest a starting point could be to combine the Mainstream and Plus lists, and omit those moves therein that are seldom used or which do not provide us with needed choreography. An honest and thorough survey could determine the moves to be omitted. I doubt if the omission of *anything and spread* would disturb or distress any dancers. Other moves from the Plus list might include *anything and roll*, *3/4 tag the line*, *turn and left thru*, *triple scoot*, *triple trade*, as well as *chase right*. Some moves from the Mainstream list could be omitted as well.

The list as established would be the basis for all classes as well as the basis for what now passes as Mainstream and Plus programs. New and newer dancers could relate to such a program and work toward mastering it. The list would not be separated or broken down into

Elk Co. Cloggers present their Second Annual

CLOGGING JAMBOREE

Saturday, Aug. 20, 1983

Elk Co. Christian H.S., St. Marys, Pa.

Featuring COTTON Clogging Group
Workshop & Dance by Diane Schell
Music by Turtle Back Mt. Boys

Clogging All Day, 10AM-5PM

Western Square Dancing, 7-9PM

Regular Western Dance, with demos, 9-?

Contact Elk Co. Cloggers Inc.

Box 247, St. Marys PA 15857 (412)935-2885

basics, intermediate, mainstream or plus. It would simply be The Square Dance Program. Any other list or level would be controlled solely by those involved in such activities.

Realistically such a list could contain 80/85 moves which could be taught in 35/40 weeks if the instruction and progress are directed at the average learner, and not directed as is Callerlab's current suggested teaching program, to the slowest learner.

Howie Shirley
Vienna, Virginia

BILL COOKE

Now Full Time
Booking '84, '85, '86

No Group Too Small

Basics Thru Advanced Programs

October-March, Resident Caller
San Jose Del Tajo Trl. Pk. Resort

PO Box 31-242

Guadalajara, Jal., Mexico

April-September

P.O. Box 826

Prosser, Washington 99350

LEGACY

1983 SURVEY RESULTS

The 5,481 forms received in LEGACY's third square dancer survey have been compiled and the results reviewed by the LEGACY trustees at the May, 1983 meeting. All states, Canada and several other nations participated in the survey. Thanks to a computer, a good program and a dedicated operator, the 208,000 data points and 127 pages of comments were reduced to three mini-floppy discs.

Comments were printed in book form for review. It was obvious to all that a great deal of thought, some good ideas and a mountain of love for the activity were evident. Comments ranged from one succinct sentence to several pages. All who added comments to their survey forms can rest assured they have been heard.

The average survey respondent danced between four and five times per month and had about six years' experience. The largest group by frequency danced four times a month, and the largest group by experience had been dancing three years. In the 1981 survey, the largest group of dancers by experience had been dancing two years, and the average had been dancing four years. This fact suggest that new dancer retention was less than average between 1981 and 1983.

About two-thirds of all dancers had been club officers, one-fourth had attended a S/D leadership panel or seminar, and two-thirds of those found the information useful.

Respondents were asked what methods of teaching and/or emphasizing etiquette were most effective. 68 percent voted "caller in class," with "by example" and "experienced dancer in class" each receiving a little less than half as many checks. Dancers apparently deem "written material" ineffective, since it was checked on only 6% of the forms.

Dance "mixers" were appreciated more by the less experienced and less frequent dancers. Higher frequency dancers rated "clothes" more positively. Dancers with four to five years' experience had the lowest opinion of club leadership. The poorest overall attitude was scored by six to seven-year dancers.

Dancers were asked, "Of those you know who've dropped out of square dancing, what do you feel were the most significant reasons for the disappearance from our activity?" The 5,481 respondents checked their forms as follows:

- 38% Felt pressure towards higher dance levels.
- 28% Felt rushed, inadequate learning time.
- 21% Social, not accepted by group.
- 13% Caller inadequate in some way.
- 11% Club functions or responsibilities.
- 11% Were bored, not enough variety.
- 8% Styling, rough/non-standard moves
- 34% Other.

2,195 "other" reasons were given, in three broad groups: personal, 1,350; club-related, 408; and other dance-related reasons, such as "no partners for singles," 82.

The attitude portion was designed to define changes in dancers' values regarding 14 different aspects of the activity. Dancers rated the overall activity +2.4 in the first survey, +2.0 in the second, and +2.1 in the third. Averages for 12 of the aspects followed the same profile or had no significant trend. The two that did not conform were *new acquaintances* and *pleasure of dancing*. The latter has always been the top scoring aspect, starting with +4.5 in the first, +4.4 in the second, and +4.3 in the third. However, the steady decline as scored by more than 10,000 dancers over four years should be a cause for concern to dancers and callers alike.

It is impossible to objectively summarize 127 pages of comments. It would seem that most were saying, "Keep the fun and pleasure in dancing, teach social as well as dancing skills, and reduce pressures wherever you can."

Copies of comments and data summaries are available from LEGACY executive secretaries, Don and Vera Chestnut, 2149 Dahlk Circle, Verona WI 53593.

Another survey is planned for distribution in late 1984.

SQUARE OFF FOR SQUARE DANCE FUN AT FONTANA VILLAGE.

10 Dance Vacations Every Year!

Fontana Fling	April 24-May 1, 1983
Swap Shop	May 1-8, 1983 September 25-October 2, 1983
Rebel Roundup	May 8-15, 1983 September 18-25, 1983
Accent on Rounds	May 22-29, 1983 September 11-18, 1983
Fun Fest	May 29-June 5, 1983 September 4-11, 1983
Fall Jubilee	October 2-9, 1983

Dance in
the spring,
dance in
the fall.
Swing your
partner and
promenade
all!

Spend a fall or spring vacation at one of Fontana Village's square dance festivals. We have live music by the Fontana Ramblers every evening except Sundays, and Fontana's own recreation director, Al (Tex) Brownlee is host caller for all the festivals. All the programs are designed for Mainstream, Quarterly Selections, and Plus. Daytime workshops are available. Our all-inclusive package rates are a real vacation value at just \$35 per person, per day. The seventh day is FREE! Rates are guaranteed through the fall of 1983, and all dancers must be registered for the package plans to participate in any festival. Call now for reservations! A Guest Services Incorporated operation.

FONTANA VILLAGE
Fontana Dam, NC 28733 704/498-2211
GSi Guest Services, Inc.

Swap Shop Celebration

L to R: Fred Goodner, Lib Hubbard, Joe Mays, Helen Pate. Inset: O.A. Fetch.

Five were honored as Swap Shop Charter Members and to the Square and Round Dance Hall of Fame during the recent 60th semi-annual Swap Shop Square Dance Festival at Fontana Village in North Carolina.

Ora A. Fetch, Joe Mays and John H. Brendle, Jr. were named as Swap Shop Charter Members. Joe and Lib Mays, Brendle and the late Hardy Crisp were named to the Square and Round Dance Hall of Fame.

The awards are given to honor those who have made an outstanding contribution toward the success of square dancing or round dancing at Fontana Village through the years.

Mays, Brendle and Fetch were the originators of the Swap Shop Festival. Mays of Birmingham, Alabama gave the name "Swap Shop" to the festival and served as square dance caller for a number of Festivals. Brendle of Raleigh, North Carolina served as Recreation Director of Fontana Village from March 1951 until May 1955 and as square dance caller. Fetch of Asheville, North Carolina was the first General Manager of the Village. He served in that position from July 1946 until his retirement on December 31, 1972.

Crisp worked for the Village from May 1949 until his death in November of 1968. He served as head of the Fontana Ramblers Band which performed for the Swap Shop Festival. Mrs. Crisp received his award.

Recipients of the awards are selected by a Board of Directors consisting of current or former employees of Fontana

Village and one square dancer. They are: A. J. Staal, general manager; Albert "Tex" Brownlee, recreation director and committee chairman; Mike Hawk, director of Sales and Marketing; Naomi Dougherty, executive secretary; R. L. Sloan, former public relations and promotion director; O.A. Fetch, former general manager; Margaret Dyer, former Information Desk head hostess and recreation assistant; and Ben Custer, dancer from Daytona Beach Florida.

The Square and Round Dance Hall of Fame began in 1980 with the induction of six members. Each year since, the staffs of Swap Shop, Rebel Roundup, Accent on Rounds and Fun Fest nominate persons to be presented to the Board of Directors for action the following year.

The qualified recipient of the award must be a person who has been outstanding in leadership abilities, or faithful in attendance and be directly or indirectly responsible for bringing other dancers to the Fontana family of festivals and they should have been associated with the Fontana festivals for at least ten years.

The awards were presented by A. J. Staal and Albert "Tex" Brownlee, host caller of the square dance festivals.

Other special guests included: Alex and Ruby Cabe of Franklin, N.C., both worked for the Village for 25 years, Alex as head of security and Ruby as Librarian and information desk hostess; Robert and Kathryn as information desk hostess; Bob and Forest Sloan of Waynesville, N.C., Bob served as recreation director and promotion director.

GATLINBURG CHRISTMAS BALL

GATLINBURG, TENNESSEE

LIMITED TO 75
SQUARES

TWO HALLS FOR DANCING
HALL A: MAINSTREAM PLUS AND HALL B: A-1 WITH A-2 TIPS

TICKETS: Thursday Night - \$5.00 per couple - Riverside
Friday & Saturday Night - \$25 per couple - Civic Center

PACKAGE PLAN AVAILABLE FOR TICKETS & LODGING AT THE
headquarters motels: RIVERSIDE MOTOR LODGE AND THE
ROYAL TOWNHOUSE

PACKAGE PLAN/TICKETS/INFORMATION: Barbara Harrelson
1217 Hawthorne Road, Lancaster, S.C. 29720/803-285-6103 anytime

DANCE AT THE BEAUTIFUL CIVIC CENTER ON FRIDAY AND SATURDAY
and the RIVERSIDE MOTOR LODGE ON THURSDAY.

LINE- LIGHT

"Let's dance!" With these words eight couples, the women in their traditional full petticoats and the men decked out in their western wear, scramble to the dance floor and form two squares. After everyone is in place all eyes look to the pleasant blonde woman with the friendly smile at the front of the room. She picks up the microphone, sets the record in motion, and instantly becomes a dynamic bundle of energy.

"People really turn me on," says Vanya Leighton, square dance caller for two local clubs, the Fairfield Swingers, and the Independent Squares in California. "I have a good time anyway, but if the people are having a good time, then I have a great time."

She has a low voice for a woman, but it's ideal for singing and calling out the light-footed steps she wants them to make. And make them they do. Ladies twirling, men turning, arms up, arms down. If one dancer should make a mistake, there might be a massive mound of flesh in one pile on the floor. But it doesn't happen. They all come together in unison, spin and break apart like a well-oiled, precision drill team. And aside from the skill of the dancers, the person to make it happen is Vanya.

Vanya, a native of Minneapolis, Minn., began dancing with her husband, Fred, in 1958. They were married in 1959, and

INTERVIEW WITH VANYA LEIGHTON by Bill Belk

danced for another couple of years before taking a decade off to raise their children.

Since then she has compiled quite a list of credits in the field of square dancing. She has called in 17 different states, Guam, and British Columbia. This includes calling at five of the last six national square dance conventions. She is a three-and-a-half-year member of Callerlab, a national organization formed to systematize callers and their calls nationwide.

Vanya is also a graduate of Bill Peters Caller College. "The college is designed to bring out the H-A-M in you," says Vanya. The Callers College can run from eight to ten weeks, or four to five months, depending on the material covered.

The members of the Fairfield square dance clubs range from a lawnmower repairman to an electronics firm owner. Although she started both clubs, she only acts as advisor and caller for them now.

"There aren't too many professional people such as doctors and lawyers in the club," says Vanya, "and it's really too bad. Square dancing would really help them. Square dancing is truly a therapy of the mind, because for two hours a week while dancing, there is no way they can possibly think of any of their own problems."

*"For Happy Dancing & Holiday Fun
on the Grand Strand"*

Myrtle Beach Ball
SQUARES & ROUNDS

CONVENTION CENTER

MYRTLE BEACH, SOUTH CAROLINA

SEPTEMBER 15, 16, & 17, 1983

HEADQUARTERS FOR LODGING
MYRTLE BEACH RESORT
Ocean Front Villas for 4-6 persons
1-800-845-0359

Squares Sept. '83:

TONY OXENDINE
GARY SHOEMAKE & DARRYL McMILLAN

Rounds:

HAROLD & JUDY HOOVER
JACK & GENIE WHETSELL

Clogging:

BILL NICHOLS

JOHN INABINET MEMORIAL GOLF TOURNAMENT

September 16 or 17, 1983

— Information —

LAVERNE & BARBARA HARRELSON
1217 Hawthorne Road, Lancaster, S. C. 29720

RAVE

It happened in Knoxville at the World's Fair to Dan and Jan Graham, Bob and Barb Bowles, and Merrill and Carol Carnes. Here is their account:

We were wet from a rainstorm, cold, tired after the first day at the fair, and walking down a highway looking for a place to sit for a while and eat in peace and quiet.

We passed a vacant bus with the door open and the motor running. Along came the driver and offered to take us to the best restaurant in town. We can't believe such nice treatment and such nice people. The meal was terrific. As we walked across the street, along came a medium compact with a square dancer decal on the side. The driver offered to take all six of us to the vicinity of our apartment (we only knew approximately where it was located). The square dancers let us off near our apartment, after we chatted briefly, casually men-

tioning that we were Stardusters, traveling in a motor home from Parkersburg, W.V.

About two hours after we got to our rooms, a knock came at the door. One of our party had lost an engraved mug in the square dancers' car, which they discovered on arrival at their home across town. They promptly came all the way back to where they had left us off, started circling around until they found the motor home from W.V., and then knocked on doors for two hours until they located the owner of the engraved mug.

What fine square dancers! They go unnamed but not forgotten!

GO WITH US— ASDTOURS
HAWAII— Jan 16-30, 1984
CARIBBEAN CRUISE— Feb. 18-25
SPAIN— March 5-14, '84
CHINA & JAPAN— May 7-24
Write ASD Tours, Box 488, Huron OH 44839

MAJESTIC

1" heel, steel shank, glove leather, lined, 5 thru 12 narrow, 4 thru 12 med., 5-10 wide, half sizes.

- Black/White** \$26.50
 - Red/Navy/Brown** \$26.50
 - Gold/Silver** \$28.00
- Wide width— Special Order

SCOOP

3/4" heel, steel shank, glove leather, lined, sizes 4 thru 10 med., 5 thru 10 narrow, also wide, half sizes.

- Black/White** \$27.95
- Red/Navy/Brown** \$27.95
- Gold/Silver** \$27.95

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** \$29.75
- Red/Navy/Brown** \$29.75
- Silver/Gold** \$31.50

- N-20 SISSY Nylon
- N-29 SISSY Cotton
- S-M-L-XL
- \$8.25**

- N-21 Cotton/poly
- Mid-thigh length
- S-M-L-XL
- \$9.25**

- N-24 Nylon
- Shorty length
- S-M-L-XL
- \$9.25**

Prices Subject to Change Without Notice

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

MEMBER OF NASRDS

PRICES SUBJECT TO CHANGE

Add \$1.85 handling. Md. residents add 5% tax.

DIXIE DAISY

1351 Odenton Rd., Odenton, Md. 21113

Choreography Ratings

by Dave Fleck, Toledo, Ohio

For Rating Formula,
Order ASD Inform -P7

EASY FOR NON—ROUND DANCER: 0-60

Cuddle Up RedBt RB9088 P1-54/0=54

SQUARE DANCE: 61-125

Polliwogs TNT205 P1-70/0=70A
 Shadows of My Mind RCA PR13391 P1-67/5=72A
 A Place in the Sun RCA DS1033 P2-68/5=73
 San Francisco Bay Grenn 17028P1-73/0=73A
 Blues Eyes Crying in the Rain Col13-33321 P2-79/0=79
 Here Comes Summer #1 MCA60027 P1-79/79A
 Wabash Stomp Grenn 17034 P1-81/0=81A
 Hangin' Around Elkra7-69855 P2-85/0=85A
 Here Comes Summer #2 MCA60027 P2-88/0=88A
 Feel Right Arista AS0677 P2-89/0=89A
 Song in the Night Col13-33375 P2-92/0=A
 Reflection in You RCA PB13264 P2-97/0=97A
 You're the First Time Merc810 338-7 P2-97/0=97A
 Dream Red Bt RB9088A P2-100/0=100
 OK Boogie TNT206 P2-100/0=100A
 Rainbows & Butterflies Epic34-03505 P2-100/0=100A*
 You Don't Say CDC M09 P2-96/5=101
 First Thought #2 Merc 810338 P2-104/0=104A
 It's Four in the Morning Merc CC35036 P2-105/0=105A
 I Wouldn't Change You Epic34-03482 P2-91/15=106A
 Down Under Col38-03303 P2-109/0=109
 Always The Promise MCA65012 P2-110/0=110A
 Honky Tonk Man WB7-29847 P2-111-0=111A**
 I Wish I Was in Nashville Cap B5169 P2-103/10=113
 Breakin' It MCA52158 P2-113/0=113A
 I Wonder #3 Col38-03283 P2-117/0=117A
 The Pink Panther RCA447-0739 P2-119/0=119A
 Keep On Going Crazy RCA PB13391 P2-90/30=120A

EASY INTERMEDIATE: 126-175

Travelin' Man SilSpot X74 P2-126/0=126
 Nobody RCA PB13223 P2-127/0=127
 Making A Living McGuffy7-99959 P2-117/10=127A
 Tunnel Of Love CHS2678 P3-127/0=127A
 Honky Tonk Saturday Night WB7-29788 P2-131/0=131
 Green Eyes Rumba Hctr H688 P3-133/0=133
 Dreamy Old N. E. Moon Wndsr 4545A P2-135/0=135A
 Older Women Epic 19-02129 P2-124/15=139
 One and Only You Merc57062 P2-117/25=142
 Non Gone MCA60090 P2-143/5=148A

Love You, The Same Old Way Col38-03625 P2-132/16=148A
 Not Me ABKC04014 P2-125/25=150
 Polka Medley D-AI P6112 P2-148/5=153
 My Heart is an Open Book Gusto GT4-2099 P2-130/25=155
 Hey Baby Cap B5145 P2-161/0=160A
 Merry 88 TNT197 P2-140/24=164
 Here Comes Burlesque Ivan1-502 P2-115/50=165
 Talk To Me Epic 34-03326 P2-140/25=165
 Feel Right Arista AS0677 P3-137/28=165A
 Come As You Are MCA62188 P2-144/25=169
 Oh Baby Mine Merc 811-488-7 P2-141/30=171
 Never Little Rock TNT198 P2-148/25=173
 Never Ending Love Song CEIktr7-69883 P2-175/0=175

INTERMEDIATE: 176-250

Shadow Tango Roper210 P2-153/25=178A
 My Ideal #2 Wndsr 4545B P3-161/25=186
 On Broadway Att0513013 P2-166/25=191
 Blue Side of Lonesome RCA447-0785 P4-195/0=195
 Swagin' Cha WB7-29788 P2-156/50=206
 In the Mood RCA4470043P4-157/50=207A***
 Tender is the Night Hi-HatBB009 P2-184/25=209
 Sugar Snack Custo GT4-2099 P2-170/50=220
 Just Me Hi-HatBB009 P4-196/25=221

HIGH INTERMEDIATE: 251-299

I Wonder #2 Col38-03283 P4-227/25=253
 Southwestern Desert Song Hctr H607A P4-249/5=254
 Costa Azul Roper 226A P4-255/0=255
 Miss You Too Timrk4010A P4-255/25=280
 Manuela Waltz Roper 145 P3-284/05284
 What Lies Over the Hill Timrk SD5008 P4-288/0=288A

CHALLENGE: 350+

Love Me Or Leave Me Roper 312 P4-358/50=408A

NO RATING

Hello Fun Belco B308 Line dance. No rating
 Hot Time MCA 65025 Line dance. No rating

*148 Measures long. **115 measures long. ***Sequence does not match written cues, dance is 144 meas. long

ROGER STILLPASS
SQUARE DANCE CALLER
G&W RECORDING ARTIST

"Have Mike—
Will Travel!"

Telephone 314-838-4330
 2145 Pyrenees Drive
 Florissant MO 63033

High Quality **CLUB JACKETS**
 NYLON

CUSTOM PRINTED for YOU!

As few as 6 ___ 8 Colors ___ 8 Sizes

manufactured and printed in U.S.A.

WRITE US FOR INFORMATION

McGOWAN'S

P. O. BOX 1967
MANKATO, MN 56001

Calling Tips

by Dick Leger

Printed in May, 1983 *New England Caller*

The training of callers today is, in my opinion, the most important aspect of the square dance movement for the future of its very existence. It is this caller's feeling that too much training has gone in the wrong direction. The most important part of the training is practically non-existent!

The art of calling requires much more training in the area of music that we leaders are giving it. The very heart of all calling should start with the music to allow dancing the basics instead of just going through them hit or miss. Methods of calling, such as sight, mental imagery, combinations of both, or memory itself are just that—methods. Formations such as Box 1-4, 1P2P lines, two-faced lines, are just that—formations—and have nothing to do with the art of calling. Don't get me wrong. These are important matters to find out about and to use someday, but the real matter of how to call has to do with the music as it pertains to choreography.

Where do we put the actual call in the music so that we don't lead the dancers too much, or make them wait? This is the heart of the matter that has been overlooked. In our movement today, it is much easier to take the easy way out in our training of callers by teaching them *what* to call, rather than *how* to call correctly. The importance of music has been overlooked and pushed into the background so it won't *bother* the caller.

Have you ever wondered why this subject has been ignored? I suggest that you start by giving this some serious thought before square dancing becomes some other activity to be known as square games in puzzle solving. Think about it! Dancing requires music to move the feet in rhythm. It is also the only common denominator between the

dancer and the caller. Any dance requires movement from the first beat of a phrase until the completion of the dance, whether it be a fox trot, waltz, round dance, contra dance or rhumba. If all dancing starts with the downbeat after the intro, then why should square dancing be excluded from this? Why should square dancing be excluded from the same format that applies to all other dance? Why should square dancing suffer through hit or miss methods? We'd better start answering some of these questions before we find ourselves trying to explain to knowledgeable people in dance that square dancing is really not dancing, but a game we play with people in formations that have nothing to do with dancing as they know it. We should be proud, instead, that it is dancing, and we need to address ourselves to the fact that it can be danced, and danced correctly.

We have heard almost all our leadership say that we should be putting more emphasis on smoother dancing. This is impossible unless we have smoother calling. Neither is possible without the proper use of music! We need to commit ourselves to bring music to the forefront again and to start teaching our callers of tomorrow how to call to the music. Music is the key for this to happen, just as it has been the key to all dancing. It may be harder to call to the music but it is the right way. The right way is usually harder to do in most instances, and square dancing and calling is no exception. It is my personal opinion that we need to make hard decisions soon. We can face the music (literally) or we can maintain the status quo. One decision will enable us to get on with the task of facing reality for the insurance of our dance structure, while the other will only enable us to drift along with the tide. I, for one, wish to go on record to do all I can to insure the future of square dancing, not necessarily as it is now, but as it could be! We have the leadership and the organization to tackle this task, but do we have the guts?

STILL A BARGAIN!

Subscriptions to *American Squaredance* continue to sell at \$9.00 for one year (12 issues), \$16.00 for two years (24 issues). Slip your check or money order in an envelope to PO Box 488, Huron OH 44839 and insure your S/D reading!

by Bob Howell

easy level

Phyll and I had the opportunity to spend Memorial Day weekend at Oglebay in Wheeling, W.V. and what a great camp session it was! Bill Herman, the camp director, shared this nice solo dance with those present.

WINCHESTER CATHEDRAL

FORMATION: Solo

MUSIC: Bill used *All Time Fontana Hits* F1102 by the New Vaudeville Band. I use the instrumental side of Grenn 12088.

ROUTINE:

- 1-4 Vine to the left (Step left with the left foot, step right foot to the left behind the left foot, step left again with the left and swing right foot across in front of the left.)
- 5-8 Vine to the right (Repeat action of 1-4 moving to the right).
- 9-16 Repeat the vine left and vine right.
- 17-24 Strut four steps turning to the left and circle once counterclockwise.
- 25-26 Jump forward on both feet.
- 27-28 Jump backward on both feet.
- 29-32 With feet and knees held closely together, swivel left and right four times.

*When using the Grenn record, the dance simply repeats itself. When using the pop tune *All Time Fontana Hits*, you do the entire sequence twice through as written. The third time through you swivel the knees 8 times, then twice more through with the four count swivels and then 8 times on the sixth sequence.

TAG: Vine left, vine right, strut four steps around to the left and stamp right foot while throwing right hand out front on the last count as you stamp.

Carole Howard of Mt. Pleasant, Michigan, taught this delightful circle mixer at the Oglebay weekend.

LA BASTRINQUE MIXER (French Canadian)

FORMATION: Single circle, lady on man's right.

MUSIC: *La Bastrinque*, Worldtone WT 10034.

ROUTINE:

- | | |
|--|--|
| 8 All into center and back | 8 Repeat to the right. |
| 8 Repeat above. | 16 Turn corner under, in front of man and swing. |
| 8 Circle left with four "loose" two-steps. | 16 Promenade with "loose" two-steps. |

Here is a very basic quadrille written by Jerry Helt of Cincinnati, Ohio:

BLUE STARS AND STRIPES

Four ladies chain.....

Heads right and left thru.....

Four ladies chain.....

Sides right and left thru.....

Girls forward 2,3, shoosh and back (Girls walk forward 4 counts and shoosh their skirts, back up 4 to place)

Boys forward, right hand star all the way around

Turn partner left, pick up the corner

Promenade half way round to home.

Dr. Donald Donath of Sedalia, Mo. choreographed the contra for his month. He calls it...

OUR CONTRA

- | | | | |
|---------|-----------------------------|-------------------|-----------------------------------|
| — — — — | With your corner do-sa-do | — — — — | Some walk up and some walk down* |
| — — — — | Same girls swing and whirl | — — — — | Turn alone and come back to place |
| — — — — | Face across and circle left | Cross at the head | |
| — — — — | — Left hand star | & cross at foot | — — Right hand star |
| | | — — — — | — — Left hand star |

*Inactive ladies and active man walk up as active ladies and inactive men walk down. Cross at the head and foot is only done every other time.

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
 - P.k. 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

\$25.00

Handling
\$2.00 each

Sizes: Small, medium & large
Length: 19" 21" 23"
Please give waist size & length desired

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
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 75217-7668

1835 SO. BUCKNER
214/398-7508

THANKSGIVING

IN AUGUST

We all at Prairie-Mountain-Desert thank you all for the great response given our labels. Have a great summer!

PRAIRIE STAFF CALLERS

AL HORN

RENNY MANN

JOHNNIE SCOTT

CHUCK DONAHUE

DARRYL LIPSCOMB

SINGIN' SAM MITCHELL

MOUNTAIN STAFF CALLERS

EDDIE MILLAN

MARK CLAUSING

TOM TRAINOR

DEAN FISHER

VERN WEESE

CRAIG ROWE

DESERT STAFF CALLERS

JIM DAVIS

ART TANGEN

TROY RAY

RANDY BALDRIDGE

HAL DODSON

BILL REYNOLDS

OCEAN WAVE CALLERS

JOHNNY KOZDL

JERRY BARNES

GREG EDISON

JIM MORRIS

BOBBY HILLIARD

AMAZ-SING
GRACE WHEATLEY

Prairie-Mountain-Desert-Ocean Recordings
1170 2nd Street, Penrose CO 81240

Prairie Praise

To say that the Prairie/Mountain/Desert/Ocean organization is moving forward at a *record* pace would be an understatement, as well as a poor pun. Your editors had an enviable chance to witness first-hand evidence of this fact, when at the convention in Louisville, we were guests of honor at an after-hour buffet and awards ceremony for PMDO recording stars and guests.

Al and Donna Horn have created not only a "family" of record labels, but also a "family spirit" among the more than 25 stars on the four discs. We saw dress-alike suits on the men with embroidered logos; samples of monthly newsletters sent to each staff person; special stickers for briefcases promoting each label; financial gifts contributed by

many to develop a new recording studio, assist a member of the staff, and fly a key musician to the party. We heard about goals set, goals achieved, goals surpassed.

We saw dozens of plaques being awarded to staff members based on sales records, most outstanding of which were gold records (over 25,000 discs sold) to both Mark Clausing (Mountain) and Al Horn, himself. Johnnie Scott (Prairie) discussed the early days of the company; Grace Wheatley (Ocean) who was featured in ASD in July, is the newest artist and only female star.

Congratulations and good luck to a close-knit turntable team who, individually and collectively, are turning tables and setting the pace for a whole industry.

CARL'S CLOGGING SUPPLIES

For your total dancing footwear needs

* FEATURING PROMENADER SHOES *

PLUS

- **TAPS**— Staccato & Stevens Stompers
\$8 per set (toes & heels) + 2. shipping, any size order.
- **ASHTON ELECTRONICS**— turntables, speakers, mikes
- **SHOES**— \$18.98 to \$39.95 (handling charges \$2. per order)
- **CLOGGING INSTRUCTION BOOKS**
- **RECORDS**— Singles & Albums

CARL'S CLOGGING SUPPLIES

Rt. 1 Box 208A
Aiken SC 29801
(803) 652-7452

The TAPPI is so comfortable you can clog around the clock.

Smartly designed and crafted for the Clogger. Featuring top grain leather uppers, fully lined, 1/2 inch strap with self adjusting buckle. Round toe, 7/8 inch solid wood leather covered heel and a hard, durable, yet flexible outersole. A steel shank, firm heel counters and bounce back box toe with soft cushioned innersoles.

Available in black & white through your Square Dance & Western Stores.

Made especially for the clogger by shoe craftsmen.

LIMITED SERIES COLLECTOR'S PLATE

One of the very unique items spotted at the National Convention in Louisville was a full-color square dance plate, to be produced soon in limited quantity for plate collectors coast to coast. Each plate will be numbered, and after 5,000 plates are produced, the mold will be destroyed. A leading artist, M. Fickett designed the figures. Plate collectors are well aware that items such as this increase in value year after year. To reserve your plate in this "first-ever" series, send \$20. (Visa and Master-

charge cards accepted) to hold your purchase. Total price is \$39.95. Buy a "piece of history" says the producer, Bob's Western Wear, 7457 La Palma Ave., Buena Park, CA 90620; (714) 778-2737.

2nd

SNOW ESCAPE WEEKEND

Jan. 20, 21, 23, 1984

Conely's Best Western Motor Inn, Pittsburgh, Pa.

**DARRYL McMILLAN
MARK HASLETT
THE LOCKERMANS**

**TOM MILLER
KEITH RIPPETO
THE DOWDYS**

This is the largest event held in Pittsburgh. Enjoy fine food, luxurious accommodations and the best dancing available called by a super professional staff.

Ford's Flutterwheel Fashions

PACKAGE A: 2 Nights, 4 Meals
All Dancing, \$160 per couple
\$30.00 Deposit

PACKAGE B: All Dancing, \$32.50 couple
PACKAGE C: Dancing Fri., Sat. aft. & eve
\$21.00 per couple

RESERVATION DEADLINE: Jan. 10, 1984
No refunds after Dec. 20, 1983

MAINSTREAM PLUS Main Hall
ADVANCED ROOM Small Hall
ROUNDS & WORKSHOPS Main Hall

•••••
• Jan. 25-26-27, 1985 •
• STAFF: •
• Tony Oxendine •
• Jerry Story •
• Keith Rippetto •
• Mark Haslett •
•••••

INFO & RESERVATIONS: Janice Haslett, PO Box 513, Sewickley PA 15143
Tel.: 1-412-741-2529

We Loved "Lou-ah-vul"!

Just a jet blast from the airport, a hoofbeat from the famous Kentucky Derby's home at Churchill Downs, and a toot from the Ohio River-bound Belle of Louisville, 30,900 square dancers "marched to a different drummer" at the 32nd National Square Dance Convention at the massive Kentucky Fair and Expo Center. Near the climax of the three-day late June event, the Parade of States proved truly spectacular. The largest convention Louisville had seen since 1929 (when the American Legion met there) provided the world's largest square dance in one place at one time, when caller Stew Shacklette held the mike for a tip.

It was a festival of firsts. Over 600 callers attended. A thousand trailers were able to park right on the grounds, just a few dozen yards from the main entrance. 5,000 volunteers from the Kentucky and Indiana host area worked under the leadership of Russ and Roberta Carty, general chairmen. Over 35 exhibition groups performed. The clogging ac-

tivity was more actively evident than at any other convention, we would guess. The Showcase of Ideas and Publications Displays was bigger than ever (with a beautiful and restful green carpet throughout). A dozen countries were represented, including far off Japan, Australia, New Zealand and the Republic of China.

There was so much to see and do. The Fashion Show, a "Thoroughbred" event, offered a myriad of music, colorful costumes, and a memorable climax of strutting horses and riders parading around the "racetrack" in the huge coliseum. Each night, after the dozens of dance halls closed at eleven, two-hour after parties began both in the center and at many area hotels/motels. This magazine was among the sponsors of the Trail End dances at a motel the night before the convention began. Bob Howell's Cleveland area unicycle team was a treat to watch. Planned tours, demos, exhibits, pageantry, food were everywhere.

Educational panels, clinics and seminars were plentiful. The Callerlab Seminar each day catered to hundreds of callers seeking to improve their skills. Dance Leadership seminars each day were conducted by members of LEGACY: Bo and Agnes Semith, Stan and Cathie Burdick, Peter J. and Jennie Zukauskas, Ted and Betty Vaile, Freddie Kaltenthaler, Loren and Bobbie Foster, Bob and Dottie Elgin. From contra to clogging, from rounds to retirement, from publications to sewing programs— an endless variety of topics was discussed. Cathie also moderated a caller's spouse panel with panelists who were new to the National volunteer scene: Kim Barbour, Kristy Story and Vickie Letson.

The exhibitors' area (vendors' booths) was constantly crowded with shoppers,

despite wide aisles and a beautifully air-conditioned facility. Clothing, record, jewelry, badge and other shop people all agreed that business was better than at most previous conventions.

The press was good to this convention and its sponsors. At the Press Breakfast on Thursday morning, where representatives of half-a-hundred square dance publications world-wide gathered with convention leaders and public media reps, it was announced that national coverage was achieved through the "Good Morning America" show and others. Many full page pictorial displays appeared in the local press, and dozens of dancers and leaders were interviewed on local TV. When your editors returned home, they were questioned by friends who had seen the "largest square dance ever" on TV news. After many years, the size and scope of the National Square Dance Convention has received the national spotlight it has long deserved.

The Press Breakfast keynote speaker was Dr. Carl Hurley, a "Kentucky hillbilly" who assumed that accent to tell funny anecdotes, and dropped it as quickly to make cogent points, such as his main premise that we should consider all people as individuals. "You're the only one who can be YOU," he said. "Isn't that fantastic? There never was another and there never will be!"

The Cartys and their whole team managed things extremely well, from where we sit as observers and participants, and with a \$425,000 budget and a half-dozen years of daily and nightly administrative/planning responsibilities, that was certainly no small task.

33RD National Square Dance Convention*

Dancers, callers, cuers, cloggers, leaders from all over the globe now look eagerly to Baltimore in '84 (June 28, 29, 30) and know that the middle-Atlantic area, with Peter J. and Jenny Zukauskas at the helm, will provide an equally exciting and spectacular showcase for our special activity. Houston, Texas was selected as the convention site for 1987, following Birmingham, Alabama in 1985, and Indianapolis, Indiana in 1986.

The scope of the activity can best be chronicled with an excerpt from the *Louisville Times*: "Shaik Mahboob crossed an ocean (to attend the convention)...from Saudi Arabia...to dance 16 hours a day...because in his native country taboos against men and women dancing together prevent (its fast growth)."

The 1983 Louisville National Convention is history. Its attendance figures passed both the 1958 and 1970 conventions held in that city, along with the numbers of clinics, seminars and other events. A significant factor in the development of national conventions is that each general chairman couple joins the National Executive Committee which advises and consults with local convention committees. Eddie and Alice Colin, general chairmen in 1958, and Roy and Marita Davis, general chairmen in 1970, thus lent their expertise to insuring that this year's event would surpass the conventions they managed. This exemplifies that mysterious "spirit" that exists in the square dance activity, many examples of which were obvious throughout the convention's hectic days.

Congratulations to Russ and Roberta Carty, Clyde and Jean Elzy (assistant chairmen), and all the many workers in blue and green who may launder and lay their convention garb away for a well-deserved rest! Great convention!

Rhythm Records

and

The Hawaii State Federation

proudly present the

1983 ALOHA STATE CONVENTION

October 24 - 31, 1983

starring

**WADE DRIVER PAT BARBOUR
HARMON & BETTY JORRITSMA**

CONVENTION PACKAGE OAHU:

FANTASTIC PRINCE KUHIO HOTEL, OCTOBER 24-31, 1983

PRICE INCLUDES:

- Three days of dancing.
- A welcome cocktail reception.
- Prince Kuhio Hotel - Oahu 7 nights. (A)
- Napuaiani Hotel - Oahu 7 nights. (B)
- Beautiful flower lei greeting at hotel.
- Hawaii tour briefing breakfast your first morning featuring many special optionals
- Pre-registration at hotel.
- Round trip airport transfers.
- Baggage handling.
- Services of Tortuga Express Hawaii Escort
- Square Dance Registration.
- Tour desk open daily
- All taxes and service charges.
- No hidden costs.

ALL FOR THE UNBELIEVABLE PRICE OF:
(A) PRINCE KUHIO PACKAGE - \$310.00

(Deluxe)
(B) NAPULANI PACKAGE - \$260.00
(Diamond Head Twn)

(PLUS AIRFARE FROM YOUR CITY)

IF YOU WISH TO ATTEND
GET RESERVATIONS IN!
NOW 50% FULL.

"Do Your Own Thing"

You plan the rest of your vacation from our extensive list of activities. As much or as little as you wish.

"Extensions Available"

**NON-DANCERS,
Too!**

For Additional Information,
Write or Call:

TORTUGA EXPRESS TOURS

P.O. BOX 4311 - ANAHEIM, CALIFORNIA 92803

(714) 774-3121

CALLERS & CUERS

Contact Tortuga about the "Regional Escort Program"

RHYTHM RECORDS PRESENTS
 THE 1ST ANNUAL
 "SNOWFLAKE FESTIVAL"
 JANUARY 29, to FEBRUARY 5, 1984
 At the Beautiful
BANFF SPRINGS HOTEL - BANFF, ALBERTA, CANADA
 In the Canadian Rockies

FEATURING
WADE and GLORIA DRIVER - PAT and KIM BARBOUR - DAVE and NITA SMITH
 Experience The Thrill Of A Lifetime In A WINTER WONDERLAND Of
BEAUTY And EXCITEMENT

INCLUDING:

- Seven Nights Banff Springs Hotel
- Round-Trip Airport Transfers
- Baggage Handling At The Hotel
- Cocktail Reception And Banquet
- Three Days Of Dancing To Some Of North America's Finest Talent
- Free Clogging Clinic
- Free Callers Clinic
- Square Dance Workshop
- Round Dance Workshop
- Country Western After Party Dance
- "Learn To Ski" Package Available
- Optional Scenic Tours And Skiing Offered

ALL OF THE ABOVE INCLUDING AIRFARE
 FOR THE INCREDIBLE PRICE OF:

\$614.00 per person from Dallas
 (DOUBLE OCCUPANCY)

\$654.00 per person from Houston
 (DOUBLE OCCUPANCY)

 ALL OF THE ABOVE FOR:
\$299.00 PER PERSON
 PLUS AIRFARE FROM YOUR CITY

RESERVATION FORM

RHYTHM RECORDS - "SNOWFLAKE FESTIVAL"
 WITH DRIVER, BARBOUR & SMITH
 JANUARY 29, To FEBRUARY 5, 1984

DEPOSIT REQUIRED \$50.00 PER PERSON
 RETURN IMMEDIATELY TO

TORTUGA EXPRESS TOURS

P.O. BOX 4311 - ANAHEIM, CALIFORNIA 92803
 (714) 774-3121

Name(s) _____ Deposit Enclosed \$ _____

Address _____ Departure From _____

Phone: Home _____ Work _____ No. in Party _____

I Am Not Leaving From Dallas Or Houston. _____

Please Let Me Know What My Airfare Will Be From _____

Please Send Me Additional Information Before I Make My Reservations _____

CHALLENGE CHATTER

Russ & Nancy Nichols

"In grateful appreciation and recognition for your outstanding contributions to the development and advancement of square dancing in Sun City, Arizona, from your associates, students and many friends." This is the inscription on the plaque given to Herb and Allie Lamansky on May 7, 1983 from the Phoenix Advanced Dancers Association (PASDA). Hud Backen made the presentation, representing 25 couples, who have profited from the help Herb and Allie provided in having tape groups in their home. In addition to running tape groups, they always encouraged their dancers to attend area dances and provided information and flyers on other events in that part of the country. Herb and Allie have moved to Leisure World in Walnut Creek, Ca. and will be missed by their many friends in Sun City, Phoenix, and Mesa.

The 17th National Challenge Convention in Toledo, Ohio is now history. It turned out to be the largest National Challenge Convention to date with over 104 squares. The dancers in attendance decided on the same staff for 1984 (Barth, Gulley, Hodson, Howell, Jacobs, Kopman, Libby, Poisson, and Preston). Most dancers raved about the University's facilities; at no time were they overtaxed. The dancers used four floors in the Towers Dormitory with approximately 400 dancers staying there. The campers were in several parking lots on campus as well as various campgrounds. The remaining dancers were located from one end of the Toledo area to the other. 32 states were represented, along with Washington D.C., Canada and Japan. The advisors' meetings primarily dealt with setting up the by-laws, and deciding who should serve as advisors and how they are selected. The advisors named Stan and Doris Day of Evansville, Indiana, as permanent vice-chairmen of the advisors. No site for the 1985 convention was recommended. Added to the 1984 program book was, "The advisors strongly recommend that you do not book your tips in advance."

In conclusion, the University of Toledo did everything it could for the dancers. The staff and their guests provided 27 hours of dancing over the three days. Convention tapes are available from RHC Enterprises, 9054 Eden Oaks, Orangevale, CA 95662.

The 32nd National Square Dance Convention in Louisville, Ky. wound up with 30,902 dancers. Russ and Hilda Harris and their committee did a superb job in handling the Advanced and Challenge program, starting with the Trail-End dance Wednesday night with wall to wall advanced dancers and well over 100 squares in attendance. The convention opened Thursday and ran through Saturday night with as many as 150 squares dancing advanced, 35 squares in C-I, 35 squares in C-II, and for the first time in history a separate C-III hall that ran for three hours each night. The callers stayed with the scheduled program in all three of the challenge halls. One veteran convention goer reported it as a "superior convention, a three star event!" Excellent air conditioning was one of the major changes in the facility since the 1970 convention.

August is the month of the American A/C Convention. As of this writing registration are running well ahead of last year. We found by hosting the National Challenge that the Towers Dormitory has excellent facilities. Reservations can be made by calling Mr. Terry McDonald at 419-537-2941. New for this year is a C-III hall scheduled each afternoon. The entire convention will be taped and tapes will be available from RHC Enterprises, 9054 Eden Oaks, Orangevale, Ca. 95662. We expect the advanced & C-I tapes to be very popular as this should fill a need for which the country has been waiting.

BOTTOM LINE

Fall is coming fast, folks, and with that comes the need to have a full supply of items to promote fall beginner classes. Now's the time to order these items for your campaign: *Show and Sell* (book for publicity ideas); *Clip Art* books for flyer ideas; *Poster-Pak-1* (poster promo cartoons); Promo folders in quantity; and the revised *MS* book of basic definitions. See back pages for prices.

MERRBACH RECORD SERVICE

- ASHTON SPEAKER STANDS (Aluminum)
 CS-10 \$119.00 plus \$9. shipping
 CS-20 98.95 plus \$9. shipping
 CS-30 89.95 plus \$9. shipping

Add 6% tax in Texas.

CALIFONE PA SETS:

- 1815K Califone, One Speaker in Lid, 10-18 Watts \$239.95
 1925-03 Califone, One Speaker in Lid, 40-60 Watts 359.95
 1925-04 2 separate speakers in case, 60-100 Watts 439.95
 1155K-12 2 speakers in case, Stereo 5-9# Per Channel . . . 437.95
 2155-04 2 spakers in case, 40-40 Watts/Channel Stereo . 549.95
 1925-00 Califone Amplifier Only 299.95

MIKE COZY

\$9.90
 Plus \$1.25 pst.
 in US

RECORD CASES

- RC700 Wood Record Case, 120 Records, by Hawkins \$28.95 plus \$5. shipping
 RC710 Wood Case 120 Records/Mike Compartment, Hawkins 35.95 plus \$6. shipping
 RC-4 Ashton Wood Record Case, 120 Records/Mike Compartment 42.50 plus \$6 shipping
 RC-5 Ashton Wood Record Case, 150 Records/No Mike Compartment 42.50 plus \$6. shipping
 RC-4 Ashton Metal Case, 120 Records 31.95 plus \$5. shipping
 RC-5 Ashton Metal Case, 120 Records 31.95 plus \$5. shipping

OTHER ITEMS:

- Plastic Quick Load Adapter for 45 rpm records 7.50 plus \$1. shipping
 Car Caddy (New concept hand truck, carries up to 100 lbs) 31.95 plus \$4. shipping
 Shock Cord for Car Caddy 2.00 ea., plus \$1. shipping
 TrakShun Slodown (Now Available) 5.00 per can, plus .50/can shipping

YAK STACKS, YAK STANDS AND ADAPTERS, ALSO SUPREME COLUMN SPEAKERS

LATEST RELEASES on these OUTSTANDING LABELS

BLUE STAR RELEASES:

- 2209 Chinatown, Caller: Johnnie Wykoff*
 2208 Don't Think Twice, Vernon Jones*
 2207 Highway Forty Blues, Johnnie Wykoff*
 2207 Columbus Stockade Blues, Vernon Jones*
 2205 Alamo Lights, R/D cued by Clark McDowell
 2204 Wildwood Flower/Midnight (Hoedowns)

BOGAN RELEASES:

- 1343 Just Because, Tommy White, David Davis*
 1342 Where the Sun Don't Shine, Caller: David Davis*
 1341 Love in Every Happy Face, Caller: Hubert Kerr*

DANCE RANCH RELEASES:

- 672 Honey, I've Got You to Thank for That, Frank Lane*
 671 Who Can I Count On, Caller: Frank Lane*
 670 A Smile Will Go A Long Long Way, Frank Lane*

LORE RELEASES:

- 1209 Lovin' Cajun Style, Caller: Dean Rogers*
 1208 Somebody, Somewhere, Caller: Don Coy*
 1207 Bayou Girl, Caller: Dean Rogers*
 1206 Tie Your Dreams to Mine, Charles Wheatley*

ROCKIN A RELEASES:

- 1374 James, David Cox*

BEE SHARP RELEASES:

- 120 You're Singing Our Love Song, Mal Minshall*

SWINGING SQUARE RELEASES:

- 2379 Should I Do It, Caller: Robert Shuler*

PETTICOAT PATTEN:

- 113 You're Out Doing What I'm Here Doing Without
 Caller: Toots Richardson*

- 112 Love Never Dies, Caller: Toots Richardson*

- 111 She's Not Really Cheatin', Toots Richardson*

LP ALBUMS:

- 507 E-Z 34 Basics of Square Dancing, Lem Smith
 1021 Blue Star 50 Basics, called by Marshall Filippo
 1025 Blue Star 75 Plus Basics, by Marshall Filippo
 1034 Blue Star Mainstream Plus by Marshall Filippo
 1037 10 Singing Calls by Johnnie Wykoff, Cassettes only
 1038 10 Singing Calls by Johnnie Wykoff, Cassettes only
 1039 8 Singing Calls by J. Wykoff & Pat Barbour
 001 Petti. Patter, 10 Sing. Calls by Toots Richardson

MERRBACH RECORD SERVICE

PO Box 7309, Houston, Texas 77248-7309 323 W. 14th, Houston TX 77008 Ph.713-862-7077

Dancers who wish to improve the appearance of their dancing should give some consideration to style. Style should be taught to all levels of dancers. Stylish dancing does not make a person a "show-off" or a snob. Style is the manner in which a dancer expresses feeling of the music in performing a dance. Style may include distinct, original and individual characteristics as a dancer executed basic figures. Good style improves the appearance of every type of dance: square, round, social and night club dancing.

Three basic things contribute more toward good style than all others. They are balance, posture and small steps. Stand tall, head up, chest up, tummy in and fanny in. Think tall. Move gracefully. Maintain good posture at all times. Looking at your feet will destroy your posture and balance; it causes you to bend at the hips, protrude your fanny, bend the knees, bounce and interferes with your thinking and the musical mood. Make an effort to avoid looking down while dancing, concentrate on the music and be motivated by it.

Small steps contribute to good style in all types of dances. Balance and good posture are easier to maintain when steps are small. Mistakes will be smaller and fewer when steps are small. Dancers do not rush as much when they take small steps. Learn the basic figures well. Use them naturally and properly. Have a knowledgeable dancer check your two-step, waltz, rumba, tango, samba and other dance styles. Twinkles, turns and pivots should be progressive unless specified otherwise. Good styling requires smooth well-timed position and direction changes, and that figures be executed with a high degree of confidence. Confidence comes from knowing how to step or transfer weight, where to put your foot on each step and which way to turn.

Blending actions should be smooth and properly timed with the music. Waltz tempo is usually slower than two-step. The two-step has a built-in "hold" beat, the waltz does not. The slow tempo of the waltz provides dancers time to anticipate and adjust in preparation for the next measure. The hold beat of the two-step affords dancers extra time for anticipation and adjustment.

Dancers should strive to dance in a

Step Out In Style

by Fred Haury

Albuquerque, New Mexico

comfortable manner using relaxed body movements, once the habits of good posture, small steps, and good balance are developed. When a movement or figure seems awkward, it probably looks awkward. When it seems awkward, check the choreography and practice the figure. Then if it still feels awkward don't use it. Style should not be used for show alone, the dancer should enjoy it. Some things that look good may not fit comfortably and some that feel comfortable may not look good. When in doubt, style conservatively.

Develop your own individual style and enjoy it. Avoid drastic deviations from recommended style or that suggested by the choreographer. Dancers may have unique styles and still use accepted movements so that they highlight a dance without overemphasis or exaggeration. One method of acquiring good style is to copy it. Ideas may be obtained by watching good dancers and teachers. Be sure to pick a good example. Until dancers develop an understanding and appreciation for good style they tend to be over-impressed by "showy kid stuff." It also pays to watch the less qualified dancers to identify those things you would like to eliminate from your style. Don't automatically adopt every style that looks good when performed by another couple. Some styles can be well suited to one couple and look ridiculous when used by others. Style should suit a dancer's size, shape, and agility. Consider a new style carefully before adopting it. Try a new style and seek the opinion of others on its appearance. Talk with other dancers about widely accepted and recommended styles.

8th ANNUAL HOLIDAY HAPPENING Jekyll Island, Ga.

December 2 & 3, 1983

Darryl McMillan
Lynn Haven, Fla

John Swindie
Smyrna, Georgia

Elmer Sheffield, Jr.
Tallahassee, Fla

Squares
75
Limited

Jerry & Barbara Pierce
Birmingham, Ala

Advance
Tickets:
\$ 18.

At the
door: \$20

HOLIDAY HAPPENING

PO BOX 2516, SMYRNA GA 30081

Phone |404| 436-3664

LEE KOPMAN

Lee Kopman

NOW AVAILABLE
On Reel or Cassette

INSTRUCTIONAL TAPES

For Advanced, C-1, C-2 and C-3
Levels of Dancing

*Minus a couple to make up a square?
Try our Brand New (3)*

TWO COUPLE TAPES

Geared to Approved Callerlab Level Lists
Advanced Level — C-1 Level — C-2 Level

WORKSHOP TAPES

From
Mainstream to C-3 Level

Also Available
GLOSSARY OF S/D CALLS

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

Daryl Clendenin

Joe Sahel

Phinook RECORDS

Jim Hattrick

Gordon Sutton

- C-056 WHEN I'M 64 by Daryl
- C-055 I'VE GOT YOU TO THANK FOR THAT by Joe
- C-054 YEARS by Daryl
- C-053 SMOOTH TALKING BABY by Joe
- C-052 WIZARD ON THE HILL by Daryl
- C-051 ADELINE by Marlin
- C-050 THE OLD LAMPLIGHTER by Daryl

HOEDOWN:

C-506 OREGON MIST

ROUND:

C-1006 CREAM & SUGAR by the Hoveys

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

Bob Stutevoss

John Reitmajer

Dan Nordbye

Bill Sigmon

Kim Hohnholt

H-112 SIDESTEP BY Gordon

H-111 SOMEONE COULD LOSE A HEART by Kim

H-110 THE STEAL OF THE NIGHT by Bill

H-109 YOU DON'T KNOW ME by John

H-108 YOU'LL BE BACK by Dan

H-107 THINKING OF YOU by Bob

Creative Choreography

by Ed Fraidenburg

REVIEW

CROSSFIRE (by its definition)

STARTING FORMATION: Two-faced line, parallel lines of four, inverted lines.

DEFINITION: As the centers begin to trade, the ends crossfold; upon completing their trade, centers release hands and step straight forward forming an ocean wave or mini-wave with the dancers they are facing. If the trade leaves the original centers facing no one, they step forward and remain facing out.

SAMPLE CHOREO:

Heads square thru four, swing thru
Boys run, *crossfire*, trade and roll
Pass thru, wheel and deal
Centers veer left, *crossfire*, boys run
Swing thru, same sexes trade
Right and left grand.....

Heads flutter wheel, star thru, pass thru
Right and left thru, swing thru, girls run
Girls trade, tag the line left, centers in
Crossfire, right and left grand.....

Heads lead right and circle to a line
Swing thru, boys run, *crossfire*, hinge $\frac{1}{4}$
Boys run, girls trade, partner trade
Promenade home.....

Heads lead right and circle to a line
Ocean wave, girls run, *crossfire*
Centers trade, swing thru, boys run
Crosstrail thru, left allemande.....

Heads square thru four, ocean wave
Girls run, *crossfire*, boys run
Left allemande.....

Heads lead right and circle to a line
Dixie style to a wave, boys run, *crossfire*
Girls run, pass thru, trade by, swing thru
Same sexes trade, right and left grand....

Heads square thru four, centers in
Crossfire trade the wave
Left allemande.....

Heads lead right and circle to a line
Dixie style to a wave, left swing thru
Girls run, *crossfire*, boys run
Right and left grand.....

Heads pass thru go round one to a line
Pass thru, *crossfire*, ping pong circulate
Swing thru, boys run, *crossfire*
Walk and dodge, pass to the center
Square thru $\frac{3}{4}$, left allemande.....

Heads lead right and circle to a line
Crossfire, cloverleaf, swing thru
Ping pong circulate, extend, recycle
Left allemande.....

Heads square thru four, centers in
Cast off $\frac{3}{4}$, *crossfire*, swing thru
Boys run, *crossfire*, circulate
Boys run, swing thru, same sexes trade
Right and left grand.....

Heads square thru four
Right and left thru, centers in
Cast off $\frac{3}{4}$, *crossfire*, swing thru
Girls circulate, boys trade
Right and left grand.....

Heads lead right and circle to a line
Crossfire, centers in, *crossfire*
Recycle, zoom, swing thru, recycle
Left square thru $\frac{3}{4}$, swing thru, boys run
Crossfire, boys run, partner trade
Pass to the center, square thru $\frac{3}{4}$
Left allemande.....

Heads square thru four, swing thru
Boys run, girls hinge, diamond circulate
Boys swing thru, diamond circulate
Centers girls run, girls half tag and
All *crossfire*, trade and roll
Right and left thru, slide thru
Left allemande.....

Heads pass thru go round one to a line
Crossfire, track two, all eight circulate
Girls trade, recycle, left allemande.....

TRAP A DIAMOND/A LINE/A WAVE/THE SET
by Phil Kozlowski

DESCRIPTION: From side by side, opposite facing columns (assuming right-hand columns for ease of explanation): #2 column dancers veer left and forward to a position beside the column leaders and these two couples then wheel and deal; #3 column dancers extend to join right hands with each other; #4 column dancers veer left and forward to a position beside the #3 column dancers. This is "trap."

From this arrangement:

Centers (of the two-faced line) hinge = *trap a diamond*.

Centers trade = *trap a line*.

Centers U-turn back = *trap a wave*.

Center four 1/2 tag, trade and roll = *trap the set*.

Possible extensions could be:

Trap and bend the line

Trap and half tag

Trap and crossfire

Trap a diamond and anything

Trap a line and anything

Trap a wave and anything

Trap the set and anything

SAMPLE CHOREO:

Heads lead right and circle to a line

Touch 1/4, *trap a diamond*,

Flip the diamond, boys trade and run

Bend the line, left allemande.....

Heads lead right and circle to a line

Touch 1/4, *trap a diamond*

Diamond circulate, flip the diamond

Step thru, left allemande.....

Four ladies chain, sides star thru

Pass thru, circle to a line, touch 1/4

Trap a diamond, flip the diamond

Recycle, zoom and, pass thru

Left allemande.....

Heads square thru four, circle to a line

Touch 1/4, *trap a diamond*,

Flip the diamond, extend, centers run

Bend the line, touch 1/4, *trap a diamond*

Diamond circulate, flip the diamond

Extend, scoot back, boys run

Right and left thru, pass thru

Bend the line, left allemande.....

Heads lead right and circle to a line

Touch 1/4, *trap the set*, centers pass thru

Swing thru, right and left grand.....

Heads lead right and circle to a line

Touch 1/4, *trap and bend the line*

Centers lead right, left allemande.....

Heads lead right and circle to a line

Touch 1/4, *trap a wave*, recycle

Sweep 1/4, you've stirred the bucket....

Sides right and left thru, heads rollaway

Heads lead right and circle, ladies break

To a line, touch 1/4, *trap a wave*

Right and left grand.....

Heads lead right and circle to a line

Two ladies chain, touch 1/4, circulate

Trap a line, center boys cross run

Wheel and deal, zoom and turn thru

Left allemande.....

Heads lead right and circle to a line

Touch 1/4, *trap and half tag*

Walk and dodge, partner trade

You've stirred the bucket.....

Heads lead right and circle to a line

Touch 1/4, *trap a diamond*,

Flip the diamond, extend, swing thru

Boys run, chase right, boys run

Left allemande.....

Head ladies chain, heads lead right

And circle to a line, touch 1/4

Trap and crossfire, walk and dodge

Left allemande.....

Heads square thru four, touch 1/4

Scoot back, boys run, touch 1/4

Trap a diamond and diamond circulate

Double, all boys extend, flip the diamond

All boys run, wheel and deal, zoom
 And pass thru, left allemande.....
 Heads lead right and circle to a line
 Touch $\frac{1}{4}$, *trap a wave and*
 Ping pong circulate, recycle, pass thru
 Swing thru, right and left grand
 But on the third hand, promenade.....
 Heads lead right and circle to a line
 Touch $\frac{1}{4}$, *trap the set and*
 Double pass thru, track two, swing thru
 Right and left grand.....
 Heads lead right and circle to a line
 Right and left thru, touch $\frac{1}{4}$, *trap and*
 Center girls cross run, wheel and deal
 Double pass thru, centers in, cast off $\frac{3}{4}$
 Touch $\frac{1}{4}$, *trap a wave*, extend
 Right and left grand.....
 Four ladies chain, sides right & left thru
 Heads pass thru, cloverleaf
 Sides swing thru, step thru
 Girls touch $\frac{1}{4}$, boys pass thru, face in
 Sides star thru, heads circulate and
 Hinge $\frac{1}{4}$, sides trade, head ladies run
 Bend the line, you're home.....

RELAY THE GEARS

by Don Beck, Stow, Mass.

DESCRIPTION: From parallel waves (for ease of description, assume right-hand waves with men on the ends), turn $\frac{1}{2}$ by the right. Ends circulate once. Centers cast off $\frac{3}{4}$, but as they finish, the centers of the wave of men that is forming slide nose to nose to end in the far center position (i.e., men cast off $\frac{3}{4}$ and slither (A-2), or men trade and follow thru (c-2), or men turn over). As the centers of the wave of men are doing this, the end men do a U-turn back. The women now put right hands in and form two right-hand stars with the men. The stars are turned $\frac{3}{4}$. The men circulate around the outside one place to become the ends of the waves that are forming. As the stars are finishing their $\frac{3}{4}$ turn, the women who will be centers of the wave of women that is forming, slide nose to nose as the men did before, and the other women do a U-turn back. The

women finish by casting off $\frac{3}{4}$ by their left-hands to end as the centers of the final parallel right-hand waves.

When starting from an eight-chain-thru formation, first step to a right-hand wave and then proceed as before. When starting from a left-hand wave, turn $\frac{1}{2}$ by the left, $\frac{3}{4}$ by the right, etc.

COMMENTS: This is a good smooth experimental call for dancers in the Plus program. Once learned, it has been used with *spin chain the gears* and *relay the deuce* without causing any dancer confusion. Although the U-turn back is not the smoothest part of dancing, only two dancers are doing it each time instead of the four in *spin chain the gears*, and the dancers soon learn to adapt to it by anticipation.

Choreographically, this is equal to a *double swing thru*.

SAMPLE CHOREO

Heads square thru four, touch
 Centers trade, *relay the gears*, recycle
 Left allemande.....
 Heads lead right, right and left thru
Relay the gears, swing thru
 Right and left grand.....
 Heads promenade half, lead right and
 Swing thru, *relay the gears*
 Right and left grand.....
 Heads lead right and circle to a line
 Pass the ocean, *relay the gears*
 Pass thru, left allemande.....
 Heads lead right and circle to a line
 Touch $\frac{1}{4}$, coordinate, half tag, hinge $\frac{1}{4}$
 Boys trade, swing thru, *relay the gears*
 Recycle, pass to the center
 Square thru $\frac{3}{4}$, left allemande.....
 Heads lead right and circle to a line
 Pass the ocean, swing thru, boys run
 Couples circulate, girls hinge
 Diamond circulate, flip the diamond
Relay the gears, swing thru
 Right and left grand but on third hand
 Promenade.....
 Heads lead right and circle to a line
 Spin the top, *relay the gears*
 Swing thru, *relay the gears*
 Square thru $\frac{3}{4}$, left allemande.....
 Heads lead right and circle to a line
 Two ladies chain, spin the top
Relay the gears, right and left grand....
 Heads square thru four, right & left thru
 Slide thru, reverse flutter wheel
 Dixie style to a wave, *relay the gears*
 Left allemande.....

CALLERLAB PLUS QS

TRACK AND ANYTHING

DESCRIPTION: From side by side opposite facing columns: lead two dancers do a track two as trailing two dancers move ahead to form two mini-waves with the other trailers and then do the "anything" command.

Track and trade produces two-faced lines.

Track and box circulate produces two-faced lines.

Track and U-turn back produces ocean waves.

Track and walk and dodge produces 3x1 lines.

Track and follow your neighbor produces facing diamonds.

NOTE: *Track and cast off* $\frac{3}{4}$ is the same as *track to a diamond*.

SAMPLE CHOREO:

Heads pass thru, go round one to a line
Touch $\frac{1}{4}$, *track and box circulate*
Ferris wheel, reverse flutter wheel
Pass thru, swing thru, recycle
Pass to the center, square thru $\frac{3}{4}$
Left allemande.....

Heads square thru four, sides rollaway
Swing thru, ends circulate, centers run
Bend the line, touch $\frac{1}{4}$, *track and U-turn back*, swing thru, boys run
Bend the line, crosstrail thru
Left allemande, right and left grand
But on the third hand, promenade.....

Heads rollaway, sides lead right
Circle four, boys break to lines, touch $\frac{1}{4}$
Track and walk and dodge,
Ends circulate, ends girls run, swing thru
Right and left grand.....

Heads lead right and circle to a line
Touch $\frac{1}{4}$, *track and follow your neighbor*
And spread, diamond circulate
Those in the wave swing thru, recycle
Others quarter in, zoom and turn thru
Slide thru, reverse flutter wheel
Left allemande.....

American Square Dance Magazine's choreography section features original material submitted to the editor. New ideas are presented each month. Mail creative material to Ed Fraidenburg, American Square Dance, PO Box 488, Huron OH 44839.

FIGURES

by Ed

Singing call figures for Advanced Program (NOTE: These figures have no fill words. Callers should time their calls to suit their particular groups.):

Heads square thru four, touch $\frac{1}{4}$
Scoot chain thru, boys run
Right and left thru, crosstrail thru
Swing corner, left allemande
Promenade.....

Heads lead right and circle to a line
Pass the ocean, switch to a diamond
Boys swing thru, flip the diamond
Recycle, pass to the center
Square thru $\frac{3}{4}$, swing corner.....

Heads square thru four, ocean wave
Switch to an hourglass
Hourglass circulate, flip the hourglass
Turn thru, left allemande
Promenade corner.....

Heads promenade half
Sides right and left thru
Four ladies chain three-quarters
Heads slide thru, swap around, recycle
Right and left grand, promenade corner..

Heads pass thru go round one to a line
All pass thru, wheel and deal
Centers pass thru, arky star thru
Half breed thru, pass thru
Wheel and deal, Dixie grand
Corner swing, promenade.....

Heads lead right and circle to a line
Right and left thru, pass the ocean
In roll circulate, in roll circulate
Turn thru, corner swing, promenade.....

Heads lead right and circle to a line
Pass the ocean, motivate, boys run
Pass thru, wheel and deal, zoom and
Pass thru, swing corner, promenade.....

Heads pass the ocean, sides rollaway
Spin the windmill left, ferris wheel
Boys pass thru, swing corner
Promenade.....

Heads lead right and circle to a line
Pass the ocean, trade circulate
Acey deucey, trade the wave, recycle
Square thru $\frac{3}{4}$, trade by, corner swing
Promenade.....

P.S.: MS/QS
by Howie Shirley

Heads lead right and circle to a line
Right & left thru, pass thru, partner trade
Pass the ocean, scoot back
Girls circulate, boys trade, boys run
Wheel & deal, veer left, wheel & deal (1-4)
Heads lead right and circle to a line
Pass thru, wheel & deal, double pass thru
Peel off, pass thru, tag the line right
Wheel & deal, touch and cast off $\frac{3}{4}$
Girls trade, girls circulate, boys circulate
Boys run, all promenade with partner.....
Heads lead right and circle to a line
Rollaway half sashay, star thru
California twirl, touch and fan the top
Spin the top, boys run, bend the line
Pass the ocean, girls trade, recycle
Pass thru, left allemande.....
Heads lead right and circle to a line
Pass the ocean, cast off $\frac{3}{4}$, boys run
Right and left thru, slide thru, touch
Scoot back, fan the top, spin the top
Single hinge, walk and dodge
Partner trade, reverse the flutter
Crosstrail to the corner, left allemande...
Heads lead right and circle to a line
Pass thru, wheel and deal, zoom and
Double pass thru, zoom and
First couple left and next go right
Right and left thru, ladies lead
Dixie style to an ocean wave
Boys cross run, all eight fold
Right and left grand.....
Heads lead right and circle to a line
Right and left thru, pass the ocean
Linear cycle, pass thru, wheel and deal
Zoom and centers pass thru
All swing thru, right and left grand.....

Heads lead right and circle to a line
Right and left thru, dixie style to an
Ocean wave, boys trade, boys cross run
Boys circulate, girls trade, girls run
Bend the line, slide thru, trade by
Left allemande.....

Heads square thru four hands, curlique
Cast off $\frac{3}{4}$, girls trade, girls cross run
Boys cross run, boys trade, girls trade
Pass to the center, square thru $\frac{3}{4}$
Left allemande.....

Heads square thru four hands
Right and left thru, touch, boys trade,
Girls trade, swing thru, girls fold and
Peel off, tag the line right
Boys cross run, girls trade, boys run
Girls circulate, boys trade, boys trade &
Boys run, bend the line, right & left thru
Crosstrail to the corner, left allemande...

Heads square thru four hands, slide thru
Right & left thru, dixie derby, cast off $\frac{3}{4}$
Rollaway half sashay, slide thru
Centers square thru $\frac{3}{4}$, others trade
Left allemande.....

Heads square thru four hands, curlique
Scoot back to ocean wave, centers trade
Swing thru, boys run, pass the ocean
Linear cycle, pass thru, partner trade
Boys run right to ocean wave
Centers trade, swing thru, boys fold
Double pass thru, quarter right
Boys cross run, girls trade, bend the line
Go forward & back, rollaway half sashay
Lines pass thru, boys run left
Left allemande.....

Heads square thru four, slide thru
Pass thru, boys run, all walk and dodge
Partner trade, reverse flutter
Ladies lead dixie derby, girls cross run
Turn back, boys trade, left allemande.....

More on Next Page

BRAND NEW ON HI-HAT:

HH5058 YOU ARE SO BEAUTIFUL by Ernie Kinney

BRAND NEW HOEDOWN ON HI-HAT:

HH648 10-20 HOEDOWN, Flip/Jerry Schatzer (2 cpl. Adv.)

RECENT RELEASES ON HI-HAT:

HH5057 ONE WAY RIDER by Bronc Wise

HH5056 GREAT AMERICAN GUEST by Tom Perry

HH5055 SOME MEMORIES JUST WON'T DIE by Bronc Wise

HH5054 TIE YOUR DREAMS TO MINE by Ernie Kinney

HH5053 LOVE'S FOUND YOU AND ME by Joe Johnston

Also Available from the Producer, the following records are recorded with harmony:
HH471, HH5007, HH5022,
HH5031, HH5032, HH5039
HH5047, HH5060.

PRODUCER: Ernie Kinney Enterprises, 3925 N. Tollhouse Rd., Fresno CA 93726

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

Twelgrena Inc., PO Box 316, Bath OH 44210

Jim's Record Shop, 163 Angelos, Memphis TN 38104

DANDY IDEA

CUP HOLDER

"Where did I leave my cup?" should be no problem for members and guests of the Lincoln Post Rock Promenaders square dance club of Lincoln, Kansas. Max Rogers, member of the club, designed and made this efficient cup holder which folds up when not in use. Brightly colored plastic clothespins provide 76 holders for cups.

From *Travel On*, Kansas

PSMS, Continued

Heads fan the top, extend to ocean wave
Single hinge, walk & dodge, partner trade
Right & left thru, pass thru, bend the line
Right and left thru, rollaway half sashay
Pass the ocean, go right and left grand...

Allemande left, do-sa-do, back to corner
Turn her left to an allemande thar
Shoot the star and turn partner right
Girls star left, men promenade
Wrong way around, pass her once
Meet her again, get real bold, all 8 fold
Right and left grand.....

Sew Simple!

SQUARE DANCE PATTERNS*

PEASANT BLOUSE

\$1.75

To complement any skirt. Includes long and short sleeves, and 3 sizes S-M-L in one package.

8-GORE SKIRT \$2.00

With or without bottom ruffle. One size fits all.

MAN'S VEST \$1.25

Super Simple!

Make it up to match your skirt or dress. 3 sizes in 1 package, 15, 16 & 17.

COMPLETE PATTERN CATALOG J— 50¢
Contains all our pattern pieces plus Authentic, C&C and Kwik-Sew patterns. Add 25¢ postage if ordered separately.

Shirley's Square Dance Shoppe
Box 423, Dept. 7
Hughsonville, N.Y. 12537

*DEALERS INQUIRIES WELCOME

postage & handling: 1 Pattern—\$1.25
2 Patterns— \$2.00 3 Patterns— \$2.55

FUN VALLEY

SOUTH FORK, COLORADO

20 YEARS OF PLEASING HAPPY CUSTOMERS

1983 FALL SESSION

<p>Sept. 4 - 10</p> <p>Lem Gravelle Jennings, LA. Tony Oxendine Sumter, S. C.</p> <p>Sonny & Charlotte Ezell Longview, TX</p>	<p>Aug. 21 - 27</p> <p>Sleepy Browning Jayton, Tx. Jerry Story Burlington, IA</p> <p>Duane & Pauline Ratliffe Andrews, Tx.</p>	<p>August 28 - Sept. 3</p> <p>Tom Perry Monroe, LA. Allen Garrett Tyler, TX.</p> <p>Bob & Barbara Wilder Longview, TX.</p>
--	---	---

Enjoy square dancing in the most beautiful square dance hall in the world located on the bank of the South Fork of the Rio Grande River. The lovely new hall will accommodate 30 squares, has a floating hardwood floor and a fireplace at each end of the log building. Add the panoramic view of the Rocky Mountains from each of the many large windows, friendly atmosphere, fun-filled after parties, and you have a square dancers' paradise! Plus, for your enjoyment, we have some of the finest callers to be found anywhere.

For information on summer programs still available
or for Fall Institute schedules,
write for brochure and information:

FUN VALLEY RESERVATIONS

Box 208

South Fork, Colorado 81154

Phone 303/873-5566

Photo by Kelly Powell

The Boise Valley S/D Center was organized and incorporated in 1973, with a board whose duties were and are to build and administer the operation of a hall. Funds for construction were raised by every conceivable means: special dances, farm implement and miscellaneous sales, casino night, donated caller fee, barbecue, sale of a carload of bathroom tissue, raffles of cakes, quilts, dolls, kitchenware, Chinese auctions, fines assessed, rummage sales, and many more projects.

The hall has a beautiful 80'x96' hardwood floor built specifically for dancing, facilities to serve large crowds and a sound curtain divider for holding two dances simultaneously, an office and archives center, storage rooms, twin kit-

chens. The hall is financed by rental to clubs and the association, and the net profits from the fairgrounds restaurant which square dancers operate for every event held there.

The brochure describing the hall, available from PO Box 9032, Boise ID 83707, states "Whenever and wherever the need for a hall arises, square dancers working together can achieve their goal."

KALOX - Belco - Longhorn

NEW ON KALOX:

K-1283 EIGHTER FROM DECATUR/HAPPY RATTLE, Hoedown, Instrumental Only

RECENT RELEASES ON KALOX:

K-1282 WORRIED MAN/DON'T LET THE DEAL GO DOWN, Hoedown

NEW ON LONGHORN

LH-1040 YOU WERE ONLY FOOLING, Flip/Inst. by Harold Davis

RECENT RELEASES ON LONGHORN

LH-1039 SANTO DOMINGO, Flip/Inst. by Mike Bramlett

NEW ROUNDS ON BELCO:

B310A CHATTANOOG SHOESHINE BOY, Two-step

by Bill & Virginia Tracy

1st Band, Music Only; 2nd Band, Cues by Bill Tracy

B310B LITTLE WAHINE '82, Two-step

by Mary Jane Falk & Ben Conklin

1st Band, Music Only; 2nd Band, Cues by Charlie Proctor

NOTE: 309B listed incorrectly in June issue, should be SWEET TALK by Vaughn & Jean Parrish

NEW SQUARES ON CROW RECORDS:

C-002 OKLAHOMA HILLS, Flip/Inst. by Bill Crowson

C-001 CALENDAR GIRL, Flip/Inst. by Bill Crowson

KALOX RECORD CO.

2832 Live Oak Dr., Mesquite TX 75150

C. D. Givert

John Saunders

Guy Poland

Bill Peters

Bailey Campbell

Bill Crowson

People

IN THE NEWS

When they found themselves with extra women wanting to dance in the small town of Salida, Colorado, according to **Clara Eyster** of Shavano Shufflers, a set or two of women and girls decided to square up regularly in spite of the "difficulty." Those women who dance the men's parts wear pantsuits for easy identification, both for the caller and other dancers. And away they go....

Blue Ridge Mountain M *ries* (clog) backed with **Melody H** *...* was done in Charlotte, North Caro. *...* the Lamon staff musicians; namely, **Dwight Moody**, fiddle; **Carlton Moody**, electric guitar; **David Moody**, drums; **Trent Moody**, bass; **Don Ange**, piano (who was formerly on the Arthur Smith Show) and presently with **George Hamilton IV**; **Jim Hutchins**, banjo, formerly with **Jimmy Martin**, and one of the first band members of bluegrass music to perform at Carnegie Hall in New York; and **Jeff Whittington**, steel guitar. There is a musical lineup worth bending an ear to hear (see ad elsewhere). This record was produced by **Dwight Moody** with executive producers **Bill Wentz** and **Aaron Lowder**, both with many years experience as teachers and callers.

Carolyn Roessler Parsons of C-Bar-S Too shop has a new husband, **Wayne Parsons**, and a new shop address: 4449 N.W. 50th in Oklahoma City, OK, 73112. She and former partner **Sonia Hetherington** of C-Bar-S in Dallas will both continue in operation— now there will be two stores instead of one.

Prairie Shufflers of the Tri-cities in SE Washington are still looking for a full-time

RAMON MARSCH

7C104 SEXY LADY
C-C567 EVIL ANGEL

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

MARSCH-MELLOW-SMOOTH
Calling-Traveling Full Time

WE DESIGN CLUB BADGES

1 line "Slim Jim"	\$1.25
Name only, Regular Size	\$1.25
Name and Town OR Design	\$1.50
Name and Town and Design	\$1.75
Name, Town, Design, Club Name	\$2.00
State Shape	\$2.50 & Up

Badge Colors: Black, white, blue, green, brown, red, yellow and walnut.

Please send check with order. Include 15¢ per badge for postage & handling.

Thank you

MICRO PLASTICS

PO Box 847
Rifle CO 81560
Tel: 303-625-1718

THE CHOREO CONNECTION

Monthly Note Service

ED FRAIDENBURG

1916 Poseyville Rd.

Midland, Mich. 48640

\$18.00 Annually
Write For Sample Copy

SINGLE? ENTHUSIASTIC?

Interested in starting a
SINGLES' Square Dance Club?
LET US HELP!

Become affiliated with the
largest Singles' Square Dance
Club in the world!

WRITE FOR INFORMATION NOW!

BACHELORS N' BACHELORETTE INTERNATIONAL, INC.
c/o Ralph Osborne, International President
PO Box 1214, South Gate CA 90280

**FAST
MAIL ORDER RECORDS
24 HOUR ANSWER SERVICE
CALL TODAY**

ROCKIN' RHYTHMS/LISTENING POST
2248 CASA VISTA DR.
PALM HARBOR FL 33563
813/784-3294

GARY MAHNKEN
Traveling & Calling
MAINSTREAM. PLUS 1 & 2
ADVANCED
Recording on Quadrille Records

MISTY MOONLIGHT	Q816
PENNY ARCADE	Q813
WATCHING GIRLS GO BY	Q815
IF HEAVEN AIN'T A LOT LIKE DIXIE	Q823

Rt. 1 Box 66
Corder MO 64021
Phone: 816-394-2667

Business: Ask for
Mergy, 816-584-3631

**NATIONAL
SQUARE DANCE
DIRECTORY**

9000 square, round, contra and clogging club listings. Information on major festivals, callers, leaders, products and services. A must for every dancer. Allow 2 to 3 weeks for delivery.

\$6.00 per copy (plus \$2. postage)
PO Box 54055, Jackson MS 39208

601-825-6831

THIS MONTH'S PUZZLE ANSWER:

aga peg
eres iamb
mamas tsars
mag relay aut
stlo tip sire
seems partner
bet tor
pairthe nurse
alme ran thin
tea moral eta
grin micas
eang ends
pts set

caller (MS and Plus) to call year-'round in a club-owned large hall. Contact **George and Virginia Bauer**, P.O. Box 6702, Kennewick, WA 99336, phone (509)582-5342.

Recently an **Art Bowen** Appreciation Dance was held by the Lake Twirlers of Gunterville, Alabama (see photo). **Art** and his wife **Eileen** have been square dancing since 1961, and have spent most of these years in the calling profession. For several years **Art** has been the regular caller for both the Gunterville and Gadsden clubs. 166 fans came out to wish them the best. Other callers who assisted at the event were **Larry Hopper, Ken Lambert, Lane Traylor, Ralph Curry, and Charles Blacnet**. Reporter: **Betty Cornutt**.

A sunny personality and a life of dedication belong to **Charlotte Horn** of Sunnyside, NY, the tireless caller who gives untold hours week after week in the New York and Long Island area, bringing fun and recreation to many older citizens in apartments and condominiums. Some of her clubs include the Promenaders of E. Rockaway, The Village Squares of Middle Village, the Y Squares of Greenpoint, and the Sunnyside Squares of Sunnyside. She has been a ballroom dance instructor, Parks and Recreation Department leader, camp director and owner. A speedy recovery is wished for her husband **Murray**, New York lawyer and loyal S/D supporter.

Several newspapers, including the *Trenton Home News*, *New York Daily News*, and the *Star Ledger* covered the story when Governor **Thomas H. Kean** recently designated square dancing as the official American folk dance in New Jersey with a celebration dance in front of the State

Continued on Page 88

TENNESSEE STATE CONVENTION

The tenth Tennessee Convention is scheduled for August 19-20 at the new Convention Center, which was the Lifestyle and Technology Bldg. at the World's Fair in Knoxville last year. Over a hundred thousand square feet of space will be devoted to dancing MS to C, with workshops for all programs. R/D dancing, clogging, contra and dancing heritage will be featured. The amphitheater will house the fashion show and exhibition groups. The education program will include a smooth dancing clinic, rounds for non-round dancers, help for aspiring callers, round dance leaders and contra callers, and a mini-LEGACY

session. Singles have an outstanding program with their own after parties, get acquainted parties and a Trail Out breakfast. Youth too will have their own special program. For information contact Bren and Rich Wilson, PO Box 285, Delano TN 37325.

TENTH ANNIVERSARY DANCE

All alumni and friends of the University of Michigan A-Squares are invited to join in the celebration of the club's tenth anniversary at a dance called by Stan Burdick on November 20. Further information may be obtained by writing: A-Squares, PO Box 880, Novi MI 48050.

The Tea Cup Chains of Orange, California, welcome all dancers to celebrate their tenth anniversary on Sept. 10 at 7:30 p.m. The caller will be John Reitmaier, caller artist for Hoedowner Records, with rounds by Della Downs. This Plus dance will be at Peralta Jr. High School in Orange. For information write Leonard and Anita Gardner, 1400 S. Douglas #201, Anaheim CA 92800.

*Cleo Shore
Pomona, California*

CUMBERLAND VALLEY OFFICERS

At the May meeting of the Cumber-

B. & S. SQUARE DANCE SHOP

Billy and Sue Miller

MAGNET, INDIANA 47555

Phone: 812-843-5491

Catalog \$1.
Refundable on First Order

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

Black/White
Red/Navy/Brown \$29.95
Silver/Gold \$31.95

Indiana Add 4%
Sales Tax

Slim available
Classics available in black/white, all sizes, \$18.75.
No guarantee.

Prices subject to change without notice.

POSTAGE ON SHOE ORDERS:
\$1.75 ea. plus .50 ea. additional pr.

MAJESTIC
Glove tanned leather, Size 6 thru 12 N, 4 thru 12 M, 1/2 sizes. Steel shank for support.
Black & White
Navy, Red, Brown 26.50
Silver & Gold 28.00

RINGO
The shoe most square dancers wear. 1/2" heel with elastic binding around shoe. Strap across instep.
Black & White 25.00
Yellow, Pink, Red 24.75
Hot Pink, Orange 25.75
Silver and Gold
Sizes 4-11 Med. and Narrow

#22
Round
Toe

SISSY SHORTIE MID-THIGH KNEE LENGTH

\$6.50 \$8.00 \$8.00 or 2 pr. for \$15.00

POSTAGE: \$1. ea.; .75 ea. add.

STRETCH COTTON PETTI PANTS
With 1 1/2" nylon lace. The mid-thigh has 8 rows of lace and knee length has 9 rows of lace. These are made for us exclusively and they're made true to size. Colors are: white, lime, black, yellow, blue, pink, red, orange, purple, hot pink, multicolor, royal, red, white and blue combination, brown, navy, lilac and Kelly. Order mid-thigh or knee length in S-M-L-XL. Sissy Pants 6 rows of lace. Sizes S-M-L-XL.
Shorties — 3" legs, 8 rows of lace.

land Valley Western S&R/D Association, the following officers were elected to serve for 1983-84: Al and Peggy Lynn, president; Z.C. and Juanita McPeak, vice-president; Una and Neil Jordan, recording secretary; Marion and Kitty Gagnon, treasurer, and Pete and Betty Rawstron, corresponding secretary.

APPRECIATION DANCE

An appreciation dance for Sonny and Mary Bess and Ray and Bea Dowdy was held in Huntington, W.V. in late July. The dancing continued for four hours while members and friends of the Paw-Taw Club paid tribute to the two couples.

*Blackie and Marian Bowen
Huntington, West Virginia*

IN MEMORIAM

Rocky Stone died suddenly in May in Huntington, WV. Rocky and his wife, Lee, were the teachers and cuers for the first round dance club in that city. The name of the club was derived from their names: Joh-Lee-Rocks. They provided the cornerstone for round dancing through their dedication and have served the area faithfully for over ten years.

*Lenva and Marian Bowen
President, Joh-Lee-Rocks*

EUROPEAN CALLERS VISIT

Three callers from Europe visited the greater Washington, D.C. area in late March: Jack Fransen and his wife, Yvonne from The Hague, Netherlands; Hans Gietl from Munich and Andreas Macke from Berlin. The visit coincided with attendance at the Callerlab Convention in Philadelphia. Following the convention, the four stayed with Paul Hartman, another Callerlab member who records on the FTC label. Hans and Andreas called a Plus dance in the area and had lunch with John Marshall and Chuck Stinchcomb. This was Hans' first trip to the U.S. and both he and Andreas enjoyed being shown the sights of the nation's capital, and sightseeing in Baltimore, dinner with Jim Prouty and a dance with George Curry, who was very surprised when four callers walked in unannounced. The visiting callers shared two tips. The Fransens went on to Richmond, Virginia and Florida, attending the St. Louis LEGACY meeting in May before returning to the Netherlands.

*Paul Hartman
Wheaton, Maryland*

Continued on Page 87

Lazy Eight RECORDS

INTRODUCING:
SING-A-LONG/SOLO RECORDS

L8-16 ONE DAY AT A TIME
Vocal by Johnnie/Flip Instrumental

NEW RELEASES:

L8-17 FEEL RIGHT, Johnnie
L8-18 THE GIRL I LEFT BEHIND ME, Johnnie
(Mixer/Flip Inst)

L8-3 THE ONLY HELL, Johnnie
L8-15 I'M BEGINNING TO FORGET YOU, Marvin

RECENT RELEASES:

L8-9 ON THE ROAD AGAIN, Johnnie
L8-13 14 KARAT MIND, Johnnie
L8-14 MY JOURNEY GETS SWEETER, Johnnie
LE-1 I'M A LITTLE MAN, Tex
L8-2 STUART'S DOLLY/CLOG
L8-5 BLANKET ON THE GROUND, Johnnie
L8-6 TIL THE END OF THE WORLD, Marvin
L8-10 DANCIN DOLLY/H.O.T. HIGHROAD
L8-11 U-HIH/CLOG U-HUH
L8-12 AWRIGHT/AWRIGHT II

If not available locally, order direct:
(214)272-2339 or Box 401695, Garland TX 75040

JNB SOUND

"A Sound Investment"

HEAVY DUTY PROFESSIONAL P.A. SPEAKERS

JNB-2RB(S)60 WATTS, 18"x7"x6, 8#, 4/16 OHM

JNB-1 100 WATTS, 28"x8"x6", 15.5#, 12/40 OHM

JNB-1(S 3) 100 WATTS, 28"x8"x6", 15.5#, 5.4 OHM

JNB-3(S 0 S.) 120 WATTS, 2 stackable 18"x7"x6, 16#, 8 OHM

JNB-4 120 watts, 28"x10"x8", 16#, 8 OHM

BEAIRD'S BOX
(JNB-BB Transformer Series)
SBR 88
Matches Speaker &
Amplifier Impedance

BOOK Speaking of Speakers
SPEAKER CORDS

\$4 00
\$7 00

CALL OR WRITE JOHNNIE & RENA BEAIRD, (214)272-2339
Box 401695, Garland TX 75040

Square or Round... Contra or Clog... CHOOSE **Leo's** FOR PERFECT COMFORT!

For the comfort and support that makes country dancing a delight, choose Leo's square and clog dance shoes. They're masterpieces of good design, the materials are of highest grade, and quality control is absolute.

As manufacturer's we make sure that every pair meets the demanding standards that has made us a leader in actionwear for over half a century

LEO'S Square Dance Shoes. Features that you've been looking for! Supple leather uppers, cushioned insoles, and the slightly raised heel with chrome non-slip top lift that assures your comfort even after hours of dancing. Single strap to buckle shell for strength and good looking support. Sizes 5 through 10 narrow; 4½ through 10 medium; 6 through 10 wide. In Red, White and Black.

LEO'S Clogging Shoes. Specially designed for clogging as well as for country, western, folk or any kind of square dancing. Supple leather uppers with rugged 1¼" and 1½" heels. Comes in white or black. Sizes 4 through 10, medium. Sizes 6 through 10, narrow.

For that extra sound to the call add Stereo II double action Toe Taps, with Jingle Heel Taps.

321

920

CLOG 447

SQUARE
DANCE
455

Call or write for the name of the dealer nearest you. Inquiries invited.

Leo's

Leo's Advance Theatrical Co
1900 N. Narragansett
Chicago IL 60639

A leader in dancewear since 1924

FACING THE L.O.D.

TOM & BARBARA POTTS

Tom and Barbara hail from Rowley, Mass. and began square dance lessons in 1958. Eight lessons later they were dragged to round dance lessons where they were told that "since Tom has such a good memory, he can teach the Barnstormers S/D Club to round dance." They are still working for the same club, as caller and teacher since 1961 and round dance teacher since 1959. Tom is a charter member and past-president of Tri-State Callers Association, and their delegate to New England Council of Callers Associations (NECCA); founder and past-president of N.E. Round Dance Teachers Association (NECORTA), and is presently on the board of directors of the latter three. Barbara is vice-president of ACCORD and chairman of the New England Leadership Conference, sponsored by NECCA, since 1977. They were among

the founders of Roundalab, are still members, and have been members of Callerlab since 1975.

Tom and Barbara have been on the staff of many of New England's festivals and weekends. In their "spare time," Tom heads the electronic department at Chu Associates and finds time to serve the town as a member of the planning board (24 years). Barbara is past-president of the Rowley Garden Club and plays bridge once a week. She enjoys membership in the local parapsychology study group. They are LEGACY trustees and have attended every biennial meeting.

Square Dancers: say it with cross-stitch!

DEALER INQUIRIES
INVITED

Now there are colorful counted cross-stitch patterns that reflect your special hobby of square dancing. We've created six designs that you can easily incorporate into your square dance costume or use to make unique Bermuda handbag covers, pillows and pictures. Each durable single sheet chart is in color; so it's easy to follow. Charts are multiple-size for cross-stitch cloth and can be used for needlepoint canvas as well.

**Bonnie's
Custom
Boutique**

P.O. Box 24025
Cincinnati, OH 45224

DO-SA-DO

Swing your partner in a vivid combination of red, white, light blue and royal blue.

SUMMER SOLUTION

The kids around the neighborhood
Were tired of games camp.
Their days were boring 'cause the rain
Had made it extra damp.

"This sure has been some summer!
I can hardly wait for school!"
"I know! Instead of sunshine,
Rainy days are now the rule."

One mother who had had her fill
Of kids and gripes and rain
Decided to reach out to them
And try to ease their pain.

She taught them how to square dance,
Taught them carefully and right,
And soon the kids were dancing
Morning, afternoon, and night.

They practiced with ambition
In the rain and in the sun.
They learned a lot of dances
And they had a lot of fun.

The climax of their summer
Was the "Nearby Neighbors' Dance,"
And evening made of people, food
And party circumstance.

RHYME TIME

The kids convinced the grown-ups
To accept some dancing dares,
Then all saluted summer
From their very happy squares.

—Mary Heisey

C & C ORIGINALS

This dress has a circle skirt with ruffle attached to bottom. Leaf-shaped overlays are stitched to the skirt, overlapping each other. Rickrack is top-stitched around each leaf overlay. Lace is stitched to bottom of ruffle. Bodice has midriff and full top with a ruffle at the neckline and puff sleeve. Rickrack is stitched at the top of the midriff and the waistline. Lace is stitched to the outer edge of neck ruffle. Patterns are multi-size (5-7-9, 6-8-10, 12-14-16, 18-20-40). Patterns are complete with layout, cutting and assembly instructions. Ask for this pattern and other C&C Original patterns at your local square dance shops. If unavailable, order direct.

DEALER INQUIRIES WELCOME

Mail to: C&C ORIGINALS

Rt. 8 Box 78, Harrison AR 72601

Pattern # _____ Size _____

Amount per pattern \$4.00 No. () \$ _____

Complete brochure 50¢ _____

Postage & Handling _____

(See chart below)

Total amount enclosed (U.S. Funds Only) \$ _____

Name _____

Address _____

City _____ State _____ Zip _____

POSTAGE & HANDLING FEES

1 pattern	\$1.25	4 patterns	\$2.75
2 patterns	\$2.00	5 patterns	\$3.00
3 patterns	\$2.50	6 patterns	\$3.25

111

Flip Side

ROUND REVIEWS

by Frank & Phyl Lehnert

CHA CHA CHARLESTON— Grønn 17031

Choreography by Steve & Chris Brissette
Good "Modern Millie" music and a good, easy-intermediate two step-cha cha, cued by Steve.

WHATEVER HAPPENED TO OLD FASHIONED LOVE

Cleveland 38-03492, by Jack & Nel Jenkins
Good music with a B.J. Thomas vocal; a good, easy-intermediate two-step.

SAMBA LE GUSTA— Grønn 17030

Choreography by Gordon & Thelma Meisel
Good peppy music for a busy and slightly different, easy-intermediate samba routine cued by Lou Lucius.

SUPER TROUPER CHA CHA CHA— Telemark 943

Choreography by Steve & Franny Bradt
Good music; a challenging 4x1 cha cha.

TENNESSEE POLKA— Belco 309

Choreography by Bill & Virginia Tracy
Good music and a good, easy two step/polka cued by Bill.

SWEET TALK— Belco 309

Choreography by Vaughn & Jean Parrish
Good music and a nice, very easy two step, cued by Charlie Proctor.

BREAKING IT— MCA 52158

Choreography by George & Johnnie Eddins
Good, smooth Loretta Lynn vocal; a nice, flowing, yet different, easy-intermediate foxtrot.

DOING WITHOUT— MCA 52191

Choreography by Gail & Helen Schoeff
Good swinging music and a nice, easy-intermediate routine— two-step, lindy and cha.

ANOTHER BEER DRINKING SONG— MCA 52191

Choreography by Dewey & Betty Guy
Good music (vocal); a nice, easy-intermediate two step with a *whaletail*.

YOU TAKE ME FOR GRANTED— Epic 34-03723

Choreography by George & Johnnie Eddins
A Merle Haggard country music vocal and a slightly different intermediate waltz.

HEY BABY— Capitol 85145

Choreography by Roy & Jean Green
Good music with an Anne Murray vocal; an interesting, easy-intermediate two-step.

I'M IN LOVE ALL OVER AGAIN— Churchill 94013

Choreography by Ted & Berma Holub

Swinging music with a vocal; a three-part, easy-intermediate two-step using basic figures.

COME AS YOU WERE— MCA 52188

Choreography by George & Johnnie Eddins
Real country music with a Jerry Lee Lewis vocal; a comfortable easy-intermediate waltz.

OH BABY MINE— Mercury 811488-7

Choreography by George & Johnnie Eddins
Good peppy music by the Statler Bros. and an interesting, easy-intermediate cha cha.

UNDER THE BOARDWALK— Atlantic OS13014

Choreography by Mary & Pete McGee
Good music with a vocal by the Drifters; a three-part, easy-intermediate two step that is slightly different.

HAWAIIAN VACATION— Ivanhoe 1400

Choreography by Jay & Boots Herrman
Good lively music and an entertaining, easy-intermediate two step.

BRIAN'S WALTZ— Ivanhoe 1400

Choreography by Jay & Boots Herrman
Pretty "Bambino" music; a high-intermediate international waltz.

IN TIMES LIKE THESE— MCA 52206

Choreography by Les & Betty Houser
Good Barbara Mandrell music; a nice-feeling, easy-intermediate two ste-/cha cha.

LOVE YOU IN THE SAME OLD WAY— Columbia

38-03625; Choreo by Morty & Hannah Mayrich
Good country music and a flowing easy two-step.

DRIVIN' MY LOVE BACK TO YOU— Columbia

38-03625; Choreo by Harold & Sadie Roden
Good peppy music with a country vocal and an easy two-step that fits well.

BLUE WITH ENVY— Churchill 94020

Choreography by George & Johnnie Eddins
Swinging country music with a vocal and a comfortable, easy two step.

UNDERLINING, Continued

Barry Wonson in **Figuring** says that the 24th Australian National Convention in Melbourne boasted an attendance of over 1300 participants. Barry features some *divide* movements, now that *divide the column* has been accepted as a QS: (Static square) Sides divide, star thru Double pass thru, leads turn back Swing thru, men run, pass thru Wheel and deal, zoom, square thru $\frac{3}{4}$ (ZB) (Zero line) Pass thru, wheel and deal Centers swing thru, others divide All right and left thru, slide thru (ZB) (Static square) Heads pass thru, divide And star thru, trade by, spin chain thru Men run, bend the line (Zero line)

Flip Side

SQUARE REVIEWS

by John Swindle

We had only 20 flip singing calls and two patter records this month, but there are some good tunes to use at dances or patio parties. Our dancers enjoyed the tunes for this warm weather; it's tough dancing a bunch of records on a Sunday afternoon. Again I'd like to thank my faithful dancers for giving up one of their off afternoons to help.

ENGINE #9— ESP 117

Caller: Elmer Sheffield Jr. & Tony Oxendine

Let's start this month's review off with a little Dixieland music! This is a lively sounding instrumental with a good solid beat and some fine calling and harmony by Junior and Tony. The music just seems to tell you to get off your seat and dance. The figure is quite simple but keeps the dancers moving. FIGURE: Heads promenade half, sides right and left thru, square thru, pass thru, left allemande, weave the ring, swing, promenade.

MY LADY LOVES ME— ESP 311

Caller: Paul Marcum

This nice easy-going CW tune is enhanced by two key changes, one in the middle break and one in the closer. The beat is there, easy to dance and an outstanding job on the flip made this a most enjoyable release to dance. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, bend the line, right and left thru, pass the ocean, recycle, swing, promenade.

ONE WAY RIDER— Hi-Hat 5057

Caller: Bronc Wise

This instrumental has a jumpy sound and dances very nicely. A key change in the closer added that little extra to really set this release off. Bronc's figure is very well-timed and flowed well. FIGURE: Heads promenade half-way, touch $\frac{1}{4}$, walk and dodge, swing thru, boys run, bend the line, right and left thru, touch $\frac{1}{4}$, all circulate, boys run, swing, promenade.

IF HEAVEN AIN'T A LOT LIKE DIXIE— Blue Star 2199; **Caller:** Vernon Jones **Key:** D

The Bayou Ramblers put together a nice sounding instrumental with a good danceable beat. The instrumental is dominated by fiddle, with some rinky-tink piano and fine banjo. Vernon's figure fit the instrumental quite well. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, bend the line, right and left thru, flutter wheel, slide thru, swing, promenade.

DIXIELAND DELIGHT— Prairie 1010

Caller: Al Horn

All the way from Colorado, we get a little Alabama. A well-done instrumental, with vocal harmony in the tag lines, was enjoyed by our dancers in this release. Al uses *eight chain four* but has a unique way of getting there. FIGURE: Heads square thru, curli-que, scoot back, boys run, pass thru, tag the line, face in, curli-que, boys run, eight chain four, swing, promenade.

LOVE ME BACK TOGETHER ONE MORE TIME— Blue Star 2202; **Caller:** Johnnie Wykoff **Key:** F

An easy-paced instrumental in this release was enjoyed by our review dancers. Johnnie's figure was interesting and well-timed. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, tag the line, face right, boys hinge, flip the diamond, girls trade, recycle, swing, promenade.

KANSAS CITY— Thunderbird 228

Caller: Bob Bennett

This instrumental's good boogie beat was enjoyed by the dancers. It is a good change of pace. Bob does a nice job with a well-timed figure. FIGURE: Heads pass thru, cloverleaf, sides square thru three, pass to the center, square thru three, swing, promenade.

I LOVE NEW ORLEANS MUSIC— Desert 9

Caller: Randy Baldrige

We were expecting a New Orleans jazz sound from the name of this tune, and were not really disappointed in what we heard. This has a good beat and a nice sound. Randy does a nice job with a well-timed figure. FIGURE: Four ladies chain, heads promenade $\frac{1}{2}$, square thru, do-sa-do, swing thru, boys run, half tag, swing, promenade.

SOMEBODY SOMEWHERE— Lore 1208

Caller: Don Coy

Keys: D & E

A good S/D beat made this instrumental easy to dance. A key change present in the closer raised the floor just a bit. Don's figure is well-timed. FIGURE: Heads promenade half, square thru, right and left thru, veer left, circulate, ladies trade, bend the line, square thru three, swing, promenade.

SOME MEMORIES JUST WON'T DIE— Hi-Hat 5055

Caller: Bronc Wise

One of the late and great Marty Robbin's latest recordings is very well redone for the S/D world. Bronc uses two figures, both of which are well-timed. FIGURES: Heads square thru, do-sa-do, swing thru, cast off $\frac{3}{4}$, split circulate, boys run, square thru three, swing, promenade. Heads square thru, do-sa-do, swing thru, boys run, bend the line, right and left thru, pass the ocean, recycle, swing, promenade.

DON'T SHE LOOK GOOD— Prairie 1064

Caller: Chuck Donahue

Loads of banjo for banjo lovers is found in this release. A good beat was easy to follow. Chuck does

a nice job with an easy-going figure. FIGURE: Heads promenade $\frac{3}{4}$, sides right and left thru, pass thru, do-sa-do, swing thru, turn thru, left allemande, pass one, swing, promenade.

I HEAR KENTUCKY CALLIN' ME— Thunderbird 229
Callers: Gabby Baker & Chuck Mashburn

This has a pretty instrumental and a well-done call by Gabby and Chuck. The beat is there and both figures are well-timed. Slowing the record down a bit made it dance more comfortably. FIGURES: Heads square thru, right and left thru, do-sa-do, make a wave, ladies trade, recycle, dive thru, zoom, square thru three, swing, promenade. Heads promenade $\frac{1}{2}$, square thru, right and left thru, veer left, ferris wheel, square thru three, swing, promenade.

STAR WARS II— Mountain 25

Caller: Mark Clausing

This is a super record for something really different. The sounds are definitely from *Star Wars* but very danceable. Mark uses the figure below alternately with four *grand parades*. FIGURE: Four ladies chain, heads right and left thru, star thru, pass thru, pass thru, trade by, swing, promenade.

OKLAHOMA CRUDE— Ocean 4

Caller: Bobby Hilliard

The Prairie stables put out some nice sounds this month, and this one is no exception. A good beat, figure and rhythm are all found in this release. Bobby's figure works well and he does a nice job. FIGURE: Heads promenade half, sides pass the ocean, extend, swing thru, boys run, ferris wheel, double pass thru, track two, swing, promenade.

LOVELY, LOVELY WORLD— Ocean 5

Caller: Amaz-sing Grace Wheatley

This nice sounding instrumental would make a nice change of pace on a hot summer night. Grace uses a *grand spin* but one could easily work around this with a *grand square and circle left*. FIGURES: Four ladies chain, heads promenade $\frac{1}{2}$, square thru, swing thru, boys trade, boys run, tag the line, girls turn back, swing, promenade. Heads square thru, do-sa-do, touch $\frac{3}{4}$, split circulate, boys run, right

and left thru, flutter wheel, slide thru, swing, promenade.

FRAULEIN— Blue Star 2203

Caller: Lem Smith

Key: F

Lem picked a real oldie for this release. The Blue Star Rhythmaires pepped this tune up a bit. Lem's tune is well-timed and flows nicely. Again a *grand spin* is used in the opener and closer. FIGURE: Heads square thru, do-sa-do, spin chain thru, girls circulate, turn thru, left allemande, weave the ring, promenade.

YOUR EYES DON'T LIE TO ME— Mountain 27

Caller: Dean Fisher

Again from Prairie comes a nice piece of music with a good easy-to-follow beat. Dean's figure was interesting and well-timed. FIGURE: Heads promenade half, curlique, boys run, single circle to a wave, boys trade, girls fold, peel the top, right and left thru, slide thru, pass thru, trade by, swing, promenade.

YOU PUT THE BLUE IN ME— C Bar C

Caller: Mike Callahan

This tune has an easy, change of pace sound. The beat is there and easy to follow. Mike's figure works well; on the cue sheet are a plus figure and an A-1 figure. FIGURE: Heads promenade three, sides square thru, cloverleaf, pass thru, do-sa-do, swing thru, turn thru, swing, promenade.

ALABAMA BOUND— C Bar C 569

Caller: Phil Kozlowski

This instrumental has a danceable beat with an old-fashioned record sound. Phil's figure danced well. FIGURE: Heads promenade half, sides right and left thru, square thru, do-sa-do, eight chain four, swing, promenade.

EVIL ANGEL— C Bar C 567

Caller: Ray Marsch

The beat is there and the rhythm is fine. Some good licks made this an enjoyable record. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, tag the line, face right, wheel and deal, pass thru, U-turn back, swing, promenade.

Continued on Page 78

NOW AVAILABLE
TEACHING MANUAL WORKSHOP SERIES

**The Most Comprehensive Organized Teacher/Caller Aid
ever introduced to American Square Dancing**

These manuals and corresponding record series are designed to enable the instructor to teach or call any program from Basic through A-2. They contain an automatic built-in review and re-teach system. The Basic MS and Plus manuals are Callertab endorsed and reflect all the changes that were made at the Callertab Convention in Philadelphia, March 1983.

The records are called and choreographed by Jack Lasry. They have calls on both sides and the movements are presented in the same order as they appear in the manuals. These records workshop every movement from Basic through A-2 programs. There are 9 records in the Basic series; 6 in the Mainstream series; 13 in the Plus series; 10 in the A-1 series; 10 in the A-2 series. These records are excellent for new callers to obtain the choreography Jack has used. They are ideal for record clubs, parties and areas without callers.

For further information, contact SQUARE TUNES & PIONEER RECORD CO.
236 Walker Springs Rd., Knoxville TN 37923 615/693-3661 or 615/974-9667

Fashions

Mail Orders Available from these Shops

ALABAMA

ELAINES KOLLECTIONS

330 S. University Blvd.
Mobile AL 36609
205-343-7818

Elaine Hastings

WAITE'S SQUAREDANCE &

WESTERN WEAR

4682 Nevius Rd.
Mobile AL 36619
205-653-7926

CALIFORNIA

ROMIE'S S/D & WESTERN WEAR

3827 El Cajon Blvd.
San Diego CA 92105
(714) 280-2150

COLORADO

SQUARE DANCE RECORD ROUNDUP

957 Sheridan Denver CO 80214
303-238-4810 or 323-7444

Quality & Service for 25 Years

Catalog \$1 — Refundable on Order

FLORIDA

QUALITY WESTERN SHOP

1894 Drew St., Clearwater FL 33515
813-446-8791

"Florida's Oldest & Best"

Just 2 Miles West of U.S. 19

ELAINE'S KOLLECTION of S/D

& Western Fashion, 400 S. Alcaniz

Pensacola FL 32501

904-433-4052

Catalog \$1

THE SQUARE FAIR SHOP

7408 Atlantic Blvd. 904-725-2511

Jacksonville FL 32211

Sq. Dancers Serving Sq. Dancers

ILLINOIS

KATHLEEN'S S/D SHOP

508 W. Chestnut St.

Chatham IL 62629

3 Ways — Stop In, Write or Call

217-483-2627

SQUARE DANCE ATTIRE

7215 W. Irving Park Road

Chicago IL 60634

Full Line S/D Attire & Accessories

INDIANA

FANCY THINGS II

230 South Broad St.

Griffith IN 46319

219-924-9250

KANSAS

DOROTHY'S S/D SHOP, INC.

3300 Strong, Kansas City KS 66106

1-913-262-4240

Master Charge/Visa

Catalog \$1., Refunded w/first order

BUTTONS & BOWS SHOPPE

3167 S. Seneca (316-524-6235)

Wichita KS 67217

MC/VISA; Catalogs \$1. ea.

Full Line S/D Attire, Accessories

MAINE

WHEEL AND DEAL SHOP INC.

Rt. 115 Yarmouth Rd.

Gray ME 04039

Catalog \$1. Refund with 1st order.

MARYLAND

DIXIE DAISY

1351 Odenton Rd.

Odenton MD 21113

MICHIGAN

RUTHAD (313-841-0586)

8869 Avis

Detroit MI 48209

Prettier, perkier petticoats & pantalettes

MINNESOTA

PALOMINO S/D SERVICE

816 Forest Hill Dr. SW

Rochester MN 55901 (800-328-3800)

Member of NASRDS

We welcome Mail Orders!

BERQUAM'S WESTERN SHOPPE

2141 44th Ave. No.

Minneapolis MN 55412

Rhinestone Buckles A Specialty

MISSOURI

D&M SQUARE DANCE SHOPPE

1121 Main (229-9399)

Blue Springs MO 64015

S/D Apparel

Western Wear

NEBRASKA

KERCHIEF & CALICO

PO Box 101 (308-832-0313)

Minden NE 68959

Southwest Corner of Square

Home of Pioneer Village

NEW MEXICO

LEE'S CALICO COUNTRY

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

Albuquerque NM 87112

Catalog #283 \$1.50 (\$2.50 Foreign)

Credited on First Order

NEW JERSEY

THE CORRAL, John Pedersen, Jr.

41 Cooper Ave. Ph. 201-229-2363

West Long Branch NJ 07764

S/D Apparel, Accessories, Patterns

Member NASRDS; Visa & M/C

NEW YORK

IRONDA SQUARE DANCE SHOPPE

115 Catalpa Rd. (255-5720)

Rochester NY 14617

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

Complete Western & S/D Store

Send for Free Catalog

ROCHESTER SHOE STORE

K-Mart Plaza

Mattydale NY 13211

Discount Prices

Send for free catalog

OHIO

M & H WESTERN FASHIONS

13002 Lorain Ave (216-671-5165)

Cleveland OH 44111

Dancer's Shopping Delight

DART WESTERN

419 So. Arlington St.

Akron OH 44306 (216-724-5441)

Everything for the Square Dancer

SQUARE TOGS

11757 US 42

Sharonville OH 45241

Records Available Too!

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

LOWELL'S PLACE—SD/West. Wear
2 blocks E of I35, Exit 4th St.
107 SE 3 (So. Edge of Okla. City)
Moore OK 73153 (405-799-5602)
Discount Prices

OREGON

L&P S/D Apparel
446 E. Main
Hillsboro OR 97123
503-640-1123
Records Available Too!

PENNSYLVANIA

TINGUE'S SQUARE WEAR
1987 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 Lilac Dr. (412-528-2058)
W. Middlesex PA 16159
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

NICK'S WESTERN SHOP
245 E. Market & Cherokee
Kingsport TN 37660
Phone Orders: 1-615-245-6221

FANCY THINGS

Rt. 1 Box 196C
Charlotte TN 37036
615-789-4465

Fancy Fashions With A Flair

TEXAS

FAWCETT'S S/D SHOP
412 W. Sam Houston
Pharr TX 78577 (512-787-1116)
Everything for the Square Dancer
Engraved & Hot Stamped Bages

THE CATCHALL

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

C BAR S S/D Apparel
5632 East Mockingbird Lane
Dallas TX 75206
Send for Free Catalog!

ONELL'S APPARAL (806-799-1642)

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

N BAR J

MARJAC OF DALLAS, 214-942-9345
522 S. Montreal, Dallas TX 75208
Nylon Organdy Petticoats, Whsl/Rtl,
Square & Round Dance Supplies

VIRGINIA

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

Puzzle Page

ACROSS

- Eastern ruler
- R/D leader Tirrell
- Poetic before (s)
- Poetic meter
- What many square dancers are
- Russian rulers
- What this puzzle is in (slang)
- the gears
- Person who contributes to 13 across (Abbr.)
- French town
- Two square dance calls
- Title for a king
- "It's not what it ---- to be."
- S/D associate
- Wager
- Crag
- Re---- square (2 wds.)
- Caller Art ---- of Canada
- Soul (Fr.)
- Did a common basic
- Slender
- "... For Two"
- Ethical
- Greek letter
- Silly smile
- Mineral silicates
- East ANGLia square dancers (Possible abbr.)
- turn in
- Liquid measures
- Eight people

DOWN

- Right --- turn
- Spin chain the ----s
- Property
- Rapid succession of beats
- "Steppin' ----"
- Grand March Assoc. (Abbr.)
- One S/D record label
- What we use to learn to dance
- Check----
- "You ---- look good to me"
- What 16 across write (Abbr.)
- What we use to yellow rock
- Three (prefix)
- Name for a striped material
- R/D walk
- Square your ---
- Caller Schneider, Fla.
- Crowds we'd like at square dances.
- Caller Seeley's wife (Fla.)
- Drink for *after* the dance
- System for calling
- Organs used to listen to caller
- Ostriches' kin
- one out.
- Spanish queen
- Titles a new figure
- Brand new condition
- Bend the ----
- Discuss a topic (slang)
- Central Daylight Time (Abbr.)

Badges

ARMETA— Dept. B
Original Fun Club Badges
PO Box 696
Canby OR 97013
Free List On Request

CENTURY CLUB
Merit Badge of Distinction. Join today.
PO Box 57
Westfield MA 01086
Cost: \$1.50 plus 50¢ postage & handling

JIM & BONNIE'S
4420 Tennyson
Denver CO 80212
303-477-1594
Activity & Club Badges
MARMAC SPECIALTIES
6713 Kennedy Lane (703-241-0870)
Falls Church VA 22042
Free Fun Badge Catalogue

PAULY'S (715-845-3979)
PO Box 72
Wausau WI 54401
Engraved and Jeweled Badges

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

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

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

Send for Catalog
LINCOLN SIGN AND PLAQUE CO.
10 Woodlawn Dr.
No. Warren PA 16365
Send 20¢ Stamp for Catalog

AIR TRONICS (612-522-6222)
1716 Victory Memorial Drive
Minneapolis MN 55412
Send SASE for Fun Badge List
Club Badges — Mini Badges

D&H ENGRAVING
413 Mertens Ave.
Racine WI 53405
Club, Fun & Mini Badges
Send for Free Listing

Record Dealers

ARIZONA
MAIL ORDER— MASTER RECORD SERVICE
PO Box 3766
Phoenix AZ 85069 (602-997-5355)
Square, round, ballroom, pop labels
Specializing in mail & phone orders

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

MINNESOTA
J-J RECORDS
1724 Hawthorne Ave., E.
St. Paul MN 55106
612-774-5732

PALOMINO S/D SERVICE
FAIR 'N SQUARE RECORDS Division
816 Forest Hill Dr. SW
Rochester MN 55902 (1-800-328-3800)

NEW YORK
WORLD TONE MUSIC (212-691-1934)
230 7th Ave., New York NY 10011
Square, Round, Line, Ballroom, Folk
Audio equipment, Dance Shoes
Mail/Phone orders. FREE CATALOGS.

NORTH CAROLINA
RAYBUCK'S Record Service Callers Supply
2304 Maywood St.
Greensboro NC 27403
Dealers are wanted
All caller items available. Caller-owner.

OHIO
F & S WESTERN SHOP
1553 Western Ave.
Toledo OH 43609
419-385-4741

TENNESSEE
KYLE'S (615-247-1949)
1361 S. Wilcox Dr.
Kingsport TN 37660
Clothing & Accessories for
Cloggers & Square Dancers

TEXAS
EDDIE'S & BOBBIE'S RECORDS
Box 17688 - 1835 S. Buckner
Dallas TX 75217-0688 (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

Special

S/D TOURNAMENT OF ROSES PARADE
FLOAT—Publicize square dance year round. Send
\$1.00 to PUT A ROSE ON THE FLOAT and receive a
Rose for your badge. Donations are tax deductible.
Certificates to clubs for \$10.00 or more. **SQUARE**
DANCERS OF AMERICA, Box 2, Altadena CA 91001

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.

Books

SIGHT CALLING SIMPLIFIED— An easy and simple system for new sight callers. Based on the premise that anyone can sight call. Price \$6.50. Order from Whitey Amot, 916 3rd Ave., SE, Waseca MN 56093.

AFTER PARTY FUN: \$3.50 plus 50¢ mailing. Put more life in graduation and after party! This book is edited by the man who originated the after party. Can be used for all gatherings; PTA, church social, S/D groups. Order from Ray Smith, Helen Moore Rd., Rt. 1 Box 372, San Benito TX 78586.

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, New 1983 Edition, Round Dance Basics Book, \$8.00 ppd. Now includes 10-week dancer-proven course, dance positions, complete approved terminology, mixers, teaching hints, plus now introduction into Foxtrot, Tango, Cha cha and Ballroom. Coordinated with the Grenn record teaching series. Order from Frank Lehnert, 2844 S. 109th St., Toledo OH 43611.

DANCE-A-ROUND AND HAVE FUN— \$3.60 by mail. Abbreviations, Positions, Symbols & Terms written in easy-to-understand words. Order from Betty & Clancy Mueller, 112 Hollybrook Dr., New Whiteland IN 46184.

SEW WITH DISTINCTION: "Promenade" Guide to Better Sewing; published by Toledo Area S/D Callers Association. Cost: \$2.00 plus 25¢ handling. Order from Clarence & Ruth Reneger, 136 N. McCord Rd., Toledo OH 43615.

THE TWO POCKET DICTIONARIES OF SQUARE DANCE CALLS— Book 1, Mainstream; Book 2, Plus program and A1 & A2. To order: Send \$3.00 to Pocket Dictionary, PO Box 2223, Vernon CT 06066. Specify which book you are ordering.

TDS BOOKS: Our square dance books illustrate every call and every part of every call— the only books that do this. Ed Foote, a nationally known and respected caller edits our books for accuracy and up-to-date call variations. All of our square dance books present the Callerlab lists of calls.

S/D FOR LEARNERS, \$6.50 (B, MS)

MAINSTREAM PLUS, \$6.50 (+1, +2, QS)

ADVANCED & CHALLENGE, \$6.50 (A-1, A-2, C-1)

EXTENDED CHALLENGE, \$8.50 (C-2, C-3 concepts)

R/D CUE SHEET SERVICE— Send for brochure.

Send check or money order to: Technical 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 (1983)— 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...\$6.95. Add \$1 for A/M.

BI-MONTHLY SUPPLEMENTS— All new calls and concepts, \$6.50/yr.

Bill Davis, 1359 Belleville, Sunnyvale CA 94087.

LEGACY LEADERSHIP MANUAL: suggestions for leadership training and steps involved; publicity, promotion, officers' duties, rules of order, aspects of leadership, LEGACY talent bank. Send \$5.00 plus \$1.39 pst. to 2149 Dahik Circle, Verona WI 53593.

COLD FEET: How To Get Them Dancing by Kaye Anderson. 150-page **Round Dance** reference book for the Beginning Dancer. Step-by-step directions for man and woman. 140 diagrams; 430-item index. \$11.50 ppd. **DANCE ACTION,** PO BOX 127, Jackson MO 63755.

Distributors

TWELGRENN ENTERPRISES

PO Box 216

Bath OH 44210

Member NASRDS

MERRBACH RECORD SERVICE

PO Box 7309

HOUSTON TX 77248-7309

Ph. 713-862-7077

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

Ed Foote, Earl Johnston, Al Brundage

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 \$16.00 yearly

Combined with THE PLUS SUPPLEMENT

\$25.00 yearly— U.S. & Canada

MINNESOTA CALLERS NOTES

Warren Berquam

3775 County Rd. 92 N.

Maple Plain MN 55359

S/D Products

SQUARE DANCE SEALS (Since 1965). Five color, eye-catching Seals on your correspondence are an "invitation to square dancing." Order from Bill Crawford, Box 18442, Memphis TN 38181-0442. *Samples on Request.* 1 sheet (50 seals), 50¢ + 25¢ pstg. & hndlg.; 3 sheets, \$1. + 25¢ p&h; 10 sheets, \$3. + 50¢ p&h; 20 sheets, \$5. + 50¢ p&h. Write for details and samples.

PIE SQUARES— 8 dancer figures in purse. The ultimate choreographic aid. \$5.50 (plus \$1.00 postage & handling). Mass. residents add 28¢ sales tax. Order from your dealer or R.L. Hoekstra, 67 Forest Glen, Rm. 321, Longmeadow MA 01106. Satisfaction guaranteed.

YAK STACK—Sound Columns for Callers
 Write P.O. Box 2223, Vernon CT 06066
 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.**

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

Square & Round Dance theme Counted Cross-Stitch Patterns. 3 square books, 1 round book, 5 patterns each, \$5.00 ea. +\$1.50 pstg. per order. State patterns available upon request at \$1.50 ea. + 50¢ pstg. per order. Dealers welcome. Ralph & Mary Ann Kornegay, 5042 Shelley Rd., Wilmington NC 28405.

Square Dance Address Labels, 500 for \$3.50; Square Dance Napkins, Beverage or Luncheon \$1.40/pkg.; Coasters, 75¢/pkg.; Place Mats, \$1.35/pkg.; S/D Stationery, \$2.20/box; S/D Greeting Card Asst., 10 for \$2.30; Dancing Couple Key Tag, 75¢ ea; Leather boot Key Case, 90¢ ea; Name Tags w/Dancing Couple, 12 for 80¢; Colorful Dancing Couple Decal, 60¢ ea; Crossed Squares Decal, 50¢ ea. Please enclose \$1.00 for Postage & Handling with each order. Send for FREE Brochure and Samples. Dealer Inquiries Invited. **SQUARE SPECIALTIES, PO BOX 1065, Manchester CT 06040.**

NEW BOOK AVAILABLE FROM ASD MAGAZINE
THE CLOGGER'S BOOK OF APPALACHIAN SQUARE DANCE FIGURES
 by Shelja Popwell
\$10.00

See Book Service, p. 90, for postage cost.
 Order from ASD, PO Box 488, Huron OH 44839

Tortuga Express tour company

May 14-25, 1983
DARRYL & ANN McMILLAN
 PO Drawer 880, Lynn Haven FL 32444
 12 Days, 3 Islands
 Prices Starting at \$1299 Per Person

July 16-27, 1983
DALE & BEV McROBERTS
 122 Carter Lane, Lincoln IL 62656
 Ollie & Donna Loehr, St. Louis MO
 12 Days, 3 Islands, \$1,309.00

August 1-11, 1983
BOB & NANCY NEWMAN
 543 Oaklawn, Paducah KY 42001
 3 Islands, 11 Days, \$1,199.00

CARIBBEAN CRUISE

July 23-30, 1983— 7 Days

Round Trip Air Fare from any major city, plus all meals
 Carnival Lines-Festival Ship to Nassau-St. Thomas-San Juan
 4 Callers: Keith & Karen Rippeto, Parkersburg, W.V.
 Ted & Jessie Frye, Knoxville, Tenn.
 Homer & Susie Magnet, Minford, Ohio
 Ed & Patty Clark, Jackson, Ohio

PRICES: \$850-1170

★ ★ ★ ALASKA ★ ★ ★

July 1984

Keith & Karen Rippeto

Rt. 3 Box 585, Parkersburg WV 26101
 Enjoy Alaska and Canada Plus the 1984
 Alaska State Square Dance Convention

AIR CONNECTIONS AVAILABLE FROM ALL MAJOR AIRPORTS.

Slow — Easy — Efficient — Always A Winner!!!

Our slogan represents the trips planned for square dancers—lowest possible prices, superior accommodations, expert guides—always with your pleasure in mind. Specializing in HAWAII, CANADA and CRUISES.

FOR MORE INFORMATION PLEASE CONTACT ONE OF THE CALLER/CUERS OR TRAVEL AGENTS:

Tortuga Express

Keith & Karen Rippeto
 Rt. 3 Box 585

Parkersburg WV 26101
 304-863-3274

DATE-LINE

Mississippi— Dance of the Month, Aug. 19; H. Wilson Rec. Ctr., Gulfport, Jim Hays. Write Star Twirlers, P.O. Box 6152, Gulfport MS 39501.

Tennessee— 10th Tennessee State Convention, Aug. 19-20; Convention Ctr., Knoxville. Write Bob & Janette Kemper, 102 Case Lane, Oak Ridge TN 37830.

Alabama— 7th Alabama State S&R/D Festival, Aug. 19-20; Westgate Park, Dothan. Write Ray Hargrove, 1003 Monterey Ct., Dothan AL 36303.

Pennsylvania— Elk County Clogging Jamboree, Aug. 20; St. Marys. Write Elk County Cloggers, Inc., Box 247, St. Marys PA 15857.

Canada— 8th Annual S&R/D Convention, Aug. 26-27; Queen Elizabeth Hotel, Montreal. L. Kopman, S. Kopman, S. Lee, R. Libby, J. Marshall, R. McLean, D. Moger, N. Poisson, R/D leaders—Bartons & Bradt. Write MASDA, P.O. Box 906, Pointe Claire Dorval, Quebec Canada H9R 4Z6.

Nebraska— Callers College, Aug. 26-28; Camp Calvin Crest near Fremont NE. Write Harold Bausch, 2120 Jaynes, Fremont NE 68025.

Washington— 27th Annual Summer S/D Festival & Salmon Barbecue, Aug. 26-28; Western Dance Ctr. at Sullivan Park in Spokane. Jerry Jestin. Write Frank & Patricia Comer, E. 910 Decatur, Spokane WA 99207.

Utah— Clogging Workshops, Aug. 27; Provo. Write Dennis Cobia, 344 E 1165, Oren, UT 84057.

Georgia— GA Mountain Fair, Clogging Festival, Aug. 27. Write P. D. Box 444, Hiwassee GA 30546.

Illinois— 23rd Annual Caller's Institute Ill. S/D Caller's Assoc., Aug. 27-28; Paradise Inn Motel Champaign (Savoy). Write Harry Glass, Elk Grove Vlg IL 60007.

California— 4th Annual S.C.C.A. Clogging Convention, Sept. 2-4; Farmer's Fairgrounds, Hemet. Write S.C.C.A., 1065 Curtis Dr., Norco CA 91760.

Colorado— 1983 Dance-A-Rama of the Single S/D U.S.A., Sept. 2-4, Denver; Write Dianne Gum, 6768 S. Birch Way, Littleton CO 80122.

Kentucky— 18th Annual Western S/D Festival, Sept. 2-5; B. Claywell, H. Koppenhaver. Write Richard Jett, P.O. Box 396, Campton KY 41301.

West Virginia— Lazy Daze, Sept. 2-5; Camp Virgil Tate, Charleston. Write Karen Rippeto, Rt. 3, Box 585, Parkersburg WV 26101.

Idaho— Magic Holiday, Sept. 2-5; Anderson Camp, Twin Falls. Write Dick Fuqua, Declo ID 83323.

Pennsylvania— Labor Day Weekend, Sept. 2-5; Clearfield Fairgrounds, Clearfield; B. Williamson, J. Hague, J. Cochran, F. Willits (rds). Write Eileen Williamson, 105 Lexington Ave., Altoona PA 15601.

Oregon— 21st Annual Willowa Lake Jamboree & Caller's College, Sept. 5-11; Joseph. Write Vaughn Parrish, Rt. 2, Parrish Rd., Berthoud CO 80513.

New York— Folk & S/D Camp, Sept. 6-11; The Inn at E. Hill Farm, Troy. Write Ada Page, 117 Washington St., Keene NH 03431.

Georgia— 10th Annual Chattahoochee Valley Festival, Sept. 9-10; Columbus Trade Ctr. Write Chuck Hanlon, 4524 Marci Ct., Columbus GA 31907.

Tennessee— Red Boot Boys Festival & Concert, Sept. 9-10; Smoky Shadows Conv. Ctr., Pigeon Forge. Write Don Williamson, Rt. 8, College Hills, Greenville TN 37743.

Indiana— Dance Weekend, Sept. 9-11; Potawatomi Inn, Pokagon State Park near Angola; Rieck, Peterson & Hicks. Write Bill Peterson, 30230 Oakview, Livonia MI 48154.

Spain— 2nd Annual Tour, Sept. 12-19; Bob & Dee Barnes, Joe & Carol Prystupa. Write Carol's World Travel, 434 Ridge Rd., Port Richey FL 33568.

THE ROOFERS RECORDS

Produced by
THE ROOFERS RECORDS
4021 NW 61st
Oklahoma City OK 73112
405-942-4435

NEW RELEASES

- TRR-115 YOU ARE THE ONE
- TRR-114 ONLY TEASIN' YOU
- TRR-113 BOBBY MCGEE
- TRR-112 SHEIK OF ARABY
- TRR-111 RELEASE ME
- TRR-202 OLD JOE CLARK/JUST BOBBY (Hoedown)
- TRR-110 OKIE FROM MUSKOGEE
- TRR-109 OKC IS MY HOME TOWN
- TRR-108 SIMPLE SONG
- TRR-107 BLUE EYED BLOND
- TRR-106 GOLD AND SILVER
- TRR-105 CALL ME UP
- TRR-104 HONKY TONK SATURDAY NIGHT
- TRR-103 GOOD GOSH OH BABY
- TRR-201 ROOFER'S SPECIAL/WANDERING

scope — big mac RECORDS

PRESENTS

BM054 WHATEVER HAPPENED TO OLD-FASHIONED LOVE by Jay Henderson

BM055 YOU CAN'T TAKE THE TEXAS OUT OF ME by Jeanne Briscoe

BM056 MY LADY LOVES ME by Ron Mineau

BM5000 JEANNE BRISCOE SINGS COUNTRY

Four Songs: Let Me Be There, Today I Started Loving You Again, I Can't Stop Loving You, Born To Lose—All on one 33 1/3 Ext. Play Record. Order from us—\$3.75 Plus Tax in California

BM053 WHO'S SORRY NOW by Mac McCullar
Note Correction of Previously Advertised 054.

Look for **HIGHWAY 40 BLUES** on our label.

New Dancer Teaching Records Available for Schools, Churches or Groups with No Caller. Write for info.

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

PROBLEM IN DIVISION, Continued

seconds, and then Sarah moved over beside Al, and Marie moved to John's side. Marge handed each of the men a spoon, and Jake stepped down from the stage and tied a short piece of cord around their ankles. As Jake stood up, he said, "The idea is to slide, hop or jump down to the end of the course," he pointed to the back of the hall, "staying between the rows of chairs."

"The only rules," continued Marge, "are that you must hold the end of the spoon handle between your teeth and carry the marble in the spoon. If it should fall out, then the assistant will retrieve it and put it back in the spoon. The assistants cannot touch the spoons any other time, and the racers cannot touch their spoons with their hands. All set?"

Al grinned. "I'm ready. Shove that spoon in my mouth."

"By the way," Jake added, and held up an envelope, "I have a gift certificate for each of the winners. Let's go!"

After each attempt at moving toward the finish line, the marble would fly from the vibrating spoon. Marie and Sarah would scramble around and beneath the spectators, grab the marbles, and rush back to the red-faced spoon holder. The other dancers began to applaud, laugh, and yell encouragement. After the fourth marble chase, Marie and Sarah stopped and whispered together for a moment. They smiled, and ran back to Al and John. They spoke rapidly to them and pushed them closer together. When they placed the marbles in the spoons, John reached over and clasped his hand around the marble in the spoon pro-

truding from Al's mouth, and Al did the same for John's spoon. With both marbles firmly held, with John leaning on Marie, and Sarah steadying Al, the four of them rapidly hopped to the finish line. Laughter, applause, hoots and whistles accompanied them.

The four contestants were laughing and congratulating each other. Jake finally interrupted as he announced that all four had been declared winners. He produced four gift certificates from the envelope and waved for the contestants to come forward. "Marge and I thought you all might figure out a way to help each other. You've been so good at doing it for so many years." He looked at the crowd. "Now, let's get those chairs off the floor. It's time to dance!"

PATTER RECORDS

WILDWOOD FLOWER/MIDNIGHT— Blue Star 2204
Wildwood: Key G, lead guitar, steel, rhythm guitar, bass. Midnight: Key G, fiddle, banjo, rhythm guitar, bass.

OLD JOE/GYPSY— Prairie 2004

Old Joe: banjo, rhythm guitar, drums, bass. Gypsy: banjo, lead guitar, rhythm guitar, bass, drums.

ANNOUNCING...

SHAG ULEN'S RETURN

*Caller & Teacher
for 15 Years...
Job Affiliation Now
Permits
Shag's return...*

NOW BOOKING!

**Shag Ulen, 471 Sycamore Drive
Pickerington, Ohio 43147
Phone: 614-837-3641**

Random Products

(FORMERLY ASSOCIATED WITH PALOMINO)

NEW NAME, SAME PHONE, SAME SERVICE, SAME SMILE!

**SPEAKER STANDS
MICROPHONE CABLES
MIKE COZY
DANCE WAX
5-YEAR CALENDARS**

TAPE RECORDING ACCESSORIES
i.e. ATTENUATORS, CABLES, ISOLATION BOX
Mail & Phone Orders Handled Promptly.
Include Address, Zip Code & Phone No.
on all Requests & Orders. Call after 5 PM
Weekdays or Weekends for Technical Info.

**REPAIR SERVICE
SOUND EQUIP. & MICROPHONES**

**CUSTOM BUILT FOR MOST SYSTEMS:
REMOTE MUSIC LEVEL CONTROL WITH
INTEGRAL MICROPHONE CABLE.**

**HOME STORAGE RECORD BOX
POLYETHYLENE— 24x11
HOLDS UP TO 300 RECORDS**

Visit our Booth at the National in Louisville!

**ASTATIC & ELECTRO-VOICE MICROPHONES
NEEDLES FOR HILTON, CLINTON, NEWCOMB
PATTER AIDS— MAGNETIC & TRAVELING
FOLD-UP EQUIP., CARTS (200 lb. Limit)
PLASTIC RECORD SLEEVES (Heavy Duty)**

RANDOM PRODUCTS
Oscar & Shirley Johnson
7317 Harriet Ave. S.
Minneapolis MN 55423
1-612-869-9501 Bus.
1-612-869-6168 Res.

RICHMOND SQUARE AND ROUND DANCE ASSOCIATION

**DANCE
with
ME**

**28TH ANNUAL
FALL FESTIVAL**

**in
'83**

**NOVEMBER 11 & 12, 1983
HOTEL JOHN MARSHALL
RICHMOND, VIRGINIA**

 TWENTY-EIGHTH RICHMOND FESTIVAL REGISTRATION
 - 1983 -

Name: _____
PLEASE PRINT (His First) (Her First) (Last Name)

Address: _____

LIMITED SQUARES and LIMITED ROUNDS

I am a square dancer

I am a round dancer

REGISTRATION FEES — PER PERSON

	Before October 1st	After October 1st	No.	\$
Entire Festival	\$8.50 Per Person	\$10.00	_____	_____
Saturday Only	\$8.00 Per Person	\$ 9.00	_____	_____
1983 Beginner Dancer, Festival		\$ 6.00	_____	_____

Check For Hotel Reservation Information

MAIL TO REGISTRARS
 Herb & June Spencer
 7419 Fairway Ave.
 Richmond, Va. 23228

Round Dance

PULSE POLL

R/D DANCERS' ROUNDS

1. Pop Goes the Movies
2. Taste of the Wind
3. Girl In My Arms
4. Til Tomorrow
5. Itsy Bitsy Cha
6. Begin the Beguine
7. You Don't Know Me
8. Here Comes Burlesque
9. Don't Cry For Me Argentina
10. Crazy Eyes

SQUARE DANCERS' ROUNDS

1. Blue Heaven Whistler
2. Hush
3. New York, New York
4. Piano Roll Waltz
5. Could I Have This Dance
6. Japanese Soft Shoe
7. Jacalyn's Waltz
8. Nobody But You
9. Swing of the Road
10. Good Old Girls

40 cuers contribute monthly

ROUNDALAB CLASSIC LIST

EASY

1. Dancing Shadows
2. Tips of My Fingers
3. Walk Right Back
4. Mexicali Rose
5. Tango Mannita
6. Hot Lips
7. Frenchy Brown
8. Street Fair
9. Little White Moon
10. Take One Step

ADVANCED

1. Elaine
2. Riviere de Lune
3. Let's Dance
4. Fascination Waltz
5. Autumn Leaves
6. Marie Elena
7. Singing Piano Waltz
8. Melody Waltz
9. Twelfth St. Rag
10. Waltz Tramonte

INTERMEDIATE

1. Answer Me
2. Birth of the Blues
3. Folsom Prison Blues
4. Feelin'
5. Green Door
6. Continental Goodnight
7. Roses for Elizabeth
8. Dream Awhile
9. Spaghetti Rag
10. My Love
11. Moon Over Naples
12. Hold Me
13. Maria
14. In the Arms of Love
15. Patricia

TOP ROUNDS

(Courtesy Carousel Clubs)

HIGH INTERMEDIATE

1. Don't Cry For Me Argentina (Palmquist)
2. The Girl In My Arms (Agler)
3. West of the Moon (Palmquist)
4. Isn't She Lovely (Goss)
5. A Penny Thought (Landoll)
6. In Apple Blossom time (Agler)
7. Bei Mir Bist Du Schon (Bradt)
8. Minnesota Blues (Humphries)

ADVANCED

1. Sam's Song (Shawver)
2. Cavatina (Barton)
3. Pepito (Rother)
4. PA6-5000 (Glover)
5. Years May Come (Rother)
6. He'll Have To Go (Kern)
7. Miss You Too (Barton)
8. Spanish Eyes (Rother)

CHICAGO COUNTRY RECORDS

5104 N. CLAREMONT · CHICAGO, ILL. · 60625 (312) 878-5898

RECORDS

MIDWESTERN COUNTRY · THE GREAT LAKE SOUND

JACK BERG
OWNER / PRODUCER

NEW RELEASES:

- C.C. WATER BACK C.C.—1
by Jack Berg
- AMERICAN MADE C.C.—2
by Jack Berg
- I WONDER C.C.—3
by Jack Berg

Distributed By

- CROSS COUNTRY RECORD & TAPE SERVICE
 - Merrbach Record Service
 - Twelgrena
- P.O. Box 7309 PO Box 216
Houston, TX 77248-7309 Bath OH 44210

COMING RELEASES:

- FEELS RIGHT C.C.—4
by Bob Poyner
- MISS EMILYS PICTURE C.C.—5
by Jack Berg

HOE DOWNS:

- MUGGSY! WILLY HC.C.—01
CHICAGO/ GALENA HC.C.—02

WATCH FOR THE CLASSIC SERIES

MIKE WILKERSON
MUSIC PRODUCTION

JACK and PAT BERG Proprietors

"THE MOST INFORMATIVE "TAPE" GOING"

C.C. RIDER · THE CALLERS/CUERS CHOICE

RECORD & TAPE SERVICE

5104 N. CLAREMONT · CHICAGO, ILL. · 60625 (312) 878-5898

SQUARES — ROUNDS — LINE, DANCES — FOLK. CALL ANYTIME

We Have A Stock Of Over 20,000 Records If We Don't Have It We'll Get It.

WRITE FOR "FREE" SERVICES CATALOG PACKET

CROSS COUNTRY/SERVICES/CHICAGO COUNTRY RECORDS. A. "C.C. RIDER" ENTERPRISE

EXPERIMENTAL BASIC

PULSE POLL

MAINSTREAM
See list of Callerlab programs.
centerfold— 6/82.

CALLERLAB APPROVED QS SELECTIONS
Dixie derby
Linear cycle
Chain down the line
Red hot
Grand spin
Divide to a column

PLUS QS
Track and anything

ADVANCED QS
Mini-busy
Linear action
Cross double your pleasure
Change lanes
Zing

PLUS PROGRAM

All eight spin the top
Anything and roll
Anything and spread
Chase right
Coordinate
Crossfire
Diamond circulate
Dixie grand
Explode family

a. waves
b. and anything
Extend the tag
Flip the diamond
Follow your neighbor
Grand swing thru
Load the boat
Peel the top
Ping pong circulate
Relay the deucey
Remake the thar
Single circle to a wave
Spin chain the gears
Teacup chain

¾ tag the line
Track two
Trade the wave
Triple scoot
Triple trade
Turn and left thru

40 callers contribute monthly

ASD PULSE POLL EXPERIMENTALS

CAUTION: Not recommended for dancers prior to Plus level activity.

Ⓢ ASD— Not a Callerlab level

-
1. Spin chain and exchange the gears
 2. Relay the gears
 3. Shadow to a diamond
 4. Patch
 5. Ripple
- (priority order)

Ken Bower

Jerry Haag

1425 Oakhill Drive, Plano TX 75075
214-423-7389

Beryl Main

Gary Shoemaker

NEW CHAPARRAL RELEASES

C-3511 BAR ROOM BUDDIES— Ken, Jerry, Beryl & Gary

C-3510 SUNNY SIDE OF THE STREET— Ken, Jerry, Beryl & Gary

C-512 CHEROKEE FIDDLE— Ken Bower

C-3505 HAZEL EYES— Ken, Jerry, Beryl & Gary

C-3509 WHEN THE SAINTS GO MARCHING IN— Ken, Jerry, Beryl & Gary

C-3508 THE BEST THINGS IN LIFE ARE FREE— Ken, Jerry, Beryl & Gary

C-209 YOU WERE ALWAYS ON MY MIND— Jerry Haag

C-313 FOLSOM PRISON BLUES— Gary Shoemaker

NEW CHAPARRAL RELEASES: LP, 8 Track & Cassette

CAL-7007 TRADITIONS BY CHAPARRAL— Ken, Jerry, Beryl & Gary

UNDERLINING

THE CALLER NOTE SERVICES

The following point of clarification is made in **News 'n Notes** from Connecticut:...we reported that the Callerlab membership voted on a right shoulder passing rule. Yes, they did vote and approve the rule, but Callerlab now finds that this motion and the vote were in conflict with approved procedures to change definitions and is therefore *invalid*. This item shall again be considered at the Callerlab Convention in Chicago 1984. Thus, there has been *no change* in the passing rule.

Caller's Note Service from Southern California highlights a 1977 article by former executive secretary Ted Wegener discussing beginner class time: "Who says the clubs shall decide [how long a beginners class shall be]? Does the local PTA decide how much time your children shall spend in first grade? The average club member has been dancing about two years and the club president may have been in your beginners class last year! How much time has the club board spent teaching dance classes? Why do we allow these people to determine the length of the class? Do we allow the horse to determine where he shall pull the cart? It is not the business of the clubs to determine the length of class! This is a function of local callers groups, or a local group of teaching callers, or the individual teacher! It is a matter to be settled by qualified people; most clubs and club members are not qualified.

Gene Trimmer in **Mainstream Flow** comments on *scootback* and the fact that dancers use three right hands in a row. This would be bad if it weren't for the fact that the hands are *available for the action*. The dancers have simply to slip from a palm to palm mini-wave or ocean wave to a forearm *turn thru* and back to a palm to palm wave. The elbow itself will move very little in all this time, as only the hand and forearm are adjusting to the *turn thru* and back again. It is a

better and smoother movement from the standpoint of hand availability than a *right and left thru* followed by a *star thru* or any move requiring use of the man's right hand. Choreographically *scootback* has the same positioning effect as *trade*. Try the call *scootback* and closely watch the action of the dancers' hands to see these points for yourself and then call, from facing couples, *right and left thru*, *star thru* while watching their hands. Hand availability awareness is important to smooth and comfortable dancing.

In a section of **Notes for Callers** entitled "Choreography for Dancer Education," Jack Lasry points out that "from the zero box swing thru wave formation, you can call one, two or ten *all eight circulates*, then *boys run*, *wheel and deal*, and you have a zero box *left allemande*. From a zero line, if we *slide thru*, we can *square thru* $\frac{3}{4}$ to a *left allemande*. Also, if we *pass the ocean and swing thru*, *boys run*, *wheel and deal*, we have danced into the same formation as if we had only called a *slide thru*. Now let's add the same *circulate* as above: zero line, *pass the ocean*, *swing thru*, now call one, two or ten *all eight circulates*, then *boys run*, *wheel and deal*, and you can *square thru* to the *left allemande*...

From **SDDS** by John and Evelyn Strong, here are some usable figures:
Heads pass the ocean, girls trade, extend
Explode and pass thru, partner hinge
Girls trade, linear cycle, crosstrail thru
Left allemande.....

Heads right, circle to a line, pass thru
Wheel and deal, touch, girls trade
Ping pong circulate, girls trade, extend
Explode and spin the top, boys run
Chain down the line, pass thru, bend line
Flutter wheel, left allemande.....

Heads right, circle to a line, star thru
Pass the ocean, explode and star thru
Left allemande.....

Continued on Page 69

PONDEROSA RECORDINGS

PONDEROSA BOYS

Johnny Kozol ★ Mike DeSisto ★ Wayne Easton

Now booking
1984-1985
206-392-4229

New Release: *JACKSON*

Coming Soon: *YOU'RE OUT DOING
FIRST TASTE OF TEXAS
FOLSUM PRISON
SATIN SHEETS*

Watch for the Ponderosa Boys in:
Chase, B.C. • Ketchikan, Alaska
Lewiston, Idaho • Anchorage, Alaska
Salt Lake City, Utah • Kolona, Canada
Topeka, Kansas • Kansas City, Missouri
Louisville, Kentucky • Montana • Oregon

PONDEROSA RECORDINGS

P.O. BOX 5328, KENT, WASHINGTON 98031-0306

Dress Western Pants by Niver

Today's most wanted look and comfort fit in Western pants. Mesquite features scalloped edge, deep front pockets, double needle stitching and bar tacked at stress points. Ban-Rol waistband. Snap closure back pockets and quality zipper. Easy-care polyester and polyester blend fabrics shed wrinkles, retain creases. No wonder so many men of action choose Mesquite Ranger pants!

Available now in 15 colors:

Kelly green, bright red, royal blue, white, burgundy, navy, light blue, heather blue, dark olive, sage green, wheat, tan, dark brown, charcoal grey and black. Waist sizes 28 to 38 and even sizes 40 to 46, unfinished bottoms.

ORDER

NOW!

SATISFACTION GUARANTEED!

Only \$29.00

per pair

Waist Size	Color

Send Check
or Money
Order to:

VISA or
Mastercard

Pair Squares

P.O. BOX 26

AVON LAKE, OH. 44012

Please add \$2.00 shipping charge.
Sorry, no C.O.D.'s. Ohio residents add 5% sales tax.

HAWAII

with **JIM & GERRIE PURCELL**

JANUARY 28, 1984

3 ISLANDS — OAHU — KAUAI — MAUI — 12 DAYS

STOP OVER IN

LAS VEGAS — 3 DAYS — ON RETURN TRIP

or we can offer you other options!

5 DAYS—OAHU ★ 3 DAYS—KAUAI ★ 3 DAYS—MAUI

- *First Class Hotels
- *Lei Greetings
- *Sightseeing Trip, Each Island
- *Hawaiian Luau
- *All Inter-Island Air Transport

- *All Baggage and Handling
- *Square Dancing— Hawaii
- *Hawaiian Escort— All Islands
- *First Class Hotel— Las Vegas
- *Plus Extras....

Our Travel Agent will obtain Lowest Air Fare Available at Time of Departure.

FOR BROCHURES AND FULL INFORMATION:

HAPPY TRAVELLERS
340 Highland Avenue
Randolph, Mass. 02368
(617)963-0713

ENCORE, Continued

agree with it." A caller-reader-friend of ours said this to us this spring and went on to add that every issue makes him *think*. In answer to this, the editors respond, they like to start some open discussions, such as the LEGACY meeting.

In May, 1973, 83 leaders representing every phase of the square dance activity convened in Cleveland, Ohio. The founders were Charlie Baldwin, Bob Osgood and Stan Burdick, who planned and researched the meeting for two years. The name LEGACY was chosen for its implication that we need to look both forward and backward to assess the best direction. A more whimsical description of the intent of the meeting is LEaders GAtthered for Commitment and Yak.

Jim Kassel reports the seventh National Challenge Convention was held in Niagara Falls in June. 28 sets from fourteen states and Canada attended.

A letter was received from the Salt Lake City police chief complimenting the square dancers on their behavior at the recent convention. It was his

pleasure to report that no arrests were made and no serious reprimands were necessary. It seems that this is very unusual when a large convention is being held in a city.

With the 200th anniversary of our independence just over the horizon, Ralph Page reminds us that square dancing has a golden opportunity to advertise itself and we should firmly resolve to make the best possible use of it.

Tom Trainor from Rochester, N.Y., who recently announced his forthcoming move to Greenville, S.C. is featured in "Steal A Peek." *Tie A Yellow Ribbon* was the singing call topping the list of favorites in Tom's record case.

Doug Edwards in his record reviews states there are now 52 active square dance record labels.

New Idea: *Spin tag the deucey* by Chuck Besson.

SCANDINAVIAN TOUR DATE CHANGE

Stan and Cathie Burdick will not be going to Scandinavia this fall, but those interested are urged to contact ASD Tours for an alternate tour there Aug. 17-31.

BADGE HOLDERS

... for all pin-on badges!

(A) DOUBLE 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 LARGE

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

(D) SWIVEL 360° CLIP-ON SMALL...

Same as 'C' above except smaller for pin-on badges as small as 1 inch high.

At Your Square Dance Shop and Badge Maker!

DEALERS: Write for brochure for full information.

BADGE HOLDERS, INC.

5420 Clouds Rest, Mariposa, CA 95338, (209) 742-7478

Great Sound Starts With The Source

Sound Loft Speakers take you straight to "The Source"— of great Live Sound. Push the power, dive to the deepest lows and soar to the highest highs. Our speakers can take the power you dish out. Get more sound for your money...don't "Force" yourself to pay twice as much for half the Sound. Go straight to the Source...Sound Loft Speakers!

Once you've seen, heard and used Sound Loft Speakers, no other will do. **SATISFACTION GUARANTEED.**

WESTERNER

TALL CALLER

MINI MITE

*All with Built-In Stand Holder
Also Available: Wood Record Cases, Heavy Duty Vinyl Covers, Speaker Cords.

Sound Loft

All The Sound You'll Ever Need
P.O. Box 6082, Akron, OH 44312

For a Real Sound Deal, write us, or: Grenn, Bath OH; Palomino, Rochester MN; A&S Square, Warner Robins GA; Stan Burdick, Dick Davis, No. Attleboro MA; Rockin' Rhythms, Palm Harbor FL; Carl's Clogging, Aiken SC; or contact your dealer for Sound Loft Products.

5th Bermuda Square & Round Dance Convention and World Festival

Featuring

JIM PURCELL
Massachusetts

CARL HANKS
Pennsylvania

CLINT McLEAN
Connecticut

and

Round Dance Leaders
Charlie & Bettye Procter
Texas

JANUARY 8-15, 1984

Plus — Bob and Norma Silva,
Caller & Cues, Massachusetts

In Co-operation with: Bermuda Department of Tourism
Hosted by: Mid Ocean Promenaders Square Dance Club of Bermuda

CONVENTION PACKAGE PRICES
AT HOST HOTELS:
ELBOW BEACH HOTEL
SONESTA HOTEL

FLIGHTS FROM ALL KEY CITIES

DANCING HALLS:
Basics & Advanced 1 & 2 at Elbow Beach Hotel
Mainstream Plus at Sonesta Hotel
Rounds at Both Hotels

Varied Levels of Dancing
Five Mornings of Workshops
Six Evening Dances
Singles, Couples, Non-Dancers Welcome
Low-cost Housekeeping Accommodations
Beautiful BERMUDA

Please write for Registrations and Information:
BERMUDA S/D CONVENTION
Post Office Box 145
Avon, Mass. 02322 U.S.A.
(617) 963-0713

NEWS, Continued

LEAFLET FOR VISITORS

A bright "Oregon green" leaflet listing all the clubs in the state by the city where they dance has been published to help out-of-state square dancers and newcomers to plan for dancing in Oregon. A short summary of activities in Oregon is also included, as is the address and phone number for the state president and several of the square dance shops.

Compiled and printed as a project of the Oregon Federation, the new leaflet will tie-in with the recent magazine advertising campaign. Copies have been sent to the state travel information office in Salem for distribution to other contact points.

*Ed Warmoth
Cornelius, Oregon*

SQUARE DANCING IN SWEDEN

SAASDC, the Swedish Assoc. of American S/D Clubs, held its first national convention in late April, with Terry Chapman of London, England calling.

In May, Bill Peters called for a one-day festival organized by Run Dancers from Uplands Vasby, 30K north of Stockholm.

This month SAASDC and Huddinge

High Steppers have organized the first callers clinic in Sweden. Sweden has about 2000 dancers in 40 clubs but not one single caller. Two years ago there were less than 20 people who could do a do-sa-do, so this growth is almost phenomenal. This month a big festival will also be held in Almhult by a club called Elme.

The Ericsson Square Dancers in Stockholm were formed in August 1981 by employees at a major company who had worked in Saudi Arabia in a telephone project. Square dancing for these members actually came by way of Saudi Arabia. In November this club will hold its second Stockholm Jamboree. Last year Al Stevens and Steve Sandeman called, and they have been invited again.

*Lars Rangedahl
Vice-president, SAASDC*

IN MEMORIAM

One sad note at the National Convention in Louisville was that after veteran caller Willie Harlan of Vinita, Oklahoma, finished calling his tip, he died suddenly at the edge of the stage. Next month's issue will highlight Willie's contribution to square dancing. Our sympathy goes to Dee Harlan, Box 338, Vinita OK 74301.

Bob Vinyard
PO Box 740
Fenton MO 630.6
(314)287-1111

Joe Porritt
1616 Gardiner Lane Suite 202
Louisville KY 40205
(502) 459-2455

BOB:

- JP110 ONCE IN MY LIFE
- JP109 SEE YOU IN MY DREAMS
- JP108 MATADOR
- JP107 SHE BELIEVES IN ME
- JP106 HEARTBREAK MOUNTAIN
- JP105 I DON'T KNOW WHY
- JP104 SOMEONE IS LOOKING
- JP103 SELFISH
- JP102 RHYTHM OF RAIN
- JP101 BLUE MOON OF KENTUCKY
- JP401 TENNESSEE SUNSHINE
(with Joe)

HOEDOWNS:

- JP501 JOPAT/JOLEE
- JP502 COUNTRY CAT/CITY SLICKER
(Both excellent for clogging)
- JP503 SUNSHINE/MOONSHINE

NEW RELEASES:

- JP215 LITTLE RED WAGON— Joe
- JP114 YELLOW RIBBON— Bob
- JP214 SWEET GEORGIA BROWN— Joe
- JP113 ANGRY— Bob
- JP213 YOU TAKE THE LEAVING
OUT OF ME— Joe
- JP112 BOBBY McGEE— Bob
- JP212 ROLL OUT THE BARREL—Joe
- JP504 UPTOWN/DOWNTOWN
(Hoedown)
- JP111 NEVERTHELESS— Bob
- JP503 SUNSHINE/MOONSHINE
(Hoedown)

ROUNDS:

- JP301 ALL OF ME— Loehrs
- JP302 NO LOVE AT ALL— Loehrs

JOE:

- JP211 FIGHTIN' SIDE OF ME
- JP210 BLOW UP THE T.V.
- JP209 COUNTRY WASN'T COOL
- HP208 FRIDAY NIGHT BLUES
- JP207 LOVE HAS MADE A WOMAN
OUT OF YOU
- JP206 I FEEL BETTER ALL OVER
- JP205 I DON'T DRINK FROM THE RIVER
- JP204 GONNA HAVE A BALL
- JP203 ALL AT ONCE IT'S FOREVER
- JP202 TULSA TIME
- JP201 WHEN YOU SAY LOVE
- JP1977 ALL I EVER NEED IS YOU
- JP402 FOUR IN THE MORNING
(with Bob)

AMERICAN SQUARE DANCE

SUBSCRIPTION DANCES

Wilmington NC; Sept. 10, Leon West
 Berea (Cleveland) OH; Sept. 12, Dave S. & Stan call
 Sheldon MO; Sept. 18, Don Malcom (1/2)
 Niag. Falls, Ont.; Sept. 22, Tiny & Margie McBurney (1/2)
 Ennismore, Ont; Sept. 24, Bob & Jane Jaffray
 Johnstown PA; Sept. 25, Dave Wolfhope
 Cape Girardeau MO; Sept. 28, Dale & Betty Phillips
 Belleville IL; Sept. 30, Joe & Marilyn Obal
 Corder (K.C.) MO; Oct. 1, Gary Mahnken (1/2)
 Lansing MI; Oct. 9, Lloyd & Linda Catey
 Lancaster MN; Oct. 12, Thor Sigurdson & Elsie Berg
 North Platte NE; Oct. 16, Millers & Rosenblads
 Monroe LA; Oct. 29, Tom & Dawn Perry (1/2)
 Toledo OH; Oct. 30, Jack & Lil May (Jack & Stan call)
 Topeka KS; Nov. 1, Mike & Shirley Banks (1/2)
 Royal, NE; Nov. 2 (Tent.)
 W. Point, NE; Nov. 3 (Tent.)
 Berlin PA; Nov. 13 (aft.) Roy & Ruth Romesburg
 London Ont.; Nov. 18, Ken & Mary Brennan (1/2)
 Dundalk MD; Nov. 27, Joe & Mary Baker
 Virginia Beach VA; Jan. 13, T. Ingledue & S. Stragand
 Altha (Marianna) FL; Feb. 4, Paul & Edith Griffith
 Sebring FL; Feb. 5, Bud & Hilda Speaks
 Deerfield Beach FL; Feb. 12, Jerry & Pat Seeley
 Key West FL; Feb. 13, Don & Marguerite Wiley
 Arcadia FL; Feb. 15, Everett & Jenny Martin
 Palatka FL; Feb. 16, Joe McCartin
 Gulfport MS; Feb. 17, Chuck & Flo Holcomb
 Mission TX; Feb. 25, Dean & Peg Robinson (1/2)
 Springfield MO; Feb. 28, Bob & Mona Carmack
 Augusta GA; Feb. 29, Dan & Mary Martin
 Los Alamos NM; March 15, Bob & Marilyn Gill

Artesia NM; March 16, Raiford & June Hamrick
 Gallup NM; March 17, Charlie & Liz Cooper
 Alamogordo NM; Mar. 18 aft., Lennie & Sheila Ludiker
 Columbus OH; Mar. 25, Roberta & Dick Driscoll
 Cincinnati (area) OH; March 29, Lee Beran
 St. Louis MO; Mar. 30, Mark Hasemeier
 Dalton NE; April 1, Mal & Shirley Minshall
 Estevan, Sask.; April 3, Jim & Irene Woodhouse
 Chicago IL; April 8 (Tent.)
 Parkersburg WV; April 13, Keith & Karen Rippeto
 Bristol TN; April 24, Wayne McDonald
 Charleston WV; April 25, Erwin Lawson
 Altoona PA; April 26, Julia McIntire
 Minden NE; April 29, Elliot & Suzie Krutzfeld
 Memphis TN; May 30, Eddie & Sally Ramsey
 Carrollton (Bowden) GA; June 5, Jimmy Moore (1/2)
 Gillette WY; June 8, Bill & Irene Moser
 Baltimore MD; June 27, all ASD staff (1/2)

PEOPLE, Continued

House. Hundreds of New Jersey dancers attended. Figuring prominently in the event were **James W. Bornheimer** (D-Middlesex), The Country Promenaders, Rutgers Promenaders, Merry 8's, **Frank and Helen Cavanaugh** (who organized the project), **Gail Amor** (who danced with the governor for the cameras), and New Jersey S/D Council members.

Friends of **Bob and Mary Greene** of Lakeland, Florida (formerly at Copecrest in Dillard, GA) will be pleased to know they are back to dancing after his extended illness.

BELT BUCKLES

Round
Dancers

Square
Dancers

Colors:
 Navy, Ivory, Ebony, Pink,
 Sapphire Blue, Carnelian
 (Tan), Sardonyx (Dark Brown),
 Lavender, Hunter Green &
 Garnet

Makes an
 ideal gift!

AN ORIGINAL DESIGN
 HANDCRAFTED IN INCOLAY STONE
 Only \$25.00 (Calif. residents add 6% tax)

J.R. Kush & Co.
 7623 Hesperia Street
 Reseda, California 91335

Exclusive Worldwide Distributor
 Dealer Inquiries Invited
 Phone (213) 344-9671 or 345-7820

Book Nook

by Mary Jenkins

BALANCE AND SWING by Ted Sanella

Jim Morrison of Charlottesville, Virginia, who edited this 156-page book, gives some interesting information in his comparison of dancing styles in the Boston area and other parts of New England. He says, "The dance style is smoother, less boisterous; in short, well adapted to the cosmopolitan folks who frequent Boston area traditional dances. The music at most Boston area dances is of a very high caliber, and a number of LP recordings featuring Boston area dance bands is currently available."

Ted Sanella has been a leading composer of new dances for nearly 30 years. He is a discriminating judge of what makes a good dance, whether it is his own or the composition of another. Although the dances contained in this book reflect a new trend in traditional dance, they are well seasoned and selected on the basis of considerable experience.

This book not only is a collection of dances and music used by New England traditional S/D callers, but it contains interesting information about traditional dancing and its revival in the Boston

area. Area customs, attitudes, music, dance choreography, dance problems and concerns, and western or club dancing are all discussed in this book.

The squares, contras and triplets are all listed with the author's name, suggested level and tune used. We are pleased to note contributions by members of the Northway Squares— Ralph Page, Roger Whynot and Dick Leger.

Appendix I has classification of dances in this book. Appendix II has an excellent list of phonograph records. Appendix III has a record library for New England dancing— records with the flavor of New England, Canada, England, Ireland and Scotland, and a list of companies where they may be purchased.

For those who are not familiar with traditional square dancing and contras and are interested in learning to dance this style, an excellent glossary contains all the necessary information.

Order from Country Dance Society, Inc.
505 Eighth Ave., New York NY 10018. \$9.

PO BOX 216,

GRENN

BATH OH 44210

LATEST ROUNDS

- GR17038 MY KITTY KAT, Two-step by Stan & Ethel Bieda
- GR17037 TENNESSEE TWO-STEP BY Dave & Jean Trowell
- GR17036 LEFT FOOTERS ONE-STEP, Classic by Bruce & Shirley Johnson
- GR17035 SNOWFLOWER, Waltz by Betty & Clancy Mueller
- GR17034 WABASH STOMP, Two-step by Ernie & Kit Waldorf

LATEST ONE-NIGHT-STANDS

- TOP25364 AN APPLE FOR THE TEACHER, Very easy flip square by Dick Jones
- TOP25304 MOUNTAIN MUSIC, Very easy flip square by Dick Jones
- GR15013 WINTER MIXER/4-SKATE MIXER by Bob Howell
- GR15012 SUMMER COMFORT MIXER/OLE SMOOTHY MIXER by bob Howell

LINE-O'-TYPE

SQUARE DANCE BOOK SERVICE

CALLERS
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.....	\$1.00
PLUS PROGRAM ('82).....	\$3.00
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.....	\$5.00
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
PARTY LINE.....	\$6.00
EASY LEVEL.....	\$6.00
CALLERS GUIDEBOOK.....	\$16.00

CLIP ART I.....	\$3.00
CLIP ART II.....	\$4.00
CLOGGING.....	\$4.00
THE FUNNY WORLD OF SQUARE DANCING (Cartoons).....	\$4.00
ABC'S OF ROUND DANCING.....	\$10.00
SHOW & SELL S/D.....	\$8.00
POSTER PAK-1 (Cartoons, etc.).....	\$10.00

YEARLY MAGAZINE FILE..... \$3.00

DIPLOMAS	
SQUARE DANCE.....	15c; 100-\$12.00
ROUND DANCE.....	15c; 100-\$12.00
CLOGGING.....	15c; 100-\$12.00

PROMOTIONAL FOLDERS..... 100-\$8.00
300-\$20; 500-\$35; 1,000-\$65

IN-forms (guides, helps)..... 35c/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 SQUARE DANCE MAGAZINE
P.O. Box 488 HURON OH 44839

FINISH LINE

You can make more friends in two months becoming interested in other people
Than you can in two years by trying to get other people interested in you.

Dale Carnegie

We're Breaking Records...

Yes, we're probably NUMBER ONE anywhere for fast service on your order of records!

- SQUARE
- ROUND
- FOLK
- CLOGGING
- SOLO DANCE

*Don't be last with the latest!
Get 'em while they're hot! Call us today!*

CHECK THESE FEATURES:

- 20,000 INVENTORY
—for the latest and the “hard to get” choices!
- FULL-TIME EVERY DAY SHIPPING
—minimum of waiting, we ship daily!
- NEW, FREE WATS LINE
—for orders, dial 1-800-328-3800!

PALOMINO SQUARE DANCE SERVICE

816 Forest Hill Dr. SW
Rochester MN 55902

* MICRO * MITE

THE COMPUTER AGE SPEAKER HALPO INDUSTRIES

WORKING FOR A SOUND FUTURE
3865 SIGNAL DR. COLUMBUS, OH.
(614) 837-7235

write or call for more details

Cartoon by C.L. Welker

"Elmer's our special summer 4 man stand-in when we're short-setted. He swings four women simultaneously."

Supreme

The Best Sound Column You Can Buy!

S-40	Price \$175.00 plus Shipping
S-80	Price \$300.00 plus Shipping
	Effective July 1, 1983
S-80 (Model 2)	\$375.00 plus Shipping
Speaker Cords	\$7.00
Supreme Stands	\$65.00
Vinyl Covers Available— Write for Prices	

For Information, Call or Write
BOB & SHIRLEY VINYARD
 (314)343-5465 Home
 (314)287-1111 Work

SUPREME AUDIO

BOB & SHIRLEY VINYARD
 PO Box 740, Fenton MO 63026

Prices are subject to change without notification

We Loved "Lou-ah-vul"!

Just a jet blast from the airport, a hoofbeat from the famous Kentucky Derby's home at Churchill Downs, and a toot from the Ohio River-bound Belle of Louisville, 30,900 square dancers "marched to a different drummer" at the 32nd National Square Dance Convention at the massive Kentucky Fair and Expo Center. Near the climax of the three-day late June event, the Parade of States proved truly spectacular. The largest convention Louisville had seen since 1929 (when the American Legion met there) provided the world's largest square dance in one place at one time, when caller Stew Shacklette held the mike for a tip.

It was a festival of firsts. Over 600 callers attended. A thousand trailers were able to park right on the grounds, just a few dozen yards from the main entrance. 5,000 volunteers from the Kentucky and Indiana host area worked under the leadership of Russ and Roberta Carty, general chairmen. Over 35 exhibition groups performed. The clogging ac-

tivity was more actively evident than at any other convention, we would guess. The Showcase of Ideas and Publications Displays was bigger than ever (with a beautiful and restful green carpet throughout). A dozen countries were represented, including far off Japan, Australia, New Zealand and the Republic of China.

There was so much to see and do. The Fashion Show, a "Thoroughbred" event, offered a myriad of music, colorful costumes, and a memorable climax of strutting horses and riders parading around the "racetrack" in the huge coliseum. Each night, after the dozens of dance halls closed at eleven, two-hour after parties began both in the center and at many area hotels/motels. This magazine was among the sponsors of the Trail End dances at a motel the night before the convention began. Bob Howell's Cleveland area unicycle team was a treat to watch. Planned tours, demos, exhibits, pageantry, food were everywhere.

Educational panels, clinics and seminars were plentiful. The Callerlab Seminar each day catered to hundreds of callers seeking to improve their skills. Dance Leadership seminars each day were conducted by members of LEGACY: Bo and Agnes Semith, Stan and Cathie Burdick, Peter J. and Jennie Zukauskas, Ted and Betty Vaile, Freddie Kaltenthaler, Loren and Bobbie Foster, Bob and Dottie Elgin. From contra to clogging, from rounds to retirement, from publications to sewing programs—an endless variety of topics was discussed. Cathie also moderated a caller's spouse panel with panelists who were new to the National volunteer scene: Kim Barbour, Kristy Story and Vickie Letson.

The exhibitors' area (vendors' booths) was constantly crowded with shoppers,

despite wide aisles and a beautifully air-conditioned facility. Clothing, record, jewelry, badge and other shop people all agreed that business was better than at most previous conventions.

The press was good to this convention and its sponsors. At the Press Breakfast on Thursday morning, where representatives of half-a-hundred square dance publications world-wide gathered with convention leaders and public media reps, it was announced that national coverage was achieved through the "Good Morning America" show and others. Many full page pictorial displays appeared in the local press, and dozens of dancers and leaders were interviewed on local TV. When your editors returned home, they were questioned by friends who had seen the "largest square dance ever" on TV news. After many years, the size and scope of the National Square Dance Convention has received the national spotlight it has long deserved.

The Press Breakfast keynote speaker was Dr. Carl Hurley, a "Kentucky hillbilly" who assumed that accent to tell funny anecdotes, and dropped it as quickly to make cogent points, such as his main premise that we should consider all people as individuals. "You're the only one who can be YOU," he said. "Isn't that fantastic? There never was another and there never will be!"

The Cartys and their whole team managed things extremely well, from where we sit as observers and participants, and with a \$425,000 budget and a half-dozen years of daily and nightly administrative/planning responsibilities, that was certainly no small task.

33rd National Square Dance Convention*

Dancers, callers, cuers, cloggers, leaders from all over the globe now look eagerly to Baltimore in '84 (June 28, 29, 30) and know that the middle-Atlantic area, with Peter J. and Jenny Zukauskas at the helm, will provide an equally exciting and spectacular showcase for our special activity. Houston, Texas was selected as the convention site for 1987, following Birmingham, Alabama in 1985, and Indianapolis, Indiana in 1986.

The scope of the activity can best be chronicled with an excerpt from the *Louisville Times*: "Shaik Mahboob crossed an ocean (to attend the convention)...from Saudi Arabia...to dance 16 hours a day...because in his native country taboos against men and women dancing together prevent (its fast growth)."

The 1983 Louisville National Convention is history. Its attendance figures passed both the 1958 and 1970 conventions held in that city, along with the numbers of clinics, seminars and other events. A significant factor in the development of national conventions is that each general chairman couple joins the National Executive Committee which advises and consults with local convention committees. Eddie and Alice Colin, general chairmen in 1958, and Roy and Marita Davis, general chairmen in 1970, thus lent their expertise to insuring that this year's event would surpass the conventions they managed. This exemplifies that mysterious "spirit" that exists in the square dance activity, many examples of which were obvious throughout the convention's hectic days.

Congratulations to Russ and Roberta Carty, Clyde and Jean Elzy (assistant chairmen), and all the many workers in blue and green who may launder and lay their convention garb away for a well-deserved rest! Great convention!

CONVENTIONS ARE GREAT IN LOUISVILLE