

JANUARY 1985

AMERICAN SQUARE DANCE


Single Copy \$1.00
Annual \$9.00


The Prettiest in the Country . . . and the City!

Pete Hickman's & Nancy Sherman's
Steppin Out


Fancy Square and Round Dance

**PETTICOATS
 AND CUSTOM DRESSES**

**Made Better! Looks Better!
 Fits Better! None Better!**

NYLON ORGANZA-A RAINBOW OF COLORS:

Light pink, hot pink, maize, hot yellow, mint, lime, apple green, forest green, lilac, medium purple, dark purple, wine, orange, peach, beige, navy, rust, brown, peacock, aqua, black, white, coral, red and royal blue.

NYLON ORGANZA PETTICOATS:

20 / 20 double sweep (40 yards)	\$37.95
25 / 25 double sweep (50 yards)	42.95
30 / 30 double sweep (60 yards)	46.95
40 / 40 double sweep (80 yards)	57.95
60 / 40 double sweep (100 yards)	73.95

MATCHING PETTIPANTS:

Short leg, cotton & lace	\$ 9.95
Sissy tennis pants	10.95

VISIT OUR
 SHOWROOM AND
 MANUFACTURING
 FACILITY

5605 Windsong in
 San Antonio, Texas
 512/656-6442

WHOLESALE AND
 GROUP DISCOUNTS AVAILABLE

CUSTOM DRESSES From \$69.95

Mail order to: **STEEPIN OUT • P.O. Box 13156 • San Antonio, TX • 78213**

Length _____ Waist _____ Color _____
 Sweep (yards) _____ Price _____
 Pettipants _____ Price _____
 Size _____ Color _____

Postage \$3.00 each _____
 \$6.00 outside U.S.A. _____
 5 1/2% Sales Tax in Texas _____
 Check Enclosed \$ _____ Total _____
 C.O.D. _____

Name _____
 Address _____
 City _____
 State _____ Zip _____
 Please allow 2-3 weeks for delivery

AMERICAN SQUARE DANCE

VOLUME 40, No. 1
JANUARY 1985


THE NATIONAL MAGAZINE
WITH THE SWINGING LINES

ASD FEATURES FOR ALL

- 5 By-Line
- 7 Meanderings
- 11 Happy New Year!
- 12 ASD—40 Years
- 13 Birth of A Festival
- 15 We Danced With Diana!
- 19 Save Money
- 21 The Way to a Dancer's Feet
- 23 Rhyme Time
- 25 Encore
- 27 Plumb Line
- 29 Hem-Line
- 33 LEGACY Survey
- 37 Best Club Trick
- 42 Puzzle Page
- 43 State Line
- 45 Sal Abbott's Paintings
- 46 Dancing Tips
- 66 People in the News
- 74 Front Line Coverage
- 80 Steal A Peek
- 81 Product Line
- 82 Dandy Idea
- 92 Bread Line
- 102 Finish Line
- 104 Laugh Line

ROUNDS

- 17 A Polka Lesson
- 41 CueTips
- 65 Facing the L.O.D.
- 75 Flip Side/Rounds
- 88 R/D Pulse Poll

FOR CALLERS

- 47 Calling Tips
- 48 Easy Level Page
- 56 Creative Choreo
- 60 PS/MS
- 76 Flip Side/Squares
- 85 Underlining the Note Services
- ✓ 89 S/D Pulse Poll

SQUARE DANCE SCENE

- 31 Callerlab
- 39 Coming Up Roses
- 50 I'm Alabama Bound
- 55 AC Lines
- 68 International News
- 83 Dateline
- 93 Roundalab
- 99 Speaking of Singles

OUR READERS SPEAK

- 6 Grand Zip
- 35 Feedback
- 64 Straight Talk
- 87 Rave

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: \$1.00 each. Mailing address: Box 488, Huron OH 44839. Copyright 1984 by Burdick Enterprises. All rights reserved.

Editorial Assistants

Mona Bird Mary Jane Connerth
Mary Fabik Phyllis Lockwood
Bob Mellen

Workshop Editors

Ed Fraidenburg Bob Howell
Walt Cole

Feature Writers

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

Record Reviewers

Frank & Phyl Lehnert John & Gail Swindle
Canadian Representative
Orphie Easson

CO-EDITORIAL


Co-ed is a great reader of articles on positive thinking, holistic health and happy optimism. Funny, because for years she thought she had a tendency to be overly pessimistic. But deep down, she believes the world *could* be a better place if we all tried just a *little* harder. Well, the latest was one entitled "You Can Make Your Dreams Come True," and subtitled "What would *really* make you happy?"

Since deadline time for this article was upon Co-ed, and since, like the Roman god Janus, she was looking back at 40 years of publication and forward to a super year in 1985, this article prompted a whole spate of thoughts about square dancing. So, unashamedly, she'll use the ideas to kick off this editorial.

The article suggested making a list called, "What would make me happy?" We suggest you try it, either mentally or physically. (Try it personally, if you will, later, but for now let's talk square dancing.) Perhaps your "wish list" for 1985 square dancing might include:

- Full class of beginners
- More fun in dancing
- Better attendance
- Competent leadership
- Floors of happy dancers
- Harmony among dancing friends.

Perhaps these are not your important ones. List yours. Think about them. Think big and dream a little. What can you do to bring just one of these things to reality? Can you talk some of them over with those who have the same goals?

This 1984-1985 season seems to be a "mixed bag," in that some areas are mourning the small number in classes, while others are seeing an influx. Note Russ Nichols' observations of the largest Advanced groups ever! We've just started collecting the comments from the LEGACY survey on a floppy disc for later printing (our part as associates with Dick and Jan Brown, chairman of the LEGACY survey commit-

tee) and we won't divulge the comments unofficially, but we can mention that they are very mixed—a few raves but many that sound deeply depressed about the square dance picture.

We *are* the square dance picture. All of us! The dancers, the callers, the shop owners, the editors. We cannot moan that "they" are ruining square dancing, or that "they" are doing nothing to better it. We are the only *they* who can do anything about our problems. Remember Pogo's sage observation, "We have met the enemy and they are us."

Take a few minutes for some serious thought, if you are really concerned about the future of square dancing. We've heard from folks who feel the whole activity is going down the tubes. We don't agree, but we know that only we can prevent that. Make a second list of things that you, your club, your federation might do and share the list where it will do the most good. Send your good ideas to us for publication.

We know we have a great hobby! We know its benefits and its joy! Let's make 1985 a super, super year of square dance fun for as many folks as possible!

YAK
STACK
INC.

THE YAK STACK SOUND COLUMN

Imitated but Never Duplicated!

PRICES & INFORMATION: WRITE YAK STACK, INC.

P.O. Box 2223, Vernon CT 06066
Telephone (203) 875-9602

BY-LINE

Here starts ASD's 40th year of service to the square dance community. Your editors hope to continue "serving up" smorgasbords of reading pleasure for years to come. Here's a sampling of this issue:

Nine-year square dancer **David Pierson's** poem was written for an after-party at the 1981 Minnesota State S/D Convention and is "performed" annually at his club's Ham Dinner Dance, their most popular, best attended dance.

Dance improvement is covered in two articles. **Walt Cole** advises "giving the dancers back the (first) beat." Walt is a LEGACY trustee, caller, author and retired entomologist. The basic polka lesson may fulfill the dreams of many who would like to learn to round dance without an audience. **Brian Bassett**, editor of *Round Dancer Magazine*, contributed the article for callers and dancers.

Barbara Harrelson, who wrote the experiences of the Myrtle Beach convention dancers during Hurricane Diana, is a dynamo dancer who runs a business, promotes special square dance events and has been the convener of the Myrtle Beach event for many years. On the other end of the spectrum from a long-established special event, **Bud McNicol** has described the beginnings of a square dance festival.

Who doesn't want to save money? Read **Bill Barr's** knowledgeable article, especially if you are involved in club publicity jobs. Bill is a tyro caller from Connecticut, who has contributed a recent series of articles. And longtime contributor, **Bev Warner**, describes another way to save money on room decoration...if you happen to be a painter!

We welcome new (to ASD) cartoonist, **Ted Staley**, a friend from our Silver Bay, N.Y. square dances, who is an art therapist. And welcome to 1985, everyone... Happy Dancing!

ADVERTISERS LISTING

For extra convenience to readers, we are listing our advertisers (space ads only) and numbering each. Readers should still write directly to advertisers as they wish, but any who desire information from several advertisers may circle the numbers on the blank below and we will forward their requests to the proper advertisers.

- | | | | |
|-------------------------------|------------------------------|--------------------------------|----------------------------------|
| 1. Allemande Shop | 24. Gelee Adv. Co. | 46. Mustang Records | 69. Shirley's S/D Shoppe |
| 2. Authentic Patterns | 25. Grenn Records | 47. Myrtle Beach Ball | 70. Meg Simkins |
| 3. ASTEC Distributors | 26. Mary & RexHall | 48. National S/D Directory | 71. Sophia T's |
| 4. B&S S/D Shop | 27. Hanhurst's Tape Service | 49. New England SRD Convention | 72. S/D Callers of So. Cal. |
| 5. Betty's Original Petticoat | 28. Bill Haynes | 50. Ox Yoke Shop | 73. Square Specialties |
| 6. Blackwood Travel | 29. Hi-Hat Records | 51. Pair Square | 74. Steppin' Out |
| 7. Bloomers and Things | 30. Russell L. Hoekstra | 52. Palm Shadows R/V Park | 75. Stitchee In Time |
| 8. Bonnie's Custom Boutique | 31. Holly Hills | 53. Palomino S/D Service | 76. Striegel & Assoc. |
| 9. Bounty Records | 32. JIFA | 54. Pasadena Petticoat | 77. Supreme Audio |
| 10. Virginia Callaghan | 33. Jo-Pat Records | 55. Ranch House Records | 78. 34th National Convention |
| 11. Caller Connection | 34. Kalox Records | 56. R and J Specialties | 79. Thunderbird Records |
| 12. Chaparral Records | 35. Lee Kopman | 57. Random Sound | 80. TNT Records |
| 13. Chicago Country Records | 36. J.R. Kush & Co. | 58. Rawhide Records | 81. Tortuga Express Tour Co. |
| 14. Chinook Records | 37. Lazy 8 Records | 59. Reeves Records | 82. Triple R Western Ward |
| 15. Choreo Connection | 38. Don Malcom | 60. Riverboat Records | 83. 24th International SRD Conv. |
| 16. Circle W S/D Fashions | 39. McGowan's | 61. River City Romp | 84. Unicorn Records |
| 17. Clogging Magazine | 40. Memorial Day Happening | 62. Rochester Shoe Store | 85. VeeGee Pattern Co. |
| 18. Walt Cole | 41. Merrbach Records Service | 63. Rockin' Rhythm | 86. Vernon's R/D Review |
| 19. Copecrest | 42. MicroPlastics | 64. Round Dancer Magazine | 87. Victoria Palms Resort |
| 20. Dixie Daisy | 43. Mike & Barb's Shoe Shop | 65. "Ruffles" | 88. Wagon Wheel Records |
| 21. Double J S/D Services | 44. Miltech, Inc. | 66. Scope Records | 89. Wing Ding |
| 22. ESP Records | 45. Jack Murtha Enterprises | 67. Seaway Swingers | 90. Yak Stack |
| 23. Four Square Record Co. | | 68. Sewing Specialties | |

	1	2	3	4	5	6	7	8	9	10
	11	12	13	14	15	16	17	18	19	20
	21	22	23	24	25	26	27	28	29	30
NAME	31	32	33	34	35	36	37	38	39	40
	41	42	43	44	45	46	47	48	49	50
ADDRESS	51	52	53	54	55	56	57	58	59	60
	61	62	63	64	65	66	67	68	69	70
	71	72	73	74	75	76	77	78	79	80
CITY	81	82	83	84	85	86	87	88	89	90
STATE										
ZIP										


On Nov. 11th, Y Squares celebrated their 20th Anniversary. On that night we sent a covered wagon, bearing our club name and address, on a journey to visit clubs in the U.S.

In this year we have had a couple of clubs send word to us that our covered wagon had visited their club. We were happy to know that it wasn't hiding in a closet somewhere.

Many clubs send off these traveling items and wonder where they are. Help us out— please send a postcard and let us know what clubs our traveling item has visited. This knowledge would be greatly appreciated by all clubs with traveling items.

Jean Koenig
228 Hillside Ave.
Cranford NJ 07016

Thank you so much for the *American Squaredance* magazine and the very nice article on the flag for car. Made one for Mary Jenkins also.

You know I seem to get all the credit for the flag but Joe does a lot also. He cuts the size and also stencils it before I can needlepoint it.

Do hope you are enjoying same.

Elsie & Joe Parvis
Sebring FL

Just received your copy of the Nov. '84 issue of *American Squaredance* magazine and I would like to thank you very much for the nice article you wrote about me in the "Steal A Little Peek" column. I do appreciate it very much and

you did an excellent job on the article. I love your magazine and always read it from cover to cover.

Thanks again Cathie and Stan and all the staff at *American Squaredance* magazine. Keep up the good work and have a "super good holiday season."

John & Karen Eubanks
Carl Junction MO

Thanks much for the extension on the subscription. I really didn't think the article was all that good but I must admit it looked good in print. [Mesa, November 1984] There is one goof in it. I listed Claude Mesick as a caller and it should have been Birdie. I hope she will forgive me.

Wayne & Norma Wylie
Mesa, Arizona

First, let us say that we enjoy your magazine immensely and read it from cover to cover every month. We have especially enjoyed the articles written by Dan and Carol Parkinson from Lake Jackson, Texas about the A Team. We see ourselves in almost every article and really enjoy it. We dance once a week to tapes (5 couples) at the Advanced Level. We also formed an Advanced club in Abilene this summer with eight squares and we named our club The A Team. Our caller-teacher is Randy Phillips and we call him "Mr. P." So, you see the articles have double meaning to us.

We can certainly see that Dan and Carol *do* dance with a tape group, otherwise they could not write such a realistic article. We in Abilene hope they write many more.


Thank you for many hours of entertaining reading and valuable information about our favorite hobby—square dancing!

Jim & Kathy Oliver
Abilene, Texas

Continued on Page 99

PASADENA PETTICOAT COMPANY

- ★ NYLON ORGANDY FOR LASTING CRISPNESS
- ★ DOUBLE SKIRT FOR EVEN FULLNESS
- ★ 50-YARD TO 100-YARD SWEEP
- ★ SATISFACTION GUARANTEED
- ★ FAST DELIVERY


Send for Free Brochure with Complete Ordering Information,
Prices and Colors Available.

PASADENA PETTICOAT COMPANY
213 N. Sierra Madre Blvd.
Pasadena CA 91107
(818) 793-3711


Meandering ^{With Stan}

40th Anniversary


How does one feel when gets to a *fortieth*,
Dapper and paunchy, a-strut and a-sporty-ish?
Cock-'o-the-walk with pride up to here,
A venerable, chant-able, champ chanticleer!

Well, whether you're human or *poultry*, no matter,
Those years can enhance, embellish or flatter,
Or maybe the laurels that curl 'round one's head
Could scarcely encircle that middle-aged spread.

This magazine's logo, bold bantam, proud symbol,
Whose literal credits can't measure in thimbles,
Crows chronicle-y, cock-ily: "We've just begun—
Four decades made *American* second to none!"

Those tongue-in-cheeky sentiments provide a good intro to this month's historical, hysterical, delirious deliberations, as we ponder the fertile fields of the *back forty* and at the same time sit squarely on the golden egg of the shape-of-things-to-come.

We can speak with paternal authority only about the last seventeen years, when this glad mag became ours in Ohio, but certain brotherly ties with it occurred many years before. One might even stretch a point and say a sort of filial relationship started over twenty years ago when we started freelancing with covers, cartoons and articles for this Chicago-based S/D journal, little realizing that it soon would be our very own *baby*.

The *past is prologue*, to quote a cliché. We hope you agree we've produced a meritorious product in the last seventeen years; now we intend to carry on for seventeen (or forty?) more, feeding you a *line* each month, keeping the *lines* of communication open, producing a splendid *lineup* of subjects for your edification, lengthening and strengthening the *lineage* that is ours.

We're FORTY...let's have a party!

Jefferson, Ohio— The Jefferson Squares, a dynamic little club at which I call once or twice a year, is just a pebble-throw from Ashtabula and a giant stride ahead of some of its contemporaries in spirit, fun and novel programming. For

instance, when I called their Halloween special, they held a costume contest, raffle, had decorations, a lucky card game, produced a welcome/farewell committee at the door, and cooked up a witches' stew (with crackers and other tempting touches). There were actually two kettles of stew—take your choice—*witch-ever ghost* better for *goblin* at your *pick-Nick*.

Freeland, Michigan—Fancy that! Three (Count 'em, *three*) middle Michigan calling dates just a week apart on three successive weekends. The first was in tiny Freeland, near Midland, which is a four-hour drive up the road for me, during which I ran into some intermittent *spits* of rain. This was a big NEMA event. (That's North East Michigan Association.) Some ASD staffers dropped in. There was Phyllis Fraidenburg (Ed was calling in the twin cities.) There were Bev and Chuck Warner. (Bev's so dynamic, she could positively *energize* a lead paperweight or a dumb doorstep!) Rounds were dug out by Doug. Calling for such a large hallful of *Michi-ganders* gave me *goose* bumps.

Canal Winchester, Ohio—The middle Ohio canals and locks and barges are long gone, but the Mark Twainish historical impact remains to lend intrigue to the area. So I enjoyed the three-hour drive south to do one for the Winchester Whirlers. Local caller-arrangers were Dick and Billie Ballou. The black and white-garbed Country Swingers of Lan-

caster came parading *en masse* to banner-steal. (Sorry to "steal" your parade record, Jim Crown.) There were more Halloweeny wacky antics that night, followed by super refreshments.

Remus, Michigan—It was a pleasant 75° (a record-breaking *high*) in late October as I *Celeb-rated* the five-hour trail back northward up the fat thumb of Michigan to tiny Remus (Nobody really comes from there.) for a Chippewa Chiefs and Squaws Indian Summer gala. Whataday! Whatadance! The school hall was packed with over twenty sets, much to the exuberant bubblement of my post-host-keys, Sam and Bonnie St. Marie, who are really fine *snap-crackle-pop* kind of folks. Helen Chase added tasty *chase* and *catch-up* to the meat of the R/D program. Neita and Harvey Blackmer, prexies, presided prettily. Last but not least, caller Duvall First completes my *First Family* of local celebrities. I stayed in Clare at the *dosa-Doherty*, owned by a doting dowager. I'll be back to pow-wow with those trim buckskin-esque, red and tannish *Chippewans* next November.

Lima, Ohio—Isn't it exciting to think that all within the borders of Ohio you can travel to Milan, Antwerp, Athens, Berlin, Calcutta, Cambridge, Canton, Damascus, Geneva, Toledo, Troy, Versailles, Vienna, Warsaw and today's target, Lima? It was just another easy three-hour drive southwest to Lima, home of the Sues 'n Ques, and with that date I opened up the portals of November. Lima is caller Joe Chiles' country. Joe is one of the few callers who still calls with a live band regularly. Terry Mull was there (Huron CC grad). Friendly bunch, fine lunch.

Hartland, Michigan—What could be more politically appropriate a few days before the presidential elections (Saturday, November 3) than a real *square rally*, complete with mock ballots, candidate banners, patriotic announcements, and other red-white-and-blue touches? That's how it was in the beautiful Holiday of Harland hall, operated by Dick (caller) and Marlene (cuer) Bayer of Fenton, Michigan. (See *ASD*, May '84, p. 39) as I called for the Silver Spurs for the first time. Dick was calling out of town; Marlene cued. The spirited fun 'n flag-fluttering night ended too soon, and I shoved my Chev down a ten-hour campaign trail, starting the

same evening, straight south toward peanut/peach country.


Dillard, Georgia—After the long Sunday drive I arrived at the fabulous Copecrest Resort again, where eight callers from seven states had assembled for a week long caller college, staffed by Cal Golden, Jerry and Becky Cope, and yours truly. Again, the *magic* can't be verbalized! We ate like kings (What fresh trout!), laughed like hyenas at the foibles and fables of the moment, marveled at the Indian Summer surroundings, worked diligently on a full range of quantity-quandary calling intricacies, and developed lasting friendships in the process. We had a Farmer and a fisherman, a full-fledged priest and a Bible, two Mikes at the mike, a Larry and a Harry and a Gary, and that's not all. It was nice to *ken* Ken. (That's my Scotch blood surfacing again—*ken* means *know*.) (That blood must be the reason all household flaws are patched with *Scotch* tape.—Co-ed.) Still another. We had a *rendezvous* with Ron. (Long time since he and I met in Germany.) Now I gotta say this about my fellow staffers. Cal is probably the most knowledgeable/inspirational caller-coach on the scene today, and a couple-a-Copes are absolutely the hosts with the most—an unbeatable combination. We'll be doing it again in early November next year (as well as in the springtime there with Gene Trimmer).

Newark, Ohio—Driving back north from northern Georgia was much less tiring than going there. An extra day in my favor. And this time it was a shorter trip—southern Ohio instead of Michigan. The Bloomin' Buckeyes provide *mounds* of fun in Indian *mound* country, where their forebears also knew how to *whoop-it-up*. (Knew you had a weakness for *mounds*, but I thought it was the chocolate variety.—Co-ed.) Sue Powell *coo'd* the cues. Caller Don Owens dropped in. Don stashes a lot of hash in his classes and puts a dash of class in your

glasses. (He must have a passion for fashion.—Co.ed.) There's a caller who dances so well he never makes a *spec-tacle* of himself. That night I had the Mills home to myself, courtesy of caller Webb and Elsie Mills.


Berlin, Pennsylvania—Suddenly Sunday was on me, and I shoved the Chev straight east to tiny Berlin for another afternoon ASDance in the Community Hall for the Wheelers and Dealers, with about 80 couples at the dance. Fred Strang set the sound. Other callers attending were Bob Huston (Tri-state CC grad) and Pete Bray (Huron CC grad). Main coordinators were Virginia and Harry Rhoads. Top ticketeers were the Crawfords, Rhoads, Romesburgs, Pughs and Schrocks. Refreshments were fabulous, and I felt positively *gliff-y* as I went "eat-eat" all the way home, clutching the grand ham brown bag they fixed for me. (Guess they know a *ham* when they see one.—Co.ed.)


London, Ontario—The Ides of November marked another long weekend loop on the highway for me, as I *rams-horned* west to Toledo, north to Detroit, east to London, and subsequently east to Montreal, south to Baltimore, and finally west to home, Friday through Monday. (Surely your shoddy body plod-y odyssey must have owed an odd 1500 miles to your odometer.—Co.ed.) Ken and Mary Brennan surely win a kettle of brittle gold-metal-medals as caller-cuer-hosts. True to "London" tradition, Mary brought out a bit of Brit in me with tea, beef, sprouts, fresh greenery and indeed—by *pudding* on a *fork-sure* of *Yorkshire!* (Indeed, you're *pudding* on *Waite*, too, Stan; and that's a *Straightfor'd-on-Avon* fact!—Co.ed.) Thanks, Stan M., for deco, Dorothy for silky ribbon roses for all, Ron and Bev at the door, and Ruth M. for collecting subs. The Centennial Beavers were in good form—bright-eyed and bushy-tailed. (Beavers don't have bushy tails.—Co.ed.)

Pointe Claire, Quebec—I always hasten to answer every *Quebec* and *call*, especially if it is another *Que-beckoning* to call for that super conglomerate Circles and □'s club of Pointe Claire. (They're not just Mainstream, they cover the waterfront, flowing gently from *mer* to *mer-ri-ment*.) It was a jim-dandy gym-fun, by jiminy, with 17 sets for my 15th time "at bat" on C&S home soil. It was also "pie night." Oh, heavenly days! Kay and Bill Burton did the R/D rondo, since flu flew around at the time, and that's what kept *Wilf from the door*. Kay and Bill also hosted the after-party. Other callers at the dance were Alan, Claude (St. Albans CC grad), Don and Bill. Milt Thomas staged the sound. Emcee was Roy. Jennifer and Charles Norman were, as always, my genial *Jen and gentle* hosts for the night, while Helen and Fred were super supper chat-mates.

Dundalk, Maryland—Wow. It was a long ten-hour drive from Montreal area clear down to the Baltimore area, longer than one should drive before calling a next-day dance, I reckon, but three little voices prevailed on me to *fly low* (vs. high) this time: (1) the weatherman's ("Be brave—it's Indian Summer.") (2) my pursestring's ("Save a bundle."); and (3) my ideological but sometimes idiotic id ("It can't hurt."). (Glad you said *idiotic* before I did.—Co.ed.)

Anyway, the Bayside Promenaders put on another super ASDance next door to the recent National Convention host city with 17 □'s attending. It's always fun to be hosted by Mary and Joe Baker, who also hosted the after-party. George Curry set the sound. Bill and Rosella Bosley alternately cued rounds. Best deal for Baysiders is that the school caf hall is free, courtesy of the area Rec Council. I got another handmade flower for Cathie (crocheted this time) to add to the silk one from London and the white roses from York.


Gotta run. Signing off in slightly silly time/space style: Here's to another fun FORTY, folks—may the *farce* be with you!

DOT KROENING
BILL KROENING


Kroening's FASHION MAGIC

MANUFACTURERS OF

SQUARE DANCE PETTICOATS
(Color Swatches On Request)

4313 Harford Road, Baltimore, Maryland 21214

Phone: (301) 426-1700

Before you place your order, see Kroening's. Kroening's are qualified in assisting you in making the right selections. Kroening's takes pride in knowing the individual Square Dancer's needs, from the beginner through the advanced dancer, and also those who desire the unique. Kroening's are proud of their American made petticoats. Kroening's petticoats are more than an accessory — a necessity for the total look. Kroening's will customize. You too can be a designer — just tell us your needs.


May you always have enough....
 happiness to keep you sweet,
 trials to keep you strong,
 sorrows to keep you human,
 hope to keep you happy,
 failure to keep you humble,
 success to make you eager,
 friends to give you comfort,
 wealth to meet your needs,
 enthusiasm to look for tomorrow
 faith to banish depression,
 determination to make each day
 better than the day before.

Square Dancers: say it with candy!


Basic Kit - \$8.00 + \$1.75 postage and handling
 Extra Squeeze Bottle \$1.25 each
 Extra Candy Mold \$3.25 each

Ohio residents add 5% sales tax.

Now you can mold milk chocolate in the shape of Square Dancers!

Kit includes:

- 2 plastic candy molds, one of each style.
- 2 plastic squeeze bottles for ease in transferring melted chocolate into mold.
- easy-to-follow directions for molding chocolate either on stove top or by microwave.

You supply the melting chocolate!

Available while supply lasts.

Bonnie's Custom Boutique

P.O. Box 24025

Cincinnati, Ohio 45224


AMERICAN SQUARE DANCE

40 YEARS

American Squaredance Magazine began as *American Squares* in Woodbury, New Jersey, in September, 1945. This mimeographed publication was the brainchild of Charles Crabbe Thomas, a caller/lawyer, who stated the "mission" of his publication thus: "We believe people want to read about dances most and we supply as many as we can. We believe people want to know what other groups are doing and we report that...We want to bring you what you want to know."

Charlie Thomas found that the magazine and his calling took too much time when combined with his law practice, and in April of 1952, *American Squares* moved to San Antonio, Texas, where Ricky Holden edited it. The book and record shop associated with the magazine stayed at 1159 Broad St., Newark, New Jersey. During Ricky's stint as editor, the Holden family moved to Wilmington, Delaware and *American Squares* was mailed from that state from June 1954 to July 1956, at which time the magazine address returned to Broad St. in Newark. Ricky was listed as editor, Rod LaFarge as managing editor and Frank Kaltman, publisher. Frank Kaltman at that time ran the book and record shop. On the September 1957 masthead, Ricky Holden was once again listed as a roving editor; the other personnel remained the same.

The next big staff change occurred in October 1959 when Arvid Olson assumed the editorship and moved *American Squares* to Moline, Illinois. In 1962, the Olson family moved to Chicago and so did *American Squares*. During this period, the name was changed to *Square Dance*. An advisory board was added to the masthead. It was in these years that both Stan and Cathie Burdick became contributing editors for the magazine.

In 1968, Arvid offered the magazine to the Burdicks, who were ready for a new venture, and *Square Dance* moved to Huron, Ohio. (The Sandusky post office box was only a mailing address; the actual work was always done at 216 Williams St. in Huron.) The first office was a spare room in the house, but in the early seventies, the Burdicks' lost a tenant in the small house behind theirs, and made the then vacant home into their offices. (The house started as a play house for a previous tenant, but in the last decade work, rather than play, was the rule.) In 1972, the Burdicks replaced the word *American* and the magazine title became *American Squaredance*. Stan and Cathie wanted to maintain the tradition of Charlie Thomas' day, and then and now, old-time dancers referred to the magazine as *American Squares*.

In the 17 years of publication, the magazine has grown to almost nine times its actual circulation in 1968, has doubled in numbers of pages, and has become truly an international publication. Many new regular features have been added, including: Co-editorial, Cuetips, Grand Zip, By Line, Advertisers Referral List, Meanderings, Rhyme Time, Linelight, Straight Talk, Hem-Line, Best Club Trick, Square Line, Encore, Dancing Tips, Calling Tips, Easy Level Page, A/C Lines, Dandy Idea, People, International News, Product Line, Speaking of Singles, Sketchpad Commentary, Pulse Polls (Round and Square), Steal A Peek, Puzzle Page, Facing the L.O.D., Underlining the Note Services, Book Nook, Finish Line and Laugh Line. Continuing through the years has been the Workshop section, now edited by Ed Fraidenburg, and the record reviews, written at present by John Swindle.

Forty years of service to the square dance community is a record of which to be proud! You, the readers, have made ASD what it is today. Thank you!

by Bud McNicol
Medford,
Oregon


BIRTH OF A

Bud Bowling stood on the porch of the Lost Creek Lodge gazing out across the beautiful green park. Pine trees towered high into the clear blue sky. Beyond the grassy meadow, the sandy beach dropped slowly down to the shimmering lake. From somewhere close by, a bird chirped a melodious song.

"This'd be a great place for a square dance," he whispered aloud. It was an offhand remark. He didn't expect a reply from his friend, Doug Ness, who, along with his partner Ben Hefley, were the proprietors of the lodge.

"Well, then," Doug answered immediately. "Let's do it."

Impulse became inspiration.

Just over two months later, on August 17-18, the first annual Lost Creek Square Dance Festival was inaugurated. What was accomplished in those two months was the result of hard work, magnificent cooperation between two square dance clubs, and the incredible dedication of a committee virtually possessed with the idea of presenting something new and exciting in the Rogue River Valley.

At first the going was tentative. Bud, with his lovely and talented wife, Gari, talked about it with a few friends and fellow square dancers. They received vigorous, enthusiastic support and promises to pitch in. Among these friends was Denny Lantz, the club caller for the

FESTIVAL

South Oregon Singles in Medford. With his advice and encouragement the idea of a dance blossomed and, somewhere along the way, evolved into an annual festival.

Denny is also the club caller for the Lords and Ladies of Ashland, Oregon. He suggested a combined effort and helped organize the first committee meeting.

A slate of officers was established at that meeting. Bud was the obvious choice for chairman. Margret Richey of the Southern Oregon Singles and Russ Rowe of the Lords and Ladies were elected treasurers, while Angela, of Angela's S/D Attire in Medford, would serve as secretary. The date was set. Steve Glover volunteered to put flyers together and, with the assistance of Vi Ragsdale, did it almost overnight.

Forty people in all comprised the committee, and each and every one of them did more than his or her fair share. When something needed doing, there was always someone there willing to do it. And there was so much to do and so little time to get it done. Even Doug and his wife Beth and Ben and Marvel Hefley, who aren't even square dancers, shared in the commitment. It was fantastic!

Suddenly, August 17 arrived. Was everything done? Was there enough advance publicity? Would anyone show up? Was there enough dance floor?

Lighting?

Bud and his committee agonized as Art and Fonda Adair called the dancers out for the first round dance and only a few couples ambled out. Then, slowly, a couple at a time, the floor began to fill. When the time came for the first square dance tip, there were seventeen squares shuffling nervously, eagerly awaiting Denny's first call.

Dancers from Oregon, Washington, California and one couple from far away Arizona were among the three hundred that attended the first annual Lost Creek S/D Festival. The grand March on Saturday night was a kaleidoscopic spectacular. All the ladies, dressed in their club outfits, paraded proudly. They looked like dozens of pretty flowers dancing in the pine-fragranced breeze. Their beaming smiles glowed brighter than the canopy of blazing stars above them.

Considering the inexperience of the people involved, the extreme time limitation and the down-right, *heel-burnin'* fun had by all, the festival was a rousing success.

A great deal was learned in putting on this festival—things that need to be

done next year, sure— but more important than that, about friendship. Square dancers, whose only previous contact was at a Saturday night dance, worked together and accomplished something very exciting. They shared a special *esprit de corps* that is a rarity in these times.

Sunday morning the last of the portable dance floor was loaded into the trailer in silence. No one wanted the festival to be over.

Then, Fred Forney, who will be next year's festival chairman, whacked his thigh, leaped into the air with his clenched fist above his head.

"Wait'll next year!" he yelled.

Immediately the tension released. Once again people began chattering and clowning.

Wait'll next year! In the right circumstance, those words carry a seemingly magical effect.

One thing for sure, if Fred gets just half the cooperation and effort that went into this first festival, he can rest assured that the second annual Lost Creek Festival will be even bigger and better yet.


CHICAGO COUNTRY RECORDS

5104 N. CLAREMONT • CHICAGO, ILL. • 60625 (312) 878-5898


JACK BERG

BOB POYNER

BOB HESTER

CRAIG ROWE

WALT ISHMAEL

JUDIE ISHMAEL

BUTCH & NANCY TRACEY

◆ CHICAGO COUNTRY RELEASES

C.C. 1 ◆ C.C. WATER BACK BY JACK

C.C. 2 ◆ AMERICAN MADE BY JACK

C.C. 3 I WONDER BY JACK

C.C. 4 FEEL RIGHT BY BOB P

C.C. 5 MS. EMILYS PICTURE BY JACK

★ C.C. 8 ◆ FELIZ NAVIDAD BY JACK ★
(CHRISTMAS SONG)

◆ NEW RELEASES

C.C. 7 WHERE'S THE DRESS
BY JACK & BOB P.

C.C. 8 SUNFLOWER BY BOB P.

C.C. 10 ◆ IN THE GOOD OLE
SUMMERTIME BY BOB H.

◆ THE HOT ONE

C.C. 11 ◆ HELLO MY BABY BY JACK

◆ HOEDOWNS

HCC 101 MUGGSY/WILLY

HCC 102 CHICAGO/GALENA

HCC 103 BACK ALLEY/COUNTRY ROAD

◆ C.C. RELEASES

CJC 500 PURE LOVE BY WALT

CJC 501 ◆ ROCKING MY LIFE AWAY
BY GLEN

◆ CHANTILLY ROUNDS

CR 1000 ◆ DELTA RAG BY JUDIE

CR 1001 ◆ FELIZ NAVIDAD BY BUTCH &
NANCY (THE ROUND)


**WELCOME TO OUR
NEW "MOB"
MEMBERS JOINING
C.C. RECORDS**

☆ GLEN MATTHEW
HULMEVILLE PA

☆ LARRY INGBER
PHOENIX ARZ

☆ TOM MANNING
BURLINGTON IA

Cross Country Enterprises

◆ FEATURING THE CHICAGO JAZZ BRASS


NEW CHANTILLY ROUND

★  ★

FELIZ NAVIDAD

BY BUTCH & NANCY TRACEY
FORT WAYNE, IND


★ HEY "WHERE'S THE DRESS" ★

★ BY BOY JACK & BOY BOB P. ★

★

★ A COMICAL SQUARE DANCE ★

★ ALSO GOOD FOR AFTER ★

★ PARTIES CUE SHEET INCLUDED ★

◆ JACK BERG OWNER/PRODUCER

We Danced With Diana!

by Barbara Harrelson
from the *Carolina Caller*


We have always known that square dancers are unique and very special people but how much more I learned this in the week of the 1984 September Myrtle Beach Ball. Many dancers coming to the ball early for vacation time were greeted with ominous reports of the approach of Hurricane Diana. By early Tuesday morning she was threatening the Grand Strand, bringing about the evacuation of all beachfront properties. By midday, she was about 50 miles off the coast of Myrtle Beach, but to our great joy passed the beach on her way north. With great thanksgiving, we looked forward to seeing the sun again on September 13, 14 and 15. However, a very fickle lady, Diana drifted back south and on Wednesday night, it seemed her path was inland to the Grand Strand. At 3 a.m. on Thursday morning all beachfront properties were again evacuated in an atmosphere of great dread of the potential fury of Diana. However, by midday on Thursday, Diana had again changed her course and passed us by—and this time for good!

The Convention Center was used as an evacuation center both on Tuesday and Thursday. On Tuesday, we (Bill and Louise Thompson, Louise's mother, Modene, Jean and Julian Howell, and I) spent about seven hours among 2,000 evacuees. We soon discovered the presence of a number of dancers among this 2,000. One group of 25, dancers from the Heritage Squares of Richmond, Va., I will never forget. They brightened the whole area with their good humor. They even danced to a tape. They greatly boosted my failing spirits, for worry about the ball and the effect of Diana filled my thoughts. The evacuation of these dancers on Tuesday took them to a middle school, where they volunteered to assist in preparing and serving the evacuees breakfast. They were bubbling with the experience when we saw them again on Thursday night—they had just made arrangements for the purchase of

t-shirts for the group with the inscription, *We danced with Diana—TWICE!*

Many dancers who stayed all through this kept in touch by telephone as to when they could travel in, some came anyway despite the very dire news media reports; campers twice pulled their campers and motorhomes out of campgrounds to safer ground and then back again as the threat passed. Despite all this, 250 squares filled the convention center for Friday and Saturday—Myrtle Beach diehards, the greatest of all!

Because the convention center had been used as an evacuation center until midday on Thursday and the staff had been on duty for 48 hours without a break, we could not dance there on Thursday night. However, arrangements were quickly made, thanks to Jerry Story (who just had to call if only to one square), to dance in the conference room at Ocean Creek. Additional dance sessions were scheduled on Saturday afternoon to make up for the loss of dancing on Thursday.

Jerry Story shared the Thursday evacuation with a group of 12 of us at Billy Joe and Irene Calhoun's home in Conway. A phone call to them at 2:30 a.m. brought a warm invitation for us to come. They opened their beautiful home to us with a warmth and hospitality that could never be equaled. They served us a delicious breakfast and dinner (a feast!) Just as dinner was ended and *The Days of Our Lives* had finished, the general manager at Ocean Creek called to say all was clear and come back. We can never express our thanks adequately to the Calhouns for allowing us to barge in on them and turn their home into the center of worry and planning for the ball.

Friday and Saturday dawned bright and beautiful, gorgeous Myrtle Beach days, which allowed dancers to travel home with evidence of having had some beach time. Thanks to all who came and made it a Grand Ball!!!


Myrtle Beach Ball


CONVENTION CENTER
MYRTLE BEACH, SOUTH CAROLINA

APRIL 12 & 13, 1985

SEPTEMBER 18, 19, 20 & 21, 1985

— Squares - April 1985 —

TONY OXENDINE
ELMER SHEFFIELD and TOM MILLER

— Squares - September 1985 —

TONY OXENDINE — GARY SHOEMAKE
DARRYL McMILLAN — JERRY HAAG

- Rounds - April 1985

HAROLD & JUDY HOOVER — JACK & GENIE WHETSELL

- Rounds - September 1985

HAROLD & JUDY HOOVER — JACK & GENIE WHETSELL

— Clogging —

BILL NICHOLS

Headquarters Lodging — Ocean Creek Plantation
10700 North Kings Highway - North Myrtle Beach, S. C.
Toll Free 1-800-845-0353
South Carolina Residents — 272-3311

— Information —

LAVERNE & BARBARA HARRELSON
No. 12 Pebble Lake Townhouses — Greenville, S. C. 29609
Telephone 803-244-5447 Anytime


A POLKA LESSON

by Brian Bassett
Editor, Roundancer Magazine

This article is written especially for the beginning dancer; however, it should prove a useful tool in teaching the basic forward polka step even for seasoned dance teachers.

Remember when you were a little child dreaming of owning your own horse? Suddenly a broomstick was placed between your legs, grasped firmly with one hand while the other hand spanked the horse's (your) hind flank, then you either stepped out with the left or right foot and galloped off into the distance. We'll use the left foot for our example. Here's how you began: *Forward L, close R, forward L, close R*, and so on.

Now if you'd like a proven, successful way to learn (or teach) the polka, here's what to do. First, put on a comfortable polka record and line up with your partner in open position facing line of dance. Then begin with a log series of what might be called "forward gallops," done like this: *Forward, L, close R, forward L, close R; Forward L, close R, forward L, close R*; and do this repeatedly until it feels comfortable.

Next do the same drill starting on the right foot. Then do the same drill in semi-closed position beginning with the man's left and the woman's right foot. Then do a number of these "gallops" in semi-closed position, facing line of dance (SCP LOD), beginning with the M's R and the W's L foot.

Now you're ready to begin moving slowly up to the basic forward polka step.

In SCP LOD beginning with the M's L and the W's R foot do the following (Women do opposite footwork. These directions are written for the men.): *Fwd L, Cl R, Fwd L, Cl R; Fwd L, Cl R, Fwd L, hold wt on L while swinging R thru twd LOD; Fwd R, Cl L, Fwd R, Cl L; Fwd R, Cl L, Fwd R, hold wt on R while swinging L thru twd LOD; Repeat this until it feels*

comfortable. Invest plenty of time in this drill.

Now comes the easy part. You'll notice that the above routine/drill can be described as *four forward gallops* (or steps) on the left with a hold as the right is swung forward followed by *four forward gallops* (or steps) on the right with a hold as the left is swung forward, and so on. All you have to do now is change the number of forward steps to *three* and then swing the trailing foot thru for *three* more forward steps on the opposite foot for the next drill; and then change the forward steps to *two* on each foot and there you have it. You're doing the polka!

This is the drill we have been using for years and it has never failed! The problem of dancers touching instead of closing almost never occurs when we teach the polka this way. When it does all we have to do is ask the couple or person who is having trouble to go back to the routine with *three* forward steps on each foot for a little while, then back to the basic forward polka figure, and that clears up the trouble.

	Authentic	Rockmount	Sassy III	
	COAST RINGO			
	ALL LEATHER	Lo-Heel		
	\$24⁸⁸	Sizes: 4-11		
		N&M		
	\$23⁸⁸	2ND PAIR (SAME SIZE)		
		W&Bk/white only		
	COLORS: WHITE-BLACK-NAVY-RED-BROWN-BONE			
	GOLD & SILVER ADD \$2	Postage: \$2.00 1st pair		
		\$1.50 add. prs.		
	CIRCLE W SQUARE DANCE FASHIONS			
	209 W. College St. PO Box 447 Warsaw NC 28398			
	PH. (919)293-3313 Debbie/Ben Eason, Owners			
	Catalog \$1.00**Refundable 1st Order			
	COAST MANDY VICKI			
		MANDY		
	\$32⁸⁸			
		VICKI		
		Sizes: 5-11 N-M-W		
	ALL LEATHER			
	Send with order:			
	Style*Color*Size*Width*Price			
	Your name, address, city, state, zip, phone no.			
	Check, Visa, MasterCard Accepted.			
	Nilver	Jewelry	G&S	

YOUR HOLIDAY HOME
IN THE SUN


Palm Shadows

R.V. Mobile Park & Apartments

Rt. 4, Box 4452
Donna, Texas 78537

Rental By Month Or Season

Adult RV Facility

- POOL
- JACUZZI POOL
- BBQ AREA
- POOL TABLES
- FISHING LAKE
- CAR WASH AREA
- PET AREA
- DANCE AREA
- SHUFFLEBOARD COURTS
- RESTAURANT (ON SITE)
- ORGANIZED ACTIVITIES
- FULL ON SITE SECURITY

532 RV SPACES
24 FURNISHED 1 BDRM.
APARTMENTS

Palm Shadows RV PARK

is Locally Owned & Operated


For Reservations Call
CHARLES LEWSADER
(512) 464-3324


OR WRITE: RTE 4, BOX 4452 DONNA, TX 78537


Victoria Palms Resort

of the Rio Grande Valley

THE CROWNING TOUCH

• ALL ADULT •


- ☞ HEATED SWIMMING POOL
- ☞ DANCE AREA
- ☞ TWO THERAPY POOLS
- ☞ BBQ AREA
- ☞ BILLIARD ROOM
- ☞ BEAUTY & BARBER SHOPS
- ☞ CERAMIC SHOP
- ☞ T.V. LOUNGE & CARD ROOMS
- ☞ ARTS & CRAFTS
- ☞ EXERCISE ROOM
- ☞ SHUFFLEBOARD COURTS
- ☞ LAUNDRY ROOMS
- ☞ WOODWORKING SHOP
- ☞ RESTAURANT
- ☞ ORGANIZED ACTIVITIES
- ☞ ON-SITE SECURITY


- ☞ R.V. SPACES
- ☞ MOBILE HOME LOTS
- ☞ MOTEL
- ☞ FURNISHED APARTMENTS
- ☞ FABULOUS RECREATIONAL FACILITIES

The Ultimate in Resort Living

GETS IT ALL TOGETHER
FOR RESORT VACATIONERS
MOBILE HOME'RS... R.V.'ers

FOR RESERVATIONS CALL:
CHARLES LEWSADER

(512) 464-2203 OR WRITE:
RT. 1, BOX 1325, DONNA, TX 78537

Locally Owned and Operated

by Bill Barr
West Haven, Connecticut


SAVE MONEY ON PRINTING

These days, it almost seems like we could do without a home computer, but no one I know would refuse his or her own copying machine. Lacking such a home convenience, my heart goes out to all of you; nevertheless, I own a copy center, and thus have a track record of sorts in saving a few bucks on printing and "xeroxing" as we are now allowed to call it. First, let us assume that the day will come when the Park-Rec Ditto machine will be unavailable, all your friends who have copier privileges at work are unavailable, and you are forced by circumstance to actually pay for printing for your club or yourself. It will help to define terms used in the printing trade and explain their differences.

Mimeographing uses a wax-coated stencil, the ink passes through the screening which has been revealed by striking it with a typewriter (key, not the whole machine) or scraping it with an inkless ballpoint pen, or using an electrically produced image by placing a special stencil on a machine which cuts miniscule holes with an electric arc over a rotating drum. This relatively low-tech process is, however, more and more rare, though occasionally a "letter shop" will offer it. Ditto (rarer yet) or "spirit process" machines use an alcohol and carbon paper to produce a purple, black or other color image by an even simpler process. Offset printing is the current way to produce a flier in quantities of 2 to 5 hundred or more, and gives good clean results on plain paper, card stock, or even postcards, which are great for quick messages to club members and only cost 13¢ to mail! Xerography or plain paper copying is

best for short runs and rates are in the range of pennies— some machines are even available for do-it-yourself types. Get the most value for your dollar by deciding which process will best serve your needs, or ask the copy center personnel what they think. Don't forget that the phone is the best way to get quotes, advice and ideas. Typing names onto address labels and then reproducing the sheet is a time-saving way to get out a mailing, by using the address label sheet stock— you just peel off and stick on.

You can add color to sheets inexpensively with the newest copiers which now will accept developer sections with brown and blue as well as black toner; you'll have to run the sheet through twice to get a two color effect, using whatever part of the message you want in color each time. Always prepare copy for reproduction using black ink or type on white paper or cardboard. The results will be that much better. A color headline can be preprinted on a large quantity of sheets, and then each month's message can be imprinted on some.

Another way to save money is to decrease the size of your flyer to 8½ x 7 or even 5½ x 8½, furnish the printer with two originals; after cutting in half, you literally have two for the price of one.

Never be afraid to discuss any ideas you may have with a local printing/copying center; you will find most are willing to give you their time and talents to help you design and produce the best looking communications that your budget can afford.


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


The Way To

by Walt Cole
Ogden, Utah

A Dancer's Feet

The biggest contradiction in today's square dance activity may well be the lessening, or even lack of, concern for the musical structure in calling as it relates to actual dancing. In round dance, we cue so that the dancer may react to the phrase of the music. One might say, the round dancer demands it. The choreography is developed to this end. The same is true in contra dance. One might say, the contra dancer expects it. Both folk dance and clogging are no exceptions. But what has happened in square dance? When the concern for coordinating the S/D choreography with the musical structure is lacking, when we become enthralled with choreographic puzzles, then we, as callers, train the dancers to expect stop and go dancing and to be concerned only with getting to the next position in order to execute the next command. It's time we gave the first beat back to the dancer!

One can literally dance within any of the current programs of square dance. It's not just a matter of having proper timing, but also wedding this timing to the musical structure. Isn't it a wonderful feeling when you, as a dancer or caller, begin the dance with the first beat of the music and the dance sequence, the music and you both end with the last beat of the music? Isn't it a wonderful feeling when you feel as if you are, and you are, flowing with the music, the phrase, the melody, and not just "stepping on a beat somewhere within a fractured phrase?" It seems to this caller that in many of our square dances music is treated as a distant cousin. As an extreme example, a caller remarked once, during a difficult time, "I'll turn the music down so it won't interfere with your dancing!" I sincerely wondered what he thought dancing was if not rhythmically moving to the music.

Another example I read recently, one of disquieting disillusionment, told how to develop your own singing calls... "Work with your dolls, develop a routine

ending with the corner (for a corner progression...Don't worry about whether the figure takes the right number of beats or not...call the sequence once with the music and to dancers just to get a rough idea that the figures are not much too long...Use 'time killers' to fill in the remaining time until the music tells you to promenade home and sing the chorus of the song." In this case, there seemed to be no concern that in most singing calls the introduction, figure, break and ending are all 64-beats long, and no concern for where the dancers were in relation to home position for the promenade. How often have dancers arrived home only to stand until the caller finished his "aria?"

It may be that an analogy to bowling is in order. When one steps over the line in delivering the ball, he fouls! In the same vein, when a caller steps over the approved timing list for the movement (either too few or too many beats allowed), or when he steps over the musical structure, he fouls! The basic musical format of our square dance music is four beats to a measure, eight beats to a phrase and 64 beats for a melody. (There are variations of this.) Thus, if a caller calls an eight-beat movement and gives only six beats for its execution, he has fouled! If he develops a sequence of 58 or 70 beats for a 64-beat melody, he has fouled! A less noticeable foul, just as flagrant, is having dancers start the execution of a sequence on a beat other than the first beat of a phrase. This means he must give the command during the introduction phrase of the music. In today's movements and timing list, if we time to perfection with perfect-coordination with the music, there are still times when one has to begin the execution of the movement by splitting a measure. This is caused by accepting movements into our programs that require a number of beats that is not divisible by four or eight as related to the structure of the music.

Continued on Page 84

**ENLIVEN YOUR CALLING DATES
WITH A
Clinton SOUND SYSTEM!**


The CLINTON P-400 "BOSS" Amplifier combined with our XPT-90 TILT SOUND COLUMNS delivers an effortless 120 R.M.S. watts of clear, crisp sound, and enough power to cover large gyms or outdoor areas.

THE CLINTON SOUND IS A TREAT TO MANY HAPPY FEET!

**It costs you nothing to call us—
put in your order now!**

**Toll Free: 800-277-1139
In Connecticut: 877-2871**

**Master Card/Visa accepted
Satisfaction guaranteed!**

**Free literature on request
Clinton Sound Systems now manufactured by
MILTECH, INC. 51 High St., Milford CT 06460
Say you saw It in ASD (Credit Burdick)**

I WANT TO BE A SQUARE DANCE CALLER

I've been dancing now for quite some time
And lately realized that I'm
For all intents and purposes a *pro*
I've mastered every twist and turn
There's not much left for me to learn
I've gone about as far as I can go.

So what's there left for a guy like me
With loads of natural ability
And a real flair for all sorts of square dance stuff?
I think that I would like to be
A caller—that's the job for me,
The kind of job that doesn't seem too tough.

I want to be a square dance caller
I want to jump and holler
I want to make two dozen squares move to my
voice

I want to be a square dance caller
And stand a little bit taller
And be the envy of all girls and boys.

I've got a voice just like a bird
At least that's what I've heard
From people who have heard me sing a tune
But I found out just the other day
You can't believe what people say
Cause the bird they've been referring to's a loon.
But I don't care what people say
I'm going to be a caller some fine day
And dancers gonna come from miles around
They'll come by car and come by bus
They'll gather round me, make a fuss
And get down to my funky square dance sound.

I want to be a square dance caller
I want to jump and holler
I want to make 200 squares move to my voice
I want to be a square dance caller
And stand a little bit taller
And be the envy of all girls and boys.

A caller's life has got to be
the ideal kind of life for me
Every club will beg me please to come
They'll line up just to shake my hand
They'll pay whatever I demand
And best of all, they'll feed me when I'm done.
And I'll show my versatility
By mixing calls so cleverly
That no two tips will ever be the same
I'll throw in lots of yellow rocks
I'll dance the folks right out of their socks
I'll probably make the square dance Hall of Fame.

RHYME TIME

I'm going to be a square dance caller
I'm going to jump and holler
I'm going to make 2000 squares move to my
voice

I'm going to be a square dance caller
And make that almighty dollar
And be the envy of all girls and boys.

Now, everything you've heard me say
Was totally true—until today
Every word was heartfelt and sincere
But this afternoon I got the chance
To call my first tip at a dance
And now I am rethinking my career.

You see, everything was going good
The squares were moving like they should
I called a *square thru four hands, do-sa-do*
But I noticed instead of orderly squares
I had people spread out everywhere
And I panicked, yes I panicked, wouldn't you
know.

I started calling aimlessly
The first calls that occurred to me
With no thought of those poor folks on the floor
Even now I still recall
The awful sound that filled the hall
When the head two couples collided with 2 and 4.
I could see the writing on the wall
My dreams of glory were about to fall
I had to get those people back in line
Even in a state of shock
I managed to yell out *Yellow rock*,
But they were dancing boy-boy-girl-girl at the
time.

Soon every square was broken down
And as I looked out on a sea of frowns
The bitter truth was coming clear to me
As a caller I was no great shakes
I just did not have what it takes
The dreams I dreamt were never meant to be.

I learned it's not an easy task
To make a square do what you ask
A square dance caller's a special breed, my
friend.

Since my debut wasn't exactly a hit
I've shifted my goals a little bit
I think I'll be a round dance cuer instead.

David Pierson
Rosemount, Minnesota

ROUND DANCER Magazine

Now in our 28th year The first National R/D Magazine. The first International R/D Magazine. The R/D Magazine others are modeled after in content and format. The R/D Magazine that is an important, influential, integral part of the Round Dance Legacy!

Most important of all: World-wide credibility gained from what R/D'r Mag. offers DANCERS & TEACHERS from every level of R/D'ing says **ROUND DANCER is TOPS** in its field!! See for yourself. Mail in the subscription blank below to begin receiving your copies of **ROUND DANCER**, THE R/D magazine read and valued by more R/D enthusiasts than any other in the world.


ROUND DANCER MAGAZINE—Brian & Sharon Bassett
P.O. Box 130A, Boalsburg PA 16827 (814)237-8531

Round Dancer Magazine is proud to be recognized as the most informative publication in the R/D activity. Our readers enjoy the best in news, education, cue sheets and articles addressed to Teachers & Dancers from every level of round dancing.

Round Dancer is published 10 months each year (no Feb. or Aug. issues) and is mailed 2nd class mail.

SUBSCRIPTION BLANK

NEW SUBSCRIPTION

SUBSCR. RENEWAL

PLEASE SUBMIT CHECK OR M.O. IN U.S. FUNDS, ONLY.

NAME _____ ADDRESS _____

CITY _____ STATE _____ ZIP _____

SUBSCRIPTION RATES \$15.00/YEAR DEL'D USA & HAWAII
\$17.00/YEAR DEL'D CANADA & APO'S
1 YEAR / 10 ISSUES \$20.00/YEAR DEL'D FOREIGN SUB'S

● PA RESIDENTS MUST ADD 6% SALES TAX.

ALSO ENCLOSED IS AN ADDITIONAL \$1.00 TO COVER MY LISTING IN THE NEXT TWO TEACHERS' ROSTERS THAT APPEAR IN EACH MAY AND OCTOBER ISSUE OF R/D'R MAG.

PLEASE SEND MY FREE COPY OF R/D'R MAG. CUE SHEET PREPARATION AND PUBLICATION FACTS.


Encore

by Mary Fabik

Highlights from Past Issues of this Magazine

25 YEARS AGO—January 1960

Christmas is over, the tree is down, and here we are in 1960.

Bill and Mary Lynn suggest a list of "Resolutions for a Round Dancer," which includes: "Resolve to have fun with our dancing. If we don't really enjoy ourselves, we have lost the reason for our activity. Let's 'smile to music.' Let's remember our old, beautiful dances. Old dances, like old friends, should be remembered. Let's try to convince our non-dancing friends that they will enjoy dancing as much as we."

Here is a party hint you might like to work out for your own use. Have a Round Dance Party, admission to which is one record. It might be the first round learned, it might be one of just a few seasons past that [dancers] miss not doing. (This would also work for a S/D party. Have each couple bring a favorite singing call.)

Round dances this month: *The Happy Waltz* by Jerry and Charlie Tuffield, Denver, Co. and *Foolish Fancy* by Edna and Gene Arnfield, Skokie, Ill. Square dances include: *Take Me Back to Colorado* by Cal Golden and Buzz Brown; *Cruisin' Down the River* by Randy Stephens and *Mack the Knife* by Phil Booker.

10 YEARS AGO—January 1975

Thirty years old! *American Square-dance* is alive and flourishing as we celebrate its third decade in the square dance world. The Burdicks state their views on magazine policy. "We are grateful for your contributions—original articles, thoughtful suggestions and stimulating feedback. We promise to publish pros and cons in 'Straight Talk' and 'Feedback.' If you disagree with a statement and want your views made public, write them down and send them in. Public opinion on any question is just that—public. And those who make their

views known are apt to sway readers' opinions."

What is square dancing? A poem by Libb Eddy tells it all:

"Hoedowns swirling,
Petticoats swirling,
Round dancers twirling.

Friends greeting,
Officers meeting,
Dance time fleeting.

Beginners learning,
Allemandes turning,
Spectators yearning.

Tots prancing,
Teens romancing,
All ages dancing.

Treasurer clerking,
Coffee pots perking,
Club members working.

Dancers snacking,
Equipment packing,
Loudspeakers stacking.

Callers jesting,
Dancers resting,
Excitement cresting.

Cars waiting,
Energy abating,
Thanks stating.

Fun increasing,
Frustration releasing,
Anticipation unceasing."

Bill Harrison of Woodbridge, Va. has gotten into the spirit of the times with twice a month anti-inflation dances promising high interest returns in new figures, friends and fun. He charges 50¢ per person, and two couples who come in the same car pay \$1.00 for four. Don't ask us how he does it! You'll have to check with Bill.

Comment in "Caller's Questions" (from a Canadian S/D publication): "if we would have more drop-outs of the half-hearted, half-prepared fun and games

Continued on Page 98

INTRODUCING the all NEW


Dancing Legs

PANTY HOSE

DESIGNED EXCLUSIVELY for the Square Dancer, Round Dancer, Clogger

- ★ **COOL** Cotton Ventilated Sole to keep your feet COOL and aerated crotch and comfortable!
- ★ **Reinforced Toe** for long lasting wear!
- ★ **Nude to the Hip** for that special leg glamour that's so desirable!
- ★ **Sheer Support** of springy lycra and nylon that will let your legs dance the night away!


75% Nylon
15% Lycra
10% Cotton

In your choice of our beautiful shades of

- (S) = SUNTAN (med. tan)
- (B) = BEIGE (taupe beige)

Size Chart		
P=Petite	4'10"-5'2"	90-115 lbs.
M=Medium	5'2"-5'5"	115-135 lbs.
T=Tall	5'5"-5'8" (or Short Queen)	135-170 lbs.
Tall Queen	5'7"-5'11"	160-200 lbs.

TAKE ADVANTAGE OF OUR INTRODUCTORY OFFER OF

ONLY \$3⁹⁵ PR.

Ask for DANCING LEGS at your favorite square dance store

Please send me the following Dancing Legs panty hose:

SIZE	COLOR	QTY.

Satisfaction Guaranteed

Dealers Inquires Welcome

NAME

ADDRESS

CITY STATE.....

ZIP PHONE

TOTAL QTY. =
Calif. residents
add sales tax

x 3.95 pr. = _____


x .24 pr. = _____

Shipping & Handling \$ 1 . 0 0

AMT. ENCLOSED _____

MAIL TO:

R & J SPECIALTIES DEPT. A
1215 Ruberta Ave. Glendale, CA 91201
(818) 244-6373


**KAKTUS PALACE
ZAPATA, TEXAS**

On Highway 83 south of Zapata, Texas, you may have noticed the Kactus Palace dance hall. Originally, it was built for square dancing. Frank Bartlett tells it this way:

"My wife Ruth and I first became interested in square dancing back in 1972 when a square dance caller from Colorado, Jim Welch, and his wife, Jessie, came to Zapata. With the help of some square dancing snowbirds here, Jim started teaching a group of us to square dance. We were dancing in a basement then but Ruth and I enjoyed it so much we decided to put up a square dance hall on a piece of ground we owned along the highway south of town. We hired the cement poured and the metal beams for the framework welded together. When


work started on the roof, men stopped to ask what we were building. The next day they came with their tools and helped. Day after day, willing square dancers and neighbors pitched in and helped build the hall. With only a "thank you" for their pay, they came faithfully until it was finished. Kactus Palace was to be the biggest and best square dance hall this side of the Valley.

"A couple of years later we put a hardwood floor on top of the cement, so we have a wonderful floating dance surface.

"Then the square dancers started dwindling, so we began using the hall for Saturday night country western record dances. Holidays we hire a band and really go all out.

"Since then, square dance callers have been booked for weeks or special nights. For the past four years, Woody Tighe, a square dance caller from central Iowa, and his wife, Helen, have taught square dancing and held dances at Kactus Palace. We are now in the process of enlarging our dance hall and who knows—maybe one of these days, Kactus Palace will be as well known for square dancing as any place in the Rio Grande Valley."

H. Tighe


CALLER CONNECTION
has many exciting things
to offer Clubs & Callers!


Inquire about the * **Caller Listing Service**

p. o. box 502 * santa rosa, ca 95402

Please indicate if Club Rep. or Caller

SQUARE & ROUND DANCING FOOTWEAR


Genuine DEERSKINS

"The most comfortable shoes for square dancing"

1st PAIR DISCOUNT PRICE

• Sizes 13 & 14 *2 more

Regular *52⁰⁰/Pair

\$41⁹⁰ WOMEN'S *34.90

2nd PAIR DISCOUNT PRICE **\$38⁹⁰** WOMEN'S *31.90

MEN'S-STYLE A


MEN'S STYLE A & B: OYSTER (BONE)
BROWN-LUGGAGE TAN-BLACK-WHITE
SIZES 7-14

MEN'S-STYLE B


WIDTHS: N-M-W

WOMEN'S-STYLE C


WOMEN'S STYLE C:
OYSTER (BONE)
LUGGAGE TAN
SIZES: 5-10
WIDTHS: N-M

Prancers

SIZES: 4-10
WIDTHS: N-M-W

STYLE D

1st QUALITY!


ONLY
\$16⁹⁰ 1ST PAIR
\$13⁹⁰ 2ND PAIR
(SAME SIZE)

COLORS: WHITE - NAVY
BLACK SMOOTH - RED -
BLACK PATENT - BROWN
GOLD - SILVER - BONE

THEATRICAL ONLY

\$21⁹⁰

BLACK - WHITE
SIZES: 5-10
WIDTHS: N-M

STYLE E


'LEATHER SOLE'

COAST MANDY & VICKI

\$34⁹⁰

REG. *40
ALL LEATHER

STYLE H
MANDY


STYLE HH
VICKI


COAST RINGO

ALL LEATHER

\$27⁹⁰

\$25⁹⁰ 2ND PAIR (SAME SIZE)

STYLE G


COAST MISSY ALL LEATHER

\$34⁹⁰

SIZES: 5-10
WIDTHS: N-M-W


ALL COAST COLORS: WHITE-BLACK-NAVY-RED-BROWN-BONE-GOLD & SILVER ADD *2

MAIL TO:

Rochester Shoe Stores

K-Mart Plaza, Mattydale, NY 13211
Syracuse, NY Ph., (315) 455-7334

Send with order:

Style • Color • Size • Width • Price

Your name, address, city, state, zip.

Add 1.75 per pair for postage & handling.

Check, Visa, MasterCard Accepted.

HEM-LINE

CROCHETED SKIRT

Stella Shilling's crocheted skirt is one-of-a-kind. When your editor saw it at a Belleville, Illinois dance, he asked her to send pictures. Stella's hometown is Centralia, Illinois.

The skirt is worked in filet crochet with approximately 5-6 large balls Coats and Clark Knit Cro-sheen and a size O crochet hook. First get your pattern ready by tracing onto graph paper. Make sure you choose a pattern which doesn't have too much small detail. Everything within the tracing will be closed squares (2dc) and everything outside is open squares (dc,ch1).

Work a waistband of sc the size of your waist plus 2 inches for overlap, leaving a button hole on right end. When band is as wide as you prefer, end on left end and do not break off. Mark off into six sections.

Row 1: Starting at end without button-hole, ch 5 dc in same st, ch 1, sk 1 sc dc in next sc, work across, increasing at marks with (dc, ch 3, dc in same st). Work to within 2" of end of band, dc, ch 2, dc in same st, ch 5, turn.


Row 2: Dc in ch, ch 1, dc in next dc, ch 1, dc in next dc, work across, increasing with (dc in dc, ch 1, dc in ch 3, ch 1, dc in ch 3, ch 1 dc in next dc) work to end, dc in last dc, ch 1 dc in ch 5 ch 1, dc in ch 5, ch 5 turn.

Repeat these 2 rows until skirt measures 7", join ends with a sl st and start working in rounds, adding pattern.

When skirt length is reached at increases, break off. You will need to fill in


at the bottom of each "gore" separately by working in rows and leaving off a few squares from each end of each row, whatever is needed to even out skirt length all around. When this is done to all gores, work one row of dc around bottom to finish off. Add one large button at waist and a row of small buttons to side closing. Belt backing was sewn onto inside of waist band to prevent stretching. Stella says she made the skirt because she wanted one she could change with the color of slip worn under it. Making the skirt took six weeks of evening work. The planning stage took longer. The skirt must be hand laundered, then starched with a medium solution and laid out to block and dry.


INTRODUCTORY OFFER—READ ALL THIS VERY CAREFULLY

Would you give 2 1st class postage stamps for a \$1.50 4-color 4x4" BEAUTIFUL S/D STICKER?

(Sorry, only one stamp-sticker per person) or order any 3 samples for \$2.00. Separate stickers for inside or out. Colors: White background with dancers' clothing in red and black, yellow and brown, or light and dark blue.

MARY & REX HALL, 506½ W. Columbia, Champaign IL 61820

If you aren't ordering and want future offers like this, please send name and address.


MIKE- AND BARB'S SHOE SHOP


FORMERLY **Weber's** WESTERN WEAR


\$34.90

MANDY

2" Leather Covered Heel — Fully Lined

Add \$2.00 for Gold or Silver

COLORS

- Black Brown
 - White Navy
 - Silver Red
 - Gold Bone
- N-M-W Widths


VICKI

AND
FOR YOUR PARTNER-

America's #1
SQUARE DANCE
SHOE FOR MEN


DEERSKIN SHOES

\$41.90

REG. \$52.

Black-Luggage-Bone-White


STYLE

A

N · M · W Widths
Sizes 7 - 14
\$43.90 for 13 & 14


STYLE

B

- White
- Black
- Luggage
- Brown
- Bone

\$29.90


HOEDOWN

Add \$2.00 for Gold or Silver


T-STRAP

½ or 1" Heel

COLORS

- White Brown
- Gold Bone
- Silver Lime
- Yellow Red
- Hot Pink Purple
- Navy Black

\$34.90


MISSY
Beveled Heel

Add \$2.00 for Gold or Silver

Square Toe —
1¼" Covered Heel

COLORS

- Black Bone
- White Navy
- Gold Red
- Silver Brown
- Lime Hot Pink
- Purple Yellow


BILLIE

\$27.90


PRINCESS
½" or 1" Heel

Add \$2.00 for Gold or Silver


RINGO

COLORS

- White Navy
- Gold Brown
- Silver Bone
- Yellow Lime
- Black Red
- Hot Pink Purple

All Women's Styles Shown Feature Genuine Leather Soles - Uppers

MAIL TO: **MIKE and BARB'S
SHOE SHOP**

7433 Thunderbird Road
Liverpool, NY 13088
(315) 451-2343

SEND WITH ORDER:

Style-Color-Size and Width-Heel height-
Name, Address, Zip Code
Add \$2.00 per pair for postage and handling
Check, VISA, Mastercard accepted

NEWS
FROM

CALLERLAB
THE
INTERNATIONAL
ASSOC. OF CALLERS


Harold Bausch, chairman of the Mainstream QS Committee of Callerlab, announces that the voting for the quarterly selection for the quarter beginning January 1, 1985 resulted in no new movements. The current selections include *chain down the line*, *grand spin* and *grand parade*. Now is a good time to review the emphasis calls for the quarter, *peel off* and *fan the top*.

The results of the 1984 elections to the Board of Governors of Callerlab have been announced. The five-year terms of

office will begin at the 1985 Callerlab Convention in Phoenix, Arizona. Five members have been elected to the board.

Elected to his third consecutive term is Jim Mayo, who was first chairman of the board. Jerry Schatzer was elected to his second five-year term, after one year off the board. Elected to a first five-year term are Don Beck, Daryl Clendenin and Mike Seastrom.

Other members currently serving on the board of governors include: Harold Bausch, Al Brundage, Stan Burdick, Norm Cross*, Bill Davis, Wade Driver, Orphie Easson, Kip Garvey, Cal Golden, vice-chairman*, Jerry Haag, Don Hanhurst, Jon Jones, Ernie Kinney*, Frank Lane, Jack Lasry, Melton Luttrell, Martin Mallard, Bob Osgood, Bill Peters, Elmer Sheffield, Dave Taylor, Bob Van Antwerp, chairman*, and Don Williamson*. John Kaltenthaler* serves as executive secretary and Herb Egender* as assistant executive secretary. (Those followed by * serve on the executive committee and convention planning committee.)


Bill Haynes

Now Calling Full Time
Clubs Workshops Festivals Weekends
Mainstream Through C-3

Address - Box 4260
Las Cruces, NM 88003
Phone - 806-744-1710

THE COLLEGES ARE COMING

TRAINING
FOR CALLERS & CUERS

<p>MARSHALL, INDIANA TURKEY RUN CALLERS SCHOOL July 21-26, 1985 Individual attention to caller by Experienced Staff <i>Dick Han — George Amos</i> Caller Partner Sessions Also Write Dick Han, 513 So. Bluff Monticello IN 47960</p>	<p>COPECREST, DILLARD, GA. March 17-22, 1985 <i>Stan Burdick & Gene Trimmer</i> <i>Jerry & Becky Cope</i> November 3-8, 1985 <i>Stan Burdick & Cal Golden</i> <i>Jerry & Becky Cope</i> New & Experienced Callers Calleriab Curriculum <i>Nobody treats callers better</i> <i>than Copecrest!</i> PO Box 129, Dillard GA 30537</p>	<p>HARTLAND, MICHIGAN <i>July 21-24, w/Dick Bayer</i> HARRISONBURG, VIRGINIA <i>July 28-Aug.1 w/S. Layman</i> <i>& Tom Miller</i> AMHERST, MASS. <i>Aug. 12-16 w/Clint McLean</i> <i>& Ken Ritucci</i> Sponsored by Earl Johnston & Al Brundage Earl Johnston, PO Box 2223 Vernon CT 06066</p>
<p>OZARK CALLERS ACADEMY ARK-N-TAW BARN KANSAS CITY, MISSOURI May 25, 26, 27, 1985 <i>Don Malcom, Walt Cole</i> <i>& Stan Burdick</i> In-depth step-lock instruction encompassing all aspects of calling Don Malcom, RR 2 Sheldon MO 64784</p>	<p>MIDWEST CALLER COLLEGE Promenade Hall Ft. Wayne, Indiana for new/newer callers June 18-22 (just before Nat'l Convention) <i>Stan Burdick, Don Taylor</i> <i>& guest staff</i> Don Taylor, PO Box 824 Auburn IN 46706</p>	<p>HARTLAND, MICHIGAN Holiday Of Hartland Hall August 5,6,7, 1985 <i>Dick Bayer</i> Strictly Adv. Choreography/ Sight Calling <i>Send for Brochure</i> Holiday of Hartland 2835 Old US 23, Hartland MI 48029</p>
<p>TIMING/MUSIC CALLER SCHOOLS Strictly on timing and proper use of music <i>Coordinating timing-phrasing-</i> <i>music-choreography</i> 2 locations—5 solid days Everett, WA—July 15-19, 1985 Ogden, UT, July 29-Aug. 1 Heritage Hall WALT COLE, 944 Chatelain Rd. Ogden UT 84403</p>	<p>HAROLD BAUSCH'S CALLERS COLLEGE at Camp Calvin Crest near Fremont, Nebraska August 23, 24, 25 <i>Harold & Lill Bausch</i> <i>Complete Curriculum</i> <i>Meals & Lodging Included</i> Harold Bausch 2120 Jaynes Fremont NE 68025</p>	<p>ESTES PARK, COLORADO Dance Ranch Callers College June 23-27: For callers with 2 years or less experience; July 15-19 For callers with more than 2 years' experience Frank Lane—Vaughn Parrish Write Frank Lane's Dance Ranch, PO Box 1382 Estes Park CO 80517</p>
<p>THE BILL PETERS CALLERS' SCHOOL LAS VEGAS, NEVADA August 11 thru 16, 1985 <i>Bill Peters, Bill Davis</i> Emphasis: Choreography Sight Calling, Formation Management Write Bill Peters, 5046 Amondo Dr., San Jose CA 95129</p>	<p>TURKEY RUN R/D LEADER SCHOOL Turkey Run State Park Marshall, Indiana July 21-26, 1985 <i>Staff: Clancy & Betty Mueller</i> Basic principles of successful leadership, clarification of steps and figures, terminology, pro- gramming, cueing, teaching. Write Betty & Clancy Mueller 112 Hollybrook Dr. New Whiteland IN 46184</p>	<p>CHAMPAIGN, ILLINOIS July 7-11, 1985 <i>Gene Trimmer — Dick Han</i> Featuring Individual Attention for callers with at least 3 yrs. Calling Experience Caller Partner Sessions Also Write : Dick Han, 513 So. Bluff Monticello IN 47960</p>


LEGACY DANCER SURVEY


Help keep square dancing the way you like it by completing this dancer survey. We'll combine your answers with others and pass the results on to associations, clubs, callers and publications all over the world. **Your answers are important.**

NOTE: Please ignore the small numbers. They are to be used in computerizing this information.

PROFILE OF YOU—THE DANCER

In which state, province or country (if not USA) do you dance most frequently?²⁵ _____

How many years have you been dancing?²⁷
Under 1 ₂ 1-2 ₃ 3-4 ₄ 5-8 ₅ 9-12 ₆ 13-16 ₇ 17-25 ₈ Over 25 ₉

On the average, how many dances per month do you attend?²⁸
1-2 ₁ 3-4 ₂ 5-7 ₃ 8-12 ₄ 13-16 ₅ 17-25 ₆ Over 25 ₇

Are you a caller? ⁹ cuer?¹⁰ club officer?¹¹ association officer?¹²

Describe the community in which you dance most often.¹³
Rural ₁ Small town ₂ City ₃ Suburban ₄ Metropolitan ₅

Which ONE of the following dance activities do you most enjoy?¹⁴
Lessons ₁ Open club dances ₂ Closed club dances ₃ Festivals/Conventions ₄
Dancing vacations/Weekends ₅ Rounds ₆ Workshops ₇ Clogging ₈

YOUR OPINIONS, PLEASE...

Do you like the combined Plus list for Plus dancers?¹⁵
Yes ₁ No ₂ No opinion ₃

In your opinion what would help square dancing most?

- | | | |
|--|---|--|
| <input type="checkbox"/> ¹⁶ more lessons | <input type="checkbox"/> ²⁰ more Mainstream figures | <input type="checkbox"/> ²⁴ more workshop tips at dances |
| <input type="checkbox"/> ¹⁷ fewer lessons | <input type="checkbox"/> ²¹ fewer Mainstream figures | <input type="checkbox"/> ²⁵ fewer workshops at dances |
| <input type="checkbox"/> ¹⁸ more Mainstream clubs | <input type="checkbox"/> ²² more social activities | <input type="checkbox"/> ²⁶ stabilized list at all programs |
| <input type="checkbox"/> ¹⁹ more clubs for other programs | <input type="checkbox"/> ²³ fewer social activities | <input type="checkbox"/> ²⁷ more new/experimental figures |
- (Plus, Advanced, Challenge)

Please indicate what you like most and least about square dancing, using a +5 to -5 scale. Put a +5 in front of the items you like best and a -5 in front of the items you like least. Rate other items in their relative importance and appeal to you. If the item is of no concern, please leave it blank.

- | | | |
|---|-----------------------------------|----------------------------------|
| ²⁸ Exercise | ³⁸ The challenge | ⁴⁸ Round dancing |
| ³⁰ Cost | ⁴⁰ New acquaintances | ⁵⁰ The clothes |
| ³² Learning new things | ⁴² Pleasure of dancing | ⁵² Distance to dances |
| ³⁴ Doing things with friends | ⁴⁴ Mixers | ⁵⁴ Club activities |
| ³⁶ Club leadership | ⁴⁶ Getting out | |

PROFILE OF SQUARE DANCING IN YOUR AREA

On the average, how many squares do you have at club dances?⁵⁶
5 or under ₁ 6-10 ₂ 11-15 ₃ 16-20 ₄ Over 20 ₅

In the club(s) you visit or belong to in your area, is membership/attendance...⁵⁷
Increasing ₁ Decreasing ₂ Staying the same ₃

If your club/caller gives lessons, is the number of class members...⁵⁸
Increasing ₁ Decreasing ₂ Staying the same ₃

What is the typical length (number) of classes in your area?⁵⁹
Less than 10 ₁ 10-15 ₂ 16-20 ₃ 21-25 ₄ 26-30 ₅ Over 30 ₆

What is the average percentage of graduates dancing regularly 2 years later?⁶⁰
0-25% ₁ 26-50% ₂ 51-75% ₃ 76-100% ₄

mail to: Dick & Jan Brown,
1812 Pelton Avenue,
Bellevue NE 68005.

<p align="center">THE REDWOOD COUNTRY CALLERS SCHOOL SMITH RIVER, CA. (Eureka) June 30-July 5, 1985 <i>Bill Peters</i> Full Callerlab Curriculum 12555 Highway 101N. Smith River CA 95567</p>	<p align="center">TWO CALLER COLLEGES For Newer Callers</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">St. Alban's, Vt. Mike's TNT Hall July 18-21 Stan Burdick, Mike Trombly</td> <td style="width: 50%;">Covington, Ky. Promenade Palace August 26-30 Stan & Guest Staff</td> </tr> </table> <p align="center">Full Details: ASD, PO Box 488 Huron OH 44839</p>	St. Alban's, Vt. Mike's TNT Hall July 18-21 Stan Burdick, Mike Trombly	Covington, Ky. Promenade Palace August 26-30 Stan & Guest Staff
St. Alban's, Vt. Mike's TNT Hall July 18-21 Stan Burdick, Mike Trombly	Covington, Ky. Promenade Palace August 26-30 Stan & Guest Staff		

CALLER LINE-UP

These Callers Are Available To Call For Clubs and Festivals...Call Them!


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


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

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


Mal Minshall
1316 Quince
Sidney NE 69162
308-254-4809
Let's Go! '85-'86!

Ramon Marsch
10222 Bundyburg NW
Middlefield OH 44062
216-632-1074
Marsch-Mellow-Smooth


Larry Cole (317)384-7089
3302 North 500 West
Marion IN 46952
**Mainstream, Plus or Advance
I'll put fun in your dance!**


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

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 85,86**

Joe Sorell
406 N. 3rd
Douglas WY 82633
Now Booking 85, 86, 87


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


Dave "Hash" Hass
PO Box 37
East Hampton CT 06424
Now booking 85

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


Roger Stillpass
2145 Pyrenees Dr.
Florissant MO 63033
Now traveling full time


Steven Jacques
PO Box 26
Pasadena MD 21122
682-4381 or 682-2988
Lone ★ Recording Artist


Wayne Wheeler
PO Box 121
Pierre SD 57501
605-224-8405
"As You Like It!"

Vern Weese (713-438-3429)
1342 Gentle Bend
Missouri City TX 77489
**Now Traveling Full Time
Become a VW Bug**


Ralph Kornegay (919-392-1789)
4634 Trafalgar Rd.
Wilmington NC 28405
**The "Dr. of Squares"
Weekends & Holidays**


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

FEEDBACK

We must say that we got quite a surprise when we saw that you'd been taken to task for printing an article on a controversial subject! However, some of us out here appreciated it. It seems to us that an item that is being studied by a Callerlab committee—presumably to recommend membership action—should be discussed by all concerned parties before they vote. You performed a service by printing one view of the problem; far from "blessing" Ed's article by printing it, you blessed your readers by giving them a chance to hear his ideas. We can only be the better for it.

On the issue itself—i.e., who is whose partner in an ocean wave—the Feedback writers didn't seem to present much of a case. Gene Trimmer had two points. First, he repeats that "there is no need to use the term *partner* in an ocean wave through Plus." We quite agree! But for some reason, Gene seems to think that his lack of use for the term makes the Advanced community's desire for it evil—as though he were going to be forced to use the term. If Gene doesn't need to use the term *partner* in a wave, fine. He won't be forced to.

Gene also argues that, if we adopted Ed's use of *partner* in a wave, he'd be forced to teach it to his beginners. Why? If it isn't used at Plus, there's no need to saddle Plus dancers with it. Let Ed's use happen only at Advanced and beyond—among the very people who want to use it. We'd have thought that an open-minded person like Gene, who isn't affected by a definition, would not be concerned or emotional even if it did benefit someone else.

Paul Hartman urges that we heed the original author's intention. He'd have a point, if only the author had said anything. We're at a loss to see how Paul went from the author's words ("Active couples stay facing out...") to his claim that the author explicitly defined *partnership* in a wave. We couldn't find Bob Hall mentioning anything about how the term *partner* should be used.

Actually, we can take Paul's argument a bit further. Bob Hall, Paul tells us,

originally described a wave as "[a line] of four with two ladies in the center, each person right shoulder to right shoulder with his corner." By Paul's reasoning, that is the only arrangement that is an ocean wave—any other placement of men and ladies or people and their corners is some other formation! We suggest that if Paul wants to draw conclusions from Bob Hall's words, he should first heed the words themselves.

There seems to be no place we can go to get a definite answer on this issue. Instead, it seems to be a question of opinion that can only be decided by some sort of vote. Voters should be aware of all the factors when making their vote. All who feel strongly should in good conscience present their views on this controversial subject—just as Ed Foote did.

Bill Davis

John Sybalsky

I suppose that by now you have a handful of letters protesting the cover on the October issue, from those who disapprove the most prominent lady's southern exposure. Well, let me say that I'm glad you used this picture. I hope all the overweight ladies with too short skirts see what they really look like from the rear. If it causes only a few of the o.l. with t.s.s. to go buy new dresses, it will improve the square dance scene.

But I have one question, regarding her knock-kneed, pigeon-toed partner. Just what is he doing? I have checked the entire Mainstream and Plus lists, and can't figure out which of the calls he is executing. (Executing is the correct word.)

All in all, this cover does not present the best possible image of square dancing to non-dancers. Square dancing has its awkward moments, but why put them on the front cover?

Jim Wilson

Staten Island NY

A number of callers here in the west coast would like to thank you for running articles such as the one Ed Foote wrote. In his uniquely blustery and pointed way, Ed lays down a logical set of arguments for defining partner in various situations. This question, the determination of a definition of partner, should have been settled long ago. The members of Callerlab are faced with this issue next spring in Phoenix at their next convention. In printing Ed's article, you have given many callers an opportunity to

view the issue and give it much thought long before they must act on it. We respect you for doing this. And we hope to see more articles, on both sides of this issue, in the near future.

Perhaps those who feel you shouldn't have printed the article would offer a similar article supporting their point of view regarding the definition of partner. But they have no right to question your editorial prerogatives, especially when you have done such a good thing in bringing the arguments to light. We hope they will reconsider their criticisms of your magazine and respond in a more appropriate manner in the future.

Many thanks, and keep up the good work. We need you.

Kip Garvey
Fremont CA

Not to whip a dead horse, you understand, but can a dancer join the marvelously hair-splitting discussion of Messrs. Foote, Trimmer and Hartman on partnerships in an ocean wave?

I'm afraid Ed's analysis of *right and left thru* from a wave didn't help his cause one bit. He divided the call into

Part A and Part B. Part A, he says, is a right pull by. True, it is. But the word *by* implies movement. Webster's *New Collegiate [Dictionary]*, in sense 4 says, "...near to and beyond; as, he passed by him." Therefore, the pull by must help the one you are pulling to come near to you and then on beyond you—an impossibility if you are standing *beside* that person.

I wonder if Ed has ever called $\frac{1}{4}$ in or *half-breed thru* from waves. Each assumes a different partnership; each does, that is, if Ed will agree that someone was half-sashayed before he called *half-breed thru!*


I enjoyed Ed's, Gene's and Paul's comments very much. One thing they do emphasize, though, is the need for a careful, complete and consistent set of definitions for all the moves in square dancing, one which will be aware of the changes in square dancing over the years, and one to which all dancers can **turn for guidance.**

Hornet's nests and cans of worms are fun, aren't they?

Ted Hedges
Detroit, Michigan

MEG SIMKINS

119 Allen St.
Hampden, Mass. 01036


Everything for
Square Dancers

Send \$1.00 for catalogue
Refunded on first order.

HANDLING \$2.00

NEW

NEW

Luxurious nylon organdy is used for this full, but light-weight, petticoat. All bottoms are hemmed for comfort and long wear. Replaceable elastic at waistline.

Extremely full #6000—Sixty yards—3 layers—20 yds. each	\$33.00
Extremely full #5000—Fifty yards—2 layers—25 yds. each	\$31.00
Extremely full #4000—Forty yards—2 layers—20 yds. each	\$28.00

LENGTHS: 19, 20, 21, 22 and 23 inches.

COLORS: Red, Black, White, Light Blue, Royal Blue, Beige, Peach, Burgundy, Pink, Yellow, Purple, Lavender, Mint, Kelly Green, Navy.

SIZES: Small, Medium & Large

♣ A Best A ♣	♣ K Club K ♣	♣ Q Trick Q ♣
---------------------------	---------------------------	----------------------------


SEAWAY SWINGERS

Seaway Swingers Club of Montreal celebrates its 25th anniversary on January 26. All guests and friends are welcome to join the celebration.

Seaway Swingers is one of the founder clubs of modern square dancing in the Montreal area. Following the founding of the Circle and Squares club in 1958 (the original club in the Montreal area), Seaway Swingers started in 1960. Under the guidance of Earl Metcalf, the club started on the south shore of Montreal in Greenfield Park. The membership list in those early years included Joan and Les Heaps, Trudy and Dick Fleming, Maria and Lloyd Zinn. Shortly after the formation of the club, Earl had to leave his duties and he handed the club calling over to Les Heaps. After a hectic summer of practice, Les took up the calling mantle and remained Seaways' caller until 1979.

During these 17 years, many square dancers passed through the club's portals at St. Jude's School and later at St. Paul's Church. Names of dancers still active in the area spring to mind—Guy and Vera Jones, Gord and Janice Cumming, Alan and Muriel Harvey, Leo and

Margaret Goyette. The club took on a slight British atmosphere when Les introduced a special dance based on the celebrations of Guy Fawkes Day (November 5) in England. This became the club's main special dance and is always looked forward to by Montreal dancers.

Les departed from Montreal in 1979 for New Orleans, and the club calling duties were taken over by a young up-and-coming caller named Don Moger. Seaway Swingers had now become known for its summer picnic dances, sugar camp dances and car rally dances. The club did many demonstration dances. Don Moger became a premium caller in Canada and the U.S., but he too moved on to more advanced dance calling. Don still supports Seaway; however, he has handed over the calling mantle to Bob Louthood. Bob has provided Seaway Swingers with fine new members through his excellent classes. The present membership makes Seaway still one of the major clubs in the Montreal area. Seaway now holds two main special dances a year: Guy Fawkes, a Mainstream super special, and Melting Snow, class and club dance.

The Seaway Swingers hope to provide a 25th anniversary dance on January 26 that will be remembered for a long time!

*Ron Bentley
Greenfield Park, Quebec*


THE HI-HAT STAFF & THE BLUE RIBBON STAFF

<i>Ernie & Lani Kinney</i>	<i>Jerry & Joyce Hightower</i>
<i>Tom & Dawn Perry</i>	<i>Bobby & Betty Lepard</i>
<i>Joe & Mary Johnston</i>	<i>Jerry & Ruthie Murray</i>
<i>Jerry Schatzer</i>	<i>Bill & Gloria Stone</i>
<i>Bronc Wise</i>	

Wish You and Yours a Very Merry Christmas
and the Happiest of All New Years!!!!

Try this Round for your Christmas Season
BR1003 CHRISTMAS CITY WALTZ by Gloria Roth

PRODUCER: Ernie Kinney Enterprises, 3925 N. Tollhouse Rd., Fresno CA 93726
DISTRIBUTORS: Twelgrann Inc., PO Box 316, Bath OH 44210
Callers Record Corner, 163 Angelus, Memphis TN 38104
Merrbach Record Service, 323 W. 14th St., Houston TX 77248


MERRBACH RECORD SERVICE

CALIFONE PA SETS:

- 1815K S Speaker \$239.95
- 1925-03 1 Speaker 369.95
- 1925-04 2 Speakers 452.90
- 1155K-12 2 Speakers 450.90
- 2155-04 2 Speakers 551.90
- 1925-00 No Speaker 309.95

ASHTON PA SETS (dual channel):


- 100 Watt Amp only \$834.75
- 200 Watt Amp only 1064.65
- 300 Watt Amp only 1265.00
- 400 Watt Amp only 1644.50

ASHTON PA SETS (single channel):

- 50 Watt Amp only \$624.75
- 100 Watt Amp only 743.65
- 150 Watt Amp only 874.50
- 200 Watt Amp only 984.50

ASHTON OPTIONS:

- 1 Digital Speed indicator \$147.00
- 2 Led power meters 51.00 ea.
- 3 Automatic tape recorder 195.00
- 4 Automatic arm reset available this fall.


MIKE KOZY

\$11.80

Plus \$1.25 postg.
in US


ASHTON RECORD CASES

- RC-4 Wood/Mike Compartment 44.62 + \$6 shpg.
- RC-5 Wood/No Compartment 44.62 + \$6.shpg.
- RC-4 Metal/Mike Compartment 33.54 + \$5. shpg
- RC-5 Metal/Without Comp. 33.54 + \$5. shpg.

HAWKINS RECORD CASES

- RC-700 120 Records \$28.95 plus \$5. shipping
- RC-710120 Records/With comp. 35.95 plus \$6. shipping

OTHER ITEMS:

- Car Caddy 31.95 plus \$4. shipping
- Stodown 5.00 per can, plus .50/can shipping
- YAK STACKS, SUPREME SPEAKERS, MITY MITE SPEAKERS
- ASHTON, AND HALPO SPEAKER STANDS FROM \$89.95.

POSTAGE OR FREIGHT PRICES QUOTED ARE FOR THE U.S. ONLY. ON ALL FOREIGN SHIPMENTS THE FREIGHT OR POSTAGE WILL BE EXTRA.

LATEST RELEASES on these OUTSTANDING LABELS

BLUE STAR RELEASES:

- 2260 Shatzie, Caller: Johnnie Wykoff*
- 2259 I May Be Used But I'm Not Used Up, Andy Petrere*
- 2258 I Don't Know A Thing About Love, Johnnie Wykoff*
- 2257 What Ever Happened to Old Fashioned Love, by Rocky Strickland*
- 2256 Walkin' In The Sunshine, Caller: Lem Gravelle*
- 2255 Gimme Back My Blues, Caller: Al Brownlee*
- 2254 Shutters and Boards, Caller: Nate Bliss*
- 2253 Whispering, Caller: Johnnie Wykoff*

BOGAN RELEASES:

- 1352 The Best Things In Life Are Free, Caller: John Aden*
- 1351 Night Train to Memphis, T. White & D. Davis*

DANCE RANCH RELEASES:

- 683 Waterloo, Caller: Sheldon Kolb*
- 682 Waltz Across Texas, Caller: Sheldon Kolb*

LORE RELEASES:

- 1215 I Don't Care If the Sun Don't Shine, Murry Beasley*
- 1214 Act Naturally, Caller: Dean Rogers*
- 1213 Smile Away Each Rainy Day, Caller: Johnny Creel*

BEE SHARP RELEASES:

- 123 Johnny Cash Medley, Caller: Sheldon Kolb*

SWINGING SQUARE RELEASES:

- 2380 Some Kind of Woman, Peter Richardson*

PETTICOAT PATTEN:

- 117 Love Makes the World Go Round, Caller: Toots Richardson*

CHRISTMAS RECORDS:

- 1637 Blue Star, Jingle Bells, Caller: Andy Andrus*
- 2146 Blue Star, Christmas Medley, Caller: Johnnie Wykoff*
- 2147 Blue Star, Christmas Time A-Coming, Caller: Tim Ploch*
- 1336 Bogan, Jingle Bell Rock, Caller: Tim Ploch*
- 664 Dance Ranch, Mele Kalikimaka, Caller: Al Stevens*

MERRBACH RECORD SERVICE

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


Coming Up Roses


This month millions of dancers and non-dancers will be watching as the square dance float passes by the stands of the Tournament of Roses Parade or across TV screens on January 1. Dancers selected to be on the float include William and Gail Wood, Upper Darby, Pa.; J.W. and Helen Rutledge, Leavenworth, Ks.; George and Jean Rodick, Westwood, Ma.; Joe and Irene Miller, Los Gatos, Ca. Alternates chosen last summer were Don and Kathy Miller, Albany, N.Y.; Robert and Ruth Phillips,


Newlain, N.Y.; Bob and JoAnn East, Clearwater, Fl. and Bill Augustine and Anna May Allen, San Luis Obispo, Ca. Stand-by dancers will be Sylvester Nealon, Los Angeles, and Cheryl Edgenton, Inglewood, with their alternates, Orin and Jean Wilson, Canyon Lake, Ca.

Winners of the all-expense-paid trip to Pasadena to attend the Rose Float Ball and enjoy grandstand seats for the Tournament of Roses Parade and the Rose Bowl game were John and Lindi Johnson, of Mamford, Ok. The second prize savings bond was won by Edith Ladd of Harriman, Tn. and third prize by Wanda McCracken of Troy, N.C.


The Rose Float Ball was held December 27, 1984 at South Gate Auditorium in South Gate, California. The float dancers were introduced to all present and modeled their float costumes while enjoying dancing to callers representing each local association.

GRAND OPENING

PO Box 8246-C
Chattanooga TN 37411


The Allemande Shop


Ties Petticoats Shoes

Shirts Towels

Pettipants Buckles Scarves

Belts Promotional Items

Owners & Operators **Bill & JoAnn Salley**

COPECREST DANCE RESORT

Proudly Presents the 1985 Calendar

36 ONE-WEEK PROGRAMS

March 10-15, 1985 CONTRAS - AND MORE! DON ARMSTRONG, FL YA'AKOV EDEN, CA.	March 17-22, 1985 CALLER'S COLLEGE STAN BURDICK, OH GENE TRIMMER AR New and Experienced callers	March 24-29, 1985 TRADITIONAL WEEK Jerry Heft, OH BOB HOWELL, OH Open to all Dancers	March 31-April 5 ALL ROUNDS WEEK WAYNE & BARBARA BLACKFORD, FL FRANK & PHYL LEHNERT, OH
April 7-13, 1985 WEBB MILLS, OH Jerry Cochran, WV ADVANCED A-2	April 14-20, 1985 ART WILSON, FL Bill Chesnut, FL THE RAYES, GA BLUE PLUS	April 21-27, 1985 TONY DIGEORGE, LA THE MAYS, LA GREEN PLUS	April 28 - May 4, 1985 "SINGING" SAM MITCHELL, FL BOB BARNES, FL THE BARNES, FL A-1
May 5-11, 1985 FRANK BEDELL, FL THE BEATTIES, FL BLUE PLUS	May 12-18, 1985 CHALLENGE 1 WEEK LEE KOPMAN, NY STEVE KOPMAN, TN C-1	May 19-25, 1985 LARRY LETSON, IN GUEST STAFF: BEN DUKES, LA THE D'ALOISIOS, OH BLUE PLUS	May 26 - June 1, 1985 ED FRAIDENBURG, MI RIP RISKEY, MI THE BLACKFORDS, FL BLUE PLUS
June 2 - 8, 1985 ADVANCED WEEK ED FOOTE, PA RAY DENNY, TN A-2	June 9 - 15, 1985 CHUCK DONAHUE, KY THE ADCKOCKS, VA GREEN PLUS	June 16 - 22, 1985 ROGER CHAPMAN, FL DALE McROBERTS, IL GREEN PLUS	June 23 - 29, 1985 FOR NEW DANCERS GORDON BLAUM, FL PAUL GREER, FL MAINSTREAM
June 30 - July 6, 1985 TONY OXENDINE, SC THE EBERHARTS, OH BLUE PLUS	July 7 - 13, 1985 CHALLENGE 1 WEEK ED FOOTE, PA RAY DENNY, TN C-1	July 14 - 20, 1985 MIKE LITZENBERGER, LA RON RAY, FL THE PLACES, GA GREEN PLUS	July 21 - 27, 1985 BILL PETERSON, MI THE LEHNERTS, OH BLUE PLUS
July 28 - Aug. 3, 1985 CHUCK DURANT, FL THE BEATTIES, FL BLUE PLUS	August 4 - 10, 1985 GORDON BLAUM, FL THE ANDERSONS, NC BLUE PLUS	August 11 - 17, 1985 THE LLOYD SHAW FOUNDATION SUMMER INSTITUTE PROGRAM Open to all Dancers	August 18 - 24, 1985 ART SPRINGER, FL THE MARTINS, FL BLUE PLUS
August 25 - 31, 1985 ADVANCED WEEK RON SCHNEIDER, FL Butch Stowell, FL A-2	September 1 - 7, 1985 ADVANCED 1 WEEK "Singing" SAM MITCHELL, FL DAVE CRISSEY, MI THE FIYALKO'S A-1	September 8 - 14, 1985 DALE McCLARY, FL SKIP SMITH, FL THE STAN SMITHS, FL BLUE PLUS	September 15 - 21, 1985 ELMER SHEFFIELD, FL THE McCORDS, AL BLUE PLUS
September 22 - 28, 1985 DARRYL McMILLAN, FL BOB McVEY, TX THE McMILLAN'S, FL BLUE PLUS	Sep. 29 - Oct. 5, 1985 "Singing" SAM MITCHELL, FL Chuck Leamon, FL THE JAYNES, OH BLUE PLUS	October 6 - 12, 1985 ROGER CHAPMAN, FL THE LOVELACES, FL BLUE PLUS	October 13 - 19, 1985 CHALLENGE 1 WEEK ART SPRINGER, FL JOHNNY WALTER, FL C-1
October 20 - 26, 1985 ERNE BASS, FL JACK FLANDERS, SC GREEN PLUS	October 27 - Nov. 2, 1985 JOHN SAUNDERS, FL KEITH RIPPETOE, WV THE JENKINS, FL INTRO TO A-1	November 3 - 8, 1985 CALLER'S COLLEGE STAN BURDICK, OH CAL GOLDEN, AR New & Experienced callers	November 10 - 15, 1985 ALL ROUNDS WEEK IRV & BETTY EASTERDAY, MD CHARLIE & MADELINE LOVELACE, FL INTERMEDIATE & INTRO TO HIGH INT.

Choose your week NOW! Send a \$50. deposit.


*Nobody treats dancers better than
Copecrest!*

We'll send the Fall Newsletter and all the info you need for a
SPECIAL SQUARE DANCE VACATION EXPERIENCE!

COPECREST (formerly Andy's Trout Farms)

Box 129-ASD, Dillard GA 30537

404-746-2134 (office hours)


**CUE
TIPS**

BABY O'MINE

Record: Hi-Hat 889

Sequence: Intro A-B-A-B-Ending.

INTRO

1-4 Wait 2 meas. SPT PT, TOG TCH (Bfly-Wall)

PART A

1-4 SCISS THRU; WALK 2; SCISS THRU; WALK 2;

5-8 VINE APT 3 TCH; VINE TO FACE 3 TCH; SIDE CLOSE TWICE; WALK FACE;

9-16 Repeat meas. 1-8 ending CP-Wall.

PART B

1-4 FULL BOX;; SLOW OPEN VINE 4;;

5-8 FULL BOX;; QUICK VINE 4; WALK & PICKUP (CP-LOD);

9-12 2 FWD 2 STEPS;; SCISS SCAR SCISS BJO;;

13-16 2 RF TURNING TWO-STEPS;; TWIRL 2; WALK & FACE;

Last time thru part B, replace meas 15-16 with ENDING:

VINE TWIRL 2; APT PT;


BELT BUCKLES

Heavy Cast 2 1/4" x 3"

Colors: Gold or Silver

For Square and Round Dancers

\$6.95 each plus \$1.00 Mailing & Handling.

Dealers: Make Inquiry

GELEE ADVERTISING CO.

221 Dream Valley Ranch

Mission, Texas 78572

512-585-2668


Vee Gee


Pattern Co.

Box 23

Hamlin, Texas 79520

Catalog \$1.50

plus 50¢ postage & handling


NAME THAT CALL

BY NANCY MARSHALL


Puzzle Page

THIS MONTH'S PUZZLE ANSWERS:
1. Dosiso
2. Star thru
3. Box the gnat
4. Chain down the line
5. Alamo style
6. Bow to your corner
7. Square dance
8. Fan the top
9. Load the boat
10. Seasaw your law
11. Explode the wave


More and more state costumes are being created by dancers to wear for conventions and festivals. You are invited to send in pictures or sketches of your "official" state costume, with details, for a series of features that will run until as many states as possible are featured. By then, the initial outfits will be worn out or recreated, and the feature may go on ad infinitum. Let us hear from your organization!

MISSISSIPPI SQUARE DANCERS

Material for the dress and man's vest is flare red tee-shot poplin. Dress has a fitted top with round neckline and puff sleeves with elastic casing. The skirt is eight-gored, with some gathering at waistline and a magnolia patch sewed on. The neckline, sleeves and skirt are edged with 1-1/4" white eyelet trim. White petticoat and white shoes complete the outfit.

The man's vest is of the same material as the dress and is lined with white. The


magnolia patch appears on the vest back. Red pants, white shirt and red tie complete the man's outfit.

RUTH & REUEL deTURK
 1606 Hopmeadow Street
 Simsbury, Conn. 06070
 Routes 10 - 202
 Opp. Bowling Lanes at the
GRANBY LINE
 Phone: 203-658-9417

THE

SHOP

**OUR 25th
 YEAR**

Don't forget to use the
DISCOUNT COUPONS
 They are good until the end of the year.
 If you do not have them,
 drop us a card requesting a set.

**I went sleuthing in MEXICO just for YOU!!
 And bought the PRETTIEST —very feminine—
 EMBROIDERED BLOUSES**

S-M-L Short Sleeve
 WHITE with colors of PINK-LAVENDER-
 BLUE-YELLOW or ORANGE
 (Some all WHITE with Lace Neck Ruffles)\$19.98
 Add \$2.00 UPS charge

**Remember those wonderful SWINGER
 patent shoes we sold for years until
 the mfr. went out of business— made
 especially for OX YOKE? We have 18
 pr. WHITE, sizes 5AA to 7AA and 6 pr.
 BLACK, sizes 5AA to 6 1/2 AA.
 OUT THEY GO at \$10.00/pr. plus \$2. shipping**

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


GARY SHOEMAKE
JERRY HAAG
KEN BOWER
BERYL MAIN
SCOTT SMITH
JACK & LEE ERVIN

CHAPARRAL
1ST ANNUAL

RIVER CITY ROMP

IN
EVANSVILLE, INDIANA

FEBRUARY
8 & 9, 1985


FRIDAY 8:00 - 8:50 PM
8:50 - 11:00 PM
9:00 - 10:30 PM

REQUEST ROUNDS
GET ACQUAINTED DANCE — PLUS LEVEL
ADVANCED LEVEL — SEPARATE HALL

SATURDAY 9:30 - 10:30 AM
10:30 - 12:00 Noon
10:30 - 12:00 Noon
1:30 - 2:30 PM
2:30 - 4:00 PM
7:30 - 8:30 PM
8:30 - 11:00 PM
9:00 - 10:30 PM
11:30 - ???

ROUNDS W/S
SQUARES W/S
ROUNDS W/S — SEPARATE HALL
ROUNDS W/S
ADVANCED W/S REVIEW — SEPARATE HALL
REQUEST ROUNDS
PLUS DANCING
ADVANCED LEVEL — SEPARATE HALL
CHAPARRAL COUNTRY SHINDIG


Make Checks Payable To: Chaparral River City Romp

Mail To: Jim & Becky Long — 328 Indiana Ave. — Sullivan, Indiana 47882 — 812/268-5859

\$17.50 single \$35.00 couple includes Dancing ONLY

\$1.00 per dancer refund charge — NO REFUNDS AFTER JANUARY 1, 1985


SAL ABBOTT'S PAINTINGS

by
Bev Warner

Sal Abbotts is one of those people who turns everything she touches into a creation.

With only a few high school art classes and her own inborn talent she paints delightful figures and scenes on her grandkids' walls.

She laughs about how she had to exclude the kids while she was painting, "Here I was doing what we would spank them for."

Sal's grown kids came up with the Smurf characters and Sesame Street ideas. Sal would then pencil it on the wall, gather her supplies and start painting. The Smurf watering the flower is a growth chart— it fills the complete height of the room. There is also on one wall a clock with movable hands for learning to tell time. An alphabet with objects pertaining to the letter also lines another wall.

She scoured the cupboards for items to trace around. A pizza pan made the circles for balloons, glasses, lids, etc. all came in handy for other figures. Brushes

used ranged in size from tiny artists brushes to regular 1" paint brushes. She used tubes of acrylic paints. It required one whole tube of yellow for big bird.

Sal originally had done her own children's room in a circus motif complete with clowns, balloons, lions and even the cribs were painted to resemble circus wagons.

Sal's granddaughter's room was done in "precious moments" characters. When Sal opened the door for her two year old to see the creation, with wide eyes she ran to stand next to one of the little girls and said "She's my friend" (They were the same height.). Sal says "The look on her face would melt any grandmother's heart."

Sal doesn't limit herself to juvenile characters. She also designed and made the Whirling G's camping banner. She and Jim are members of the Whirling G's Square Dance club in Beaverton, Michigan.

Just picture the fun and sweet dreams that happen in those bedrooms!

★ VERNON'S ROUNDANCERS REVIEW ★ THE GREAT WORLD OF ROUNDANCING

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?

VERNON'S ROUNDANCERS REVIEW, 106 Parmenter Rd., Waltham MA 02154, (617) 894-9487 or 894-1744

GIFT CERTIFICATES FOR ALL OCCASIONS.

SUBSCRIPTION RATES: (11 Issues/yr. July/Aug. combined)—U.S. Funds only—

\$17/yr. \$30/2 yrs.—BULK RATE—Available to USA, APD's only.

\$25/yr. \$45/2 yrs.—1st Class in USA, APD and CANADA only.

\$40/yr.— Air Mail— Foreign Countries only.

PLEASE CHECK APPROPRIATE BOX:

DANCER LEADER

ROUNDALAB URDC

NAME: _____

TELEPHONE: _____

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!!!


We often learn from observing the "special" dances in our area. Of much interest to me was the Nebraska State Convention the last part of September. Our state convention is not always programmed the same way. Some years the group sponsoring it will elect to bring in callers from out of state; other years the "powers that be" will elect to use only state callers.

This most recent convention was one of the latter—callers were those who call for the state clubs on a regular basis. It was interesting to me to see the harmony of all these callers working together, also the round dance cuers doing the same. It seemed to me that if nothing else were accomplished they succeeded in getting dancers and callers better acquainted. I feel this in itself is a big accomplishment. Still this was not the only benefit observed. We noticed the tendencies of the dancers to express just what they wanted to dance in the way they moved from hall to hall. First to the Mainstream hall, then to the Plus hall, and also to the round dance hall. They had provided a hall for teens, but there were not enough teens at this convention to justify it, so this hall was changed to another Mainstream hall, and callers and cuers had another place to show their talents. The teenagers danced in all halls as they chose.

Something very obvious was the large number of good callers in our area. It surprised many dancers that they had a super convention and did not hire an out-of-state caller to do it.

Even though good callers were very evident, it was also evident that some callers still had not learned proper microphone technique. To illustrate my point: I was honored to open the festival with the grand march and to call the first tip. The floor was really packed and not one single complaint that they could not hear. Everyone danced and it looked beautiful, but not long after one of the

callers had many standing, not because they could not do the calls, but because they couldn't hear the calls. It was the old story of a caller "eating the microphone." Or to put it in plain words, he had the microphone too close to his mouth, and it "garbled" the sound. It was still the same equipment, but a different technique.

It is true that the closer the microphone is to your mouth, the louder the sound, but at the same time it is not as clear. Our engineers have provided us with plenty of power in our sound equipment, so keeping the microphone an inch or two from the mouth gives us the clarity, and we have plenty of power to use as we need it.

Also of interest was the fact that many preferred to dance in the Plus hall, but the Mainstream hall was equally well attended. It is quite natural that dancers like to be "pushed" or challenged a bit, and that is the attraction of the Plus. But it must be remembered that they want to be successful too, so it is a wise caller that gives a bit of challenge, but does not really stop the floor.

I was personally gratified to see many of my former caller students doing such a good job of calling, and at the same time to see hundreds of dancers I had taught dancing to their calls.

Our state has some advanced and challenge dancers, as does every state, but they are a very small percentage of the dancers (My guess would be about 5%) and so the committee decided not to have any halls more complex than Plus. I feel this was a wise decision because this way they stayed away from the divisions that show up when you have too many programs at one convention. There were no complaints that I heard, but one of the committee said they had a couple complaints from the advanced and challenge groups. However, it would be nearly impossible to please 100% of the people. My feeling is they pleased 98% at least.

I have called state conventions in other states, and I felt they were good ones, but I do believe every state should try a genuine state convention once in awhile, one really put on by dancers and callers from that state. It is refreshing to see the whole state pull together.

Calling Tips

by Gene &
Thelma Trimmer

As promised last month, let us now look at Absolute Body Position and how it can contribute to really smooth dancing. It is here that the caller may really contribute to the sensation of smooth dancing by either requiring a minimum of, or no body adjustment at all, on the part of the dancers. The absence of any adjustment is seen when the dancer's body position at the end of one call is exactly where it should be to start the next call. It is this position which can guarantee good transition with smooth flow from one call to another and provide the dancers with great choreography.

To illustrate, let us look at a very popular set-up combination used from static square to get to an inverted zero box: *Heads (sides) square thru, right and left thru*. In Figure 1, you will see the absolute body position of the dancers at the completion of the *square thru*, because they have just, by definition, pulled by with left hands.


FIGURE 1

Oh yes, the right hands are certainly available for the *right and left thru* but in order to do it the dancers (both active and inactive) must anticipate the necessary body position beforehand and adjust for the *right and left thru* action. It is in this type of adjustment that inexperienced dancers are most uncomfortable because they have not yet learned how to anticipate and how to make the necessary adjustment. It is in the caller's choice of material that necessary adjustment can be minimized or even cut out

altogether. If, instead of calling *square thru*, the caller were to use a combination such as *star thru, California twirl*, then the dancers' absolute body position would be the *eight chain thru* formation shown in Figure 2, and less adjustment would be necessary on the dancer's part, while the hands are also available for the action.


FIGURE 2

We cannot always achieve the optimum but we should strive to at least approach it. If you are looking for the optimum in this case for the set-up from static square to an inverted zero box, then one combination which will give it to you is *heads pass thru, partner trade, slide thru, pass thru*. As you can see in Figure 3, the dancers in the center have just passed right shoulders and their absolute body position is ideal for transition smoothness into the *right and left thru*.


FIGURE 3

It is not always easy to provide good, smooth dancing choreography and to do so one must study the hand availability, absolute body position and forward or back momentum. To even do so two-thirds of the time takes a bit of homework but the dancers will certainly thank you for it.

The trend of motion or forward momentum is a factor in smooth dancing and we can provide the smoothness needed here if we shy away from combinations such as: from a box (split) circulate foursome, *walk and dodge, partner trade*. The trend of motion is great for the beau's position in that combina-

Continued on Page 98


by Bob Howell

easy level

Here is a great theme for 1985: **Let's Go Dancing**. Jackie Hemelt of New Orleans sends this solo dance along to get us off on the **right** foot for the new year.

LET'S GO DANCIN'

FORMATION: Solo, no partner needed.

MUSIC: *Let's Go Dancin'*—De-Light label DE824

ROUTINE: Wait 8 beats.

(RT) SD, CL, SD, TOUCH; (or) SD, BEHIND, SD, TOUCH;

(LF) SD, CL, SD, TOUCH; (or) SD, BEHIND, SD, TOUCH;

(RT) ROLL, 2, 3, CLAP;

(LF) ROLL, 2, 3, CLAP;

STRUT FWD (3) R, L, R,

(Rt) TURN $\frac{1}{4}$ AND STAMP WITH THE LEFT FOOT;

START OVER ON RIGHT.

Following are two routines of the **Patty Cake Polka** which I have picked up in the past six months from areas quite distant from each other. Irvin (Toots) Tousignant of Brockton, Mass., use this variation at Wellfleet, Mass. last July. Toots does not use this dance as a mixer as he calls a family dance and does not separate parents from their younger children. Dance repeats with same partners.

VARIATION #1

FORMATION: Partners facing anywhere on the floor.

MUSIC: This variation works best with familiar singing call music.

ROUTINE: One clap for every beat of music.

Beats:

1-4 Clap right hands three times and pause on the fourth count.

5-8 Clap left hands three times.

9-12 Clap both hands three times.

13-16 Slap own knees three times.

17-24 Back away from partner eight small steps.

25-32 Walk forward and do-sa-do partner in eight steps.

Bo Semith of Glen Carbon, Ill. (St. Louis area) uses the regular **Patty Cake Polka** routine. However, he, too, does not use it as a mixer, but instead has his third and fourth graders do the dance anywhere on the floor with the same partner. He lets them "pair off" with whomever they wish.

Bob Ruff of Whittier, California, is developing a series of **Easy Level** dances. I plan to feature his new dances for several of the months in this coming year. This month's highlight is...

GENTLE ON MY MIND

FORMATION: Square dance

MUSIC: WW 911

OPENER, MIDDLE BREAK, ENDING:

All join hands, circle, you circle to the left now

All the way around that ring you go

You circle to the right the other way around

All the way until you're home and then

With your partner do-sa-do, your partner swing

Swing your partner round and promenade

You promenade the backroads thru

the rivers of my memory

You're gentle, so gentle on my mind.

FIGURE:

Couple One promenade go round the outside

All the way around that ring you go

All join hands circle, you circle to the left

All the way until you're home and then

Four ladies right hand star, you travel once around

Do-sa-do your partners all and promenade

You promenade the backroads thru

the rivers of my memory

You're gentle, so gentle on my mind.

SEQUENCE: Opener, couple 1, 2, Break, Couple 3, 4, Ending.

During this season of the year the Northern Lights adorn our heavens here in the cold country. I learned this dance routine from Kirby Todd of Folk Valley, Marseilles, Ill. over twenty years ago and I delight in calling it as much today as I did when I first learned it.

NORTHERN LIGHTS

(Arranged by Floyd Parker of Allenspark, Colorado)

FORMATION: Square dance

MUSIC: *Blackberry Quadrille* on the old 78 r.p.m. fits the dance best, or the RCA Victor 45-6184 (if you can lay your hands on a copy). Otherwise, any good hoedown music.

1. First old couple you bow and swing
Lead right out to the right of the ring
And look at those northern lights—hey!
2. Into the ig-a-loo by the door
You clap your hands and clap all four
Clap (pat partner's hands)
Clap (Pat opposite's hands)
Clap (pat partner's hands),
Clap, clap, clap (3 short claps to beat)
3. Out of the ig-a-loo into the sleet
You swing your honey to generate heat,
Then mush your huskies down the street,
And look at those northern lights—hey!
4. Repeat #2 with the third couple.
5. Out of the ig-a-loo into the storm,
You swing your honey to keep her warm
Then mush your huskies and show your form,
And look at those northern lights—hey!
6. Repeat #2 with the fourth couple.
7. Out of the ig-a-loo into the hall
Allemande left your corners all.
Grand right and left, go round the hall,
And look at those northern lights;
And when you get about halfway round,
The first old couple goes underground,
And everybody is homeward bound
Under those northern lights.

Both the visiting couple and the couple being visited hold inside hands. As the visiting couple approaches the other couple, they raise their free hands and shout *Hey!* at the same time swinging the outside foot forward, or better yet, stick the outside foot forward as far as possible, heel down, toes straight up, swinging the outside hand high in the air, and joyously shouting *Hey!* Make it look and feel quite barbaric. Then the active couple ducks under the arched hands of the couple being visited. Once through, all dancers in the

Continued on Page 71


Darryl
McMillan

RANCH HOUSE

RECORDS

NEW RELEASES

- RH214 RIGHT OR WRONG by Darryl
RH703 I CAN TELL BY THE WAY YOU DANCE
by Keith
RH307 OUR DAY WILL COME by Bill
RH507 WHAT YOU DO TO ME by Tony
RH215 ATTITUDE ADJUSTMENT by Darryl


Bill
Terrell


Tony
Oxendine


Keith
Rippeto

RECENT RELEASES

- RH213 MAKING A LIVING by Darryl
RH506 HIGHWAY 40 BLUES by Tony
RH605 THERE AIN'T NO GETTING OVER ME, Darryl & Tony
ALL TIME FAVORITE PATTERN OR CLOGGING RECORD
RH104 BREEZIN EASY

P.O. Box 880
Lynn Haven FL 32444
Ph. 904-265-2050


DURING YOUR SQUARE DANCE VACATION IN ALABAMA, VISIT THE CITY OF HUNTSVILLE...

Whether you are interested in the past or in the future, Huntsville is the place where you can drift back into history or zoom into the space age. In 1819 when Alabama became a state, Huntsville was chosen to be the convention city for Alabama's first constitution. The first governor of the state was inaugurated there, and it was there that the first legislative session was held. You can visit the past with a walking tour of the Twickenham Historic District (Huntsville was originally called Twickenham when it was incorporated in 1811), which contains Alabama's largest district of sixty privately owned antebellum homes spanning 160 years of building styles. This area is located south and east of Courthouse Square.

Nearby is the mountain, Monte Sano, which features a state park with cabins, camping facilities, hiking trails and picnic areas. Burritt Museum, located on the mountain, is built in the shape of a Maltese Cross. Here you may view artifacts representing the old and new pertaining to Huntsville, along with the Pioneer Village which includes log cabins, a blacksmith shop, a smoke house and formal gardens.

An experience which is out of this world awaits you at the Alabama Space and Rocket Center on Governor's Drive west of the city. It features a showcase of NASA space achievements with over 60 exhibits requiring hands on participa-

tion. You will journey into orbit with space shuttle astronauts during a fascinating motion picture experience. Miss Baker, the first primate to travel in space and her companion, reside in the center. On the grounds you will enjoy space simulation rides which include a flight to the moon, as well as a space shuttle flight.

Huntsville is indeed a modern city offering scenic beauty, the charm and tradition of the Old South, the hustle and bustle of the present, and the excitement of the future rolled into one intriguing package. Huntsville will surpass all your expectations. You'll like what you find, and you'll be back!

CALLERS, CUERS, PROMPTERS, EXHIBITION GROUPS, CLOGGING INSTRUCTORS...

If you have registered and have not heard from the program committee, please write Dallas and Elaine Hastings, 4808 Easy St., Mobile AL 36619. If you have not registered and plan to attend, register today on the sheet in the centerfold of this issue. February 1 is the deadline if you wish to be on the program.

REGISTRATION UPDATE

Registration total as of October, 1984, was 7,181.


Shuttle bus in downtown Birmingham

REQUEST FOR TRAIL DANCE SPONSORS

The National Convention committee invites group sponsors to host trail dances on June 23, 24 or 25. Dances may be sponsored by caller, state or area associations or by clubs. No single couple may host a trail dance. Direct inquiries to Dallas and Elaine Hastings (address above). Sponsors are responsible for callers, hall, sound and local advertising; advertising will be included in official convention publicity.

ENTER FOUR CHOICES ON FRONT

METRO	RATES IN \$				DRIVING
	SINGLE	DOUBLE	DBL-DBL	SUITE	TIME MINUTES
1. 78 Motel	22	24	33	--	15
2. Atlantic Motor Inn	25	30	35	--	5
3. Beacon Park Inn	28	34	38	75	25
4. Belton Inn - Convention Center	20	24	26	--	5
5. Best Western Bessemer	28	32	36	80	30
6. Birmingham Airport Motel	28	32	40	60	10
7. Birmingham Hilton	45	56	66	165	10
8. Birmingham Inn	35	35	43	--	5
9. Brookwood Medical Inn	42	49	--	--	30
10. Century Motel	--	24	--	--	15
11. Days Inn Airport	34	41	45	--	15
12. Days Inn Bessemer	27	31	35	33	30
13. Econo Lodge	36	40	48	120	5
14. El Rancho Motel	15	24	--	--	15
15. Hi Way Host	22	26	32	--	25
16. Holiday Inn - South	38	45	51	--	30
17. Holiday Inn - Airport	42	50	55	--	10
18. Holiday Inn Downtown Med. Ctr.	50	55	60	150	15
19. Holiday Inn East	38	41	45	--	20
20. Howard Johnson	42	54	59	--	30
21. Hyatt Birmingham	52	64	64	--	5
22. Motel Birmingham	35	39	42	70	20
23. Oak Tree Inn	28	33	--	--	20
24. Passport Inn	28	32	36	60	15
25. Primeway Inn	27	31	--	--	15
26. Quality Inn North	30	35	40	45	15
27. Quality Inn South	31	36	41	75	15
28. Ramada Inn-Homewood	50	56	62	60	15
29. Ramada Inn-University	35	42	51	100-150	10
30. Ramada Inn - Airport	48	54	60	175	10
31. Ramada Inn - South	45	50	50	75	20
32. Red Roof Inn	27	34	37	--	20
33. Sheraton Inn-Mountain Brook	67	77	87	150	15
34. The Guest Rooms	30	30	--	--	15
35. Travelodge Downtown	28-40	30-40	--	--	15
36. Vestavia Motor Lodge	35	45-50	--	--	20
CALERA					
37. Park Side Inn	22	25	--	--	30
CULLMAN					
38. Anderson Motel	23	28-33	34-39	45	45
39. Budget Inn	20	30	35	40	45
40. Holiday Inn	32	34-40	36-40	--	45
PELL CITY					
41. Best Western - Riverside	30	40-52	--	75	45
TALLADEGA					
42. Talladega McCaig Motel	30	35	45	--	45

Many Registration Forms must be returned because of errors. *Double check* your form for accuracy and completeness.

Be sure you have:

1. Printed legibly all names, address, city, state, zip code, telephone number and age(s) of child Registration and for Housing, if requested.
2. Correctly entered all amounts in *fee* column, including \$16 Registration Fee for *each* dancer and amounts for all other materials. Also included RV Reservation Fee, if reserving space in RV Parking.

JUNE

S	M	T	W	T	F	S
						1
3	4	5	6	7	8	
10	11	12	13	14	15	
17	18	19	20	21	22	
24	25	26	27	28	29	


"THE WORLD'S GREATEST"
NATIONAL SQUARE DANCE CONVENTION
34TH JUNE 27-30
BIRMINGHAM, ALABAMA

PLEASE PRINT CLEARLY IN BLACK (PEN OR PENCIL) PLACING ONE CAPITAL LETTER IN EACH BOX

LAST NAME ONLY																			
ADDRESS																			
CITY																			
STATE					ZIP														
AREA CODE AND TELEPHONE NUMBER																			

HOW MANY PAST NATIONAL SQUARE DANCE CONVENTIONS HAVE YOU ATTENDED? _____
 (From 1952, Riverside to 1984, Baltimore)

PROPER SQUARE DANCE ATTIRE IS REQUIRED AT ALL NATIONAL SQUARE DANCE CONVENTION ACTIVITIES.

Check for Optional Tour Information

FOR YOUR DANCING PLEASURE

PROGRAMMING: Callers, Cuers, Prompters, Leaders, and Directors, please complete form below by placing an X where appropriate; be sure to complete DAYS AVAILABLE BOXES at right. PROGRAMMING DEADLINE FEBRUARY 1, 1985.

DANCERS: Please indicate level and type of dancing preferred by placing check (✓) in appropriate boxes; DO NOT complete Days Available boxes.
 Dancers, Callers, Cuers, Prompters, Leaders, Directors

	SQUARES*YOUTH*								ROUNDS**				CONTRA**		CLOG	DAYS AVAILABLE		
	B	MS	P1	A1	A2	C1	C2	C3	E	I	HI	A	E	I	Th	Fr	Sa	
HIS																		
HERS																		
CHILD																		
CHILD																		

*B—Basic; MS, P1—Mainstream; A1, A2—Advanced; C1, C2, C3—Challenge
 **E—Easy; I—Intermediate; HI—High Intermediate; A—Advanced

RECEIVED & PROCESSED
 52 TO HOTEL

CONFIRMATION SENT
 FROM HOTEL

DATE

DATE

FIRST NAME FOR BADGE

HIS
 HERS
 CHILD
 CHILD
 CHILD
 CHILD

NOTE: REPLACEMENT BADGES SUBJECT TO CHARGE

Quantity

- Convention program book
 - "NATIONAL SQUARES" MAGAZINE
 - COOKBOOKS
 - RV RESERVATION (4 day pkg)
- (U.S. FUNDS ONLY) TOTAL AMOUNT**

*The "National Squares" magazine is published at the National Square Dance Convention

Make check or
 34th NATIONAL SQUARE DANCE CONVENTION

Return to:
ADVANCE REGISTRATION
 P.O. Box 100
 Evansville, IN 47711

RECREATION
 (Self Contained)
CAMPING VEHICLES

Please send \$50.00 (for 4 days) and include in total fees a check for \$50.00

DANCERS PLANNING TO BE REGISTERED

- Travel Trailer
- Pick-up Camper
- Generator

Please send info on Shuttle bus service at various locations

BEST SQUARE DANCE EVENT"

SQUARE DANCE CONVENTION®

27, 28, 29, 1985

AM, AL. arrive in '85

American Square Dance, January 1985

Advance Registration


No. _____

(Do not use)

Ver. Coord. _____

Treas. _____

LETTER OR NUMBER IN EACH BOX

BADGE	AGE	SOLO	FEE

CHARGE

SUB-TOTAL

(r) \$2.00

MAGAZINE (r) \$4.00

(r) \$7.00

pkg. only) (r) \$50.00

AMOUNT ENCLOSED \$

Published in the interest of the National Square Dance

Check or money order payable to:
SQUARE DANCE CONVENTION

Return Form To:
REGISTRATION DIRECTOR
P.O. Box 1985
Eva, Alabama 35621

ADDITIONAL VEHICLE PARKING

(Contained Units Only—No Hook-ups)
NO PARKING WED. TILL NOON SUN.
(for 4-day package only) with this registration fees above.

PLANNING TO CAMP TOGETHER MUST REGISTER AND ARRIVE TOGETHER

Pop-up Trailer Tent

Motor Home

Length of Unit _____ ft.

Information on camping areas, service will be available from _____.

FEES

Registration Fee Per Dancer
3-day Package Only
In Advance — \$16.00 per dancer
After May 1, 1985 — \$18.00 per dancer
(Applicable tax and badge included)

Age
2
Years
of
Age
FREE

DEADLINE FOR CANCELLATIONS
FOR REFUNDS MAY 1, 1985
(\$2.00 charge for person for each cancellation)

NO REGISTRATION WILL BE
CONFIRMED AFTER MAY 1, 1985

ANY CHANGE FROM YOUR ORIGINAL
REGISTRATION WILL INCUR A \$2.00
SERVICE CHARGE PER REGISTRANT.

**ADMISSION TO ALL DANCING AREAS
WILL BE TO REGISTERED DANCERS
ONLY**

HOUSING

Directions for completing the housing request below are given on the back of this form. If you do not desire housing, please check **NO HOUSING REQUIRED** .

Check dates rooms are needed

6/23	6/24	6/25	6/26	6/27	6/28	6/29	6/30
SUN.	MON.	TUE.	WED.	THU.	FRI.	SAT.	SUN.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Please check nights accommodations needed

HOUSING PREFERENCE

Insert Code Numbers from Reverse

Choice	1st	2nd	3rd	4th
Hotel/Motel				

Number and type of room(s) needed:

- Room(s) with one double bed—two persons (dbl)
 - Room(s) with two double beds—2, 3, 4 persons (dbl-dbl)
 - Room(s) with full-size bed for one person (si)
 - Suite(s) with one bedroom (su)
 - Campus Housing (one or two beds per room) (ca)
- _____ Number of children and ages _____

If Housing Request is for a Group of Dancers (under 25 rooms) give name of leader or group:

ARRIVING BY (Circle One) AIR BUS AUTO TRAIN

WILL ARRIVE _____ at _____ AM/PM
Day Date

Indicate your choice of Hotel/Motel noting code number above and place numbers of selected accommodations on reverse side. Be sure to indicate type of room and dates needed. One of your choices will be honored if at all possible; otherwise comparable rooms will be assigned. Hotels/Motels will not make reservations direct — only through the Housing Committee will reservations be approved. Telephone requests will not be honored. Please do not send a room deposit with this registration form — Hotel/Motel will confirm directly and advise deposit required. **Persons wishing to room together should send in registrations forms together.**

TUSCALOOSA

43. Bill's Motor Court	28	30-32	36-40	--	50
44. Holiday Inn-South	46	52	64	--	50
45. Quality Inn	33	37-43	41-80	--	50
46. Stafford Inn	34	36-42	44-46	75	50
47. Stage Coach Inn	27	32-40	36	47	50

ANNISTON

48. Holiday Inn - Anniston	46	52-60	56	69	60
----------------------------	----	-------	----	----	----

ATTALLA

49. Holiday Inn - Attalla	30	36-48	42	--	60
50. Ramada Inn	35	40-50	--	65	60

CLANTON

51. Holiday Inn - Clanton	28	32	35	--	60
---------------------------	----	----	----	----	----

JASPER

52. Holiday Inn	28	36-46	41	31	60
-----------------	----	-------	----	----	----

PRATTVILLE

53. Ramada Inn	32	37-43	40	45	80
----------------	----	-------	----	----	----

DECATUR

54. Decatur Inn	35	37-47	44	--	90
55. Magnolia Motel	18	22	--	--	90
56. Nitefall Motel	22	25-34	31	--	90
57. Passport Inn	25	33	--	--	90
58. Southeastern Motel	22	27-54	--	--	90

MILLBROOK

59. Holiday Inn - Prattville	32	38-41	41	--	90
------------------------------	----	-------	----	----	----


MONTGOMERY

60. Days Inn	26	29	29	--	90
61. Coliseum Travelodge	24	27-31	31	--	90
62. Diplomat	25	25	25	55	90
63. Doby's Hotel Court	25-30	30-35	30-35	--	90
64. Holiday Inn Airport	34	38-46	42	78	90
65. Holiday Inn State Capital	31	37-49	43	125	90
66. Howard Johnsons East	36	42-50	46	--	90
67. LaQuinta	34	38-50	46	--	90
68. Montgomery Lodge	24	26-38	34	35	90
69. Quality Inn - Matador	32	38-44	42	--	90
70. Ramada Inn East	40	45-55	50	75	90
71. Seville Inn	29	35-46	42	--	90
72. Sheraton Riverfront	40	47-61	54	125-150	90
73. The Madison Hotel	40	44-52	48	75	90
74. Tourway Inn - Civic Center	22	35-45	40	44	90

DORMITORIES

75. Birmingham Southern	7.50	14.00			10
76. Walker College	30.00 min per person for 5 days				30

3. Correctly completed *sub-total* and *total amount enclosed* and included check or money order with the Registration Form.
4. Checked *no housing required* if not requesting Housing.
5. Checked *dates* for which rooms are needed.
6. Enclosed Registration Forms for *all* persons in a group if the group wishes rooms in same Hotel/Motel; also included Name of Group or Group Leader.
7. Checked *days available* if you wish to call, cue, prompt, or direct dancing.
8. Enclosed *all* Registration Forms and Fees for all units if you wish to camp as a group.


by Russ
& Nancy
Nichols

Happy New Year! We wish each and everyone a happy and prosperous 1985. We start 1985 with a new title—instead of "Challenge Chatter," this monthly feature will be known as the "A/C Line." The reason for the change is to more correctly align the column with what's happening in America. The way the Advanced program has mushroomed all across the country, it needs an open line with a national audience. We welcome the advanced dancers' participation in this column. We need your contribution to make the new title work successfully. At the same time we will continue to report the Chatter within the Challenge community, which seems to be a never-ending assignment.

A few years ago we ran a column written by our Canadian friends, Buzz and Gert Gardiner, about the mushrooming effect of the advanced movement. It has become a reality. In that article we explored the traditional pyramid theory of dancing to a changing mushroom theory. Across the country it has come to pass. The attendance at Advanced basic classes is up all across the country. Mainstream callers are being asked to include calls from the Advanced program in their dances. At a recent Chaparral event the program included an Advanced hall. Our message this month is to the callers who are beset with these requests. It has to be your responsibility to teach this program as it was meant to be taught and that is as an All Position Program. Please, don't teach dancers half the advanced list from standard positions and then tell them they are A-1 dancers. It takes time and patience to teach definitions. Some callers print lists to be used as handouts. Jimmy Davis of Pittsburgh used to call it "paper training." Maybe with the rush to the Advanced program, we should get back to "paper training." It would also be helpful to the Mainstream

caller, who has never had an advanced dance lesson, and has been rushed into the idea of teaching an Advanced class. We could go on, but we're sure this is an issue Callerlab will be addressing.

This issue marks this magazine's fortieth anniversary. Anytime you have an anniversary party or a reunion, the conversation eventually gets around to reminiscing. We guess this column is no exception. As we started to prepare this article and roll back time, we couldn't help but think how the Challenge community has matured. As history will record, two callers will go down as innovators. Of course, Lee Kopman is being listed as the all-time "king" of innovation. Many words of praise and respect for this former physical education teacher from Long Island have been written. He has been on National Challenge Convention staff every year since 1967. He has been introducing challenge to dancers at every National Convention since 1975. His list of authorized calls being used in all the challenge programs is unsurpassed. To salute the other caller, we reach back to an article written by Rose Marie Oberg and published in August 1980 *C-Notes* and also in this magazine in "People in the News" in October, 1980. "There is only a handful of dancers left from Michigan who had the experience of working with the granddaddy of challenge dancing, Holman Hudspeth, but we all remember him with great affection and admiration. A lot of credit to the Challenge movement goes to this man. Those of us who had the privilege of belonging to his group remember back in the sixties and early seventies when we struggled with three- and four-part calls, something totally unheard of in square dancing then. Some of his first calls that are basic challenge are *spin the top, pass the ocean/sea, load the boat, relay the top, relay the deucey, fan relay the top, fan relay the deucey, zip codes, walk and dodge, jam thru, chuck-a-luck, chisel thru, here comes the judge, sock it to me, in/out roll circulate, cross over circulate, trade circulate, swing and circle, spin the windmill (anything the windmill), 1/4 and 3/4 thru, slip, slide, square the bases, spin a web* and a new foreign concept, *square the block* (from blocks, *partner tag, pass*

Continued on Page 62


Creative Choreography

by Ed Fraidenburg

CHOREOGRAPHY

The following figures, featuring use of the center four dancers in various formations, were submitted by Buford Evans, a longtime caller and choreographer. Nice to hear from him again.

Heads lead right, veer left, bend the line
Pass thru, bend the line, pass thru
Tag the line right, couples circulate
Bend the line, touch a quarter
Center four trade & roll, square thru four
Ends facing out (girls) run, all swing thru
Centers trade, scoot back, boys run
Left allemande...

Heads lead right, veer left, bend the line
Pass thru, bend the line, pass thru
Tag the line left, couples circulate
Bend the line, touch a quarter
Center four (girls) trade a roll
Square thru 4, ends (boys) facing out run
All swing thru, centers trade, scoot back
Twice, boys run, left allemande...

Heads lead right, veer left, bend the line
Pass thru, bend the line, pass thru
Tag the line right, couples circulate
Bend the line, touch a quarter
Centers trade and roll, square thru four
Ends facing out run, all star thru
Couples circulate, ferris wheel
Centers pass thru, *swing thru
Left allemande...

Heads lead right, veer left, bend the line
Pass thru, bend the line, pass thru
Tag the line left, couples circulate
Bend the line, touch a quarter

Centers trade and roll, square thru four
Boys facing out run, all star thru
Couples circulate, ferris wheel
Centers square thru $\frac{3}{4}$, *do-sa-do
Swing thru, turn thru, left allemande...

**Alternate get-out:*

Touch $\frac{1}{4}$, scoot back, centers run
Ferris wheel, left allemande...

Promenade and don't slow down
Heads wheel around, touch a quarter
Center four trade and roll
Square thru four, girls facing out run
All swing thru, recycle, square thru $\frac{3}{4}$
Left allemande...

Heads lead right and circle to a line
Pass thru, tag the line left
Couples circulate, bend the line
Touch $\frac{1}{4}$, girls trade and roll
Square thru four, (carefully) centers in
Cast off $\frac{3}{4}$, boys circulate twice
Girls pass the ocean, center girls trade
Center girls run, girls half tag
Pick up your partner, couples circulate
Tag the line left, wheel and deal
Swing thru, turn thru, left allemande...

Heads pass the ocean, swing thru
Recycle, turn thru, do-sa-do outside two
Swing thru, boys run, couples circulate
Ferris wheel, outsides in, ends touch $\frac{1}{4}$
Centers square thru four, centers in
Cast off $\frac{3}{4}$, centers two slide thru
Touch $\frac{1}{4}$, scootback, pick up a partner...
Get-outs: Ferris wheel, girls pass thru
Left allemande...

Or: Couples circulate, bend the line
Touch $\frac{1}{4}$, boys track two, girls double
Extend and trade, couples circulate
Bend the line, slide thru, left allemande...

Heads lead right and circle to a line
Pass thru, tag the line right
Couples circulate, bend the line
Touch $\frac{1}{4}$, boys trade and roll
Square thru four, centers in, cast off $\frac{3}{4}$
Girls circulate twice, boys pass the ocean
Center boys trade and run, boys $\frac{1}{2}$ tag
Pick up your partner, couples circulate

Tag the line right, wheel and deal
Swing thru, turn thru, left allemande...

Heads lead right and circle to a line
Pass thru, tag the line left
Couples circulate, bend the line
Centers square thru four, ends touch $\frac{1}{4}$
Centers in, cast off $\frac{3}{4}$, girls pass ocean
Swing thru, cast off $\frac{3}{4}$, ends circulate
Twice, couples circulate, bend the line
Slide thru, left allemande...

Heads pass thru, separate go round one
To a line, all touch $\frac{1}{4}$, circulate
Center four trade and roll
Square thru four as ends trade, centers in
Cast off $\frac{3}{4}$, center four pass the ocean
Swing thru, cast off $\frac{3}{4}$ as ends circulate
Twice, couples circulate, half tag right
Left allemande...


Heads pass thru go round one to a line
Center four swing thru, spin the top
Ends star thru, extend, spin the top
End two hinge and the boy run
Center four spin the top, turn thru
Do-sa-do, star thru, right and left thru
Flutter wheel, sweep $\frac{1}{4}$, square thru $\frac{3}{4}$
Left allemande...

Heads pass thru go round one to a line
Pass thru, wheel and deal
Girls square thru, boys divide and
Touch $\frac{1}{4}$ (or slide thru), centers in
Cast off $\frac{3}{4}$, girls pass the ocean
Boys circulate twice, girls swing thru
Centers run, half tag, as couples wheel
And deal, left allemande...

Heads pass thru go round one to a line
Pass thru, wheel and deal, girls pass thru
Swing thru, centers run, couples circulate
Ferris wheel, boys square thru four
Girls divide and touch $\frac{1}{4}$, centers in
Cast off $\frac{3}{4}$, boys pass the ocean
Girls circulate twice, boys swing thru
Centers run, half tag, couples circulate
Half tag right, pass to the center
Square thru $\frac{3}{4}$, left allemande...

Heads pass thru go round one to a line
Ends only load the boat
Centers swing thru, same four cast off $\frac{3}{4}$
Walk and dodge, all swing thru
Centers run, bend the line, pass the ocean
Recycle, left allemande...

REVIEW


Once again our friend Buford Evans supplies us with some excellent material using *spin the top*.

Heads square thru four, swing thru
Spin the top, right and left thru
Flutter wheel, sweep $\frac{1}{4}$, left allemande...

Heads square thru four, spin the top
Swing thru, right and left thru
Flutter wheel, sweep $\frac{1}{4}$, pass to center
Swing thru, boys run, veer right
Left allemande...

Heads lead right and circle to a line
Pass thru, wheel and deal
Centers spin the top, step thru
Separate go round one to a line
Pass thru, wheel and deal
Centers spin the top, step thru
Separate go round one to a line
Pass thru, wheel and deal
Centers spin the top, step thru
Go round one to a line, touch $\frac{1}{4}$
Circulate, boys run, left allemande...

Heads turn thru, cloverleaf
Come into the center and left turn thru
Spin the top, spin the top again, girls run
Couples circulate, bend the line
Half square thru, right and left grand...

Heads pass the ocean, ladies trade
Swing thru, turn thru, do-sa-do
Spin the top, spin the top again
Girls run, ferris wheel
Centers spin the top, step thru
Partner trade, reverse flutter wheel
Sweep $\frac{1}{4}$, left allemande...

Heads square thru four, swing thru
Girls circulate, boys trade, boys run
Bend the line, pass thru, wheel & deal
Swing thru, spin the top, step thru
Separate go round one to a line
Pass thru, wheel & deal, girls swing thru
Spin the top, step thru, go round one
To a line, star thru, California twirl
Left allemande...

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

Heads pass thru go round one to a line
 Spin the top, boys run, right & left thru
 Pass thru, wheel and deal
 Centers pass thru, star thru, pass thru
 Bend the line, pass the ocean, swing thru
 Boys run, couples circulate, ferris wheel
 Outsides in, pass the ocean, spin the top
 Spin the top again, centers trade
 Boys run, pass thru, wheel and deal
 Centers pass thru, left allemande...

Heads pass the ocean, ladies trade
 Recycle, pass thru, touch $\frac{1}{4}$
Centers trade, swing thru, spin the top
 Step thru, U-turn back, touch $\frac{1}{4}$
 Boys run, double pass thru
 First couple left and next right
 Right and left thru, slide thru
 Left allemande...

Heads pass thru, go round one to a line
 Pass thru, wheel & deal, girls pass thru
 Swing thru, spin the top, spin the top
 Centers trade, girls run, box the gnat
 Right and left thru, pass thru
 Wheel and deal, centers touch $\frac{1}{4}$
 Left allemande...

Four ladies chain $\frac{3}{4}$, sides half sashay
 Heads square thru four, spin the top
 All four girls spin the top
 All step thru, left allemande...

Four ladies chain $\frac{3}{4}$, heads rollaway
 Heads square thru four, spin the top
 Four boys spin the top, all step thru
 Left allemande...


TAG THE LINE—INVERT
 by Don Beck, Stow, Mass.

DESCRIPTION: From any formation allowing a *tag the line*, do a *tag the line* and then the leaders face in and trailers face out to end the movement in inverted lines with the ends facing in and the centers facing out.

NOTE: In all cases, the facing direction of the leaders and trailers will be in respect to the center of the set (not necessarily the center of their foursome).

Some calls that follow nicely are:

centers run, centers partner trade, tag the line, ends fold and single hinge, ends run. Advanced calls: *step and slide, explode the line, either hand quarter thru, explode and (anything), ends bend.*

SAMPLE CHOREO:

Heads lead right and circle to a line
 Pass thru, *tag the line invert*, cast off $\frac{3}{4}$
 Ends fold, centers turn thru, pass thru
 Left allemande...

Heads pass thru go round one to a line
 Pass thru, *tag the line invert*
 Ends star thru, centers cloverleaf
 Zoom and swing thru, extend, swing thru
 Right and left grand...

Heads pass thru go round one to a line
Tag the line invert, ends star thru
 All partner trade, you're home...

Heads square thru four, swing thru
 Boys run, *tag the line invert*, boys trade
 All pass thru, girls crossfold, star thru
 Ferris wheel, square thru $\frac{3}{4}$
 Left allemande...

Heads lead right and circle to a line
 Touch $\frac{1}{4}$, coordinate, *tag the line invert*
 Boys crossfold, girls turn thru
 Star thru, ferris wheel, zoom and
 Square thru $\frac{3}{4}$, left allemande...

Heads curlique & spread, centers trade
Tag the line invert, boys trade
 All single hinge, ends fold
 Centers turn thru, slide thru
 Pass thru, wheel & deal, zoom and
 Square thru $\frac{3}{4}$, left allemande...

Heads lead right and circle to a line
 Spin the top, boys run, *tag the line invert*
 Girls touch $\frac{1}{4}$, boys cloverleaf
 Girls walk and dodge, swing thru
 Centers trade, boys run, star thru
 Dive thru, square thru $\frac{3}{4}$, left allemande...


Heads lead right and circle to a line

Ocean wave, fan the top, girls run
Tag the line invert, boys touch $\frac{1}{4}$
 Walk & dodge, boys cloverleaf, touch $\frac{1}{4}$
 Centers trade, centers run, half tag
 Trade and roll, left allemande...

Heads square thru four, centers in
 Cast off $\frac{3}{4}$, *tag the line invert*
 Ends pass thru, all wheel and deal
 Pass thru, star thru, wheel and deal
 Dive thru, pass thru, left allemande...

Heads square thru four, centers in
 Cast off $\frac{3}{4}$, centers pass thru
Tag the line invert, ends star thru
 Others cloverleaf, square thru $\frac{3}{4}$
 Left allemande...

Heads square thru four, swing thru
 Boys run, couples circulate
 Tag the line invert, girls fold
 Peel off, pass thru, boys fold, star thru
 Ferris wheel, zoom and pass thru
 Left allemande...


THE ALAMO RING

The alamo ring is mostly used in singing calls and *swing thru* is the most often used call. Many other calls are possible from the alamo ring, however, and we will look here at some of these possibilities: *trade, box circulate, scoot back, walk and dodge, single hinge (hand designated), outfacers/infacers run, outfacers/infacers fold.*

SAMPLE CHOREO:

Allemande left in the alamo style
 Right to partner and balance
 Heads walk and dodge, cloverleaf
Sides scoot back and those girls run
 Touch $\frac{1}{4}$, scoot back, centers trade
 Boys run, spin the top, same sexes trade
 Right and left grand...

Side ladies chain, all circle left
 Boys run to an alamo ring
 Sides walk and dodge, heads scoot back
 Right and left grand...

Circle left, boys run
 Sides single hinge, recycle, pass thru
 Centers in, cast off $\frac{3}{4}$, ends cross fold
 Those who can star thru, others face in
 Right and left thru, square thru four
Centers slide thru, others cloverleaf
 Pass thru, swing thru, right & left grand..

Allemande left, alamo style and balance
 Left single hinge, boys run, promenade
 Heads wheel around, star thru, trade by
 Touch $\frac{1}{4}$, split circulate, boys run
 Pass thru, wheel and deal
 Centers square thru $\frac{3}{4}$, left allemande...

Heads right and left thru, allemande left
 Alamo style & balance, heads scootback
 Outfacers run, sides pass thru, separate
 Go round one to a line, pass thru
 Wheel and deal, swing thru, boys run
 Bend the line, bow to partner...

Allemande left, alamo style and balance
 Heads box circulate, all boys run
 Sides cloverleaf, heads star thru
 Sides square thru four, touch $\frac{1}{4}$
 Scoot back, split circulate
 Single hinge, right and left grand...

Allemande left, alamo style and balance
 Heads box circulate, sides box circulate
 All boys run, left allemande
 Right and left grand but on third hand
 Promenade...

Circle left, boys run, sides scoot back
 Girls trade, heads scoot back, boys trade
 Boys run, heads cloverleaf
 Sides pass thru, left allemande...

Circle left, girls run right
 Heads scoot back, girls scoot back
 Girls run, heads cloverleaf
 Sides pass thru, swing thru, recycle
 Veer left, couples circulate, bend the line
 Left allemande...

Four ladies chain $\frac{3}{4}$, allemande left
 Alamo style & balance, heads scoot back
 Outfacers run, sides pass thru, separate
 Around one to a line, crosstrail thru
 Left allemande...

Circle left, boys run, sides scoot back
 Infacers run, all partner trade
 Heads star thru, pass thru, trade by
 Ocean wave, ladies trade, recycle
 Left allemande...

Heads pass thru go round one to a line
 Circle left, original heads turn back
 Boys trade, original sides turn back
 Girls cloverleaf, boys pass thru
 Touch $\frac{1}{4}$, scoot back, right & left grand..

PSMS, Continued

Swing thru, scoot back, weave the ring
 Promenade...

Circle left $\frac{3}{4}$, left allemande
 Promenade $\frac{3}{4}$, you're home...

Head ladies chain $\frac{3}{4}$, rollaway $\frac{1}{2}$ sashay
 Forward three and box the gnat
 Pull by, left allemande...

Heads right and left thru
 Rollaway half sashay and pass thru
 Sides right and left thru
 Rollaway half sashay and pass thru
 All cloverleaf, left allemande...

All four couples partner trade
 Crosstrail thru, left allemande...

All four couples partner trade
 Boys only fold, all touch $\frac{1}{4}$ (thar)
 All turn back, slip the clutch
 Left allemande...

P.S.: MS/QS

by Walt Cole

TIMING'S THE THING!

INTRODUCTION ; Heads promenade half
- - - - - ; In middle, square thru
- - - - - ;
Right & left thru - - - - - veer left
Ferris wheel - - - - - Ctrs square thru $\frac{3}{4}$
- - - - - ; - - - - - Swing corner
- - - - - ; - - - - - Promenade

FOR THE MODULAR CALLER:

Static square: head ladies chain
Heads square thru, right and left thru
Spin the top, men run
Wheel and deal...zero line.

Zero box, swing thru, centers run
Couples circulate, wheel and deal
Dive thru, pass thru...zero box

Zero line, right and left thru
Spin the top, ladies trade, men run
Bend the line...zero line.

Zero box, right and left thru
Dive thru, right and left thru
Two ladies chain, pass thru, star thru
Two ladies chain...zero line.

Zero line, two ladies chain, rollaway
Half sashay, center two ladies chain
Everybody pass thru, U-turn back
Star thru...zero box.

THE BASIC PROGRAM: Stars & Squares

Sides make a right-hand star, turn it
Once around, back by left, pick up corner
with an arm around, star promenade
Back out, circle left, four girls in middle
Square thru four, touch $\frac{1}{4}$, check wave
Boys trade, boys run right, wheel & deal
Right and left thru, dive thru
Centers square thru $\frac{3}{4}$, left allemande...

Split 'em: Heads square thru four

Split the sides and go around one to line
Pass thru, U-turn back, right & left thru
Rollaway with half sashay, star thru
California twirl, right and left thru
Dive thru, square thru $\frac{3}{4}$, left allemande..

MAINSTREAM PROGRAM: Dixie styles

Heads right and left thru, dixie style
Ocean wave, balance, left swing thru
Girls trade, girls run, veer left, slide thru
Right and left thru, dixie style to wave
Boys trade, left swing thru, girls run
Ferris wheel, double pass thru, first left
Next go right, right and left thru
Dixie style to ocean wave, boys trade
Twice, left allemande...

Veers: Heads pass thru, partner trade
Reverse flutter wheel, sweep $\frac{1}{4}$, veer rt.
Veer left, star thru, pass thru
Partner trade, reverse flutter wheel
Sweep $\frac{1}{4}$, veer right, ferris wheel
Star thru, pass thru, partner trade
Left allemande...

Momentary same sex:

Heads square thru, touch $\frac{1}{4}$, swing thru
Split circulate, swing thru, swing thru
Boys run, tag the line in, touch $\frac{1}{4}$
Circulate, boys run, double pass thru
Leads U-turn back, swing thru, boys run
Star thru, square thru $\frac{3}{4}$, left allemande..
Heads star thru, pass thru, touch $\frac{1}{4}$
Centers trade, split circulate, boys run
Ferris wheel, square thru $\frac{3}{4}$, slide thru
Square thru $\frac{3}{4}$, left allemande...

QS: Chain down the line

Sides promenade $\frac{1}{2}$, square thru
Swing thru, boys run, couples circulate
Chain down the line, pass thru
Tag the line in, touch $\frac{1}{4}$, boys run
Left allemande..
Sides slide thru, square thru $\frac{3}{4}$
Left swing thru, chain down the line
Right and left thru, Dixie style to a wave
Left swing thru, chain down the line
Flutter wheel, square thru $\frac{3}{4}$
Left allemande...

Heads square thru, swing thru, boys run
Chain down the line, touch $\frac{1}{4}$
Eight circulate $1\frac{1}{2}$, centers six trade
Chain down the line, two ladies chain
Rollaway half sashay, slide thru
All U-turn back, right & left grand...

TIP OPENERS:

Ladies chain $\frac{3}{4}$, circle to the left
Rollaway, swing the girl coming your way
Circle to the left, rollaway, swing the girl
That "went away," promenade...

Heads half square thru, do-sa-do to wave

All eight circulate, swing thru double
Turn thru, shake hands, grand R&L...

All four couples rollaway half sashay
Heads pass thru, cloverleaf
Sides pass thru, all pass thru
Right and left grand...

Four ladies chain, head ladies lead
Dixie style to a wave, head men arch
Side ladies lead thru the arch with a
Dixie style to a wave, allemande thar
Back it up, slip the clutch
Left allemande...

Four couples rollaway half sashay
Heads lead right, do-sa-do to a wave

Continued on Page 59


The Fourth
Annual

Central California

WING DING

MARCH 1-2-3, 1985

GENERAL CHAIRMAN
PETE NORDMAN
2499 E. Gerard #58
Merced CA 95340
(209)722-8637

Fairgrounds
Stanislaus County
Turlock, CA

MORE FUN THAN EVER!

BRONC WISE
DICK HOULTON
JAY KLASSEN

The McDonalds
On rounds

Dancing 3 Levels
In Separate Halls
All Weekend

1ST ANNUAL

MEMORIAL DAY HAPPENING

MAY 24 & 25, 1985
MOBILE, ALABAMA

LODGE & DANCE AT THE
ADMIRAL SEMMES

FRIDAY NIGHT DANCE
SATURDAY R&S WORKSHOP
SATURDAY NIGHT DANCE
\$25.00 A COUPLE

WAYNE BALDWIN
McKinney, Texas
JIM & DOTTIE McCORD
Mobile, Alabama
JOHN SWINDLE
Smyrna, Georgia

For Room Reservation
Contact The Admiral Semmes
150 Government St.
Suite 2003
Mobile AL 36602
(205)432-8000

For Dance Tickets
Contact
Gail Swindle
P.O. Box 2516
Smyrna GA 30081
(404)436-3664

MONTREAL, CANADA


MAIN-
STREAM
with
GORD
CUMMING
DON
MOGER
& BOB
LOUTHOOD
ROUNDS
with
GUY &
VERA
JONES

SE AWAY
SWINGERS
25TH
ANNIVERSARY
SPECIAL

INFO:
(514)
656-5478
or
671-8400

Donation \$8.00 per couple

SAT. 26TH JAN. 1985

LOCATION: C.R. High Sch., 880 Hudson, Greenfield Pk.
Join the fun and celebrations


LUCKY DRAW...TWO TICKETS TO

PHOENIX, ARIZONA, U.S.A.
American Airlines

Something special in the air.


LIVE MUSIC
For Your Big Party
Broaden Your Calling Skills
SQUARE DANCE PARTY
SUNDOWNERS OF SACRAMENTO CA.

45 Minutes of Live Music,
Singing and Patter Calls
With a song by the Band

CALLER: VIRGINIA CALLAGHAN
BAND: GHOST RIDERS, CONCORD, CA.

\$8.00

Order from:
Virginia Callaghan, 3800 Winding
Creek Rd., Sacramento CA 95828

AC LINE, Continued

thru, walk and dodge). He told us once that he thought he had about forty calls that were being used. These calls were very difficult to learn as they were new thoughts in choreography and there was nothing else being called that they could relate to. *Relay the deucey* first came out as *fan relay the deucey* but he changed it to a swing half movement first because the dancers found that the centers arm-turning $\frac{3}{4}$ was too difficult to remember. He had a call named *skip one, two* which he never turned in but was the forerunner of *once removed*. And learning *square the block* was touch! This call is about 12-14 years old, and at that time it was such a new thought (we did not think concepts then) that it just seemed impossible to ever get eight people to make such a precise form. Challenge has grown up from these first beginnings, and here in the Detroit area, we feel Holman was a caller far ahead of his time and we are proud that we had a part in learning from him. An automobile accident in the early '70's resulted in the Hudspeths' giving up their activity (Holman and Helen were

both injured in almost identical places), and soon afterwards they moved to Texas. We all miss them both and the advantages they gave the Detroit area by having his fine choreography available to us."


Rose Marie Oberg

When reminiscing about how challenge dancing has grown up, one has to recognize Willard Orlich. When anyone thought of a new idea of call, he would send it in to Orlich. Before Willard published it in his note service, a group would gather to dance the material. The group was called "American Square Dances." We don't know all the people who attended, but the group included Dewey Berry, Ron Schneider, Bill Burleson and Ed Foote. After the new material was worked out, Orlich would publish it in his note service and Burleson wrote it down and categorized it for the *Encyclopedia*. Today, Bill Burleson's *Encyclopedia* is the dictionary of every workshop.

In trying to pinpoint the beginning of Challenge, other points of trivia pop up. The oldest active club in the nation ac-


Daryl Clendenin


Chinook


RECORDS


Jim Hattrick


Joe Saitel


Bill Peters


Gordon Sulton

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

C-062 BLUE MONDAY by Dan
 C-061 SAN FRANCISCO BAY by Bill
 C-060 HEART TO HEART by Daryl
 C-059 LITTLE THINGS MEAN A LOT by Daryl
 C-058 I CAN LOVE YOU by Jim
 C-057 JUST BECAUSE by Daryl
 C-056 WHEN I'M 64 by Daryl

HOEDOWNS:
 C-510 THINGAMAJIG/THUMBS UP
 C-509 TAG ALONG by Jim
 C-508 "D'S RHYTHM by Daryl
 C-507 HOME GROWN by Bob


Bob Stulevoss


Dan Nordbye

HOEDOWNER RECORDS
 H-113 IF YOU CAN'T FIND LOVE by Bob
 H-112 SIDESTEP BY Gordon

SO YOU WANT TO SING by Pauline Jensen. **VOICE LESSONS ON TAPE.** Designed for callers who have no access to professional instruction in proper breath and voice techniques. Complete with step by step instruction booklet and exercise tape. \$29.95 plus \$1.75 hand. & pstg. Order direct from Clendenin Enterprises 7915 N. Clarendon, Portland OR 97203.

cording to our research is Hurricanes of Columbus, Ohio. They have had four callers in their history. The oldest continuous weekend is Holiday Weekend, so named because it had its origin at the Holiday Inn in Toledo, Ohio. Toledo was selected because it was the crossroads between Detroit, Cleveland, Columbus and Chicago. The weekend has long since been moved from Toledo but it still carries the name of its roots. In fact, the motel where it was first held isn't even a Holiday Inn any more.

Now on to something more current. A few months ago we reported in this column about the huge success of the 1984 American A/C Convention with a record setting crowd. We reported it as the largest gathering of Advanced and Challenge dancers ever. Well, erase all that—the 1984 Canadian Challenge Convention in Hamilton, Ontario, has outdone it with 130 squares or 520 couples. Don Terry and crew are to be congratulated. Practically every dancer we know was there and the one thing they would want to say is: Thank you!!

Tapes are available from RHC Enterprises. There doesn't seem to be a more fitting ending to this month's column that to report the huge success of the Canadian Challenge Convention.


DATELINE: DEADLINE

Feature writers, news writers, poets, advertisers, choreographers, contributors—please remember that it helps us *immensely* if you'll get all items to us a full six weeks ahead of the cover dateline, rather than right on the absolute final deadline of one month ahead. For the March issue, for instance, NOW as you read this is a good time (now 'til January 15 or so). The February issue is already in the hands of the printer. Remember: SIX weeks. The British have a word for it: *three fortnights!*


BT 83-3

SOMETHING NEW! SKIRT KITS


BT 84-10


BT 84-6

VISA & MASTERCARD
ACCEPTED


BT 83-4

Everything but the stitches!

Our kits are exclusively designed to save time and money and to provide the latest in square dance styling. Send \$1.00 for brochure. Refundable with first order.


BT 84-8

BLOOMERS AND THINGS
4801 Sanger No. 9
Waco, TX 76710
817-772-4994


BLOOMERS and THINGS EXCLUSIVE KITS FOR SQUARE DANCERS

STRAIGHT TALK

It has been mentioned to us by several square dancers that "backbiting" among callers has made them very uncomfortable when attending dances. There seem to be many rules about dancers and how they should perform, but how about some rules on etiquette for callers.

Calling for a club is an honor and should be used as such—not to get even with another caller while on stage with a mike in your hand, or off stage either, for that matter. Like a badge on a cop, it truly brings out the best (or the worst) in a person. What is that old saying, "If you really want to know a person, give him a badge" (in this case, a mike)!...

Remember, a club hires a caller for his skills, knowledge and personality! So how about it, callers—are you a considerate caller, who will be around awhile or just a caller, who may not?

Someone who likes to dance for fun.
(Name withheld by request)


CLOGGING NEEDS YOU!

1. Buy a subscription.
2. Buy an advertisement.
3. Send us your fliers on all events.
4. Promoters: send us your results of contests.
5. Write letters to us.
6. Audit contests.

Please order your subscription to Clogging Now, One year subscription is only \$12.00 yearly. Or, only \$15.00 for the subscription and for membership in the National Cloggers Association. You can begin your subscription at any time during the year.

Clogging Magazine
Box 283
College Park, Md. 20740

Producer:

DWIGHT L. MOODY, JR.

Executive Producers:

BILL WENTZ & AARON LOWDER

PANHANDLE RECORDS DIVISION

Lamon
RECORDS

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

PANHANDLE RECORDS DIVISION

Distributed by Twelgrena, Corsair Continental, Old Timer Distributors, and Tape Service by Hanhurst

SINGING CALLS:

LR10078 Ya'll Come, Bill Wentz
LR10079 Wandering Eyes, Aaron Lowder
LR10083 It'll Be Me, Aaron Lowder
LR10085 I Saw Mommy Kissing Santa Claus,
Bruce Williamson
LR10091 Light In The Window, Grady Humphries

LR10094 Sentimental Ole Me, Bill Wentz
LR10095 Easter Parade, Bruce Williamson
LR10101 We Go Together, Bruce Williamson
LR10106 Master Jack, Sam Rader
LR10109 Monster Mash, Bruce Williamson
LR10110 Up On The Housetop, Bruce Williamson

HOEDOWNS:

LR10076 Blue Ridge Mt. Memories (Clog) B/W Melody Hoedown
LR10077 Cotton Eye Joe (Texas Style) B/W Long Journey Home
LR10097 Golden Slippers B/W Tennessee Wagner (Clog)

LINE DANCE:

LR10096 Reggae Cowboy/Brown Eyed Girl, C. Moody & Moody Bros.
LR10099 Take A Letter Maria/I Love You, David Moody
LR10098 Look What We've Done To Each Other, Ray Roberts
LR10100 Red Neck Girl, C. Moody & Moody, Bros.
LR10104 Amos Moses, Oscar Burr

FACING THE L.O.D.

RICHARD & JO ANNE LAWSON

The Lawsons met on a blind date in 1952, danced (square, couple and ball-room) through a year of courtship and were married in 1953. They retired from the dance scene in 1961 to devote time to Scouts and PTA and returned in 1970. They have been teaching round dancing for ten years and at present have four R/D groups in Birmingham, Alabama, while cueing rounds for Shirts and Skirts S/D Club.

Richard and Jo Anne have choreographed 40 round dances, including *Slow Poke*, *Nickelodian*, *By the Light of the Silvery Moon*, *Hellp Dolly*, *Dance the Two-Step*, *Ev'ry Day of My Life*, *Melody D'Amour*, *Have you Ever Been Lonely*, *Time on My Hands*, *My Shadow*, *In the Mood*, *He's Making Eyes at Me* (now on the Pulse Poll), *Woke Up in Love*, *I'll String Along With You* and *That'll Be the Day*.


The Lawsons have been featured instructors at festivals throughout the United States. They were on the guest staff for *Accent on Rounds* at Fontana Village, N.C. for five years. They presently conduct clinics throughout the southeast. Richard and Jo Anne belong to Roundalab, URDC, Dixie R/D Council, Birmingham Area S&R/D Callers Assoc., Alabama S&R/D Assoc., Alabama R/D Teachers Assoc. and Birmingham S/D Assoc. They have recently passed the American IDTA accreditation. They are directors of programmed rounds for the 1985 National S/D Convention in Birmingham.

Richard is a manager at South Central Bell and he and Jo Anne have one married son.

Imitation Gemstones in Silvertone Settings

**RUBY RED
KELLY GREEN - PURPLE
PALE BLUE - BRIGHT BLUE
YELLOW**


REAL BLACK ONYX
AND
MOTHER OF PEARL
GEMSTONES TOO!

Buckle \$12.00

"Clip" Scarf Slide - \$7.00

Collar Tips - \$8.00

Matching Bola \$10.00

"Ring" Scarf Slide - \$4.00

Small Bola - \$7.00

Goldtone Setting Available

Buckles Fit Western
Snap-on Belts 1 1/4

Gemstone list on request

Member - NSARDS

holly hills

2-G2 Holly Lane
P.O. Box 233
Tuckerton, N.J. 08087
(609) 296-1205

Check - VISA - MasterCard

Add \$1.50 for postage
and handling

New Jersey residents add 6%
State Sales Tax


People

IN THE NEWS


Jim Golke, professional photographer from Picture Perfect in Texas sent us the photo above, for which he explains, "Members of the Hondo, Texas, square dance club, the Country Swingers, enjoy the best of both worlds, combining square dancing with a parade at the Medina County Fair."

A number of retirement notes were received this month. Some are listed elsewhere in this issue. Just received from South Charleston, W.V., is the news that veteran caller **Francis Shriver** has retired from the activity and will be missed by his calling colleagues, dancers and friends.

John Strong will no longer publish his SDDS Callers Notes, but is still active as a caller in and around Cool, California.

The rumor that **Norm Merrbach** of Merrbach Records and enterprises has retired is *not* true. Business goes on as usual. It is true that caller **Johnny Wykoff** (formerly of Indianapolis) has become an associate with **Norm** in Houston.

Caller **Mike Seastrom**, our "Steal A Peek" caller this month, is one of those just elected to the Board of Governors of Callerlab. Congratulations, **Mike**.

Merl Olds, founder and producer of Hi-Hat records, has suffered a heart attack. At this writing he was not out of danger, but optimistic about his recovery. For those wishing to send greetings, here is


NATIONAL SQUARE DANCE DIRECTORY


1985 EDITION

Over 10,000 square, round, contra and clogging club listings. Information on major festivals, publications, products and services. A must for every dancer.

Available MARCH 1, 1985

\$7.00 per copy (plus \$2. postage)
PO Box 54055, Jackson MS 39208
601-825-6831

NEW:

Petti-Pac

\$25.00

Add \$2.50 for
postage & handling


Holds up to 6 petticoats...
Use for traveling or storage.
Lightweight nylon. Sturdy. Secure.
Water & Dirt Repellent.

Send for Free Brochure. New York State res. add 8 1/2% tax
30-day Unconditional Money Back Guarantee. Dealer Inquiries Welcome.

A STITCH IN TIME SEWING MACHINE CO.

100 W. 25th St., New York NY 10001 212-243-8059

Cloggers & Square
Dance Shoes...
Blk & Wht \$22.00
Colors \$27.50
P. & H. add \$1.85


SOPHIA T'S

Square Dance & Western Wear Fashions
Eastern N.C.'s Largest Square Dance Shop

Route 9, Box 273A • Hwy. 70 East
Goldsboro, North Carolina 27530

MEMBER OF NASRDS Tel. 919-778-0476

Catalog available—\$1.50 (refunded on first order)

Checks, Master Card, Visa, American Express

We Ship Anywhere in the World.

THE CHOREO CONNECTION

Monthly Note Service

ED FRAIDENBURG

1916 Poseyville Rd.

Midland, Mich. 48640

\$18.00 Annually

Write for Sample Copy

Special Bonus: A one-year subscription to *American Squaredance* with each full year subscription to *Choreo Connection*. Valid for new subscribers to *Choreo Connection* only. Ask for details.

**CALLERS
R.D. CUERS
S.D. LEADERS**

Send for Free Copy of our
CALLERS NOTE SERVICE
and info on our
LIABILITY INSURANCE PROGRAM

"It pays to take notes."

S/D CALLERS ASSOC. OF SO. CALIF.
3328 Live Oak, Huntington Park CA 90255


WALT COLE

PERSPICACIOUS* Calling
SQUARE-CONTRA
Caller-Leadership Seminars/Clinics
Certified Instructor Trainer
CALLER TRAINING TAPES


Timing/Music—5 Tapes with critiques
Full Course—20 Tapes with critiques
*The Most Complete Course Available
Covering ALL Subject Matter in Calling*
944 Chatelain Rd., Ogden UT 84403
801-392-9078

*Acutely Perceptive

**SAME DAY SERVICE
ON RECORD ORDERS
24 HOUR ANSWER SERVICE
CALL TODAY**

ASHTON-CALIFONE-SOUND LOFT
AMPLIFIERS-RECORD CASES-SPEAKERS

ROCKIN' RHYTHMS

Quality Western Wear & Listening Post Records

1894 DREW ST. P.O. BOX 5979

CLEARWATER, FL. CLEARWATER, FL.

33575

33518

(813) 461-1879 461-3233 446-8791


Chuck Bryant


Bob Shiver

**Mustang RECORDING
PRODUCED BY CHUCK BRYANT
& THE MUSTANG BAND**

MS194A&B GREENBACK DOLLAR by Bob Shiver

MS193A&B GUESS IT NEVER HURTS TO HURT SOMETIME

by Chuck Bryant

MS192A&B RODEO ROMEO by Bob Shiver

MS191A&B ALL I EVER NEED IS YOU by Chuck Bryant

If unable to get Mustang Records through your distributor, call or write: A&S Record Shop, PO Box 2184, Warner Robins GA 31099.

(912)922-7510

Merle's address: 426 E. Woodcroft Ave.,
Glendora, CA 91740.


Fred Stacy of Beckley, W.V., ("Steal A Peek," May 1977) was recently elected to the West Virginia legislature with a plurality of 20,000 votes, and promises (not a campaign slogan, but reassuring) that he will "do all I can for the square dance activity." Fred also made a country western record of his singing, mentioned in this magazine some time ago.

Caller/ASD staffer Gene Trimmer has announced the publication of *Singing Thru Mainstream*, which replaces and updates the former ASD publication, *Match A Melody*.

A photo story about caller Orphle Easson appeared recently in *The Standard* (from St. Catharine's, Ontario, we assume) describing in particular the Swing and Whirl club, the Galaxy Squares and the Footnote Rounders. Dot and Ed Blackley, Collis Wood and Betty Schwenker are also mentioned.


From a company journal in and around the Austin, Texas, area, comes this photo and caption: "Motorola square dancer— Ed Lang, a Motorola security officer and publicity chairman for the Austin S&R/D Association, met with Mayor Ron Mullen and received a proclamation designating September as Square Dance Month. Ed has been a square dance caller for ten years and a Motorolan for six and one-half years."


OVERSEAS DANCER ASSOCIATION

The 23rd Annual Reunion of Overseas Dancers will be held at the Chamberlin Hotel in historic Fort Monroe, Hampton, Virginia, August 7-11, 1985. In order to attend one must be a member of the Overseas Dancer Association. Membership requirements are that a person must have learned to dance overseas or been a member of an overseas club.

A Trail End Reception and Dance will be held on Wednesday evening, August 6th, which is open to all square dancers and will be called by callers and cuers

from various parts of the world, some of whom are foreign nationals.

Camping is available for both self-contained campers and for those needing full hook-ups. For further information write to the registration chairmen: Ron and Debbie Williams, 1621 Sudbury Court, Virginia Beach, VA 23464.

CHINESE NEW YEAR SQUARE DANCE

Gung Hoy Fet Toy (that's "Happy New Year," Chinese-style) at The Checkmates square dance club, La Habra, California on February 23 will start at 7:30 p.m. with rounds. Special badges, Chinese tip, rides in a real jinrikisha, full Chinese meal, Chinese decorations, and much fun will complete the evening. The caller will be "Foxy" Fox with rounds by Vivian Gardner.

No tickets sold after February 16th. The dance will be held at Sonora High School, 401 S. Palm, La Habra, Cal. No banner exchange at this dance. For more information please write to Frank & Vivian Gardner, 1812 Mariposa Ln., Fullerton, California 92633. *Cleo Shore Pomona, California*


B & S SQUARE DANCE SHOP

Sue Miller St. Rte., Box 301
Ph. 812-843-5491 Magnet IN 47555
Catalogue \$1—Refunded on 1st Order


B&S Nylon Organdy "Crisp" Petticoats

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

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

50 yd. Single layer, \$35.95;

By special order, no returns: 35 yd. single, \$33.95
60 yd. single, \$38.95; 50 yd. double layer, \$39.00
60 yd. double, \$45.95; 80 yd. double layer, \$55.00
100 yd. double, \$63.00, 75 yd. single layer, \$43.95

No Returns

Indiana Add 5%
Sales Tax


C.O.D.'s

RUFFLED DELIGHT

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

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

\$32.95

All slips available in lengths 18" thru 23".

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

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

Prices subject to change without notice.

Shipping: Add \$2.00 ea.; add 75¢ for each additional

KANSAS CONVENTION

The Kansas Square Dance State Convention will be held May 31 and June 1, 1985, in Salina, Kansas at the Bi-Centennial Center with three large halls for dancing. Several Kansas callers and cuers will be in attendance and will be joined by the featured square dance caller, Chris Vear, from Austin, Texas, and the featured round dance cuers, Frank and Ruth Lanning, from Topeka, Kansas.

Workshops in clogging, round dancing, square dancing and contra will be offered as well as exhibitions, a style show and a sewing clinic. For further information contact: Larry and Pam Wacker, 2406 SW Pepperwood Rd., Topeka KS 66614.

John & Janet Rothrock

IN MEMORIAM

Word was received on Thanksgiving Day that Tom O'Brien of Boynton Beach, Florida, had passed away after a short illness. Sympathy is extended to his wife, Inez, and the family. Tom had been calling for 18 years and was a member of the Florida Callers Association and Callerlab.

NEW ASSOCIATION FORMED

A new national round dance association has been formed: NAPRD, the National Association for the Promotion of Round Dancing. Its sole purpose is to promote round dancing. If you would like to be in on the ground floor of NAPRD as an area editor for the quarterly newsletter, a contributing editor or on the administrative level, contact NAPRD immediately, c/o Round Dancer Magazine, PO Box 126, Lemont PA 16851. Include a brief resume listing your reasons for wishing to be a member and describing what special talents/knowledge would be of service to NAPRD.

THE BOTTOM LINE

Would you like to have a composite list of all the varied ASD Services offered by this magazine? It includes our tours, subscription dance info, clinic info, inform list, ad info, book list, traveling caller list, contra info, free samples of ASD, resource list, films, index of ASD (8 yrs.), list of s/d halls, and ASD profile. This list is free. Ask for all or any of the above items.

Tortuga Express tour company

CALLERS/CUERS

Let us organize your trips—
Give us a try!

1984-85 CARIBBEAN CRUISES

February 22-March 2

Jim & Judy Hatrick

March 2-9

Homer & Susie Magnet

March 23-30

Ray & Jane Marsch

March 28-31

Lucky & Connie Shotwell

HAWAIIAN TOURS

January 21-31

Dick & Virginia Busboom

Buck & Dixie Buxton

January 19-February 2

Allen & Irene Roth

Norm & Clarice Cross

February 4-20

George & Pat White

February 18-March 1

Larry & Vicki Letson

WATCH FOR THE UPCOMING HAWAIIAN FANTASY

July 26-August 9, 1985

with Keith & Karen Rippeto

\$1359 departing Columbus, Ohio

14 Days, 3 Islands

Hawaii, Maui & Oahu

on the beach on all islands

Prices quoted from other departure points

Also featuring Bud & Sue Keller

& the Ohio Valley Cloghoppers


**AIR CONNECTIONS AVAILABLE
FROM ALL MAJOR AIRPORTS.**

**FOR INFO ON ANY OF THE ABOVE,
Contact: Tortuga Express**

Keith & Karen Rippeto

Rt. 3 Box 585

Parkersburg WV 26101

304-863-3274

Or the home office, Tom Menasco:

1-800-323-2222

ASTE C


A NATIONAL DISTRIBUTOR WITH SERVICES OFFERED BY NO OTHER FOR

SQUARE DANCE RECORD DEALERS

- ★ A FREE MONTHLY TAPE THAT WILL ALLOW YOU TO REVIEW ALL THE LATEST RELEASES THAT WE DISTRIBUTE.
- ★ A TOLL FREE 800 NUMBER FOR EXPEDITING YOUR ORDERS TO US.
- ★ A MINIMUM OF BACK ORDERS ON THE LABELS THAT WE DISTRIBUTE.
- ★ A TOTAL COMMITMENT TO SERVING YOU.

ABSOLUTE **S**ERVICE **T**O **E**VERY **C**USTOMER

(813) 332-4200

ASTE C DISTRIBUTORS
3476 PALM BEACH BLVD.
FORT MYERS, FLORIDA 33905


THE "ORIGINAL" SUBSCRIPTION TAPE SERVICE

*Have you heard all the
75-80 releases that
have come out in the
last 3 months?*

THE BEST RECORD "APPROVAL" SERVICE CANNOT GIVE YOU:

1. THE SCOPE OF A TAPE SERVICE.
2. THE ASSURANCE OF BUYING ONLY THE RECORDS YOU WANT.

STOP USING THE "HORSE AND BUGGY" WAY OF CHOOSING THE MUSIC FOR YOUR SQUARE DANCE PROGRAM. START USING THE "SPACE AGE" WAY OF MONITORING NEW RELEASES THAT HAS BEEN USED BY THOUSANDS OF CALLERS WORLD WIDE SINCE 1972.

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


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


LOOK
CALLERS
AN
\$8.50 VALUE
FREE

LEAD RIGHT CALLER'S NOTES

Today's Fastest Growing Caller's Aid

HILTON
#1 in
Callers'
Sound

LEAD
RIGHT
High in
Callers'
Notes

BE A DOUBLE BARREL WINNER

WIN A NEW HILTON
(Micro 75A)

All new Subs. via this
Special Offer Only \$12.50.
That's \$4.00 off our regular price.

Don't be left out...
This fantastic offer
will expire with subscription
#500.

PLUS
SUPPLEMENT
NOW
AVAILABLE

HIT THE JACKPOT AND WIN OUR POT OF GOLD!

Send self-addressed envelope
With 37¢ postage for full contest rules

Don Malcom, RR #2 Box 20, Sheldon Mo 64784 Ph. 1-417-884-2763

four now face their own partners (8 counts for this; woman twirls L-face under joined hands on the second 4). In the following action around the set; come out of the igloo (4 cts.), swing (4 cts.), go to the next igloo (4 cts.) and say *Hey!* (4 cts).

Here are some possible lines:

Out of the ig-a-loo into the ring
You give your Eskimo girls a swing
Then mush along with the dear little thing
And look at those northern lights—hey!

Out of the ig-a-loo into the snow
Then swing your honey, it's forty below,
Just one more swing and then on you go...

Out of the ig-a-loo into the ice,
Then swing your honey and swing her twice,
Then you take her along real nice...

Out of the ig-a-loo into the cold,
And swing her hard if you're not too old,
Then mush your huskies brave and bold...

Concerning going "underground:" the active couple reverses direction and ducks under the arched arms of the three other couples in succession, while they progress in the regular promenade to the home position.


Bob Elling
Owner - Producer


Music by
the Delta Gamblers


Buddy
Weaver


Nate
Bliss


Larry
Marchese


Dave
Guille

SINGING CALLS:

- RIV 200 Sloop John B by Bob
RIV 201 Silver Threads & Golden Needles
by Buddy
RIV 202 Elusive Butterfly by Ron
RIV 203 Fireball Mail by Ron & Buddy
RIV 204 In Our Magic Ship by Ron
RIV 205 Bluegrass Express by Buddy
RIV 206 We've Got The Music by Ron
RIV 207 Flashdance by Gary
RIV 208 Double Shot Of My Baby's Love
by Kelly
RIV 209 You Made A Wanted Man Of Me
by Ron
RIV 210 Hank Williams Medley by Ron
RIV 211 Misty by Gary
RIV 212 Mary Poppins by Nate
RIV 213 Walk Right In by Dave
RIV 214 Leaving On A Jet Plane by Larry
RIV 215 Catfish John by Larry

- RIV 216 Boogie Woogie Bugle Boy by Nate
RIV 217 White Lightning by Nate
RIV 218 One Of Those Songs by Buddy
RIV 219 Follow Me by Buddy
RIV 220 Gypsy
RIV 221 Nickel For The Fiddler by Nate
RIV 222 Hey Good Lookin'

PATTER RECORDS:

- RIV 501 Jenny Lynn/Tee Jay
RIV 502 Right Foot/Left Foot
RIV 503 Dixie Style/Crazy
RIV 504 Hot Stuff/Concord Stomp
RIV 505 Run Robbie Run/Pac Man Special
RIV 506 Fire Ball/Flip by Bob
RIV 507 Buddy's Special/Flip by Buddy
RIV 508 Hot Chili/Flip by Gary
RIV 509 Ragtime Annie/Flip by Nate
RIV 510 Old Joe Clark - November 1984
RIV 511 Barbecue - January 1985

RIVERBOAT RECORDS • 16000 Marcella St. • San Leandro, CA 94578

Badges

CENTURY CLUB

Merit Badge of Distinction. Join today.

PO Box 57

Westfield MA 01086

Cost: \$2.00 plus 50¢ postage & handling

JIM & BONNIE'S

4420 Tennyson

Denver CO 80212

303-477-1594

Activity & Club Badges

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 (612-522-8222)

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

TDS BADGES (714)775-2207

P.O. Box 1023

Garden Grove CA 92642

High Quality, Low Prices, Fast Delivery

Send for Free Catalog

Record Dealers

ARIZONA

MAIL ORDER— MASTER RECORD SERVICE

PO Box 37878

Phoenix AZ 85089 (802-997-5355)

Square, round, ballroom, pop labels

Specializing in mail & phone orders

FLORIDA

ROCKIN' RHYTHMS

P.O. Box 5979

Clearwater FL 33518

813-461-1879

MINNESOTA

D&L RECORDS

6199 43rd S. No.

Oakdale MN 55109

612-777-1280

PALOMINO S/D SERVICE

FAIR 'N SQUARE RECORDS Division

816 Forest Hill Dr. SW

Rochester MN 55902 (1-800-328-3800)

NEW JERSEY

CALLERS' CUERS CORNER/SUPREME AUDIO

271 Greenway Rd., Ridgewood NJ 07450

(201) 445-7398

THE Professional Source for Square and Round

Dance Equipment—FREE CATALOGUE

OHIO

F & S WESTERN SHOP

1553 Western Ave.

Toledo OH 43609

419-385-4741

TENNESSEE

CALLER'S RECORD CORNER

(FORMERLY JIM'S RECORD SHOP)

163 Angelus

Memphis TN 38104

For orders call 800-238-2490

TEXAS

EDDIE'S & BOBBIE'S RECORDS

Box 17688 · 1835 S. Buckner

Dallas TX 75217-0688 (214-398-7508)

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 \$18.00 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

LEAD RIGHT CALLERS NOTES

Don Malcom — Walt Cole — Stan Burdick

Maverick Enterprises, 824 N. Adams

Nevada MO 64772

\$18.50 Yearly, Free Courtesy Issue

SQUARE DANCE CALLERS ASSOC. SO. CALIF.

Callers Note Service

c/o Jack Drake

3328 Live Oak St.

Huntington Park CA 90255

Books

S/D CALLER'S GUIDE BOOK. Guaranteed to make calling easy. Teach yourself how to make thousands of calls. Send \$7.50 for book, with special code, system, choreography aids and more. 15-day money back guarantee. Shell, 33735 Alta Loma, Farmington MI 48024.

SQUARE DANCERS ENCYCLOPEDIA: \$9.00; 3500 movements listed. Terms, etc. plus supplements. **MINI-BOOK,** \$5.00, Basics thru C-3, 5"x8". **ADVANCED DIAGRAMS,** \$7.50. Plus 1 thru C-2. **EXTENDED DIAGRAMS,** \$5.50, C-3. **DIAGRAMMED GUIDE,** \$5.00. Basics thru Plus 2 and top movements of 77-78-79-80. Order from **Jean Burleson, 2565 Fox Ave., Minerva OH 44857.**

STEP-CLOSE-STEP ROUND DANCE BASICS 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 fox trot, tango, cha cha and ballroom. Coordinate 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, \$7.95 (B, MS)
MAINSTREAM PLUS, \$7.95 (+1, +2, QS)
ADVANCED & CHALLENGE, \$7.95 (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 TDS, 507 S. Euclid St. Sp. 38, Santa Ana CA 92704.

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 Aamot, 916 3rd Ave., SE, Waseca MN 56093.

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.**

ABC'S OF ROUND DANCING: 215-page comprehensive ref. manual for teachers and beginner/experienced dancers. Over 2200 round dance/ballroom articles, descriptions, definitions. \$16.50 ppd. Fred Haury, 8810 Lagrima de Oro Rd NE, Albuquerque NM 87111.

S/D Products

NEW CALLERS, Write for FREE RECORD CATALOGS and FREE cassette tape offer. Send \$1.00 for postage to Bob Mason, Box 247, Almond NY 14804. Phone 607-276-2442.

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.

YAK STACK— Sound Columns for Callers
Write P.O. Box 2223, Vernon CT 06066
Phone 203-875-9602

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

CLOGGERS DO IT WITH ENTHUSIASM! Bumper sticker, \$1.00 ppd. from Rockin' Rhythms, P.O. Box 5979, Clearwater FL 33518.

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.

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, 4634 Trafalgar Rd., Wilmington NC 28405.

AMPLIFIERS— Ashton and Califone. Sound Loft Speakers, Record Cases, etc. Complete Record Supply. Rockin' Rhythms, P.O. Box 5979, Clearwater FL 33518. 813/461-1879.

NASHVILLE SOUND PLUS YOU LP'S. Back-up music to the greatest country hits. YOU are the solo artist. Great for after-parties, between tips, etc. Complete list free upon request. Yellow Rock Shoppe, P.O. Box 635, Mesquite TX 75149.

Special

S/D TOURNAMENT OF ROSES PARADE FLOAT— Help publicize square dancing year round. Send \$1.00 to PUT A ROSE ON YOUR 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 1225, San Gabriel CA 91778.**

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.

MOBILE HOME LOT FOR SALE, Strawberry Square, Plant City, Fl. 813-666-2510.

Distributors

ASTEC RECORD DIST.
3476 Palm Beach Blvd.
Ft. Myers FL 33905
813-332-4200

MERRBACH RECORD SERVICE
PO Box 7309
HOUSTON TX 77248-7309
713-862-7707

SUNDANCE DISTRIBUTORS
36858 Santolina Drive
Palmdale CA 93550
Ph. 805-273-3683

TWELGRENN ENTERPRISES
PO Box 218
Bath OH 44210
Member NASRDS

AMERICAN SQUARE DANCE

40 YEARS

FRONT LINE COVERAGE

Most everyone reading this knows by now that he or she is looking at the oldest magazine of its kind—40 years “young” with this issue. But only a few have been fortunate enough to see the changes since that first issue of September, 1945 (top left), a mimeo product by Charles Thomas from Woodbury, N.J. in which he said: Well, here it is, making its maiden bow to the waiting square dance world...launched on a shoestring, you'll have to like it or we'll fold up.” Charley put out the February 1950 issue (selected at random—top center) for a mere 10¢ a copy. The next one shown

(top right) is the June 1960 issue, published by Arvid Olson of Moline, Illinois, which carries the first cover art work done by Stan (of our 1985 staff), and shows dancers driving to the Des Moines National Convention.

Along came October, 1968 and the Burdicks took over in Ohio with the flashy rooster logo (bottom left). Ten years later (October 1978), the rooster was still its mascot (bottom center) and one issue representing the 80's is the October 1980 one showing the owl (bottom right), asking “Who-o-o's Your Leader?”

And so we go...into the *next forty!*

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

Flip Side

ROUND REVIEWS

by Frank & Phyl Lehnert

WE'RE MAKING MEMORIES— MCA D-2405

Choreography by Bill & Helen Stairwalt
Pretty music (Frank Lane vocal on the flip of *I'll Take Care of Your Cares*) and a good, high-intermediate foxtrot.

SCARBOROUGH FAIR— TDR 148

Choreography by Brent & Mickey Moore
Good music and a challenging waltz routine.

SOMEBODY LOVES ME— Grenn 17065

Choreography by Bob & Mary Ann Rother
Good music for a peppy intermediate quickstep which could be slowed to suit. Cued by Mary Ann.

SOME HEARTS— Epic 34-04586

Choreography by Bob & Barbara Wilder
A flowing, easy-intermediate two-step to country music.

BIRDS OF PARADISE— MCA 52-433

Choreography by George & Johnnie Eddins
Good music (Ed Bruce vocal); an interesting, three-part waltz with a solo box and a different change sides.

NEEDLES AND PINS— MCA 52432

Choreography by Steve Brissette
Good peppy music for a busy, easy-intermediate two-step and swing routine.

WHAT'S GOOD FOR THE GOOSE— Permian 82006

Choreography by George & Johnnie Eddins
Good beat with a Dottie West vocal and a good, fun-type, easy two-step.

NO ANGEL— Mercury 88-0

Choreography by George & Johnnie Eddins
Good Tom Jones music and a nice cue-thru-type two-step.

HEART TO SING THE BLUES— RCA 13851

Choreography by George & Johnnie Eddins
Bill Medley vocal, country music and a slow, flowing, easy-intermediate foxtrot.

TONIGHT— IDTA 62

Choreography by John March
Pretty music and an interesting high-intermediate rumba.

LAZY TWO-STEP— Merry Go Round 001 (Old Hi-Hat 972); Choreo by Pete & Carol Metzger

Good *Lazy River* music; a flowing, basic two-step plus the sand step. First release on this new label.

WALTZ MAGIC— Merry Go Round 001 (Old Hi-Hat

848); Choreo by Brian & Sharon Bassett

Pretty *Wonderful One* music and a nice, easy-to-easy-intermediate waltz with a different canter sequence.

LOLITA— Roper 136

Choreography by Tom & Dottie Dean
Challenging international waltz.

RUMBA RHAPSODY— Roper 224

Choreography by Bob & Mary Ann Rother
An advanced rumba to good Latin music.

RIVERBOAT— Belco 318

Choreography by Fran & Jim Kropf
Good music and a cue-thru two-step routine using basic figures, cued by Charlie Proctor.

FADED LOVE— Belco 318

Choreography by Mickey & Lee Grimm
Swinging music and an easy two-step with fishtail, cued by Charlie Proctor.

SUGAR BLUES— MCA 60120

Choreography by Len & Sue Vance
Good Clyde McCoy music and an interesting high-intermediate jive, foxtrot, two-step and even double cubans.

DIANE— ST 615

Choreography by Bill & Nona Lizut
Pretty music on the flip of *Pagan Love Song* and a good easy waltz.

STRANGERS IN THE NIGHT— Telemark 914

Choreography by Russ & Wilma Collier
Good music and a comfortable high-intermediate foxtrot with basic ballroom figures.

Betty's Original TOWN & COUNTRY Petticoat

Luxurious
Colors

Pettipants
too!

All sizes
Available

For color samples
& price information
please call or write

EXCLUSIVE SINGLE
& MULTI-LAYER
DESIGNS FOR THE
SQUARE & ROUND
DANCER...

Route 2, Box 126
Boonsboro, Md. 21713
301-733-0960

Flip Side

SQUARE REVIEWS

by John Swindle

Is it too late to say "Happy New Year?" We're going to say it anyway— Happy New Year! We said it and we're glad; we hate to start the year off wrong. Believe me, our review dancers started it off right. We had 25 flip singing calls and one patter record to dance this month and we had a ball. We are all looking forward to a fun-filled new year and wish each and everyone of you the best!

I DON'T KNOW A THING ABOUT LOVE— Blue Star 2258; Caller: Johnnie Wykoff Key: B flat

This is a well done instrumental of a now popular song on the CW charts. The lead instruments include twin trumpets and guitar. It has a good S/D beat and the review dancers enjoyed Johnnie's well-timed figure.

I MAY BE USED BUT I'M NOT USED UP— Blue Star 2259; Caller: Andy Petreore Key: G

Again we have the twin trumpets and we must admit this is a good sound. The guitar lead is present and a little rinky-tink piano can be heard now and then. Andy used plus basics for a well-timed, easy-flowing figure.

SCHATZE (Sweetheart)— Blue Star 2260

Caller: Johnnie Wykoff Key: E-flat

This instrumental also has the trumpets but in this release they are teamed up with an organ. This release has a nice polka sound to it and was fun to dance. Johnny uses a *grand square* (no tag lines, just music) and his figure was easy to dance, interesting and well-timed.

LET'S CHASE EACH OTHER AROUND THE ROOM

Bogan 1353, Tommy White & David Davis Key: B flat

The trumpets carry right over into this Bogan release. This time they are teamed up with guitar, piano, organ, and every now and then, some good-sounding steel. The dance beat is there and very easy to follow.

SWEET COUNTRY MUSIC— Chaparral 210

Caller: Jerry Haag

This instrumental is just loaded with good sounds. Fiddle, banjo and guitar are your primary lead instruments, with a little piano thrown in for good measure. It has a good danceable beat and, to top things off, a key change in the ending. Jerry put together a good, flowing and well-timed figure and does a great job on the flip side.

I'M SATISFIED WITH YOU— Chaparral 316

Caller: Gary Shoemake

Some tough licks by both guitar and fiddle are to be found in this release. This is a super-sounding instrumental and feels good when dancing. Gary's figure is both interesting and well-timed.

JUMBALYA— Chaparral 410

Caller: Beryl Main

A little banjo added to the fiddle makes up the biggest part of this release. This is another good sounding instrumental with a good square dance beat.

THAT'S THE THING ABOUT LOVE— Chaparral 514

Caller: Ken Bower

This is a good sound instrumental with guitar, fiddle and chimes. The beat is very danceable and feels good. Ken does a nice job on the flip with a well-timed figure.

IF YOU'RE GONNA PLAY IN TEXAS— Chaparral 703

Caller: Marshall Flippo

"You gotta have a fiddle in your band" is the rest of this title. Now you can do this record in Texas because it does have some fiddle in it. It also has drums. The middle break and closer have that old familiar drum beat but this time it has fiddle added in with it.

WHERE'S THE DRESS— CC7

Callers: Jack Berg & Bob Poyner

Well, I guess it was bound to come and now it's here. This release was enjoyed by our review dancers. They got a real kick out of this novelty tune and enjoyed the fine job Jack and Bob did on the flip. Included with the release are two-caller, one-caller and short versions. This also has an after-party skit written to be used with the record.

WATERLOO— Dance Ranch 683

Caller: Sheldon Kolb

Let's go back a few years and revive an oldie. I know all of you remember this tune. Well, the Houston Ramblers have made a nice S/D instrumental for this release, again with those twin trumpets along with piano, guitar and banjo. The rhythm was good and the beat is there for a good feeling while dancing.

NEW MOON OVER MY SHOULDER— ESP 125

Caller: Eimer Sheffield, Jr.

This instrumental has an easy pace and would do very nicely for that "rest" call after a hot patter tip. It's a pretty instrumental with fiddle, guitar and banjo leads.

NEW RIVER TRAIN— JoPat 602

Caller: Mark Patterson

This instrumental opens with a harmonica, followed by banjo, and goes right along with guitar lead. It runs right along these lines with some tough licks here and there until the closer which modulates.

YELLOW ROSE OF TEXAS— JoPat 801

Caller: Tom Roper

Much banjo lead is found in this instrumental along

with what we believe to be an organ. The beat is there and the sound is very nice.

GUESS IT NEVER HURTS— ESP 126

Caller: Elmer Sheffield Jr.

This release is a little peppier than the other ESP release but it still "laid back." Elmer uses a *grand parade* which allows him to use many lyrics from the original song. The lead instruments include guitar and organ.

I'M SO IN LOVE WITH LOVING YOU— 4BarB 6066

Caller: Don Beck

A nice piece of music is found on this release. The leads are clean and all in all it just sounds great. The beat is there. Don's figure is close-timed but very danceable.

SHOWBOAT GAMBLER— Kalox 1298

Caller: Billy Lewis

This instrumental has piano lead along with some good-sounding muted trumpet. The called side is well done by Billy. His easy-going style sounds good on this release and his figure is comfortable and well-timed.

MEXICAN JOE— Kalox 1299

Caller: John Saunders

We can't say this release has a true S/D beat but the beat it has was fun to dance. It felt good and moved right along. The same muted trumpet is in this instrumental along with guitar and piano lead. A key change in the ending adds the finishing touch.

RUB IT IN— Panhandle 106

Caller: Gary Stewart

This release is danceable but does not have a true S/D beat. The tag lines have vocal accompaniment and strong fiddle lead. You can dance to the called side, but with difficulty; Gary is hard to hear at times.

THE MOON SONG— Rocket 108

Caller: Tim Tyl

The Moon Song or *I Don't Know A Thing About Love* on this release has a good country-western sound. Fiddles, guitar, steel and piano make up this instrumental.

HOOKED ON CHRISTMAS— Rocket 110

Caller: Robert Shuler

Hooked on Christmas is a medley of Christmas songs, including Hark the Herald Angels Sing, O Little Town, O Come All Ye Faithful, Deck the Halls, Angels We have Heard, Joy to the World and *We Wish You A Merry Christmas*. The instrumental is very well done. The transitions from song to song seem easy enough to follow and all are standard 64 beats.

ATTITUDE ADJUSTMENT— Ranch House 215

Caller: Darryl McMillan

This release will move you right along; in fact, the instrumental says, "Get up and dance!" Good sounds are heard from start to finish with lots of touch licks. Good guitar and piano are there and the rhythm feels great while dancing. Darryl does an excellent job on the flip with a well-timed figure.

I CAN TELL BY THE WAY YOU DANCE— Ranch House 703; Caller: Keith Rippetto

This is another release that moves well. It just feels good. The instrumental has a good strong beat and throughout it are some very interesting sounds. Keith put together a well-timed figure.

HAVE A HAPPY TIME— Top 25369

Caller: Julia

This tune is happy and bouncy. It's got a good rhythm and almost tells you to get up and have a happy time. Fiddle and piano make up the leads and at times just flip flop (like dueling banjos). Julia put together a nice figure using basics from the Callerlab Plus program.

PATTER RECORD

BONES— ESP 402

Caller: Paul Marcum

Instruments: Banjo, bass, rhythm, rhythm box, piano. Flip is called by Paul using basics from the Plus program.


LEE KOPMAN


- ★ Newly revised A1 & A2, & C-1 Instructional Set
- ★ 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 (5) Two Couple Tapes geared to Approved Callerlab level lists

Mainstream — Advanced Level —

C-1 Level — C-2 Level — C-3 Level

- ★ Also Available — Glossary of S/D Calls

- ★ Workshop Tapes

Advanced to C-3 Level

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

Fashions

Mail Orders Available from these Shops

CALIFORNIA

ROMIE'S S/D & WESTERN WEAR
3827 El Cajon Blvd.
San Diego CA 92105
(619) 280-2150

FLORIDA

QUALITY WESTERN SHOP
1894 Drew St., Clearwater FL 33575
813-461-1879
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
Hazel & Don Yochum
Catalog \$1

THE SQUARE FAIR SHOP
1560 Grove Park Blvd. 904-642-4222
Jacksonville FL 32216
Sq. Dancers Serving Sq. Dancers

GEORGIA

C&M WESTERN WEAR INC.
3820 Steward Rd.
Doraville GA 30340

ILLINOIS

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

INDIANA

BEV'S SQUARE DANCE & WESTERN
112 Depot St.
Auburn IN 46706
219-925-3818 or 483-1081
24-hour Phone Service

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

KROENING'S FASHION MAGIC

4313 Harford Rd.
Baltimore MD 21214
301-426-1700
Member NASRDS, Mrs. Petticoats


NEW YORK

IRONDA S/D SHOPPE
115 Catalpa Rd. (266-5720)
Rochester NY 14617
Everything for the Square Dancer
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

NORTH CAROLINA

CIRCLE W S/D FASHIONS
209 W. College St. (Hwy 24)
Warsaw NC 29398 (919)293-3313
Discount Prices*Mail Orders Welcome
Located inside Eason's Home Furnishings

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
(513) 769-4863
Records Available Too!

OKLAHOMA

LOWELL'S PLACE—SD/West. Wear
2 blocks E of I35, Exit 4th St.
107 SE 3 (So. Edge of Okla. City)
Moore OK 73160 (405-799-5602)
Discount Prices

C BAR S TOO, Inc.
4526 NW 50th
Oklahoma City OK 73122
405-495-7459

MICHIGAN

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

PETTICOAT JUNCTION

114 Den Hertog S.W.
Wyoming MI 49509
616-698-7589—619-532-3864
Mail Order Catalog—35¢

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

NEBRASKA

KERCHIEF & CALICO
PO Box 204 (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

JEANETTE'S ORIGINALS

3103 Central Ave. NE
Albuquerque NM 87106
255-8961

"RUFFLES" ORIGINALS INTRODUCES OUR NEW "CAMIPANT"

"RUFFLES" ORIGINALS
9091 E. Kayenta Drive
Tucson, Arizona 85749
(602) 749-9085

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

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

TEXAS

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

THE CATCHALL

1813 Ninth
Wichita Falls TX 76301
Square & Round Dance Regalia
Immediate Mail Order Service

C BAR S S/D Apparel
11601 Plano Rd., Ste. 102
Dallas TX 75243
214-340-0515

DOUBLE J S/D FASHIONS

10139 Shoreview
Dallas TX 75238
214-340-4444
Catalog \$1.50, Refunded on 1st Order

THE YELLOW ROCK SHOPPE

1604 S. Buckner Blvd.
Dallas TX 75217
214-391-7040
Send \$1 for color catalog.

TOGS FOR TAWS

202 E. Hwy 80, PO Box 627
White Oak TX 75693
(214)759-8404
Visa/Mastercard accepted

CALICO SQUARE


2805 s. 14th
Abilene TX 79605
915-698-7851
S/D & Casual Apparel

VIRGINIA

LIW WESTERN APPAREL
Rt. 4 Box 19
Elkton VA 22827
Phone: 703-298-8676

PETTICOAT CORNER

S/D Fashions 804-266-4946
8816 Highway One North
Richmond, Virginia
(Mail: Glen Allen VA 23060)


Cased elastic waist

Contour fit
No more unnecessary
bulk around front
and back.

Stretch "RUFFLES"
for flexibility and
comfort

"RUFFLES" CAMIPANT

101A. SHORT \$10.00

101B. MEDIUM \$12.00

101C. LONG \$14.00

Nylon Tricot.

Colors: White, Red, Black,
Blue, Pink, Beige, Lilac, Multi.
Dress Sizes: 6-8-10-12-14-16


40 yds.	\$39.95
50 yds.	\$44.95
60 yds.	\$49.95
70 yds.	\$54.95
80 yds.	\$59.95
100 yds.	\$74.95

PEASE MAKE CHECKS

PAYABLE TO:

"RUFFLES" ORIGINALS

Please add P&H:

Camipant \$1.50

Petticoat \$2.50

Ariz. Res. Add Sales Tax.

"Ruffles" Beautiful Light Bouffant PETTICOATS. *Custom Made To Order.* Nylon Sheer Organdy. Two Tiers, Double Layered. Edged with Same Lace to Match Our Own "Ruffles" Camipants. Also Brief Style.

In the Christmas ad for Camipants, the word *off* was omitted. Line should have read: Christmas Special \$2.00 *off* with coupon. Offer applies to Camipants ONLY.

MAKE CHECKS PAYABLE TO: "RUFFLES"

CAMIPANT Name _____


SIZE _____ Address _____

COLOR _____ City _____ State _____ Zip _____

QUANTITY _____ Add P&H \$1.50/Add 75¢ each additional
(Ariz. Res. Add Sales Tax 5%)

Send 20 cent postage stamp for FREE BROCHURE. Practice Slips, Petticoats.

Steal a Little Peek


MIKE SEASTROM

Mike and his wife, Gail, enjoy all forms of the modern square dance activity and believe that each has its place in the picture. They also feel that a caller and spouse together can enhance their dancing and calling activities, especially in a positive leadership role. They have two sons, Mark (7) and Jim (2).

Mike is a dentist who has been calling 21 years. He hastens to add that he started calling at the ripe old age of 12. He is a popular caller in his home area of Northridge, California, runs two festivals each year and is a regular staff at Summer Asilomar. Mike has recorded on several labels and is now with Circle D. He appeared on the 1984 Premium SIO Plus album. Mike has been a Callerlab member for seven years and is chairman of the Plus committee.


HOEDOWNS

10-20 Hodown— Hi-Hat
 Rhythm Express— Rhythm
 Dixie's Breakdown— Square Tunes
 Stay A Little Longer— Chaparral
 Rebel Yell— Thunderbird
 Star Wars— Prairie
 Mountain Dew— Chaparral
 Hot Brakes— Hi-Hat

SINGING CALLS

If They Could See Me Now— Rhythm
 Blue Moon— Circle D
 We've Got the Music— Riverboat
 Waitin' for the Robert E. Lee— Hi-Hat
 If I Were A Rich Man— TNT
 Best Is Yet To Come— Lone Star
 Salty Dog— ESP
 Hey Look Me Over— Blue Star

PATTERN
 No. 326
 \$4.50


SQUARE DANCE PATTERNS

Multi-Size Pattern
 326 Ladies' Square Dance Dress
 12 Pieces

Square dance dress with a sundress look has a drawstring sweetheart neckline in front with detachable dickey. Bias ruffles trimmed with rickrack form sleeves. The gathered, gored skirt is accented with rickrack trim in a loop design.

Multi-Size: 5-7-9 6-8-10 12-14-16 18-20-40

Dealer inquiries welcome.

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

Pattern # 326 @ \$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


SUREFOOT FOR TRACTION

When calling a dance in Belleville, Illinois, we ran into this particular powdery product and found it quite useful to slow down slippery dance floors. In checking the source, we found that a man named Kerry Brethauer of Belleville makes the item and sells it under the company name of Bretco. If you have a slippery floor problem, try some. Our can cost us \$3.98 including tax, and we presume another dollar would take care of postage and handling. Write to Bretco, 8910 West "A" St., Belleville IL 62223.


"The Best Little Square Dance Store Around"


"Spring Eyelet"

New! All over Eyelet in white only. Front trimmed in pink pastel ribbon and three beautiful lilac lace flowers. Priced right!
 Sizes 6 - 20
 JB-209 \$52.95


Open Daily 10-6 p.m.
 Open Friday 10-9 p.m.
 Closed Sunday


Send with order
 Style, Color, Size and Price - Your Name
 Address, City, State and Zip For Charge
 Card Number and Expiration Date

Add \$3.50 for postage & handling Virginia residents add 4% tax. Check, Visa, MasterCard and Choice accepted.

Dresses are made to order. Please allow 3-4 weeks for delivery.

Send \$1.00 for a copy of our Square Dance Apparel Catalog. Will be refunded with your first order.

250 West Broad Street (Route 7) Falls Church, VA 22046
 (703) 534-7273

DANDY IDEA

DANCERS' DIRECTORY

This is not just a directory to list "where to dance" or "who's who in XYZ club," but it is more like a city directory of businesses which are run by square dancers, so other square dancers can patronize their fellow dancers and take advantage of services/products offered. It lists "travel services, storm windows, cosmetics, carpet cleaning, etc." This particular directory covers the central Ohio area. Good idea for every locale.


NOTE: This booklet may have been inspired by Phil Kozlowski's "Dandy Idea" entitled "Pro-Friend" in ASD, December 1979, p. 60. We wonder.

Dancing's Great in the Ocean State!


Providence, RI
April 26, 27, 1985

INFORMATION:

27th N.E.S.R.D.C.
P.O. BOX 9165
PROVIDENCE, RI 02904

REGISTRATION:

ED AND PAT JUAIRE
RFD 2 BOX 763
N. SCITUATE, RI 02857

DATE-LINE

New Mexico— Fun-Tastic Winter Weekend, Winter sports & S/D, Jan. 24-26, Red River Community House; Bobby Graham, Dean Rogers, Toots Richardson. Write Red River Community House, PO Box 213, Red River NM 87558.

Tennessee— Belles & Beaus 11th Annual Snow Ball, National Guard Armory, Oak Ridge; January 25; Allen Tipton, Steve Kopman, Dick & Pat Whaley. Contact Dewey & Helen Sharpe, 427 East Drive, Oak Ridge TN 37830.

South Carolina— 10th Annual S.C. S&R/D Convention, Myrtle Beach Convention Center; January 25-26; State callers/cuers & guests. Write Frank & Mary Ann Trapp, 2104 Davie Ln, Camden SC 29020.

Hawaii— Tour & 7-day Cruise on the SS Constitution, February 2-14; Phil & Nancy Kozlowski. Write Carol's World Travel, 6640 Ridge Rd., Port Richey FL 33568.

Indiana— Chaparral's 1st annual River City Romp, Evansville; February 8-9; Gary Shoemaker, Jerry Haag, Ken Bower, Beryl Main, Scott Smith, Jack & Lee Ervin. Write Jim & Becky Long, 328 Indiana Av., Sullivan IN 47882.

New Mexico— Rhythm Records 2nd annual Sweetheart Festival, Convention Center, Albuquerque; February 8-10; Wade Driver, Pat Barbour, Jerry Story, Dave & Nita Smith, Kip Garvey, Bob Baier. Write Nita Smith, 3413 75th St., Lubbock TX 79423.

North Carolina— N.C. Federation Quarterly Dance, City Park Center, Shelby; February 16. Write Ralph Kornegay, 4634 Trafalgar Rd., Wilmington NC 28405.

Hawaii— Hawaii Tour, February 21-March 2; Steve Jacques, Bill Harrison. Write Bluebird Travel, 334 Isle 3 NE Leisure Beach, Hudson FL 33567.


24th INTERNATIONAL SQUARE & ROUND DANCE CONVENTION

May 9,10,11, 1985

McMaster University, Hamilton, Ontario, Canada

ENJOY THIS GREAT STAFF
MIKE CALLAHAN **STEVE KOPMAN**
DON HANHURST **HOWARD PHILP**
JERRY HELT **ANN REDDEN**
ROSS HOWELL **NORM WILCOX**

STEVE & FRAN BRADT
BOB & MARY ANN ROTHER
 ASSISTED BY AREA CALLERS
 PLUS WORKSHOPS & DISCUSSIONS

Dance registration only: \$13.50 Single, \$27.00 Double
 Complete Package: Dancing, accommodation &
 meal package at McMaster University Campus—
 3 nights & 8 meals, \$136.00 Single, \$272.00 Double
 PAYABLE IN CANADIAN FUNDS

For information & brochures, write to Joan Fraser
 71 Roywood Dr., Don Mills, Ont. M3A 2C9


Mark Patterson
 182 N. Broadway #4
 Lexington KY 40507

GOLDEN OLDIES

JP109 SEE YOU IN MY DREAMS
 JP105 I DON'T KNOW WHY
 JP101 BLUE MOON OF KENTUCKY
 JP111 NEVERTHELESS
 JP106 HEARTBREAK MOUNTAIN
 JP206 I FEEL BETTER ALL OVER

ROUNDS:

JP301 ALL OF ME
 JP302 NO LOVE AT ALL

HOEDOWNS:

JP501 JOPAT/JOLEE SPECIAL
 JP502 COUNTRY CAT/CITY SLICKER
 JP503 SUNSHINE/MOONSHINE
 JP504 UPTOWN/DOWNTOWN

JOPAT RECORDS

NEW RELEASES:

JP219 OH LONESOME ME— Joe
 JP602 NEW RIVER TRAIN— Mark
 JP801 YELLOW ROSE OF TEXAS— Tom
 JP506 MAMA/ROSE— Hoedown

RECENT RELEASES:

JP217 BONAPARTE'S RETREAT— Joe
 JP217 LOVE LETTERS IN THE SAND— Joe
 JP216 DEVIL WOMAN— Joe
 JP601 GOTTA TRAVEL ON— Mark
 JP403 MORNING DEW— Joe & Mark
 JP505 MUDDY RIVER/FEELIN' GOOD

BEST SELLERS:

JP402 FOUR IN THE MORNING— Joe
 JP214 SWEET GEORGIA BROWN— Joe
 JP215 LITTLE RED WAGON— Joe
 JP114 YELLOW RIBBON— B. Vinyard
 JP110 ONCE IN MY LIFE— B. Vinyard
 JP108 MATADOR— B. Vinyard
 JP103 SELFISH— B. Vinyard
 JP209 COUNTRY WASN'T COOL— Joe
 JP208 FRIDAY NIGHT BLUES— Joe
 JP205 I DON'T DRINK FROM THE RIVER— Joe


OWNER & PRODUCER
 Joe Porritt

1616 Gardiner Lane Suite 202
 Louisville KY 40205
 (502)459-2455

Order from:

Denise Benningfield
 217 Gillsade Dr.
 Fairdale KY 40118
 (502) 368-6376


Tom Roper
 Rt. 2 Box 143A
 Omaha IL 62871


DOUBLE J

SQUARE DANCE SERVICES

PO Box 28 Streamwood Ill. 60103

(312) 289-5590

20,000 RECORDS IN STOCK

Try our 24 Hour Phone Service

"THE MOST INFORMATIVE 'TAPE' GOING"

ASHTON
RECORD CASE
DEALER

WRITE FOR FREE SERVICES CATALOG PACKET

DANCER'S FEET, Continued

On the positive side now. How can we increase, or even present, "music as our greatest ally?" To borrow from a friend, Hal Rice of California:

First, develop an awareness of music. Instill a desire to hear the music, up front. Dancers cannot hear the music if all they hear is the caller. Callers must learn to "back out," to say less, to "hype" less. This not preclude a caller from "getting with it" in his delivery.

Second, develop a sense of moving to the music. Strict phrasing, while a requirement for rounds and contra, is not such for squares (be this right or wrong). Today's squares are more spontaneous and of more carefree character. Strict phrasing would "overstructure" them. However, in many cases, today's squares have gone to the other extreme and lost all sense of "phrase awareness." It is this awareness which

Continued on Page 95


Paul Marcum
Nashville, Tenn.


Bob Newman
Paducah, Ky.


Elmer Sheffield, Jr.
Tallahassee, Fla.


NEW RELEASES:

- ESP003 CAROUSEL WALTZ, Cued by Jim
- ESP002 ELMER'S TWO STEP, Cued by Jim
- ESP402 BONES (Hoedown), Plus calls by Paul
- ESP605 HARD DOG by Larry
- ESP604 I'M SATISFIED by Larry
- ESP508 OLD FASHIONED GIRL by Bob
- ESP507 STREET TALK by Bob
- ESP313 THE WAY LOVE GOES by Paul
- ESP312 LOVER IN DISGUISE by Paul
- ESP206 SOUTH'S GONNA RATTLE, Elmer and Larry
- ESP125 NEW MOON OVER MY SHOULDER by Elmer
- ESP124 SUWANNEE by Elmer (Harmony by Tony O.)

MUSIC BY
SOUTHERN
SATISFACTION
BAND


Jim & Dottie McCord
Mobile, Alabama


Larry Letson
Carmel, Indiana

Elmer Sheffield Productions, Inc.
3765 Lakeview Dr.,
Tallahassee FL 32304
904-576-4088 or 575-1020

Distributed by Twelgrena Enterprises
PO Box 216, Bath OH 44210
Callers Record Corner, 163 Angelos
Memphis TN 38116

UNDERLINING

THE CALLER NOTE SERVICES

In **Notes for Callers**, Jack Lasry presents his way to teach *harmonize* (the new Plus QS): "I start in parallel right-handed two-faced lines such as a zero box, *swing thru*, *boys run*...I first ask the ends (boys) to recognize that they are like points of a diamond, and that they see the ability to flip as if they were points of normal diamonds, that their action as the centers vacate their positions will be to do a normal flip then to trade with the other center. Remember, *flip and trade*. To the centers say: your action is much like a *scoot back*...the center facing in, hands up, will move ahead and do the right arm turn thru action, then spread apart slightly and move ahead to the end of the forming line or wave. The center facing out will simply *cross run* to become the other end. I now have the centers facing in move forward and do their right arm turn $\frac{1}{2}$ and stop. The center facing out starts moving into a *cross run*. Stop...ends, now that the center is open, do your *flip and trade*. Complete the action by having the girls complete their parts by moving to the ends of the forming wave."

Warren Berquam, editor of **Minnesota Callers' Notes**, with help from Gary Nevalainen, gives us many "goodies," such as: "In the *star thru* basic, we ask the man to extend his right hand and the

ladies to extend their left hands. This is an unnatural situation, and it is hard to unteach a natural tendency to extend the same hand. When I was teaching the blind, I discovered the blind had no trouble in learning to do a *star thru*, so when I started using the approach that all should close their eyes when learning a *star thru*, the teaching became easier." "Don't forget there are other ways to set left-handed waves, besides Dixie style. *Cross run* is one of the easiest." "We can also have just the centers or ends do their part of *load the boat*, while the others do something else. The ends can easily handle their part in virtually any position, and it seems to help eliminate the congestion in the center, which is the reason so many dancers hate this movement."

Figuring by Barry Wonson presents, as "Something New," *hit and run*. From two dancers facing, all will touch $\frac{1}{4}$, out-facers run. When worked from facing couples, it may be necessary to remind the dancers that they are working within a box circulate foursome, and therefore the ones who will execute the *run* action are those who are facing out of the foursome. Also presented was *hit and miss*, in which all touch $\frac{1}{4}$, and infacers run. Top singing calls are *Street Talk*, ESP; *Old Fashioned Girl*, ESP, *Crocodile*


ALSO

ROUND DANCING
AND CLOGGING

LARGE PERSONALIZED TOTE BAG

100 PERCENT POLYESTER

CHOICE OF EXPANDABLE BOTTOM AND LARGE HANDLES
OR NON EXPANDABLE BOTTOM AND RAINBOW HANDLES
OR LARGE DRAWSTRING BAG 14 X 17 INCHES

YOUR NAME AND SQUARE DANCING IS MY BAG ON ONE SIDE
YOUR FAVORITE PHOTO ON THE OTHER SIDE

SEND YOUR FAVORITE SNAP SHOT (B & W OR COLOR)

AND A CHECK FOR \$8.00 (INCLUDES POSTAGE)

Snapshot will be returned

TO JIFA ■ P.O. BOX 475 ■ ORANGE BEACH AL 36561

"HAPPY FEET"

* water and foam cushion innersoles give blessed, instant relief to tired aching feet. Used by square dancers everywhere. See your square dance dealer or:

Send correct shoe sizes: **Men** _____ **Women** _____
 (Wash. residents add 7% sales tax.)

Send \$6.50 pair for shipping and handling to: _____

MASTERCHARGE or VISA - _____ Exp: _____

STRIEGEL & Associates, Inc.
 1311 Hathaway St. Yakima, WA 98902 (509) 457-3444

Name _____

Address _____

City _____ State _____ Zip _____


DEALER INQUIRIES WELCOME

Rock, Fine Tune; You Look So Good in Love, Hi-Hat; Double Shot, Quadrille; That Was Before I Met You, Red Boot; Happy Trails, TNT.

Toronto and District Notes reports that *Chow* (Browns) is ROM, and presents good cast a *shadow* material by Norm Wilcox, with new experimental ideas, *first choice* and *disburse the column*, covered by Bruce Stretton.

Callerlink from Australia includes a "Centrefold" on "Teaching" by Tom McGrath, from which we quote: "The lesson plan could be laid out as follows: Basic you are going to teach, the definition of the basic, teaching the basic, and then of course, workshopping the basic using other material to work in with the basic. And the summary would be repeating the whole thing until the dancers know the basic. And my first rule is never teach anything without looking it up first and being prepared! Every caller at some time has had a dancer say, 'Bill Smith down the road is teaching such and such—show us!' My answer should always be, 'Not tonight, but I'll look it up with material to go with it, and show you next week!'"

Ed Fraidenburg in *Choreo Connection*

features *in/out roll to a wave* and reviews *track two*, also giving a good airing to *grand parade* and *all eight swing thru*, done as follows: From a thar, wrong way thar, or right and left grand circle, those who can arm turn $\frac{1}{2}$ (or star $\frac{1}{2}$) by the right, then those who can arm turn or star $\frac{1}{2}$ by the left. Ends in a thar or wrong way thar respectively.

News 'n Notes from Connecticut includes a commentary by Earl Johnston: "I would like to offer some observations regarding the difference between a demonstration and exhibition. There are exhibitions at the National. The dancers dress to the hilt with beautiful costumes and matching outfits. That is fine, but when you and your club put on a square dance demonstration to sell square dancing, don't scare the prospects away with excessive dresses and petticoats. Better than 100-yard petticoats and ornate dresses and shirts, have the demonstrators wear simple skirts and blouses [and] simple western shirts. I would think that men wearing ruffled shirts in baby pink and lavender would do more harm than good. In keeping with the dress commentary, I just read an ar-

Continued on Page 90

CALLING
 BY
 JACK
 MURTHA

SQUARE DANCETIME

These records distributed by:
 Twelgren, Inc.
 P.O. Box 216, Bath OH 44210

NEW RELEASE
 006 QUARTER CHAIN QUADRILLE
 (How about a $\frac{1}{4}$ chain!)

CURRENT RELEASES:

Singing Calls:

- 001 HAPPY SONG
- 005 WHEN YOU AND I WERE YOUNG, MAGGIE

Interesting, Easy Dances:

- 002 GORDO'S QUADRILLE, Calls 1-19
- 003 MY BONNIE LIES OVER THE OCEAN, Calls 1-13
- 004 WESTERN QUADRILLE, Calls 1-16

These flip records are made with special attention to clarity and balance on the called side for use by teachers and dancers.

JACK MURTHA ENTERPRISES • P.O. BOX 3055 (Zip 95992-3055) • 146 CLINTON ST. • YUBA CITY, CA 95991 • (916) 673-1120

RAVE

The dancers of our federation [Rhode Island] were asked to put on a square dance for a group of foreign diplomats from 23 countries who were in North Kingston, R.I. They were here under the sponsorship of the Executive Council on Foreign Diplomats to see how America lives. They all spoke English and ranged from ambassador level down a few ranks.

The evening turned out to be one of those we will not soon forget. The enthusiasm of the diplomats was contagious. Most of them were seeing square dancing for the first time and they couldn't get enough of it. So many wanted to dance (space was limited) that Babe Postle, our caller for the evening, had to divide the floor and then repeat each segment. They were equally enthusiastic while we danced so that they had a few minutes to get their breaths.

Time not spent dancing was spent answering questions. Do you do this often? What are those badges you wear? Have you been dancing long? Are you in competition? Do you travel much? Where do you get your clothes?

We feel that we gave them an evening in America to remember and we know that they gave us one!

*Miriam Burke
Providence, R.I.*

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

* \$5. Minimum Order

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


SHIRLEY'S NEWEST SQUARE DANCE PATTERN PIECES

JUMPER/SUNDRESS TOP

Fully lined; wide waistband front; fitted back; sash ties. Instructions include "how to add to any skirt pattern" and "dicky" pattern converts top to Sundress.

Multisized: (8-10-12)
(14-16) or (18-20).....\$1.75


JUMPER BLOUSE

Eyelet trims the neckline and Bottom of ¾ length set-in sleeves of this perky blouse. Zipper back. (S,M,L).....\$1.75

6-GORE SKIRT

(Shown attached to Jumper Top) comes complete with its own 2" fitted front waistband, elasticized back, sash ties back zipper. (S,M,L)

.....\$1.75


3 NEW ONES—ALL INTERCHANGEABLE*

added to our complete line of interchangeable bodices, sleeves, and skirt square dance pattern pieces.

*CATALOG K contains all our pattern pieces, plus newest! Authentic, C&C and Kwik-Sew patterns; and 6 pages of S/D apparel including skirts, blouses, shoes, shirts, petticoats, Pettipants and more...
50¢ + 25¢ postg.

VISA & M/C


Dealer Inquiries Welcomed

SHIRLEY'S SQUARE DANCE SHOPPE
Route 9-D Box 423 Dept. B
Hughesville NY 12537
914-297-8504

POSTAGE

1 Pattern	\$1.25
2 Patterns	\$2.00
3 Patterns	\$2.55

Round Dance


PULSE POLL


EASY

1. Buffy
2. Houston
3. Taste of the Wind
4. He's Making Eyes At Me
5. Hey Marilee
6. Street Talk
7. Baby O' Mine

EASY INTERMEDIATE

1. Hush
2. Could I Have this Dance
3. One Mint Julep
4. My First Country Song
5. In It For Love

INTERMEDIATE

1. Pop Goes the Movies
2. Primrose Lane
3. Frenesi
4. Undecided
5. Crazy Eyes/Inner Harbor
Waltz/Distant Drums

HIGH INTERMEDIATE

1. I'll Take Care of Your Cares
2. You're the Top
3. Rainbow Foxtrot
4. Don't Cry For Me Argentina
5. Girl In My Arms
6. Dance With Me

ROUNDALAB CLASSIC LIST

EASY

- Tips of My Fingers
- Dancing Shadows
- New York, New York
- Walk Right Back
- Mexicali Rose
- Street Fair
- Frenchy Brown
- Very Smooth
- Hot Lips
- Take One Step

ADVANCED:

- Elaine
- Rievriere de lune
- Singing Piano Waltz
- Autumn Leaves
- Waltz Tramonte
- Fascination Waltz
- Lovely Lady
- Carmen
- Wyoming Lullaby
- Marilyn, Marilyn

INTERMEDIATE

- Answer Me
- Folsom Prison Blues
- Roses for Elizabeth
- Birth of the Blues
- Feelin'
- Could I Have this Dance
- Green Door
- Green Door
- Dream Awhile
- Spaghetti Rag
- Alice Blue Gown
- A Continental Goodnight
- Hold Me
- Tango Mannita
- My Love
- Moon Over Naples

TOP ROUNDS

(Courtesy Carousel Clubs)

HIGH INTERMEDIATE

1. Don't Cry For me Argentina (Palmquist)
2. Moonlight Magic (Rother)
3. I'll Take Care (Moore)
4. You're the Top (Blackford)
5. Return to Me (Smarrelli)
6. Rainbow Foxtrot (Blackford)
7. Hooked On Swing (Windhorst)
8. Domingo (Packman-Drafz)

ADVANCED

1. Amor Cha (Barton)
2. La Pura (Goss)
3. Sam's Song (Shawver)
4. Years May Come (Rother)
5. Witchcraft (Kern)
6. Cavatina (Barton)
7. Secreto Amor (Barton)
8. Natasha (Roberts)

scope - big mac RECORDS


Mac McCullar

CURRENT RELEASES

- SC650 TEACH THE WORLD TO SWING by Mac
- SC649 LET ME CALL YOU SWEETHEART by Mac
- BM063 MacFIREBALL HOEDOWN/Jeanne calls MS
- BM062 FIREBALL MAIL by John
- BM061 LOVE LETTERS by Ron
- BM060 YOU DON'T CARE by Mac
- BM059 THAT'S LIVING by Mac
- BM057 HWY. 40 BLUES by Mac
- BM024 MR. SANDMAN

HOEDOWNS TO SWING BY

- SC311 RUBY/RUBY'S FIDDLE
- SC312 HANDY/SAN LUIS RAMBLE
- SC323 HIGH GEAR/LONG JOHN
- BM002 RATTLER ROMP
- BM011 KELTON HOLLEY
- BM041 BOOMERANT/BIG MAC DOLLY
- BM047 BANJO MT./HECK AMONG THE HERD

If our Records are not available at your favorite dealer's, write to us. Callers, if you are interested in recording on our labels, write to us for information and consideration.

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


Ron Mineau


John Eubanks


Jeanne Briscoe


EXPERIMENTAL BASIC PULSE POLL


CALLERLAB APPROVED QS SELECTION

MAINSTREAM

Chain down the line
Grand spin
Grand parade

PLUS QS

Spin chain and
exchange the gears
Chase the tag
Load the top

ADVANCED QS

Mini-busy
Linear action
Change lanes
Zing

MAINSTREAM

See list of Callerlab
programs, p. 91,
September '84

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
Linear cycle
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
¼ tag the line
Track two
Trade the wave
Triple scoot
Triple trade
Turn and left thru

ASD PULSE POLL EXPERIMENTALS

*CAUTION: Not recom-
mended for dancers
prior to Plus level
activity.*

ASD— Not a Callerlab level


40 callers contribute monthly

KALOX-Belco-Longhorn


John Saunders

NEW RELEASE ON KALOX:

K-1300 BUBBLES IN MY BEER, Flip/Inst. by John Saunders

RECENT RELEASES ON KALOX:

K-1299 MEXICAN JOE, Flip/Inst. by John Saunders

K-1298 SHOWBOAT GAMBLER, Flip/Inst. by Billy Lewis

K-1297 LOOSE TALK/BEVERLY HILLBILLIES, Hoedown Inst. Only

K-1296 WALKING THE DOG/SQUARE 'EM UP, Hoedown Inst. Only

RECENT RELEASES ON LONGHORN:

LH-1043 HIGHWAY TO NOWHERE, Flip/Inst. by Francis Zeller

LH-1042 BETCHA MY HEART, Flip/Inst. by Francis Zeller

LH-1041 I'M ONLY IN IT FOR THE LOVE, Flip/Inst. Mike Bramlett

NEW ROUNDS ON BELCO:

B319A WALKIN' IN THE SUNSHINE

Two-step by Ken Croft & Elena deZordo

1. Music Only; 2. Cues by Charlie Proctor

B319B SWEET LIPS, Waltz by Richard & Joanne Lawson

1. Music Only; 2. Cues by Richard Lawson

NEW SQUARES ON CROW RECORDS:

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

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


Francis Zeller


Mike Bramlett


Billy Lewis


Art Springer


Bill Crowson

KALOX RECORD CO.

2832 Live Oak Dr. Mesquite TX 75150


THUNDERBIRD


2111 Hillcrest
Valdosta GA 31601


Bob Bennett Carlene Bohannon Jack & Muriel Rye
Clogging routines are available to many TB records. Please
contact dealers, distributors or write to the company.

SINGING CALLS:

TB232 WALKIN' THROUGH THE SHADOWS OF MY MIND

Tommy Russell

TB233 BABY'S BACK AGAIN— Bud Whitten

TB234 No release

TB235 CAB DRIVER— Gabby Baker & Chuck Mashburn (Duet)

TB236 DO I EVER CROSS YOUR MIND, Chuck Myers

TB237 LITTLE RED WAGON, Bud Whitten

TB238 GONNA GO HUNTIN' TONIGHT, Bob Bennett

ROUNDS:

TR3001 WALKIN' AFTER MIDNIGHT

Jack & Muriel Rye

TR3002 KANSAS CITY KICK

Jack & Muriel Rye

HOEDOWN:

TH529 GROOVY GRUBWORM/
CAMPTOWN RACES

(Camptown Races formerly TD-0001)


Chuck Mashburn Gabby Baker

TH530 UNDER THE DOUBLE
EAGLE/THE POOR HOB0

title in the *New York Times* that said the cost of a woman's square dance outfit runs between \$80 and \$100. That is not the way to sell our program to new people. We have to be careful in what we say when we are trying to sell square dancing. We should emphasize the fun and exercise qualities, not the costs and commitment aspects."

Lead Right from Missouri discusses formations (other than lines) from which contras are done, "phrase awareness," *cloverleaf*, *coordinate the gears*, *scot back* and modules and formations.

Under "Phrase awareness" is the advice to "start those 32-beat, 64-beat movements (*grand square*, *grand spin*, *teacup chain*) with the start of the phrase; not midway in the phrase or, heaven forbid, on the third or sixth beat of the phrase. Phrase awareness means that callers and dancers automatically listen to and are aware of the "eights" in our dance music and realize that foot and body movement should be related to these "eights" in a complimentary, supportive manner. Otherwise, callers and dancers are "fighting" the music, con-

Lazy Eight RECORDS

NEW RELEASES:

L8-26 TURKEY IN THE STRAW, Ray Bohn

L8-25 LET'S CHASE EACH OTHER AROUND THE ROOM TONIGHT, Lonnie

L8-24 ONE-SIDED LOVE AFFAIR, Johnnie

L8-23 SENTIMENTAL OLD YOU, Lonnie Sesher

L8-21 BOOTS, Ray Bohn

L8-20 GUILTY, R.J. "Red" Philbrick

L8-19 HANGIN AROUND, Marvin Boatright

L8-7 HOW COULD I LOVE HER SO MUCH AND THEN LOSE HER, Johnnie

SING-A-LONG RECORD:

ONE DAY AT A TIME, Johnnie

MIXER:

THE GIRL I LEFT BEHIND ME, Johnnie

NEW HOEDOWN:

L8-22 BEAIRD'S BREAKDOWN/RHYTHM 8

If not available locally, order direct:

J.N. & Rena Beaird, Box 401695, Garland TX 75046
(214)272-2339 or 373-3718

JNB SOUND

"A Sound Investment"

Our SOUND REPRODUCERS designed by "Mooney" are the finest lightweight, heavy duty, professional speakers on the market today. Flat smooth response from 40 HZ to 15,000 HZ, suitable for studio monitor or HiFidelity use. Available in 4, 5.3, 8, 12, 16 or 40 Ohm impedance. 2 year warranty.

Custom orders are being accepted for our new J.N.B. SOURCE (200, 100 or 50-watt) Portable Amplifier/Turntable Units. CALL OR WRITE J.N. & RENA BEAIRD, (214)272-2339 or 373-3718
Box 401695, Garland TX 75046

RECORD CASE (BB-RC1)—
\$39.95 Plus Shipping & Tax

BOOK: *Speaking of Speakers* . . . \$4.00
Plus postage & handling fee . . \$1.00

sciously or subconsciously (unconsciously?)."

Gene Trimmer in **Mainstream Flow** gives a "choreo tip," among many other good ideas: "If, as we sometimes do, you call *left allemande, promenade* from an inverted zero box (zero box, right and left thru), don't panic. At that point you can call *heads wheel around, right and left thru* and you will be in opposite lady lines. A quick get-out from there is *square thru, trade by, square thru three hands, left allemande*, or any opposite lady line get-out you may like to use. Work it on purpose once to prove it to yourself and then you will be able to use it with confidence.

Bits and pieces gleaned from **Southern California Caller's Notes** are: Jerry Bradley of Oregon will do an educational seminar for that callers group soon; Jim Hilton presents a segment on "copping out" for the caller in trouble (with a mental blank); *Funny Face* is ROM; Mike Woods discusses the singing call format, *Dip and Dive* from *Olde Tyme Dancing* by Ralph Sweet is reprinted; How to do the *grand march* is described; *spin chain thru* is reviewed,

and the final thoughts are on "Styling" by Art Daniels.

John and Evelyn Strong find they must retire **SDDS** due to other involvements but will contribute regularly to the No. California Callers Notes.


CURLEY CALLING SQUARES

FROM THE GROUND UP

The FUN answer to many S/D problems!

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

Send for details..... (Postage appreciated)

Russell L. Hoekstra, 67 Forest Glen,
Rm 321, Longmeadow MA 01106

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/Multi-colored Ruffles
Pink, Blue & Yellow
White/Multi-colored Ruffles
Red, White, Navy
Red/Red Ruffles
Soft Pink/Soft Pink Ruffles
Yellow/Yellow Ruffles
Blue/Blue Ruffles
Brown/Brown Ruffles
Orange/Orange Ruffles
Burgundy/Burgundy Ruffle
Rust/Rust Ruffle
Peach/Peach Ruffle

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

\$25.00

Handling
\$2.00 each


Frank and Ruth Lanning of Topeka, Kansas, are long-time round dance teachers and cuers. Their *Lanning's Mixer* is a classic favorite. Your traveling co-ed sampled Frank's candy on a recent visit to the Lanning home, and Frank shared his "delicious" recipe:

PEANUT BRITTLE

- | | |
|-----------------------|--------------------|
| 1 c. sugar | 1 tsp. vanilla |
| ½ c. white corn syrup | 1 tsp. butter |
| 1/8 tsp. salt | 1 tsp. baking soda |
| 1 c. raw peanuts | |

1. Combine peanuts, sugar, corn syrup and salt in 4 c. glass measure.
2. Cook 2 min. on High.* Stir. Cook 5-6 more min. on high or until mixture takes on slight golden color.
3. Add butter and vanilla. Stir and cook 1 min. longer on high.

4. Stir in baking soda and pour onto buttered jelly roll pan or cookie sheet. Cool and break into pieces.

*Note: High means *full power* on this recipe.


EUROPE TOUR FULL

This magazine, along with Landmarks tour agents, can now announce that the four-country tour to Europe (see inside back cover, last month) is "sold out" with 46 persons from eight states planning to go next spring. Watch for future ASD tours to be announced soon.

DELUXE "GLITTER" STRETCH BELTS


\$6.00 ea. or
2 for just \$11.00
Sizes S, M, L, XL

THE FINISHING
TOUCH TO
ANY OUTFIT!

2" WIDE,
HIGH QUALITY
VENTILATED WEAVE.
GLITTER ON ONE SIDE,
SOFT ON THE OTHER.

AMERICAN MADE
ALL THAT "GLITTERS" IS NOT GOLD

Also Available: Black w/Gold,
Silver, Black w/Silver, Ice Blue
Glitter, MultiGlitter, Red Glitter,
Royal Glitter, Pink Glitter, Green
Glitter, Copper Glitter, Ice Purple
Glitter.


Send Check
or Money
Order to:

*Pair
Squares*

P.O. BOX 26
AVON LAKE, OH. 44012

VISA or
Mastercard

Please add \$1.50 shipping charge per order
Sorry, no C.O.D.'s. Ohio residents add 5% sales tax.


Round dance teachers from 20 states, Manitoba and New Zealand gathered for the eighth annual Roundalab Convention in Birmingham, Alabama last October. Attending as official representatives of Callerlab were Herb and Erna Egender.

Members voted to restructure the committee on Standardization into separate committees for each of Roundalab's six phases of round dancing. Decisions were made to establish a new Roundalab point rating system based on these six phases, to develop an accreditation program, to start a video tape library program and to finalize Roundalab's classic list for 1984-85. This convention also served as a kick-off for the Roundalab Round Dancer Survey. A new membership category was created— that of "Inactive Teacher

Member." At the awards banquet, certificates and awards were presented to attending teachers who had attained their tenth, fifteenth, twenty and twenty-five or more years of teaching.

Don Hickman was reelected chairman. Serving on the board of directors will be Lionel and Catherine Bourdier, Charlie and Edith Capon, Irv and Betty Easterday, Herb and Erna Egender, Lyle and Agnes Esch, Pete Hickman, Harmon and Betty Jorritsma, Horace and Brenda Mills, Clancy and Betty Mueller, Ty and Ann Rotruck, Doc Tirrell, Bob and Barbara Wilder and Wayne and Norma Wylie. Peg Tirrell was reelected executive secretary.

The ninth annual meeting will be held June 23-25 in Birmingham, Alabama, prior to the National Square Dance Convention.

A survey of round dancers is being conducted by Roundalab, similar to the dancer survey conducted by LEGACY. Roundalab hopes to serve the round dance activity better by obtaining information from round dancers on their interests and opinions. (Ed. Note: Since

Continued on Page 98


WAGON WHEEL RECORDS & BOOKS

introduces

"THREE STORIES ABOUT BUCK"

by **BABS RUFF**
The Ideal Gift

for Children, Parents, Grandparents

An illustrated book for children in 8½x11" hardcover, 64 pages. Babs Ruff has created a book that gives the reader a warm feeling of love and teaches values of a good self-image, self-reliance and setting goals in a delightful and entertaining manner. The book contains three individual stories about "Buck," a 100-legged bug who wants to be a cowboy, and "Pete" Prairie Dog, who wants to be a truck driver, and their exciting adventures. Since they were new in the world and no one told them, "You can't do that," they thought they could and they did!

SPECIAL OFFER

With your purchase of *Three Stories About Buck* for \$10.95 you will receive (FREE) 7 Wagon Wheel 45 rpm square dance records. They will include all-time best sellers: *Bad Bad Leroy Brown*, *Engine 9*, *England Swings*, *Houston*, *King of the Road*, *Mississippi* and *Walkin' in the Sunshine* (or any 7 WW records of your choice). The value of the records exceeds \$25.00. Babs Ruff will personally autograph every book.


Mail your order with check or money order to:

WAGON WHEEL RECORDS AND BOOKS, 8459 Edmaru Ave., Whittier CA 90605. Tel (213)693-5976

Add \$2.50 for postage and handling. California add sales tax.
Canada and overseas add \$4.00 postage in U.S. dollars.

BLACKWOOD TRAVEL

2217 HAMPSHIRE ST. SUITE 101 ★ QUINCY, ILLINOIS 62301 ★ 217-222-8011


EXCELLENT S/D TRAVEL PROGRAM FOR 1985 HAWAIIAN FIVE-ISLAND SPECTACULAR—15 DAYS FEBRUARY 5-19, 1985

Oahu, Lei Greeting, Pearl Harbor/City Tour; Hawaii, Volcanoes National Park Tour; Maui, Iao Valley-Lahaina Tour; Kauai, Waimea Canyon-Wailua River-Fern Grotto; S/Dancing, and more!

BAHAMA CRUISE-EPCOT CENTER-DISNEY WORLD — 9 DAYS MARCH 11-19, 1985

5 Days — Bahama Cruise to Nassau, Freeport and a private Out Island — then a 4-Day Visit to Epcot Center & Disney World — Square Dancing, too!

ARIZONA CIRCLE TOUR — 7 DAYS — MARCH 25-31, 1985

Phoenix, Oak Creek Canyon, Flagstaff, Volcanic Sunset Crater National Monument, Wupatki Indian Ruins National Monument, the Painted Desert, the GRAND CANYON, Hoover Dam, LAS VEGAS Imperial Palace Emperor's Buffet Dinner, Whole Day in Las Vegas, London Bridge and English Village at Lake Havasu City, Yuma, Old Mexico, TUCSON, "Old Tucson Park," Steak Fry at High Chaparral, Casa Grande Ruins National Monument, Gila River Arts and Crafts Center, Square Dancing and More.

GREEK ISLES CRUISE & CLASSICAL GREECE TOUR—16 DAYS April 18-May 3, 1985

Athens, Acropolis, the Parthenon, Ancient Corinth, Epidauros Theater, Nauplian, the Peloponnese Peninsula, Tripolis, Olympia, Patras, Delphi, the Oracle, "Charioteer," Byzantium Monastery of Ossiou Lucas, Cape Sounion, Temple of Poseidon, Daily Continental Breakfast. Followed by a 7-day Aegean Cruise with the following ports of call: Crete; Santorina; Rhodes; Patmos; Kusadasi, Turkey; Istanbul, Turkey; and Myconos. Square Dancing, too.

BIRMINGHAM 34th NATIONAL S/D CONVENTION & SMOKY MT. TOUR — 11 DAYS — JUNE 24-JULY 4, 1985 —

St. Louis, Nashville, Dinner & Square Dance at Hermitage Landing, City-Music Row-Stars' Homes Tour, Andrew Jackson's Hermitage Tour, Afternoon & Evening at Opryland, the Fantastic Huntsville, Alabama Space & Rocket Center, the 34th National S/D Convention, Afternoon Birmingham Tour, Evening at Celebrity Dinner Theater, Morning and Afternoon Tour to Montgomery, Atlanta, Greenville S.C.; Chimney Rock N.C.; Asheville N.C., the Biltmore Mansion, Cherokee N.C., "Unto These Hills," Oconaluftee Village of the Cherokee, Smoky Mt. National Park and Cade's Cove, Gatlinburg, Dinner Playhouse atop Ober Gatlinburg, Chattanooga, Lookout Mt., Incline Railroad, Rock City, Chickamauga Battlefield, Dinner at Chattanooga Choo-choo in the Restored L&N Depot, Square Dancing and More!

WRITE OR CALL FOR INFORMATION

OTHER PROGRAMS NOW BEING PLANNED FOR 1985

ALASKA AND THE YUKON

CENTRAL EUROPE AND RHINE RIVER CRUISE

EGYPT AND NILE RIVER CRUISE

PO BOX 216,

GRENN

BATH OH 44210

LATEST ROUNDS:

- GR17068 **BODACIOUS BLUES**, Two-step by Dave & Jeanne Trowell
GR17067 **WONDERFUL YOU**, Waltz by Hank & Jetty Walstra
GR17066 **I FOUND YOU**, Waltz by Jack & Carol McLaughlin
GR17065 **SOMEBODY LOVES ME**, Quickstep by Bob & Mary Ann Rother

LATEST ONE-NIGHT-STAND MIXERS

- GR15010 **MAGGIE MIXER/THREE'S GREET** by Bob Howell
GR15013 **WINTER MIXER/4-SKATE MIXER** by Bob Howell
GR15016 **FLIP FLOP MIXER (Todd)/KIRBY'S KAPER (Howell)**
GR15017 **ALABAMA JUBILEE MIXER/SMASH MIXER** by Bob Howell

DANCER'S FEET, Continued

today's callers and dancers need to strive to attain. Phrase where you can. Start those 32- and 64-beat movements with the start of the phrase, use all of the beats when dancing, and end them with the phrase. Phrase awareness means that callers and dancers automatically listen to and are aware of the "eights" in our dance music, and realize that foot and body actions should be related to these "eights" in a complementary, sup-

portive manner. Otherwise, callers and dancers are "fighting the music." Even with our movements of today and their "indivisible by 4 or 8" timing, it is still possible to "phrase out." For example, call *square thru* (10 beats) during the introduction, followed by *swing thru* (6 beats); combined you have a total of 16 beats or two phrases of dancing. By giving the first beat back to the dancers, the caller will have a greater chance of "phrasing out" with the music, than by


**I'D RATHER BE ...
CLOGGING**

Dealer Inquiries Invited

**PROMOTE
with the
FINEST!**

* WRITE FOR CATALOG *

MCGOWAN'S

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

FOUR SQUARES RECORD CO.


- FS800 **CONNIE'S HOEDOWN**
FS801 **BILLY'S HOEDOWN**
FS803 **I THINK I'LL STAY HERE
AND DANCE**
by Earl Rich


SQUARE AND ROUND DANCE SUPPLIES
LATEST RECORD RELEASES
MAIL ORDER AVAILABLE

FOUR SQUARES DANCE SHOP
145 HUBBARD WAY
RENO NV 89502
PH. 702-826-7422
OR 702-322-7022


KEN BOWER


JOHN & WANDA WINTER


BERYL MAIN


**JERRY
HAAG**


**MARSHALL
FLIPPO**


**SCOTT
SMITH**


**GARY
SHOEMAKE**

LATEST RELEASES

- C-210 SWEET COUNTY MUSIC—Jerry
- C-316 I'M SATISFIED WITH YOU—Gary
- C-410 JUMBALYA—Beryl
- C-514 THAT'S THE THING ABOUT LOVE
— Ken
- C-702 IF YOU'RE GONNA PLAY IN
TEXAS—Marshall
- C-802 EVERYDAY PEOPLE—Scott
- C-607 IN IT FOR THE LOVE—
John & Wanda

**CHAPARRAL CONVENTIONS
for 1985**

- February 8-9
Evansville, Indiana
- May 24, 25, 26
Kansas City, Missouri
- August 23, 24, 25
Sacramento, California
- August 30, 31, September 1
Oklahoma City, Oklahoma
- September 6, 7, 8
Battle Creek, Michigan

CHAPARRAL RECORDS, INC.
1425 Oakhill Drive, Plano, TX 75075
(214) 423-7389


Random Sound, Inc.

**SPEAKER STANDS
MICROPHONE CABLES
MIKE COZY
DANCE WAX
5-YEAR CALENDARS**

TAPE RECORDING ACCESSORIES
i.e. ATTENUATORS, CABLES, ISOLATOR 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**

ASHTON SOUND EQUIPMENT

**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 SOUND, INC.

Oscar & Shirley Johnson
7317 Harriet Ave. S.
Minneapolis MN 55423
1-612-869-9501 Bus.
1-612-869-6168 Res.

calling on the first beat of the music.

It would be an epitome if we were all musicians, if we all read music, if we all understood all the intricacies of a musical score, but barring this, it behooves callers to understand as much as possible, and to get and give a great amount of training in music. It takes fortitude for a caller not to become "beat down" because everyone's doing it the other

way. It takes work, discipline and concentration to become phrase aware. But the results are extremely rewarding. Let the music guide the dancers. Yes, even let the music dominate the dancing. It takes work to create a dance, instead of an organized people mover, for three hours. The bottom line in calling is to coordinate the dancers with the music.


Square Specialties

P.O. BOX 7263
PORT ST. LUCIE, FL 33485

**SQUARE DANCE HOSTESS ACCESSORIES
SPECIALTY PRINTING AND LAMINATING**


Evie & Dick Thomas
421 Ruffner Court
Port St. Lucie, FL
33452

500 Address Labels s/Couple \$3.50

Send for Free Mail Order Catalog
Dealer inquiries welcome.

SQUARE DANCE HOSTESS ACCESSORIES

25 Bev or Lunch Napkins	.80
50 Bev or Lunch Napkins	1.40
24 Coasters	.75
24 Place Mats	1.35
1 Decal D/Couple Motif	.60
1 Decal Crossed Sq.	.50
40 Pcs Party Pak: Napkins, Coasters, Mats	1.95
24 Pcs Snak Pak: Napkins & Coasters	.85
48 Pcs Gift Box: Napkins & Coasters	1.75
1 Key Tag, plastic w/Dance Couple	.75
1 Boot Case, leather key holder	.90
1 Boxed Stationery, D/Couple Motif	2.10

Please add \$1.00 for Handling Charge


DICK WAIBEL


DOUG SAUNDERS


SHANNON DUCK


JIM BROWN


DALE HOUCK

HOT NEW RELEASES!!!

RWH-122 PINS and NEEDLES by Jim D.
RWH-121 DON'T THINK TWICE by Jerry
RECENT HOT HITS!!

RWH-120 IT'S JUST THE SUN by Jim D.
RWH-119 ROCKIN' WITH YOU by Jerry
RWH-118 COLD, COLD HEART by Shannon
RWH-117 HEARTACHES by Dale
RWH-116 HONEY LOVE by Jim B.
RWH-115 SO. OF SAN ANTOINE by Doug

HOT NEW ROUNDS!!!
RWH-712 COLD, COLD HEART by the Langes
RWH-711 HONEY TWO-STEP by the Langes
SIZZLIN' SELLERS!!!

RWH-114 MEMORY ON MY MIND by Jim B.
RWH-113 GAME OF LOVE by Dick
RWH-112 WHEN YOU WORE A TULIP, Jim B.
RWH-111 SECOND FLING by Shannon
RWH-110 BEAUTIFUL BABY by Dale
RWH-107 SHOW ME THE WAY TO GO HOME
by Dick


LEO & HEATHA
LANGE

RAWHIDE RECORDS • 675 E. Alluvial, Fresno CA 93710 • (209) 439-3478


JIM DAVIS


JERRY HAMILTON


Jim Vitito
11897 Beaver Pike
Jackson, Ohio 45640
(614) 988-3374


Unicorn Records

Unicorn Records
11897 Beaver Pike
Jackson, Ohio 45640
(614) 988-3374

Shag Ulen
471 Sycamore Dr.
Pickerington Hill
Pickerington, Ohio 43147
(614) 837-3641


UR101
UNICORN SONG

UR301
ONE OF THOSE
WONDERFUL SONGS
UR302
PUTTIN' ON THE RITZ

Music Arr. by Larry Cook

Dist. by Twelgreenn Enterprises, Inc.

CALLING TIPS, Continued

tion but those in the belle's position must first slide to the right and then reverse their body flow for the *partner trade*.

A very good example of the effective use of forward momentum is the combination, from facing couples, *ladies chain, flutterwheel*. The ladies are already in motion in an arc which easily lets them move into the right-side-to-right-side flutterwheel action while the men completely stop their action of backing up before being called upon to move forward. The combination, *ladies chain, reverse flutterwheel*, would not be smooth because the men must immediately reverse their body flow and the move would be slightly uncomfortable. The sensation of bad flow would really be pronounced if we did not already cause many quick reversals of direction which the dancers have learned to make appear smooth. We do it with combinations such as *right and left thru double* or, bad for the women, *curlique, cast off* ¾. Many other examples could be cited

but I think you get the idea. Learn to take hand availability, absolute body position and trend of motion into account when planning your choreography.

ENCORE, Continued

callers, we would have fewer drop-outs of dancers. Half of the callers stop dancing because our club callers are not giving them an interesting program."

New Idea: *Vertical tag* by Lee Kopman.

Bob Vinyard of Bridgeton, Mo. is featured in "Steal A Peek" this month. Bob has been calling about six years and travels throughout the country. His recent recordings are *Big Boss Man* and *Behind Closed Doors*.

ROUNDALAB, Continued

the LEGACY survey appears in this issue, the Roundalab survey must be delayed until February. Look for it then.) Cliff and Pam Gordon will be handling the compilations of the survey, which must be mailed to them by April 2. Results will be reported at the June meeting of Roundalab.


RFD #2 Rt. 7
St. Albans VT 05478


Mike Trombly

- TNT211 MUSIC BOX DANCER by Dan Faria
- TNT212 LOVERS IN THE MOONLIGHT, R/D, Dave Fleck
- TNT213 THIS OLE HOEDOWN, Patter by Mike
- TNT214 GARDEN OF MY DREAMS, Waltz by Norma Findlay
- TNT215 DUST OFF THAT OLD PIANNA, Gene Trimmer
- TNT216 MY SONG, Round by Virginia Colling
- TNT217 GLOW WORM, Stu Lennie
- TNT218 BUFFY, Round by Pete Metzger
- TNT219 HAPPY TRAILS by Jack O'Leary
- TNT220 PENN POLKA by Gene Trimmer
- TNT221 HELLO DOLLY by Ray Wilas
- TNT222 BLUE BAYOU 84, Round by Frank Lehnert
- TNT223 TIJUANA HOEDOWN/TROM'S HOEDOWN
- TNT224 BIG BOSS MAN by Hank Hanka
- TNT225 POP GOES THE MOVIES 84, Round by Jack Rays
- TNT226 LOVING IS GOLD by Dan Faria
- TNT227 JUMP RIGHT IN HOEDOWN/YAMA HOEDOWN
- TNT228 MERRY CHRISTMAS POLKA by Lou Tadda
- TNT229 WHEELS (Round), by Bud Parrott

Plastic Record Sleeve Available

Al Brundage

Gene Trimmer


GRAND ZIP, Continued

Thank you for the article in your August "Best Club Trick" featuring the Plum Creek Promenaders. Everyone who saw the article made a nice comment. Everyone is welcome to stop by and enjoy a small Texas town's hospitality.

*Plum Creek Promenaders
Lockhart, Texas*

I have read with interest the controversy over who is your partner in an ocean wave. Speaking as a dancer, "Who the heck cares?" If callers want to debate this question they should do so among themselves and not burden the dancers with the intricacies of square dancing. I enjoy reading the magazine. Keep up the good work!


*Charlie Norman
Point Claire, Quebec*

Just wanted to let you know how much all of us in Mesa enjoyed the article in your November issue by Wayne and Norma Wylie entitled, "Mesa—Square Dance Capital of the World." However, I must take exception to a sentence near the end of the article, "Mesa and Apache Junction programs are restricted to winter visitors only." There are many of us who live in Mesa year-round and maintain a square dance program. My home club, the Mesa Bachelors Bachelorettes, dance every Monday and Thursday evening. I also have a Plus dance at the Fountain of the Sun every Friday evening, year-round. One of the larger clubs in the Valley of the Sun, the Mesa Checkmates, dance each and every Saturday night. So, as you see, the square dance programs in Mesa are not restricted to just winter visitors. Come see us any time of the year.

*Al Davis
Mesa, Arizona*

ADD IT UP WITH ADS IN ASD

When we say we'll give you a line in the "magazine with the swinging lines," we mean a *straight line*—stright from you to the market of 40,000 to 45,000 readers to whom you want to sell *your line*. Ask for our latest ad rate sheet and compare. We cater to small budgets. The little *classifieds* (listings) under all those choice subjects are still only \$10. per month, and "Caller Lineup" ads with photos are only \$12. per month.


New officers for Single Square Dancers U.S.A. include: Keith Turner, president; Kathy Miller, vice-president; Donna Matson, secretary; Nanci Shelton, treasurer. Past president is Joy Smith. Regional directors are Glenn Armstrong, northeast; Liz Elmen, southeast; Betty Webster, north central; Marty Miears, south central; Shirley Glunz, northwest and Don Werner, southwest.

Vice-president Kathy Miller and her son Don have been chosen to be alternate dancers for the 1985 Rose Parade float.

The 15th Dance-A-Rama of SSUSDA will be held in Los Angeles over Labor Day Weekend, 1985. The organizers will strive to make this the largest and, if possible, the best event yet. If you wish to register and help promote the Dance-A-Rama, write to Betty Van Gorder, 1212 Service Ave. West, Covina CA 91780.

Other coming events for singles are:

11th Annual Texas Association Single S/D Roundup, Houston, March 8-10. Write Donna Elliott, 6606 DeMoss #603, Houston TX 77074.

1985 HASSDA Spring Festival, Des Moines, Ia., April 19-20. Write Ed Lynam, 1704 47th St., Des Moines IA 50310.

5th Annual New Mexico Singles S/D Fiesta, Albuquerque, April 19-21. Write Diane West, 8401 Pan Am Fwy #81, Albuquerque NM 87113.

27th Annual New England S/RD Convention, Providence, R.I., April 26-27. Singles info: Pennie Williams, 238 Magnolia St., Providence RI 02909.

CORRECTION

Callerlab released a bulletin saying that an error existed in the "singer" example for *harmonize*, published as an Advanced QS in the December issue. The figure should read:
Heads square thru, do-sa-do, swing thru
Boys run, harmonize, boys run
Ferris wheel, zoom, pass thru
Swing, promenade...

AMERICAN

SQUARE DANCE

SUBSCRIPTION DANCES

George AFB, CA; Jan. 4, Bruce Phillips
 Virginia Beach VA; Jan. 11, Warren & June Berglund
 Sedalia MO; Jan. 12, Carl Messingale
 Gulfport MS; Jan. 18, Harold & Pauline Smith
 Sebring FL; Jan. 27, Lefty & Georgia Tidd
 Hialeah FL; Jan. 28, Clyde & Evelyn Kirk
 Arcadia FL; Jan. 30, Everett & Jenny Martin (½)
 Deerfield Beach FL; Feb. 3, Jerry & Pat Seeley
 Key West FL; Feb. 4 (Tent.)
 Mission TX; Feb. 9, Dean & Peggy Robinson (½)
 Altoona PA; Feb. 14, Bob & Pat Ratchford
 Byron GA; Feb. 22, Mike Jones
 Stone Mt. (Atlanta) GA; Feb. 23, Jack & Fran Line (½)
 Gainesville FL; Feb. 24 Paul & Amanda Greer
 Savannah GA; Feb. 26, Owen & Linda Franklin
 Augusta GA; Feb. 27, Dan & Mary Martin
 Diamond City AR; Mar. 1, "June Bug" Cope
 Indianapolis IN; Mar. 9, Charles DeMoss
 Alamogordo NM; March 15, Lennie & Sheila Ludiker
 Gallup NM; Mar. 16, Joe & Debbie Kraus
 Columbus OH; Mar. 24, Dick & Roberta Driscoll
 Cincinnati OH; Mar. 28, Alma Schmitz
 Phoenix AZ; April 3, Lea Samples
 Fairfield CT; April 12, Gene Kappus
 Worcester MA; April 13 (Tent.)
 So. Weymouth MA; April 14 (Tent.)
 Winnipeg, Man.; April 17, Bill Swain (½)
 Cody WY; April 18, George & Betty Moore (½)
 Roseburg OR; April 22, Elsie Downs (½)

Charleston WV; April 24, Paul Myers
 Knoxville TN; May 4, Don & Mary Walker (½)
 St. Louis MO; May 17, Mark Hasemeir
 Memphis TN; May 22, Eddie & Sally Ramsey
 Cookeville TN; May 23, Don & Donna Palk
 Birmingham AL; June 26, ASD staff (½)
 Salida CO; July 5, Edith & Paul Brinkerhoff
 Gillette WY; July 6, Pat & Dianne Swandel
 Fairview PA; July 14, Ken Johnson
 St. Albans VT; July 21, Mike & Ernie Trombly
 Minerva NY; Aug. 7, Mary & Bill Jenkins
 York PA; Aug. 15, Don & Roberta Spangler
 Keleays Isl Cruise Dance, OH; Aug. 18
 Jack Naylor & Stan Burdick (½)
 Bowden GA; Sept. 7 (Tent.)
 Minneapolis MN; Sept. 13, Warren & June Berquam
 Johnstown PA; Sept. 15, Al & Helen Gray
 Berea (Cleveland) OH; Sept. 16, Dave S. & Stan
 Austin TX; Oct. 5, Bob Cordier
 Toledo OH; Oct. 13, Jack May & Stan
 Belleville IL; Oct. 18, Dewey & Dottie Cox
 Wilmington NC; Oct. 19, Wests or Kornegays
 Hartland MI; Nov. 9, Dick & Marlene Bayer (½)
 Berlin PA; Nov. 17, Bob Huston

NOTICE: Subscription dances only are listed, not other dances, clinics, specials, etc.


Please write this magazine for details about setting up a subscription dance in your area.


Tom Perry


Sparky Sparks


Josh Frank


Pat Diamond


Bob Kuss

NEW RELEASES

BTY106 DETOUR by Ernie Kinney
 BTY105 LONE STAR LOVIN' NIGHT by Tom Perry*

CURRENT RELEASES


BTY100 EVER CHANGING WOMAN by Bob Kuss
 BTY101 MAKEUP AND FADED BLUE JEANS by Josh Frank
 BTY102 JOSH FRANK FIRST EDITION by Josh Frank
 BTY103 STAY YOUNG by Pat Diamond
 BTY104 THAT'S THE THING ABOUT LOVE by Sparky Sparks

*BTY105 is a flip C&W tune with music only on one side, and includes a round dance written by Bill & Martha Buck.

BOUNTY is a new label for independent callers, founded by people with proven success in the recording industry. At BOUNTY, you receive the profits from the sale of your records. Call or write for more information today!

TOM PERRY, 117 Martha Dr., Monroe LA 71203 Ph. 318-323-8702

DEALERS: Contact Bounty Direct for Prices


Book Nook


by Mary Jenkins

HENRY FORD AND BENJAMIN B. LOVETT THE DANCING BILLIONAIRE AND THE DANCING MASTER

by Eva O'Neal Twork

Published by Harlo Press, 50 Victor, Detroit MI 48124.

This book gives the reader many facts and stories about Henry Ford, probably unknown to many of us. We will better know a man who did much more than give us the Model T!

We agree 100% with Mr. Ford's statement, "I am not thinkin so much of teaching children to dance, but of teaching children courtesy and conduct that go with dancing."

This 288-page book with its 112 il-

lustrations, many of which have never before been published, is very enjoyable and informative and well worth reading.

Every school and public library should have a copy of this book. It's good reading for dancers and non-dancers, and would make a beautiful gift, too.

Order from the author at her home address, 200 Golf Crest Dr., Dearborn MI 48124. Price: \$12.95.

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 75217-0668

1835 SO. BUCKNER
214/398-7508

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 '84.....	\$1.00
PLUS PROGRAM ('84).....	\$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
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
APPALACHIAN S/D for CLOGGERS.....	\$10.00
GUIDEBOOK FOR SQUARE DANCERS.....	\$2.00

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.....	\$15.00
SHOW & SELL S/D.....	\$8.00
GOOD CLUB MANAGEMENT.....	\$4.00
POSTER PAK-1, PAK-2, PAK-3.....	Each \$10.00
Cartoons for fun & instruction	

DIPLOMAS	
SQUARE DANCE.....	15¢; 100—\$12.00
ROUND DANCE.....	15¢; 100—\$12.00
CLOGGING.....	15¢; 100—\$12.00

PROMOTIONAL FOLDERS..... \$8.00

IN-forms (guides, helps)..... 35¢/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

WE HAVE COMMITTED THE GOLDEN RULE TO MEMORY;
LET US NOW COMMIT IT TO LIFE.

DIXIE DAISY

THE STORE WHERE SQUARE DANCERS LIKE TO SHOP


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 \$32.50
 Red/Navy/Brown \$32.50
 Silver/Gold \$35.00


No. 125
 White Blouse
 with White Lace
 Trim, Adjustable
 Drawstring, S-M-
 L-XL, \$16.50
 Additional Color
 Cords—50c


MAJESTIC

1" heel, steel shank, glove leather, lined, 5 thru 12 Narrow, 4 thru 12 Med. 5-10 Wide, Half Sizes.
 Black/White \$28.50
 Red/Navy/Brown \$28.50
 Gold/Silver \$30.00

WESTERN STYLE SHIRTS
 FOR MEN AND WOMEN
 \$14.50 And Up

WESTERN DRESS PANTS
 BY "RANCH"
 \$27.50

THE FOUR B'S
 BOOTS
 BELTS
 BUCKLES
 BOLOS


N-21 Cotton/Poly Mid-thigh length S-M-L-XL \$10.00
 N-24 Nylon Shorty length S-M-L-XL \$10.00

N-20 SISSY Nylon
 N-29 SISSY Cotton-Poly
 S-M-L-XL \$8.75


SCOOP

3/4" heel, steel shank, glove leather, lined, sizes 4 thru 10 Med., 5 thru 10 Narrow, also Wide, Half Sizes.
 Black/White \$30.00
 Red/Navy/Brown \$30.00
 Gold/Silver \$30.50

\$1.85 postage & handling

DIXIE DAISY

1351 Odenton Rd.
 Odenton MD 21113

Maryland Residents add 5% tax.

NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____
 NAME & NO. OF ITEMS _____
 Price _____
 SHIPPING & HANDLING _____
 TOTAL _____

"NO, HE WON'T BE TAKING ME TO THE DANCE. THE ONLY GRAND SQUARES I'LL BE SEEING TONIGHT ARE THE ONE ON THE WALL AND THE ONE IN THE CHAIR!"


Cartoon by Ted Staley

AKG SUPREME EDCOR

CALLERS' CORNER CUERS' CORNER

HOME OF SUPREME AUDIO

The Best Sound Columns You Can Buy!

With Over 8 Years Experience Serving Callers and Cuers Across the Country, SUPREME Is Your First Choice For All Your Audio Needs!

SEND FOR OUR FREE CATALOG

CALLERS'-CUERS' CORNER
 Bill and Peggy Heyman
 271 Greenway Road
 Ridgewood NJ 07450
 201-445-7398

MasterCard

VISA

ELECTRO VOICE SONY MARANTZ SHURE CALLERS CHOICE WBE

TOA CLINTON ASTATIC

JUNE

S	M	T	W	T	F	S
						1
3	4	5	6	7	8	
10	11	12	13	14	15	
17	18	19	20	21	22	
24	25	26	27	28	29	


"THE WORLD'S GREATEST SQUARE DANCE EVENT"
NATIONAL SQUARE DANCE CONVENTION®
34TH JUNE 27, 28, 29, 1985
BIRMINGHAM, AL. arrive in '85


Advance Registration

No. _____

(Do not use)

Ver. Coord. _____

Treas. _____

PLEASE PRINT CLEARLY IN BLACK (PEN OR PENCIL) PLACING ONE CAPITAL LETTER OR NUMBER IN EACH BOX

LAST NAME ONLY

ADDRESS

CITY

STATE ZIP

AREA CODE AND TELEPHONE NUMBER

	FIRST NAME FOR BADGE	AGE	SOLO	FEE
HIS				
HERS				
CHILD				
CHILD				
CHILD				

NOTE: REPLACEMENT BADGES SUBJECT TO CHARGE

Quantity		SUB-TOTAL
<input type="checkbox"/>	Convention program book	@ \$2.00
<input type="checkbox"/>	"NATIONAL SQUARES" MAGAZINE	@ \$4.00
<input type="checkbox"/>	COOKBOOKS	@ \$7.00
<input type="checkbox"/>	RV RESERVATION (4 day pkg. only)	@ \$50.00
(U.S. FUNDS ONLY) TOTAL AMOUNT ENCLOSED \$		

*The "National Squares" magazine is published in the interest of the National Square Dance Convention

FEES
 Registration Fee Per Dancer
 3-day Package Only
 In Advance — \$16.00 per dancer
 After May 1, 1985 — \$18.00 per dancer
 (Applicable tax and badge included)

Under 2
 Years of
 Age
 FREE

DEADLINE FOR CANCELLATIONS
 FOR REFUNDS MAY 1, 1985
 (\$2.00 charge for person for each cancellation)
 NO REGISTRATION WILL BE
 CONFIRMED AFTER MAY 1, 1985

ANY CHANGE FROM YOUR ORIGINAL
 REGISTRATION WILL INCUR A \$2.00
 SERVICE CHARGE PER REGISTRANT.

**ADMISSION TO ALL DANCING AREAS
 WILL BE TO REGISTERED DANCERS
 ONLY**

HOW MANY PAST NATIONAL SQUARE DANCE
 CONVENTIONS HAVE YOU ATTENDED? _____
 (From 1952, Riverside to 1984, Baltimore)

**PROPER SQUARE DANCE ATTIRE IS REQUIRED
 AT ALL NATIONAL SQUARE DANCE CONVENTION
 ACTIVITIES.**

Check for Optional Tour Information

FOR YOUR DANCING PLEASURE

PROGRAMMING: Callers, Cuers, Prompters, Leaders, and Directors,
 please complete form below by placing an X where appropriate; be sure
 to complete DAYS AVAILABLE BOXES at right. PROGRAMMING DEAD-
 LINE FEBRUARY 1, 1985.

DANCERS: Please indicate level and type of dancing preferred by placing
 check (✓) in appropriate boxes; DO NOT complete Days Available boxes.

Dancers, Callers, Cuers, Prompters, Leaders, Directors

	SQUARES/YOUTH*							ROUNDS**				CONTRA**		CLOG	DAYS AVAILABLE			
	B	MS	P1	A1	A2	C1	C2	C3	E	I	HI	A	E	I		Th	Fr	Sa
HIS																		
HERS																		
CHILD																		
CHILD																		

*B—Basic; MS, P1—Mainstream; A1, A2—Advanced; C1, C2, C3—Challenge
 **E—Easy; I—Intermediate; HI—High Intermediate; A—Advanced

RECEIVED & PROCESSED TO HOTEL 52 DATE _____

CONFIRMATION SENT FROM HOTEL DATE _____

Make check or money order payable to:
34th NATIONAL SQUARE DANCE CONVENTION
 Return Form To:
ADVANCE REGISTRATION DIRECTOR
 P.O. Box 1985
 Eva, Alabama 35621

RECREATIONAL VEHICLE PARKING
 (Self Contained Units Only—No Hook-ups)
CAMPING WED. TILL NOON SUN.

Please send \$50.00 (for 4-day package only) with this registration
 and include in total fees above.

**DANCERS PLANNING TO CAMP TOGETHER MUST
 BE REGISTERED AND ARRIVE TOGETHER**

Travel Trailer Pop-up Trailer Tent
 Pick-up Camper Motor Home
 Generator Length of Unit _____ ft.

Please send information on camping areas.
 Shuttle bus service will be available from
 various locations.

HOUSING
 Directions for completing the housing request below are
 given on the back of this form. If you do not desire housing,
 please check **NO HOUSING REQUIRED** .

Check dates rooms are needed

6/23	6/24	6/25	6/26	6/27	6/28	6/29	6/30
SUN.	MON.	TUE.	WED.	THU.	FRI.	SAT.	SUN.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Please check nights accommodations needed.

HOUSING PREFERENCE
 Insert Code Numbers from Reverse

Choice 1st 2nd 3rd 4th
 Hotel/Motel

Number and type of room(s) needed:
 Room(s) with one double bed—two persons (dbl)
 Room(s) with two double beds—2, 3, 4 persons (dbl-dbl)
 Room(s) with full-size bed for one person (si)
 Suite(s) with one bedroom (su)
 Campus Housing (one or two beds per room) (ca)
 _____ Number of children and ages _____

If Housing Request is for a Group of Dancers (under 25
 rooms) give name of leader or group:

ARRIVING BY (Circle One) AIR BUS AUTO TRAIN
 WILL ARRIVE _____ at _____ AM/PM
 Date Date