

AMERICAN

SQUARE DANCE

Annual \$10.00

Single copy \$1.25

DECEMBER 1986


Season's Greetings
to all
Our Customers
Worldwide


OUR NEW ADDRESS:
3506 Venice Ave. E.
Venice FL 33595
(813)485-3856

WE OFFER:

1. The very best square dance subscription service for callers!
2. A round dance tape service; square dance label Rounds for your review!
3. Plastic number mixing sets; computer cards!
4. Diplomas for the Basic, Mainstream, Plus, Advanced & Challenge programs!
5. Large and small 3-year calendars!
6. Large 3-ring refills thru 1989!
7. Heavy plastic record sleeves!
8. Gift certificates in any denomination!
9. Fast service on record orders!
10. Toll free calling on orders!

NEW ITEM JUST IN TIME FOR CHRISTMAS
CALLER'S PARTNER

The wooden dolls measure 2 1/2" and each doll couple is color coded to match its home position. Each doll has a magnetic base for use on the beautifully designed 9"x9" colorful metal board, as pictured below.

Replacement dolls will be available at \$2.00 a pair, plus postage (specify color desired).


SPECIAL CHRISTMAS TAPE
A Sample of All Available
Square Dance Christmas Music
\$6.00 Postage Included


ATTENTION CLUB OFFICERS!

The "perfect" gift to give your caller, would be a gift subscription to Hanhurst's Tape & Record Service. Not only will he/she benefit, but your whole club benefits from the new music made available to your caller!

For Orders or Information, call 1-800-237-2442 or from any touch tone phone:
In Continental USA— dial 1-800-854-9730 (wait for tone, then dial) 3324
In Florida— dial 1-800-282-1738 (wait for tone, then dial) 3324


MASTER CARD


VISA


CHOICE


AMERICAN SQUARE DANCE

THE INTERNATIONAL MAGAZINE
WITH THE SWINGING LINES

VOLUME 41, NO. 12
DECEMBER 1986


ASD FEATURES FOR ALL

- 4 Co-Editorial
- 6 By-Line
- 7 Meandering with Stan
- 11 Dreams of the Everyday Dancer
- 13 The Celebration Goes On...
- 15 Olde Tyme Holidays
- 19 Tonight's The Night
- 22 Decorating for the Dance
- 24 Communications & Problem Solving
- 25 Hem-Line
- 27 Encore
- 29 Party Line
- 41 Plumb Line
- 43 Rhyme Time
- 47 Front Line Coverage
- 51 Dancing Tips
- 68 People in the News
- 77 Best Club Trick
- 88 Index 1986
- 92 Dandy Idea
- 95 Product Line
- 109 Booknook
- 112 Laugh Line

OUR READERS SPEAK

- 6 Grand Zip
- 31 Straight Talk
- 33 Feedback

LEADERSHIP TIPS

- 24 Communications & Problem Solving

SQUARE DANCE SCENE

- 45 36th National Convention
- 69 International News
- 79 AC Lines
- 82 Date-Line
- 98 Callerlab Contra
- 102 Callerlab News

ROUNDS

- 17 The Hidden Maneuver
- 39 Cue Tips
- 47 Facing the L.O.D.
- 73 Flip Side/Rounds
- 84 R/D Pulse Poll
- 93 1986 All-Time Classics

FOR CALLERS

- 53 Calling Tips
- 54 Easy Level Page
- 62 Creative Choreography
- 64 PS:MS/QS
- 72 Steal A Peek
- 74 Flip Side/Square
- 85 S/D Pulse Poll
- 86 Underlining the Note Services

Publishers and Editors

Stan & Cathie Burdick

Member of NASRDS

National Association of S&R/D Suppliers

American Squaredance Magazine (ISSN-0091-3383) is published by Burdick Enterprises. Second class postage paid at Huron, Ohio. Copy deadline first of month preceding date of issue. Subscription: \$10.00 per year. Single copies: \$1.25 each. Mailing address: Box 488, Huron OH 44839. Copyright 1986 by Burdick Enterprises. All rights reserved.

Editorial Assistants

Mona Bird Mary Jane Connerth
Mary Fabik Bob Mellen

Jean Wright

Workshop Editors

Ed Fraidenburg Bob Howell

Walt Cole

Feature Writers

Harold & Lill Bausch Bev Warner
Mary Jenkins Russ & Nancy Nichols

Record Reviewers

Frank & Phyl Lehnert Dick Bayer


Canadian Representative
Orphie Marcellus

As we take this final issue of 1986 to the printer, reports are coming in from all over, telling us of surprisingly large square dance classes enrolled during the fall. It would appear that when we try harder to promote publicly, we do reap results. Watch "Grand Zip" and other features for reports of this good news!

This December issue ends our first year with a new enlarged "family" of readers. It's been a great one, and we appreciate and feel gratified by the number of early renewals for 1987 which have already been received.

Our big news is that a new typesetting system is on its way to us as we write this. We hope to set at least part of the January issue on it. One goal will be to enlarge our type size to 9-point, more or less a standard. Our present 8-point is a problem for some readers. So, watch for improvement in the coming months!

Here is our holiday wish for all readers:


Join hands with square dancers everywhere,
Overseas and on American soil—
Your presence *will* make a difference!

All of us will unite and make a
New pledge for a New Year of
Dancing that is harmonious and full of fun.

Place your hand in another's on Dec. 31—
Each of us trusting our dancing friends,
As we meet to share our "Spirit,"
Can we reach out to others, too,
Everyone a thread in the whole fabric of friendship.

A Happy Holiday Season

from All the Staff at *American Squaredance*


CHEYENNE

*Full leather upper and lining
Square dance and casual dress for men
Steel shank, cushion insole
Crepe outsole and heel.*

BLACK, WHITE, BROWN, and BONE
Sizes 7-13 M (D)
7-13 W (EE)

Price: \$38.75
plus \$2.00 shipping.

DIXIE DAISY
1351 Odenton Rd., Odenton MD 21113.

CO-EDITORIAL


BY-LINE

Just as each stitch in our cover design this month contributes to a beautiful picture, each author's submission to an issue becomes a part of an overall theme. This month, of course, it's holidays and celebration. **Ida Reilinger** sets the mood

with a Christmas wish for square dancers and their friends everywhere; **NiNi Harris** depicts an old-fashioned holiday in one article and suggests ways to dress up a stark dance hall in another. Both these names are familiar to our readers as frequent contributors, as is that of **Betty Rosian**, who humorously describes the fantasies of an "everyday" dancer. From fantasy to fiction, we move to **Lois Hendricks**, whose second short story appears, for those who like light holiday reading.

Dan Martin, a Georgia square dance leader, is often called upon to speak at convention seminars. One of his topics, Communications, is reprinted here, perhaps giving us an impetus for the New Year. Rounding out our December fabric is an article by **Brian Bassett**, co-editor of *Round Dancer Magazine*. Happy Holiday Reading to You!


1. ASDS 66-67	27 Dell Enterprises	53 Mike & Barb's Shoe Store 100	79. Sam's Mfg. Co. 26
2. ASD Tours 83.87	28 Dixie Daisy 4, 111	54 Miltech Inc 40	80. Scope Records 6
3. Authentic Patterns 103	29 English Mt. 37, 56-57	55 Charley Muff 39	81 Gary Shoemaker 58
4. B & S S/D Shop 74	30 ESP Records 94	56 Jack Murtha 33	82 Shirley's S/D Shoppe 28
5. Bachelors 'n Bachelorettes 71	31 Ed Foote 71	57 Mustang Records 101	83 Meg Simkins 92, 98
6. Badge Holders 82	32 Four Bar B Records 16	58 National S/D Directory 82	84 Mori Sogolow 27
7. Bermuda Convention 107	33 Ed Fraidenburg 71	59 Nita Smith 104	85. Sophia T's 71
8. Bettienal Publishers 100	34 God Star Video 23	60 Ox Yoke Shop	86. So. Carolina Conv. 23
9. Betty's Originals 61	35 Grenn Records 73	61 P-M-D-O Recordings 106	87. So. Cal. Callers 70
10. Blackwood Travel 34	36 Hanhurst's 2	62 P & S Porcelains 105	88. Square Specialties 15
11. Bloomers & Things 43	37 Hi-Hat Records 35	63. Palomino S/D Service 104	89. Sting Records 101
12. Bonnie's Custom Boutique 96	38 Hilton Audio Products 12	64 Bill Peters 103	90. Sundance Dist 29
13. Bronze Bear 47	39 JoPat Records 84	65 Projection Audio 50	91. Supreme Audio 42, 112
14. Wilma Brown 69	40 Kalox Records 52	66 R & J Specialties 96, 105	92. Swing Thru Shop 59
15. Al & Bea Brundage 93	41 Kentucky Ruffles 41	67 R & R Records 102	93. TNT Records 109
16. Caller's Partner 31	42 Kirkwood Lodge 24	68 Ranch House Records 18	94. Tortuga Express Tours 97
17. Catchall 32	43 Lee Kopman 86	69. Random Sound 102	95. Triple R Western Wear 25
18. Chaparral Records 10	44 Kroenings' Fashion Magic 85	70 Rawhide Records 53	96. VeeGee Patterns 45
19. Charmz-Reaction 69	45. J.R. Kush & Co. 95	71. Red Boot Boys 37	97. Wagon Wheel Records 44
20. Chicago Wings on Tour 108	46 Lamon Records 99	72. Red Boot Boys Cruise 23	98. Western Square Int. 55
21. Chinoook Records 62	47 LouMac Records 18	73. Red Boot Projections 36	99. Wheel & Deal Shop 76
22. Cimarron Records 21	48 Malco Modes 38	74. Reeves Records 14	100. Windsor Records 70
23. Walt Cole 70	49. Don Malcom 102	75. Rhythm Records 65	101. Winter Caller College 97
24. Copecrest S/D Shop 82	50. Mason/Dixon Line Quartet 106	76. Rochester Shoes 63	102. World S/D Convention 46
25. Corral Records 75	51. Merrbach Rec. Service 48-49	77. Royal Records 30	103. Yak Stack
26. CW Records 76	52. Micro Plastics 70	78. Ruthnad 107	104. Trout Print & Pub. 108

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 to the left of advertiser's name on the blank and we will forward their requests to the proper businesses.

This form invalid after January 15, 1987.

NAME _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

CIRCLE the number of each advertiser from whom more information is desired.

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
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
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
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100
101	102	103	104						


Thank you for your congratulations on my recent marriage in "People in the News" in the September issue of your magazine. I must admit that I am surprised, however, knowing of your concerns for equality of women, that you did not also extend congratulations to my wife, Gail Gordon!

Cathie, Gail informs me that proper etiquette says to congratulate the man and wish the woman good luck. That sounds like an inequality to me! I will, however, give you the benefit of the doubt and assume etiquette rather than oversight.

Don Beck

Stow, Massachusetts

Ed. Note: Good luck, Gail!

I just wanted the world to know that square dancers are the greatest. If there were awards to be given for square dance clubs, the award of the year should certainly be awarded to the Sagebrush Spinners Club of Elko Nevada (Phil and Betty Aranguena, callers).

My wife and I haven't been able to square dance since the fall of 1982 due to illness, but that hasn't stopped the club from continuously keeping in touch with us and caring about our welfare. I have cancer and have been in the hospital almost continuously since February, and have been getting hundreds of cards,

phone calls, and visits from the club all along. Some came as far as 300 miles to visit me.

I could not have made it on my own if I didn't have all these dear friends. I am now pretty well recovered and am so thankful and proud to have been a member of such a fine bunch of square dancers.

*LaVerne D. Machacek
Eureka, Nevada*

If it would be helpful, I would be happy to act as a square dance information volunteer. My home phone number is 063-69454 and my work number is 063-69099 Ext. 7824. We would be happy to welcome overseas square dancers who are passing through Palmerston North. I look forward to continued enjoyment from your publication.

*Geoffrey Barnes
Massey University Biophysics Dept.
Palmerston North, New Zealand*

I enjoy your magazine very much. It contains a lot of very good information. It's people like you that help keep square dancing on an "even keel." Keep up the good work.

*Edna King
Harlingen, Texas*

More good news! A small club in rural Colorado apparently is ignorant of all the reports that square dancing is declining. In our little county of 30,000 people, our three-year-old club started lessons with 84 enrolled after the second night. A well-designed plan for recruitment, a few innovative techniques, participation and enthusiasm of practically all of the individual members, and our class far exceeded our grandest expectations. We now have established a plan for retention. If it

Continued on Page 97


scope—big mac records

Box 1448, San Luis Obispo CA 93406

**HAWAIIAN CHRISTMAS SONG
MELE KALIKIMAKA**


NEW ON BIG MAC

BM1003 WHY NOT/TWEEDLE "E" (Hoedowns)

BM 078 I'LL COME RUNNING by John Eubanks

BM 079 FIDDLIN' MAN, by Ron Mineau

SC 20 QUINTANGO, Round Dance

Cued by Trudie Chatfield

Happy Holidays from Our Staff

Mac & Connie McCullar	John & Karen Eubanks
Jeanne & Jim Briscoe	Darren Galina
Ron & Linda Mineau	Trudie & Chat Chatfield


LIVING IS GIVING

Death is not a subject one should hit for more than a wink in a light-hearted, flip and flamboyant piece of prose such as this, but exceptions are sometimes dictated by deeper emotional response to somewhat somber events that shape our lives. (Dare I say *grave* events? No, better *milestone* events.) In close to twenty years (if you've read me that long) you may remember several such events. A tribute to Ed Gilmore (*ASD*, July '71 p. 5). One to Will Orlich (*ASD*, June '79 p. 54). My own dad's death (*ASD*, Aug. '84 p. 7). Likewise, my mom's (*ASD*, Jan. '86 p. 9). And now, Charlie Baldwin.

Charlie's tribute in last month's issue (p. 16) tells the story of his noteworthy accomplishments quite adequately, but an additional note or two for this much more personal column may be in order. There went a man who warrants our undying respect. He certainly shaped my (our) future when *future* was young, way back, 35 years ago. My first formal callers class. Charlie taught a bunch of us, and hammered home so well the importance of timing, rhythm, dancemanship, fun. No one could equal the magic he created at every dance he called. I've never come close to it, but the inspiration to keep trying was Charlie's gift to me.

There's more. He created the rustic setting (Camp Becket in the Berkshires) where Cathie and I got well acquainted, and Charlie gave our relationship a friendly nudge to help set the course it was to follow. That memory and that encouragement (both verbal and financial) is enough to give Charlie an indelible place in our hearts. The years passed quickly. There were many visits, many meetings. I was cartoonist for his *New England Caller* for ten years. Trips to Norwell, Massachusetts. Good advice on publishing a magazine. New York/Cleveland. The sessions to

establish LEGACY. Lunches with Charlie and Grace in Lake Placid, Florida, in recent years. And then, in Indianapolis, just last summer (*ASD*, Oct. '86, p. 76). Somehow we thought Charlie would live forever. But nobody does.

The holiday season is upon us. The end of another year. It's never inappropriate at this time to remember those who've inspired us in years past— those both living and simply remembered— whose exemplary lives speak more audibly than mere words: "Give freely of your knowledge, talent, service to others. Your destiny is never a measure of personal treasure; only the elusive but golden store of uplifted hearts credited to you." That was surely Charlie's philosophy.

MOVING ON

Holidays notwithstanding, it's now time to reach way back to pick up trivial twigs of travel tales. While your yule log smokes and smolders I'll reflect on tender embers to remember from September.

Berea (Cleveland), Ohio— Our annual *ASDance* went well with close to 20 □'s at the Berea fairgrounds this fall, thanks to co-caller Dave (and Arlene) Stevenson, plus Bob and Dorothy Barnett cueing rounds. Right there in the mecca of most Cleveland dancing, Dave has hung many of us on the walls (larger than life-size photo blow-ups, that is).


RAPID RACCOON RAMBLE

Coon Rapids, Minnesota— Midway Airlines isn't my favorite scuttle-shuttle, but my mid-September hop via Chicago to the twin cities *du Nord* was smooth and timely. From Minneapolis I rented a Shadow from Avis for the short shot to the outskirts, up where Scandinavian blood runs thick, and the main dance flow is Mainstream, as it ought to be most everywhere. Once again I called for the Coon-O-Ka Squares in spacious Hamilton school and once again Syl (and Luverne) Schmidt cued as cool as clicking

clockwork. Emcee for the evening was Denny (and Terri) Preston (prexies). Regular caller is Jack Ritter. Other dignified dignitaries present at the dance were a trio of queens: Delores Westberg (North Branch), Val Harris (Coon-O-Ka), and Rosemary Guion (Carver Swingers), plus Kathleen Zimmerschied (*Roundup* editor), Don and Rosie White (state treasurer), Clay and Val Harris (promotion director), and Ron and Flossie Davidson (all the way down from Duluth).

BEANS 'n BOSTON 'n BANTER

South Weymouth (Boston), Massachusetts— Going anywhere in New England for me is like *going back home* (to my roots), so when Jack Bright phoned me one day and said, "Could you do a caller clinic/dance for the New England Council of Callers Associations (NECCA)?" I said, "Absolutely." What a day. What a group. I got a Sunday morning flight from Cleveland to Boston on Midway and landed on the noon hour. I was met by fellow editor Ray Aubut (*New England Caller*) and whisked to South Weymouth and the New England Foundation headquarters (the old Kramers Hayloft— see *ASD*, Oct. '83 pp 54-55) where half a hundred callers and spouses were underway, enjoying a tasty catered dinner. One could hardly call it a lunch. (In New England you eat a lunch-type meal on Sunday evenings and call it *supper*.)

When two o'clock rolled around I was introduced by Jack and kicked off the 3-hour clinic on the subjects of *S/D Styling*, *All Hash Methods*, and *Current Trends*, using the usual portfolio of visuals. Most of the N.E. states were represented in the crowd of callers, especially the Massachusetts gang. The site— the old converted dairy barn— is ideal for dancing, presenting clinics, and the development of an archives, as they've done, for New England heritage items. Many old friends were there— so many I can't begin to name names. (So many you can't even *remember* names, no doubt.— Co-ed.) Good discussion comments came spontaneously from the assembly. New Englanders are known to be outspoken, and they proved it. (Fo' shuah! We're paht


Yankee ourselves, and don't you evah f'get it, bustah!— Co-ed.)

We ate at a busy nearby Bifotech with friends Joe and Phyllis Casey, Eddie and Helen Mayall, and Ray and Carole Aubut. Fabulous food, *sans* beans.

The evening dance I called to a full house was complimentary to all dancers, the gift of the NECCA callers to their dancing friends. (No wonder you had a full house.— Co-ed.) What interested me especially was to see callers dancing in every square with friends, and of course never goofing the sets, contrary to a popular, unfounded concept. (I doubt that.— Co-ed.) I hope I succeeded that night to turn Mainstream inside and out to suggest the variety inherent in the limit of 68. (Poof. Any caller there could do that.— Co-ed.) Cuer was Jo Yakimowski.

The dance ended at eleven, goodbys were *shook* and *hugged*, and the Aubuts took me to their home for the night. Good chance to see where the *Caller* is so capably put together every month. I got a little nostalgic, thinking about the old days with Charlie, as you've already heard. Next morning, bright and early, the fog lifted in time for the airport shuttle with Ray, the takeoff on Midway, and home on the noon hour in time for a Rotary lunch and the next chapter in the continuing drama of one man's meander.

Port Clinton, Ohio— Seems as if I visit the Plaids and Calicos (PC's of P.C.) about once a year, and although this club, like many, has shrunk a bit, there's no shortage of enthusiasm, and their mid-dance snacks are as bountiful as ever. Bud Kryling cued rounds. He's popular as a caller also. Around the edges we spent some selective reflective moments— musing about those amusing days, two decades ago, of this our own home area.

THE TRIP BEFORE THE FALL

The first weekend in October was indeed a strange one. Odd. Unusual. Unpredictable. Probably there's nothing so frustrating to one whose travel plans leave little margin for error than to face a gigantic, baffling airline SNAFU that offers few reasonable escape alternatives. But I'm ahead of my story. Columbus, Ohio was the first stop in the soggy saga.

Columbus, Ohio— Cathie and I (along with Doc and Peg Tirrell of New Jersey) were chosen to keynote the Ohio Mini-

LEGACY leadership clinic at the Lenox Inn in the capital city. Since I was due in upper Michigan on Saturday, my assignment was to kick it off Friday night with a talk on the *State of the Activity*; Cathie was to take the rostrum Saturday morning early, and the Tirrells would do the windup. Travel plans fit the schedule to a T. We drove to Columbus from home. I flew out of Columbus airport Saturday for upper Michigan, and would fly back to Columbus Sunday afternoon so we could continue driving directly east for a few days. Very logical. Incidentally, the fall clinic was well attended, informative, comfortable, at the Lenox. Ed Kane and the Ohio Corporation set up a good one.

Alpena, Michigan— Not quite as northerly as the Upper Peninsula, but far north-east of Saginaw lies the *cement city*, the friendly port, the bow-hunting-for-white-tail-capital— Alpena. I was booked to call one day of a three-day Heritage Days festival there for the ACORO Council of five area clubs, hosted by the Cement Mixers. Friday night several area callers did the calling. Saturday afternoon and evening it was my turn. Sunday afternoon Phil Kozlowski took the mike. Previous to that date I didn't know air service to Alpena was a fact. When trying to leave the town on Sunday I discovered that service turned out to be more fictional than functional.

I landed in a tiny 15-passenger Northwest Airlink prop-popper before noon. There was so much rain that upper Michiganders were already pumping out cellars and building arks that weekend. (*Noah way, Stan.*— Co-ed.) But the festival proceeded, and over 20 □'s slushed into town despite the weather. My hosts, Dick and Sharon Johnson, certainly went the second nautical mile at forty knots to make every detail of the event go swimmingly, even to "plugging some unexpected holes in the dike," as it were. A bountiful buffet in their home for a small army was just one of the amenities. After the evening dance the club had rented a smaller hall just to set up an afterparty with foods, stunts and dancing. Nice touch. Callers on stage there were Bev Gagne, Jim Foster, and George Edwards. (George also cued rounds all weekend.)

Suddenly it was Sunday. Time to depart Alpena in that little puddle-jumper again.

A big brunch at the Johnsons with several friends gave me a good start. Then came a dilly of a dilemma.

When we arrived at the little airport there was mass confusion. The Northwest flight had been overbooked by *twice the number of the plane's capacity*— 30 persons in a 15-passenger plane! Incredible. Incomprehensible. A trifle traumatic! First time I've seen so many people get *bumped* at once, including yours truly. A "computer problem," they said. No other planes available to go south that day. No priority status. Those who *happened* to arrive a full hour early and signed in got to get on board. The rest of us got a *shrug* and a *sorry*. I felt as helpless as a plucked duck in a desert.

Well, misery didn't prevail for long. By a stroke of luck, a couple who had been at the dance from the Detroit area, Dave and Eddie Lou Regittko, were heading home about that time, and generously agreed to drive me to the airport at Saginaw (a far piece south), where I caught an early evening flight through Detroit to Columbus. Cathie had patiently waited seven hours for me at the airport, and after ten at night we finally hit the road with mixed feelings about a late date with fate. On the one hand, dark airline thoughts, on the other, bright Alpena memories.

Silver Bay, New York— Can you understand our eagerness to come east? Anyone whose veins get filled with fast-flowing, crimson Adirondack blood, either by the accident of birth or by the providence of acquiring it by doses of osmosis, *must* return to those mountains in the brilliant fall season, where foliage often runs more crimson than blood itself. And when one's second home overlooks cool Lake George, the area beckons with irrepresive finality. So we played prodigal for a midweek stretch. No dances. No schedule. Just a good measure of R&R, hiking, reading, writing— the kind of *nothing* stuff people need to do occasionally to add fiber to the physique mileage to the mind, temper to the soul, and life to one's years. (Not to mention perpetuity to one's perspective.— Co-ed.)

Gosh, I've overspent my space again! Next month I'll pen my way through Pennsylvania, tell about Toledo, and take a tarheel tour to North Carolina, among other adventures. Tune in.


KEN BOWER


JOHN & WANDA WINTER


BERYL MAIN


JERRY
HAAG


MARSHALL
FLIPPO


SCOTT
SMITH


GARY
SHOEMAKE

- C-320 I THINK I'M IN LOVE
 C-518 I'LL BE GONE, GONE, GONE
 C-705 WHY ARE YOU PICKIN' ON ME— Marshall Flippo
 C-3514 SOMEWHERE MY LOVE— Ken, Gary & Scott
 C-212 I DON'T CARE—Jerry Haag
 C-517 MERCY—Ken Bower
 C-805 YOU BEEN GONE SO LONG—Scott Smith
 C-319 RED ROSES—Gary Shoemaker
 C-609 WHOOP DE DO (Polka)—Round Dance—John & Wanda Winter
 C-112 CHINESE BREAKDOWN/FANCY STICKS (Hoedowns)

NEW RELEASES

1987 CHAPARRAL CONVENTIONS
 May 22-24, K C Convention, Kansas City, Missouri
 Sept. 4-6, O C Convention, Oklahoma City, Oklahoma
 Sept. 11-13, Michigan Convention, Battle Creek, Michigan

CHAPARRAL RECORDS, INC.
 1425 Oakhill Drive, Plano, TX 75075
 (214) 423-7389


Dreams Of The Everyday Dancer


by Betty L. Rosian
Johnstown, Pennsylvania

Last night at square dancing, Clara told me there are so many things she dreams of doing, like designing outfits. She plans them out in her mind, but never actually gets around to making them. "I know, I know," I responded. "Same thing with me. I'm always dreaming too."

She described a dress, and I could see me modeling this new, snazzy creation at National Convention. I would sweep down a ramp, all attention riveted on me as I gracefully sashay along. A quick turn here, a little toss of my head. The full skirt swings around, and my silver shoes glisten in the spotlights. I click them together three times.

"Zees model," I am now the designer describing my work of art, "demonstrates for us ze ultimate in ze modern look for ze French... how you say? ... country western dancer."

But it's only a dream. I'm just a dancer.

Sometimes, though, I see myself as caller/teacher. "Everybody square up now, y'all hear?" I begin. "All join hands and circle to the left, now, circle to the left, and allemande left your corner girl. Then join those hands and circle to the right... hah, hah, fooled you, didn't I?" Oh, I am so

tricky, and they love it. "Maggie, you belong over there where Elsie is... and you, Lou, change places with Larry." I know at a glance just where everyone belongs in this huge room with over 50 squares circling and intertwining.

"You are so good at this," they tell me. "You have a real talent for teaching. Won't you please add another session a week for us?"

"I'm sorry," I respond, truly regretful, "but there just aren't any more evenings to work with. I am first of all a wife, and Ray needs me at home, too." Ray beams over my shoulder.

But this is all just a dream. I am, after all, just one of the dancers.

But sometimes when Ray and I are round dancing, I envision our cuer asking us to demonstrate a step for the others, because we do it so well. "Of course," we reply, proud, but a little humble, and always anxious to help those who need it. We waft out onto the stage, and move close, pivot eight times, and then slip into a tango. Back and forth we maneuver lightly to the seductive music, our feet barely touching the floor, to the ooh's and aah's of the crowd watching with awe and a tinge of envy. We conceal our breathlessness, and smilingly bow first to one side of the theater and then to the other, in a practiced unison motion as the deafening applause rises.


But of course, it's only a dream. I'm just a simple dancer.

Then, I think sometimes how fine it would be to be a writer, and drop all of those clever phrases onto paper. I would write of the ordinary events at square dancing and make them dance on the page before the reader's very eyes. "Last night at square dancing," I would begin, "Clara told me there are so many things she dreams of doing..." I can feel the readers tensing, gripped in suspense.

"Oh, Betty," they would tell me when the magazine issue came out, "I so enjoyed your article. It was sooo interesting! You do have a way with words."

But then, this is all just a dream. I'm just a dancer, you know. (sigh!) Only a dancer.

SOUND BY HILTON


THE AC-300B.

ONLY THE AC-300B has all of these:

- Jacks for connecting an equalizer for voice and music
- LED meters, one for voice, the other for music
- Stereo taping and playback capability
- Tone arm reset with digital readout
- 220 volt, 50 cycle modification available
- **EVENT BETTER SOUND QUALITY!**

For complete information, write or phone:

HILTON AUDIO PRODUCTS

1033-E Shary Circle ● Concord CA 94518 ● (415)682-8390

THE COMMONWEALTH OF MASSACHUSETTS

Acting as representatives of the Massachusetts Square Dancers, Andy and Louise D'Amore accepted from Governor Michael Dukakis, the 1986 Proclamation declaring September as "Square Dance month" in the state. Andy and Louise are presidents of the North Shore Square and Round Dance Association, which consists of approximately fifty square and round dance clubs.


Others present at the signing and presentation of the proclamation were: Joe and Jean Hartka of the Eastern District Square and Round Dance Association of New England, Bill and Angie Sutherland of NSSARDA, Ed and Barbara Uftring and John and Sue Sullivan of the Fairs and Squares Club of Framingham, and Ernie and Dora Ardolino of the Skirts 'N' Flirts Club of Wilmington.

The Celebration Goes On....


PARKERSBURG, WEST VIRGINIA

Last August the city of Parkersburg, W.V. had a homecoming celebration, and the Spirit of '86 organization decided to construct and enter a float in the parade for this event. With a great deal of good work, good humor and good fellowship, the work was accomplished and the float displayed to the large number of people that lined the parade route.

Two demonstration dances were also held during the homecoming, one in the evening near the hub of activity, and one on historic Blennerhasset Island where dancers "squared up, squared thru, and squared out," to the "peerless, proficient, profuse programming of caller, Keith Rippetto." The old adage was served: a good time was had by all.

The Spirit of '86 committee thanks the Squarenaders, Stardusters, Country Squares, and Promenaires clubs, and all the dancers who contributed to make this celebration happen.

Kraig and Ruth Collins


THE ISLAND OF HAWAII

September is Square Dance Month in Hawaii, too. Hawaii County mayor, Dante Carpenter, signed a proclamation to this effect, encouraging the public to learn more about America's "oldest tradition." The enclosed picture shows (l. to r.) Rainbeaus and Belles club president Virginia Spencer, Mayor Carpenter, Hi/Lo club president Ruth Herdman, and caller Buddy Weaver. Hawaii county has eight active square and round dance clubs, and visitors may contact: PO Box 4844, Hilo HI 96720, or PO Box 1270, Pahoa HI 96778.

Buddy Weaver

Continued on Page 99

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

SQUARE, ROUND AND
CLOGGING RECORDS
DIPLOMAS
RECORD CASES

BOOKS & MANUALS
PLASTIC
RECORD
JACKETS

TOA WIRELESS
PHONOGRAPH NEEDLES
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

Olde Tyme Holidays in St. Louis

by NiNi Harris

St. Louis, Missouri


In St. Louis' early days, the villagers used to decorate their homes with greenery and simple manger scenes. Instead of stockings, the children left their wooden shoes by the fireplace to be filled with goodies. Pies and fried pastries were ready for holiday visitors.

In those days St. Louis was still part of the French Empire. The French villagers, Indians and household slaves, attended midnight Mass at their log cathedral overlooking the Mississippi. For weeks before the holiday, they hoarded candles so the church would be ablaze for the Christmas celebration. After mass, the villagers enjoyed a breakfast of pastries and sausages. Christmas afternoon was a time for visiting. Again, pastries were served, and often a cordial.

The New Year's celebration in the French village of St. Louis revolved around *La Guignolee*. The town's bachelors, costumed for a masquerade, sang door to door requesting refreshments on New Year's Eve. *La Guignolee* refers to the song they sang, the custom of the bachelors going door to door, and

the food and drink given to the bachelors.

Though *La Guignolee* had many verses to choose from, the bachelors often started with a verse that has been translated:

*Good master and mistress of the house
And lodgers, all good-night to you
For the last day of the ending year,
The Guignolee is to us due....*

The people would then serve the bachelors their *Guignolee*— wine and food. Often the bachelors were invited into the homes to join in games, music and dance. If there were young ladies in the household, the bachelors often asked them to join the partying with this risqué verse:

*If nothing you will give us more, please let us hear,
We only ask the eldest daughter to appear;
With jolly good cheer we will her greet,
And we will warm her chilly feet!*

New Year's morning the townspeople attended church and the rest of the day spent visiting.

After the Louisiana Purchase made St. Louis part of the United States in 1804, and thousands of "early Americans" (as the city's French families called them) arrived, the gaiety of the town's holiday celebrations faded. Instead, Christmas took on the sobriety of the celebrations in the old English colonies. As the decades passed, however, the influx of German and eastern European immigrants to the United States brought Christmas trees and Christmas stockings, music and dance back into the holiday celebrations in St. Louis and other American cities. And in the old towns around St. Louis that the early Americans passed by, the French celebrations and customs were carried on well into the 20th century.

SQUARE DANCE HOSTESS ACCESSORIES

25 Beverage Napkins	.90	
25 Lunch Napkins	.90	
24 Coasters	.85	
24 Place Mats	1.50	
1 Decal D/Couple Motif	.85	
1 Decal Crossed Sqs.	.55	
40 Pcs Party Pak: Napkins, Coasters, Mats	2.25	
24 Pcs Snak Pak: Napkins & Coasters	.95	
48 Pcs Gift Box: Napkins & Coasters	1.95	
1 Boot Case, leather key holder w/crossed sq.	1.00	
1 Key Tag, plastic w/dancing couple	.85	
1 Plaque, wood w/dancing couple motif	2.75	
Please include HANDLING CHARGE with your order		
ZIP Code 00001-49999	\$1.50	Canada \$2.50
ZIP Code 50000-99999	\$2.00	Address Labels 1.00


DEALER INQUIRIES WELCOME

SQUARE SPECIALTIES

P.O. Box 7263, Dept. A100
Port St. Lucie, FL 33485

FREE GIFT SENT WITH YOUR ORDER

500 Address Labels s/Couple \$4.00


Evie & Dick Thomas
421 Ruffner Court
Port St. Lucie, FL
33452

SEND 25¢ FOR OUR COLOR BROCHURE
SPECIAL DISCOUNT PRICES AVAILABLE FOR CLUBS


Bob Carmack


Mike Sikorsky


Don Beck


Gary Mahnken

The Staff and Callers
of
Four Bar B Records
and Quadrille Records
wish you and yours a

Merry Christmas
and a very
Happy & Prosperous
New Year

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


Romney Tannehill


Lee Main


Bob Huff


Larry Jackson


Doug McCart

THE HIDDEN MANEUVER

by Brian Bassett
From Round Dancer

Ever wonder how some dancers seem to *begin* pivoting or turning with ease, when you are experiencing difficulty? It's no secret, although the "trick" to this seemingly effortless dancing is seldom taught by those who teach round dance routines.

Rather than place blame on either the choreographer or the teacher of a routine, we'll just let you in on the "trick" so you will be able to dance more effortlessly and look your best.

If you are in semi-closed position, travelling down line of dance, and the cues are: TWO FORWARD TWO STEPS;; followed by PIVOT 2; WALK 2; that is usually all the cuer will tell you. Some cuers may tell you to do TWO TWO-STEPS TO FACE before the cue to pivot, but seldom will you hear TWO FORWARD TWO-STEPS MANEUVERING TO CLOSED POSITION REVERSE LINE OF DANCE. Yet that is what you should try to do before beginning your pivot. Why? Because a pivot is a progressive figure, and in this case the first pivot step should be taken backward (forward for the woman) down LOD*. Although the second step of this pivot, if done in closed position, is merely a forward step for the man and a backward step for the woman, it is commonly called a PIVOT 2. If this PIVOT 2 were to end in semi-closed position facing LOD, the woman would have truly executed a

PIVOT 2, pivoting 1/2 on each of her two steps to end up in semi-closed position LOD.

True, some dances are written so that a pivot begins in closed position wall, and nowhere is a 180° revolution taken on one single step. In these cases, the PIVOT cue term was incorrectly used...but this is not the subject of this article. We just want to help you BLEND properly from one couple facing position to another.

This BLENDING action in the above described sequence is known as a *Two-step Maneuver*, The maneuver occurring on the last forward step of the two-step figure. It can be accomplished more easily if you do this: Forward LOD right, close left turning 1/8 right face, forward right continuing right-face turn blending to closed position RLOD,—;.

This blending action also works to prepare you for turns as well as pivots.

In this two-step rhythm pattern, if you were to execute TWO FORWARD TWO-STEPS;; followed by TWO RIGHT-FACE TURNING TWO-STEPS;; the maneuver isn't used, but the blend is still there.

Make your right-face turning two-steps begin in closed position wall by doing the following during your second forward two-step: Forward LOD right, close left, forward right turning 1/4 right-face to closed position wall,—; or: Forward LOD right, close left turning 1/8 right face toward partner, forward right turning 1/8 right-face ending closed position wall.

That's all there is to it. Try it for yourself, and happy, comfortable, good-looking dancing.

*LOD means Line of Dance; RLOD, Reverse Line of Dance.

YAK
STACK
INC

the YAK STACK Sound Column

Imitated but Never Duplicated!


Price info:
YAK STACK
P.O. Box 2223
Vernon CT 06066
203 649-5144

- Eliminates sound problems in bad halls.
- The choice of professional cuers & callers.
- More sound per pound!!


Darryl
McMillan


Art
Tangen


Mark
Turner

RANCH HOUSE

RECORDS

NEW RELEASES


Bill
Terrell

- RH309 SUPER LOVE by Bill
- RH220 HEARTS AREN'T MADE TO BREAK by Darryl
- RH219 YOU'RE SOMETHING SPECIAL TO ME by Darryl
- RH510 YOU CAN'T KEEP A GOOD MAN DOWN by Tony
- RH511 YOUR LOVE HAS LIFTED ME HIGHER by Tony
- RH801 I'LL DANCE THE TWO STEP by Art
- RH802 HEADING WEST by Art
- RH901 EVERY DAY by Mark
- RH902 THERE AIN'T NO CURE FOR THE ROCK & ROLL by Mark
- RH216 BABY'S GOT HER BLUE JEANS ON by Darryl
- RH307 OUR DAY WILL COME by Bill
- RH508 EIGHT DAYS A WEEK by Tony
- RH606 TAKE ME TO THE RIVER by Darryl & Tony
- RH704 DIAMOND IN THE DUST by Keith
- It's not too early to order...*
- RH217 CHRISTMAS IS ACOMIN' by Darryl


Keith
Rippeto

P.O. Box 880
Lynn Haven FL 32444
Ph. 904-285-2050


MAC LETSON


BOB (FATBACK)
GREEN


RANDY DOUGHERTY

LOU MAC & MAR-LET

NEW ROUNDS: LM302 CAJUN DANCING
LM301 COUNTRY LOVE

- LM158 ROCKING THE BOAT—John Swindle
- LM157 DO YOU RIGHT—Mac Letson
- LM156 THE WANDERER—Bob Green
- LM155 BRASS BUCKLE—John Swindle
- LM154 GIVE ME ONE MORE CHANCE—Bob Green
- LM153 WASTED THE REST—Mac Letson
- LM152 BLUE DANCING SHOES BY Lee Swain

MAR-LET RECORDS:

- MAR513 I CAN'T STOP NOW—George Shell
- MAR512 I THINK I'M IN LOVE—Robert Townsend
- MAR511 SING SING SING—Kevin Cozad
- MAR510 OLD MAN RIVER—Jack Murray
- MAR509 LEONA—David Burns
- MAR508 TRAVELING SHOES—Wayne Smith
- MAR507 BABY LIKES TO SQUARE DANCE—
Robert Townsend

Welcome, Randy Dougherty, to LOUMAC.
Look for his record on LOUMAC titled "CIRCLE"

P.O. Box 2406, Muscle Shoals, Alabama
205-383-7585


LEE SWAIN


JOHN SWINDLE


GEORGE SHELL

Tonight's The Night

by Lois Hendricks
Ranchos Palos Verdes, California

Charlie Withers took a long look in the mirror, studying his face at different angles. Brushing back his wavy salt and pepper hair, he smiled at his reflection. "Tonight's the night, old buddy. You've waited three months and here it is, a warm April night. Just perfect."

Glancing at the small white daisy stuck in the buttonhole of his shirt, he thought of Annabelle. The flower had been her idea so they'd recognize each other at the Wagon Rim, the biggest dance place in Pedro. Who cared if the other men kidded him about the flower?

Recalling the years he'd danced in Southern California, keeping up with the latest calls and rounds, he thought again of his old dance partner, his wife. They'd met at a square dance long ago, but she'd been sickly even then.

Glancing down at the fancy maroon fringes dangling from his sleeve he shook his head and wiped away a tear. After studying his mouth in the mirror, he grabbed a washcloth from the rack and scrubbed his front teeth hastily.

Being alone in his bachelor apartment would probably change soon, now that he and Annabelle were finally meeting. In her photographs she looked pretty and slim. Too bad he hadn't known her when she lived here before. Engrossed in his reflection he picked up the bottle of cologne from the small sinktop, remembering the salesgirl promised this had the best scent.

The knock startled him. The bottled dropped and pieces of glass flew over the sink and cologne splattered on his dark red pants. Pushing in his bulging stomach, he glanced down at the wet stains and almost gagged.

"Charlie, you ready? Are you alone?" The words were distinct, even through his closed front door.

Pursing his lips, he scowled. Darn Roxanne and her pounding on the door. Now look at the mess. Peevishly he wished she didn't live in the same apartment complex. "Yeah, yeah, keep your shirt on. No one else is here." Ambling over to the door he flung it open and stared at her. Towering over him, she chewed her gum rapidly and smoothed down her full skirt.

"What's taking so long? For heaven's sake, Charlie, the first tip will start before we get there." Her eyes darted around the room, then her plain face puckered up and she sniffed. "What on earth smells?"

Charlie bristled. "Uh, I just have to change my pants, then I'm ready."

"Come on, let's go, you look fine."

"I want to change—"

"We don't have time." Roxanne grabbed his arm.

"All right, all right, keep your shirt on." Closing the door behind him, he mumbled under his breath.

Talking all the time, she quickly yanked him down the walkway until they passed an apartment with an open door. President Reagan's face showed on the television set and Charlie tried to catch a few of his words but Roxanne pulled him on, then flounced ahead of him down the stairs to the carport. Fluffing her permed and dyed brown hair with long, bright red fingernails she called over her shoulder, "Really, the guys might think I'm not coming tonight. Don't want to disappoint them."

"They must be nuts," Charlie mumbled.

"What?" When she turned he avoided her stare and went around to his side of the car. "Charlie, you know you have to hold the door open for me with these full slips. I have a new outfit, you know." Again she fluffed her hair.

"Okay, okay," he went around to her side and opened the door, trying not to

notice her yellow peasant blouse and matching skirt with paler yellow full slips underneath. Tiny waist, he admitted grudgingly but she's got crow's feet. Darn middle-aged broad, who'd want her? Slamming the door shut he started to walk away, but heard her yell.

The door flew open. "Honestly, Charlie Withers, don't you ever look. You shut the door on my slip." As she fingered the greasy spot, he could see a slight rip also.

"Sorry, Roxanne. Why don't you just put it on when you get there." If looks could kill, he knew he'd be dead. "Want to change?" he mumbled, holding the door open under her cold stare.

"And arrive even later? Let's go. I'll just pin it up.?" Pulling the door out of his hands, she slammed it shut.

Charlie got in without another word and started the engine. Roxanne rolled down the window and inhaled deep gulps of air, sitting as far on her side of the seat as possible. Neither one spoke during the twenty minute ride until they pulled out of city traffic into the parking lot at the Wagon Rim. "Remember, Charlie, we do the break tip together. I'll write it on my card."

"Uh, Roxanne, tonight's different, I mean—"

"What are you saying?"

"Well, tonight's special." Grinning broadly he looked down at his white daisy, then stared as a petal fell into his lap. "You see my girlfriend—"

"Girlfriend?" Roxanne remained silent a moment. "Why, I didn't know you had one."

"Sure." Charlie puffed up with pride. "I heard from this old friend of mine—" Feeling warmth creep up his neck, he stopped.

No point telling her about Annabelle Simons who'd married three years ago and moved eighty miles up North. Now she was widowed and moving back and had gotten his name from the local realtor's listing. Soon their letters became personal. At least she wanted to meet him and all.

Tonight she'd be here, wearing a daisy, too. Roxanne could push someone else around. After all, he'd have a girl of his own.

After he shut off his engine, he sensed Roxanne watching him, not saying a word. "I'll get the door for you," he offered, without looking at her. Opening her door, he extended a hand. Roxanne's almost pretty, he realized, surprised at his own thoughts.

"Well, I won't look for you at break tip but this doesn't change my ride home, does it? You should have said something. I would have brought my own car."

Charlie blushed. "I forgot but it's okay. We won't carpool anymore. Nice while it lasted though."

Although she nodded, he wondered if it were his imagination that she looked disappointed. After a quick smile she sauntered off toward the large, open, double doors leading to the dance floor. The caller started the music. Hurrying after her, Charlie watched as several more petals of his daisy dropped onto the asphalt. Biting his lip, he wondered again if Annabelle would like him.

The Wagon Rim was large and crowded. While paying, he cast glances around for Annabelle but didn't see anyone with a daisy pinned to her dress. They were to meet at the door. His watch showed seven.

DELL Enterprises

Let DELL put our over 25 years of experience to work for you!

The Best in Badges & Buttons...

- CLUB and FUN BADGES
- Guest Visitation Badges
- Free Samples - Send Sketch for Estimate
- All orders pre-paid - Add \$1.00 postage

(619) 469-2109

P.O. Box 364 ★ 7949 Broadway, Lemon Grove, CA 92045

1986 Square Dance Commemorative
Pewter Buckles — Past Years Available


\$15.95 without color / \$19.95 with color

Nervously he glanced back at the parking lot. No one. Roxanne stared at him and he sauntered over to her.

"Darn it, Charlie, I just missed the first tip. Why couldn't we be on time?" Her blue eyes blazed but had a moist, soft look too, and she quickly looked away.

"Well, they need a couple over there. My friend's not here yet. Want to do this one?"

"Allemande left," the caller said.

Roxanne danced toward him for the *grand right* and left. Charlie reached for her hand but his heavy shoe crunched her toes. Her shriek was quickly left behind as he hurried on to the next woman in the square. When he returned she glanced at him angrily. Killed twice in one day, he thought.

Breaktime he was sweaty and irritable. The petals in his daisy had dropped one by one until now all that remained was the bare center and a broken stem. Unpinning it, he threw the remnant into the wastebasket, flinching, then took two pieces of cake and headed for the punch bowl. If only he could leave. But what about Roxanne? Of course, he snorted, she's so popular she'd get a ride home.

Roxanne stood near the punch table with an empty cup. "Let me pour," he said and extended the filled ladle.

A woman, taller than Roxanne and heavier, stood in the open double doors wearing a bright red dress with full, matching slips, and a daisy pinned on her chest. Looks older than her picture, he thought, and not as pretty.

"Watch what you're doing!"

Stunned Charlie looked at the front of Roxanne's yellow blouse filled with large red stains. The woman headed toward

them.

"Roxanne, he whispered desperately, dropping the ladle with a splash back into the bowl. "I'm sorry. Make it up to you later, okay? I'll have it cleaned, anything. Maybe you should go to the ladies' room and wash it out." Others stood around watching and smiling. The woman was halfway across the floor.

"Honestly, Charlie, you're so—" Roxanne cut her words short and flew off the floor. Looks like she's crying, he thought, wanting to go after her but Annabelle was only a few feet away from the punch bowl. When she smiled, he felt a tinge of disappointment that she wasn't prettier. Her dress was too short or too pulled at the waist, he couldn't tell which. Tugging at his shirt collar, he smiled.

A male voice behind him spoke up. "Annabelle, how nice to see you again. What're you doing here?" Charlie turned, recognizing another dancer. As he started to speak, his hand touched his empty buttonhole.

"Hi, Raphael, I had car trouble. Planned to be here earlier," she said, passing Charlie, "but it doesn't matter, *now* that you're here." Charlie watched, speechless, as she smiled up at Raphael and they hugged. Arm in arm they walked off talking, towards some chairs along the side. Charlie stood there, plate in hand with the cake untouched, unable to move, watching her remove the daisy.

"Charlie, did you hear me? If you want to leave it's okay. I'm not really enjoying myself. But I guess you're waiting for that woman."

Charlie turned very slowly and looked. "Roxanne, oh, how come you're not having a good time?" Glancing toward the


Gerald McWhirter

CIMARRON RECORD CO.


Jerry Rash

HOT SELLERS:

- C-101 BAD BAD LEROY BROWN
- C-102 THE PARTY'S OVER
- C-103 HEARTACHES BY THE NUMBER
- C-301 COL. STOCKADE BLUES by Jerry Rash
- C-401 RENO by Johnny Kozol

- C-104 I HAD A BEAUTIFUL TIME
- C-105 TICKEY TICKEY TACK
- C-106 HONEYMOON FEELING
- C-302 TRUCK DRIVING MAN
- C-501 I SAW THE LIGHT

Johnny Kozol

GERALD McWHIRTER, 4021 NW 61st., Oklahoma City OK 73112

Bill Bumgarner

Decorating For The Dance

by NiNi Harris
St. Louis, Missouri


How do you dress up a dingy hall for a holiday dance? Let's face it. There is nothing a dance group can do about the dull, institutional, green that many halls are painted. The church basements, gyms or VFW Posts that offer us plenty of space for dances throughout the year, feel like big, empty warehouses at Christmas time. Attempts to decorate the gloomy halls generally end up expensive and look tacky. But there is one way we have found to easily turn a drab hall into a cheery place for a dance— using the scents and fragrances of the holidays.

Decorating with fragrances is not an expensive proposition. On Sunday afternoon strolls through city parks, we gathered several bags of pine cones. We got a pile of evergreen branches when our neighbors had to trim the bottom of the oversized Christmas tree to fit it in their living room. There was a big, ugly table in the basement room we were using for the dance. We covered it with a red paper tablecloth. Arrangements of evergreen branches, with groupings of pine cones set on the red tablecloth were fragrant and seasonal. We dimmed the lights and

lit a few scented candles on the table. The room smelled of the holidays and had the warm glow that traditional Christmas decorations give.

The refreshments can play an equally important role, but they don't have to be complicated. Heat up a couple gallons of apple cider. Throw in six or eight cinnamon sticks. Slice up an orange or lemon, and throw in the kettle, too. If possible, heat up the brew in the dance hall. The aromas— cider, oranges, cinnamon— are enticing. The spiced cider is easy, yummy and will warm you right down to your toes.

Most any traditional wassail will do the double job of being a tasty holiday drink while filling the hall with good aromas. Cookbooks are filled with recipes for wassails. Look for authentic wassails, however, which are based on fruit juices and spices.

Forget the ugly paint job and the basketball hoops. Dim those lights and let the smells of evergreens, pine cones, cloves, cinnamon and oranges turn that old gym into a festive hall for a holiday dance.

door he wished she'd leave so he could go outside and be alone.

"Ever since you mentioned your girl friend, I guess. Made me think somehow—" Her voice dropped and she stared at her hands.


Charlie looked at her downcast eyes, wanting to reach out, to touch her. "Roxanne," he said slowly, "forget that other woman." When she glanced up he felt the warmth creep up his neck and he said

quickly, sure she'd laugh, "Would you like to dance the rest of the tips with me tonight. Or, I guess they're all taken?"

After a long look she surprised him by smiling. "That would be nice."

Really is a pretty lady, he thought, grinning back at her. "Maybe we could, uh, go for coffee later and talk."

Slipping her arm in his she smiled, her eyes bright and shining, and said in a soft voice, "I'd like that, Charlie."


Join the

RED BOOT BOYS

Feb. 8 - 15, 1987
ON A FABULOUS

CARIBBEAN CRUISE

! The "Fun Ships" of

Carnival Cruise Lines™

ABOARD THE BEAUTIFUL FESTIVALE

*NON-DANCERS You are welcome on this cruise also. Same fun and great low rates.

*SQUARE DANCING on board ship and on Islands where possible.

*COUNTRY MUSIC CONCERTS by the RED BOOT BOYS.

FOR THE
TIME OF YOUR LIFE
CALL OR WRITE
TODAY

BLACKWOOD TRAVEL
2217 Hampshire Street
Quincy, Illinois 62301


PHONE:
(217)-222-8011

FREE AIR

From Many Major U. S. Airports

Prices Begin At A Low, Low

\$995.00

Per Person Double Occupancy*

DISCOVER A NEW WAY TO


LEARN TO SQUARE OR ROUND DANCE BY VIDEO TAPE

Square Dance — Joe Kula, Caller

A complete course of teaching tapes beginning with Basic Level, Mainstream and Plus in Callerlab sequence. Excellent for class or callerlab training, group practice and those who need to brush up on their dancing. The Singing Call Fun Tape is ideal for a party — beginning with 7 dances at Basic Level, 10 at Mainstream and 10 at Plus Level.

- | | |
|--------------------------------------------------------|---------|
| 1. BASIC I TRAINING TAPE - Callerlab Sequence (1-23) | U.S. |
| 2. BASIC II TRAINING TAPE - Callerlab Sequence (24-49) | \$39.95 |
| 3. MAINSTREAM TRAINING TAPE - Callerlab Sequence | \$39.95 |
| 4. PLUS TRAINING TAPE - Callerlab Sequence | \$39.95 |
| 5. SINGING CALL TAPE - From Basic to Plus | \$39.95 |

Round Dance — George and Judie McFarlane, Cuer

Featuring a course in Waltz Basics and Two Step Basics.

- | | |
|--------------------------------|---------|
| 6. Waltz Basics - R D | \$39.95 |
| 7. Two-Step Basics - R D No. 1 | \$39.95 |
| 8. Two-Step Basics - R D No. 2 | \$39.95 |

Shipping/Handling \$3.50 each tape in Continental USA

Shipping/Handling outside USA \$10.00 each tape

When Ordering Specify VHS or BETA

Write or Call

GOLD STAR VIDEO PRODUCTIONS


1108 Audrey Way
Roseville, CA
95661

(916) 782-1879 or
331-2495


*Dancing by the Sea
Is Heaven
in '87!*

January 23 & 24, 1987

12th ANNUAL SOUTH CAROLINA SQUARE & ROUND DANCE CONVENTION

MYRTLE BEACH, SOUTH CAROLINA
CONVENTION CENTER


State Callers/Cuers
and Guests

ALL LEVELS OF
DANCING
Clogging & Contra
Fashion Show
& Sewing Clinic

For information:
Dan McNeill
1870 Westmoreland Drive
Florence SC 29501
Tel. 803-662-1349

COMMUNICATION & PROBLEM SOLVING


Communications is of primary importance to problem solving. It is the bedrock on which the interchange of information flows, and that flow of information is vital to any problem-solving exercise. There is no substitute.

Verbal, written, visual, musical, gesturing—these are some methods of communicating that immediately come to mind. Most leaders have been confronted by problems, and have used communication skills to solve problems.

To some people, "No problem" is a most comforting phrase. These people are afraid of problems. Many won't accept leader positions. It's not because they can't lead or couldn't learn. It's because all leaders are frequently confronted by problems, and they aren't willing to try to solve them. This is sad, because with this attitude, they will never know the thrill of meeting challenges, or the joy of sharing ideas and being part of solutions, or of be-

ing a winner in the tough battle of thoughts and ideas.

Problems are a fact of life, so let's look at a normal condition. You may not even be sure there is a problem. You may only have a symptom. Until you are convinced, and until all persons willing to be involved agree that a problem does exist, you're not likely to generate much enthusiasm for an assault on it. Therefore, the first phase in problem solving is to *perceive* the problem and *agree* that it does exist. The goal of this phase is recognition.

Once agreement has been reached the next phase is to *define and analyze*. The problem must be described in constructive terms, and the positive approach always taken. The goal is general understanding. What you hope to achieve is a clear, concise, complete, factual, and easily understood statement of the problem. Examples are allowed, if necessary, but always talk about problem situations, not problem people. Never embarrass. Again, success in this phase requires good communications.

The third phase may be called the *hunt for alternatives*. Once all recognize the problem, agree it exists, and understand it, they are ready to pool thoughts and seek solutions. The rule is discussion, not debate. Two hazards should be avoided. One is premature evaluation; the other is fixation on one approach. Remember that all suggestions are offered in good faith, and all should therefore be given consideration.

The fourth phase in problem solving is *evaluation and decision*. After the affected parties have discussed alternatives, they are ready to decide which can

Continued on Page 101

YOU'LL HAVE
THE TIME OF YOUR LIFE

KIRKWOOD LODGE

THE FAMOUS AMERICAN PLAN RESORT

LOCATED AT THE WATER'S EDGE

15 GREAT WEEKS
15 GREAT STAFFS
FOR 1987
INFORMATION WRITE:
KIRKWOOD LODGE
Box 37
Osage Beach, MO
65065
314-348-2161

HEM-LINE

As a new graduate in February 1986, "M" DePaolo of DeRidder, Louisiana, thought many of the available square dance styles were too similar in fabric, color, pattern and style. She decided to design and make her first square dance dress. Although her outfit still had the familiar full skirt, scoop neckline and puffed sleeve, her butterflies were original and unique.

Ironing two layers of pellon together, "M" drew and painted 87 multi-sized and multi-colored butterflies on it, cut them out and tacked them on her white dotted swiss skirt and blouse. Tacking the butterflies on just between the wings, made them flutter as she danced.

Since the photo was taken, she has removed the butterflies and used blue satin stars, a bright red stripe, and multi-colored flowers in a similar design— four dresses in one, so far.

"M" says that, "If more square dancers dressed in styles and colors to flatter themselves, instead of in tradi-


tional wear, much more originality and style would emerge." She urges dancers to "try taking a walk on the wild side."


"The Best Little Square Dance Store Around"


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


You will really float "magically" over the floor in this Crystal Magic Sheer Dress! The white top is fully lined with spaced magical flowers. The shirt is fully lined in high colorations. 100% polyester sheer that glistens and makes you feel like a Dancing Queen! 65/35 poly/cotton lining. Completely washable. Sizes 4-20. Colors: White Bodice w/Shining Lilac Skirt, White Bodice w/Crystal Blue Skirt and White Bodice w/Deep Pink Skirt.

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 \$4.50 for Air Mail. Check, Visa and MasterCard accepted.

Get Your Orders in Early for the Holidays!
Allow 3-4 weeks for delivery.

Send \$2.00 for a copy of our Square Dance Apparel Catalog. Will be refunded with your first order.


Style 1026

\$78.00

250 West Broad Street (Route 7) Falls Church, VA 22046

(703) 534-7273


Pettipants

SAM'S

Manufacturing Company


Petticoats

Garters

Scarfs

Petticoat Bags


Encore

by Mary Fabik

Highlights from Past Issues of this Magazine

25 YEARS AGO— DECEMBER 1961

Proven ways to help your club are suggested by Stan and Cathie Burdick:

Regular participation...The club needs you and every member to remain strong and active.

Tell others about the club. The best possible promotion of a club is each member personally advertising it to his friends.

Offer to lend a hand in club duties. For instance, be a greeter to newcomers; speak to each member; promote the club to outsiders; help with refreshments.

Remain loyal to your original club. Sometimes upon closer inspection, the "grass that looked greener" elsewhere was full of "crab grass," too.

Examine your attitude to the club at intervals. Look for the positive side. There may be more good than you think.

Examine your attitude toward other dancers. Be patient and tolerant. Laugh together and the differences will be eventually swallowed up in your dance fun and enthusiasms.

Remember when?...Hawaiian Holidays S/D Tour personally escorted by Les Gotcher. 9 Fabulous Days. Tour the island,

lunch at Waoli Tea Room, Pearl Harbor cruise, enjoy a Polynesian Luau, 3 hours of continuous entertainment and feasting. Plenty of square dancing and so much more...All for the very low price of \$279.50 per person including tax.

Bob Van Antwerp's *Everybody Loves A Lover*, Jerry Helt's *Oldies*, and Dick Leger's *Billy Boy* got "rave" reviews this month.

New Basic: *Ends cross over, centers turn back* by Eddie Gaut, San Diego, California.

10 YEARS AGO— DECEMBER 1976

Willard Orlich writes that square dancing has a certain "Do and Don't" set of rules peculiar only to itself, a few of which are:

Do be aware at all times that square dancing is a "courtesy recreation rather than one of competition.

Do be quiet and attentive to the caller during instructions even though you know what he's trying to explain. Perhaps someone else in your set needs to be briefed.

Do wear proper square dance attire—long sleeves for men, full skirts for women.

Do keep smiling even if you're angry with

Continued on Page 94


RETIRING? Or planning to retire?

See **STRAWBERRY SQUARE First!**

Florida's #1 Square and Round Dance Mobile Home Park

*Several choice pre-owned lots and mobile homes are for sale.
All lots have electric, sewer and water in place.*

SQUARE DANCE HALL ON PREMISES

Mori Sogolow, 4401 Boot Bay Road, Plant City, Florida 33566


*Introducing
our new*

Shown with our
Peasant Blouse Pattern.

10 Gore Skirt Pattern
features 2 roomy pockets;
1½" wide elasticized waistband;
deep bottom ruffle. 1 size fits all.
\$1.75

**Peasant Blouse
Pattern** features
elasticized neckline;
long and
short sleeves.
S,M,L in one
package...**\$1.75**


*with
pockets!*

*Also
new...* **CATALOG M**


containing 24 pages of **all** the most popular square
dance patterns from Authentic, C&C, Kwik-Sew,
Fann Burrus, our own Pattern Pieces, and our newest
addition, Kentucky Ruffles (see below)
and...

petticoats, pettipants, stretch belts, butterfly belts,
skirts, blouses, small pocketbooks (worn at the
waist), shirts, ties, towels, and our **Beginner Dancer
SPECIALS**, plus our popular 80-yard, double-skirted,
full petticoat—all popular colors; 1 size fits 20" to
23" lengths, **\$28.00**

Send \$1.00 refunded on 1st order for CATALOG M.


SHIRLEY'S SQUARE DANCE SHOPPE
Route 9-D, Box 423, Dept. #B
Hughsonville, NY 12537
914-297-8504

*Kentucky
Ruffles*
patterns

Multi-sized 6-8-10-12
or 14-16-18-20
\$4.50 each

POSTAGE
1 patt. \$1.50
2 patt. \$2.25
3 patt. \$2.75
4 patt. \$3.25

FREE!

To introduce our catalog to your beginner class members, we will send as many **FREE** copies as your club requests, if you include 10¢ per catalog to help defray postage costs. This catalog is an excellent S/D fashion teaching guide.

Party Line


TIN CAN ANGELS (for Christmas)

To make tin can angels, you need the following materials:


Tin can lids (no printing of any kind on them); wooden beads with hole all the way through for heads (Craft Shops); kitchen shears or tin snips; waterproof ball point pens (most office supply shops have them); white auto spray paint, gloss or semi-gloss, (any Auto Supply Store); make a small heavy paper stencil of holly leaf to make things go faster; gold or silver pipe cleaners (Craft Shops).

Cut the lids along solid lines, remove shaded areas; two horizontal lines make

the arms by rolling each end toward body a small distance. Curved lines form wings. Vertical lines at top are for head to go on. The beads have holes all the way through so you curve this piece over after putting it through the bead to hold head on.

The skirt is bent along the dotted lines. The bend can be in varied places as whatever looks good. The head is made from the wooden beads. The hair, eyes and mouth are put on with waterproof ball point pens. These should be painted ahead of time and you can have blondes, browns and blacks for the hair. (I even made one with a curved down mouth in a grumpy face as a joke instead of the usual curved-up smile mouth). The whole angel (tin can part) is painted with auto spray paint after the folds and bends are made. The holly and berries are done with the waterproof pens also. The halo can be gold or silver pipe cleaners twisted in a halo and one end stuck down in the hole of the head.

—Betty & Clancy Mueller
(from *Roundalab Journal*,
art work by Betty Quinton)


FULL SIZE PATTERN
Cut on solid lines remove shaded areas
fold on dotted lines.


Attention--Record Dealers

SUNDANCE DISTRIBUTORS

- * Over 80 Different Labels in Stock
- * Low Prices
- * Same Day Service
- * Nationwide Distribution


Square & Round Dance
Record Distributor

36858 Santolina Dr.
Palmdale CA 93550
(805) 273-3683

Jerry Story AND Tony Oxendine

PROUDLY PRESENT


records


Jerry


Tony

AND THEIR BRAND NEW RELEASE:

RYL102 EVERYBODY LOVES A LOVER by Tony

RECENT RELEASES:

RYL101 SOMEBODY LIKE ME by Jerry

RYL201 THE PRIDE IS BACK by Tony

RYL301 BEAUTIFUL BROWN EYES by Jerry & Tony

**Royal Records, Inc.
Rt. 1, Box 33
Fairfield, Iowa 52556
(515)472-3795**

STRAIGHT TALK

Square *dancing* is the name of our game, and more and more I'm doing less and less. For that, I blame you, callers, because of: your use of "formation" calls; your love affair with All-Position-Dancing; and your time-wasting Quarterlies.

Formation Calls. These include such calls as *swap around*, *slip-slide-slither*, *peel off*, and *crossfire*. Such calls cannot be danced. Dancing, by definition, is rhythmic movement to music which, for square dancers, means one step per beat. Obviously, then, smooth dancing is possible only if you, callers, take into account the beats, the measures, and the phrases of the music. How many beats do you allow for *swap around*?

All Position Dancing. In some areas of the country calls are taught, from the beginning, in all positions and so danced thereafter regularly. I submit, however, that the majority of dancers are force-fed APD a bit here and a bit there. Thus, only a relatively few ever master APD, and even fewer are afforded an opportunity to dance APD weekly.

While writing for the *New England Caller*, I asked 50 couples selected at random from various Connecticut clubs their opinion of APD. One couple liked it; one couple didn't care; and 48 couples wanted no part of it.

If you don't believe in surveys, observe the looks on the faces of the dancers, and listen to their groans, when they are smitten in the middle of a tip with a reverse, half-sashayed *spin chain* and *exchange the gears!* APD, in my opinion, better

serves your interests than those of the dancers.

Quarterlies. At the maximum Quarterlies allowed, each Advanced level dancer would be faced with 36 new calls a year. For Plus dancers the figure would be 24. And never mind the Experimentals we fool around with!

Dancers would spend at least one hour on each Quarterly, that's the equivalent of 12 Advanced and 8 Plus dances! Of course, the maximum is never reached but it is obvious that Quarterlies are great eaters of dancing time.

A signal highlight in my life was the day I recited, without error, the 12 X's table and thereby was certified by my fourth grade teacher as being finished with the multiplication tables. Can you imagine how I would have felt the following year had my fifth grade teacher announced: "Now we begin the 13 X's table?" So feel I about Quarterlies!

Callers and dancers, alike, must ever keep in mind that a square dance is for fun. It is not a learning experience; it is not an exercise in figure formation; and it is not a session for testing callers' creations.

There's a valuable lesson to be learned from our friends, the round dancers. They don't have Quarterlies; they don't have Experimentals; they don't swap the roles of men and women; and they don't dance in opposite-to-normal directions. They simply get up when the music starts and they *dance* until the music ends.

No offense, callers; I love you all. But you must remember: The name of our game is square *dancing*. If you don't believe me, *ask the dancers!*

Billy C. Tillery

THE CALLER'S PARTNER

- ★ All Wood and Metal Construction
- ★ Numbers for Dolls Included
- ★ Great for New & Experienced Callers

Available from: Hilton, Hanhurst,
Callers-Cuers Corner
or directly from:

CALLER'S PARTNER, PO Box 9825
Little Rock AR 72219

\$19.95 + \$3.00 Shipping.


INTRODUCTORY OFFER

GINGHAM - COORDINATE DRESS

This charming dress is fashioned with a narrow stand up collar and pushup sleeves. The bodice is trimmed with SOFT LACE, BUTTONS and BOW. The full skirt is of solid color and is gored and flounced. The waist is finished with a softly padded tie belt.


EASY TO CARE FOR
65/35 poly cotton
gingham and broadcloth.
CHOOSE from black, red,
navy, brown, lilac, and aqua

LIMITED TIME OFFER
#321 GINGHAM CO-ORDINATE

\$35.55

Sizes: 4, 6, 8, 10, 12, 14, 16, 18, 20
Skirt: 19", 20", 21", 22", 23", 23", 23", 23", 23"

ORDER NOW! MONEY BACK GUARANTEE!

PLEASE SEND #321 GINGHAM COORDINATE DRESS(ES)

qty _____ color _____ size _____ @ \$35.55 = \$ _____
 postage and handling add for each 3.60 = \$ _____
 Texas add tax for each 1.82 = \$ _____
 Check Charge to VISA MC TOTAL = \$ _____
 Card Number _____ Expires _____

Name _____ please allow 60 days for delivery
 Address _____
 City _____ State _____ Zip _____


The Catchall 1813 NINTH WICHITA FALLS, TX 76301 (817) 766-1612

DUCO DOT DRESS

This lovely dress is designed with a modified JEWEL NECKLINE and full puffed sleeves. The white bodice is LAVISHLY TRIMMED with LACE, narrow BANDS of the SKIRT COLOR and BUTTONS. The skirt is gored with LACE trimming and LACE (trimmed ruffle). The waist is finished with a padded tie belt.


EASY TO CARE FOR
65/35 poly cotton
washable DUCO DOT.

CHOOSE from red, navy,
black, melon or powder.

LIMITED TIME OFFER
#287 DUCO DOT DRESS

\$43.20

Sizes: 4, 6, 8, 10, 12, 14, 16, 18, 20
Skirt: 19", 20", 21", 22", 23", 23", 23", 23", 23"

ORDER NOW! MONEY BACK GUARANTEE!

PLEASE SEND #287 DUCO DOT DRESS(ES)

qty _____ color _____ size _____ @ \$43.20 = \$ _____
 postage and handling add for each 3.60 = \$ _____
 Texas add tax for each 2.21 = \$ _____
 Check Charge to VISA MC TOTAL = \$ _____
 Card Number _____ Expires _____

Name _____ please allow 60 days for delivery
 Address _____
 City _____ State _____ Zip _____


The Catchall 1813 NINTH WICHITA FALLS, TX 76301 (817) 766-1612

HARMONAIRE DOT DRESS

This LACY dress is designed with a FLATTERING V neckline and neat puffed sleeves. The neckline is GENEROUSLY TRIMMED with LACE, satin ribbon and bow. The elasticized sleeve is double edged with lace. The skirt features a SCALLOP DESIGN repeating the lace, ribbon and bow trim of the neckline. A padded self tie belt is at the waistline.


EASY TO CARE FOR
65/35 permanent press
HARMONAIRE DOT.

CHOOSE from red, black, navy,
yellow, powder blue.

LIMITED TIME OFFER
#273 HARMONAIRE DOT

\$48.60

Sizes: 4, 6, 8, 10, 12, 14, 16, 18, 20
Skirts: 19", 20", 21", 22", 23", 23", 23", 23", 23"

ORDER NOW! MONEY BACK GUARANTEE!

PLEASE SEND #273 HARMONAIRE DOT DRESS(ES)

qty _____ color _____ size _____ @ \$48.60 = \$ _____
 postage and handling add for each 3.60 = \$ _____
 Texas add tax for each 2.49 = \$ _____
 Check Charge to VISA MC TOTAL = \$ _____
 Card Number _____ Expires _____


Name _____ please allow 60 days for delivery
 Address _____
 City _____ State _____ Zip _____


The Catchall 1813 NINTH WICHITA FALLS, TX 76301 (817) 766-1612

EYELET-LACE DRESS

This white and black mock EYELET-LACE bodice is styled with WHITE LACE over your COLOR choice. The neckline is lace trimmed. The full push up sleeves are elasticized at the shoulder area. The full skirt is BLACK LACE and is lace trimmed. The waistline is finished with a SATIN and trimmed sash.


EASY TO CARE FOR
100% polyester lace
65/35 poly/cotton lining.

CHOOSE from white lace over
white, pink, aqua or lilac.
All with black lace skirts

LIMITED TIME OFFER
#1030 MOCK EYELET LACE

\$61.20

Sizes: 4, 6, 8, 10, 12, 14, 16, 18, 20
Skirts: 19", 20", 21", 22", 23", 23", 23", 23", 23"

ORDER NOW! MONEY BACK GUARANTEE!

PLEASE SEND #1030 mock EYELET-LACE DRESS(ES)

qty _____ color _____ size _____ @ \$61.20 = \$ _____
 postage and handling add for each 3.60 = \$ _____
 Texas add tax for each 3.14 = \$ _____
 Check Charge to VISA MC TOTAL = \$ _____
 Card Number _____ Expires _____

Name _____ please allow 60 days for delivery
 Address _____
 City _____ State _____ Zip _____


The Catchall 1813 NINTH WICHITA FALLS, TX 76301 (817) 766-1612

FEEDBACK

The October "Hot Potato" brought forth many comments. We suggest more open discussions, compromises, and efforts to work together, and so do many of our readers:

Hurrah for the "Hot Potato"...Let's take all the opposite steppers out of square dancing for good, then teach all the good square dancers to use the same step, like we used to when dancing was smooth, free from bumps and batter. A couple should try a fast swing with the opposite step, then try a swing with the same step. The tempo should be about 134 beats for both swings. Note the difference. *Carl Fee Albuquerque, New Mexico*

My wife and I are new square dancers; therefore we do not dance rounds—yet.

If round dancing were detrimental to square dancing, I would agree that the two should be separated. However, I am at a loss to find any problem that round dancing creates for square dancing.

Mr. Engle is concerned because the round dancers dance for an hour before the square dance starts. As long as the square dance is not cut short, I don't see why anyone would consider this a problem.

Regarding Mr. Engle's concern that people have only so much time for dancing, and that there are other things in life. People who dance rounds have established round dancing as priorities in their lives. People who don't dance rounds

either don't want to, or have established other things as priorities. No problem here. It is a matter of choice.

Responding to a few more of Mr. Engle's points:

I have not seen round dancers dragging and looking worn-to-a-frazzle. Most are prudent enough to sit out a tip or a round when they need a rest.

It is ludicrous to refer to the gentle guiding of the cuer as croaking.

I have never heard or had the impression that any square dancer that I know feels inferior because he/she does not dance rounds; nor has any round dancer that I know ever displayed a superior attitude because he/she dances rounds.

Round dancing complements square dancing. It combines the grace and beauty of ballroom dancing with the square dancing tradition of dancing to command.

I am anxious to learn this form of dancing. The prospect of being able to participate in both types of dancing on the same night, in the same hall, is truly exciting.

Please do not separate them.

*Lindell Webb
St. Louis Missouri*

As a fulltime caller I want to say I appreciate the round dancers who attend my club's regular dances. In a declining area of square dancers...had it not been for round dancers we would not have had a crowd to square dance. I have learned to appreciate the "croaking of the cuer" just as the cuer appreciates the "croaking of the caller," because we work together for the benefit of both square and round dancer. Here's how we do it:

CALLING
BY
JACK
MURTHA

SQUARE DANCE TIME

- EASY DANCES FOR TEACHERS AND DANCERS
- INTERESTING DANCES FOR CALLERS

CALLED RECORDS

FOR TEACHERS & DANCERS

- SD500 Easy Dances & Mixers #1
- SD501 Circle & Square Dances
- SD502 Promenades & Stars
- SD003 My Bonnie Lies over the Ocean
- SD008 Grand Square Six Quadrille

INSTRUMENTALS FOR CALLERS

- SD001 Happy Song
- SD005 When You and I Were Young, Maggie
- SD007 When You're Smiling
- SD009 Venus

JACK MURTHA ENTERPRISES • P.O. BOX 3055 (Zip 95992-3055) • 146 CLINTON ST. • YUBA CITY, CA 95991 • (916) 673-1120

Square dance tip—10 minutes of patter.

3 minutes max for singing call.

At the end of the tip, I leave the singing call on the turntable and start playing it softly. Depending on the number of round dancers present, the cuer will let the record play through one time (3 minutes) for a large number, twice (6 minutes) for a small number. When the record has finished, the cuer proceeds with the rounds, doing two between tips (Max 6 minutes). So what have we spent in time for a tip of squares and rounds? Approximately 20-25 minutes, depending on how long the record was played between. In a normal 8-10:30 dance (2½ hours) we can get 7½ to 8 tips of dancing in. We square up immediately after the rounds...

*Wayne McDonald
Blountville, Tennessee*

...How can anyone lay the blame of the decline of square dancers on the round dancers? There were little couple dances in between the square dance tips even back in our grandparents' days...Why begrudge the round dancers these extra dances and time for the same money; it's not our fault they aren't up there with us, we welcome every one...I haven't heard a cuer with a croaking voice yet...they know just where to come in and give the cue so we can be in step to the music. This takes a lot of hard work and we appreciate them. ...Don't kid yourself, his round dance friends aren't worn to a frazzle and out dragging through the rounds. Most are chomping at the bit to get out and do the rounds, yet we love to square dance too. You know the more exercise you get the more energy you have. I am 63 years old, work 40 hours a week at our local hospital,

and I still want to do rounds with the squares, and here this guy wants to kick us out. He may have a hard time supporting a club without us...Maybe the decline of our square dances is because some sit on the sideline and gripe about every little thing that doesn't go their way...Let's don't blame the other guy, let's just try to get along and maybe we will gain back our dancers.

*Phyllis Wells
Hill City, Kansas*

We had hoped the dissension between square and round dancers had abated;

**SEE THE
PINEAPPLE
IN ITS
NATIVE
HABITAT**


**T A K E A
HAWAIIAN TOUR
W I T H**

JERRY & SHARON JUNK

January 21-30, 1987

10 DAYS — 3 ISLANDS

**HILO—KONA—KAUAI—HONOLULU—WAIKIKI
Hawaii State S/D Convention**

**For information, contact BLACKWOOD TRAVEL
2217 HAMPSHIRE ST., SUITE 101
QUINCY, IL 62301**


2


**NATIONAL
SQUARE DANCE
CONVENTION TOURS**

**BLACKWOOD TRAVEL
presents...**

**The LONG and SHORT Of It
For more information, contact BLACKWOOD TRAVEL
2217 Hampshire, Suite 101, Quincy IL 62301**

**WANTED: ISSUES OF AMERICAN SQUAREDANCE MAGAZINE
from Vol. 1 No. 1 thru Vol. 27 No. 12, Dec. 1972. Can offer for trade ASD issues 1973
thru 1984 and Square Dancing (SIO) issues 1950 thru 1985.**

**CONTACT: Quincy and Central Illinois Square Dance Archives
2217 Hampshire, Suite 101, Quincy IL 62301**

however, we see there are still some dinosaurs around! We can't image your intent in printing such an article unless it is to foment dissension on an issue that had been resolved."...The solution to Mr. Engle's problem might be to check beforehand and only dance at clubs where he will not be subjected to "feeling inferior."

*Roger & Lola Dannenfelser
Louisville, Kentucky*

"If this were resolved in all areas, the debate would not continue to surface at seminars and in letters.

...I'd like to bring to your attention a quote from your July 1985 ASD from Lloyd "Pap-py" Shaw, "Blessed are those who go around in circles for they shall be known as round dancers." This is the custom from long ago—to have a tip and a round dance. We were asked...to cue for our club. Because we feel very strongly that round dancing and square dancing should be together and there were a few in the club who felt the same as Mr. Engle, we no longer cue. This all happened over \$10 a week which they wanted just the round dancers to pay. I firmly believe a club with

a strong square and round dance program grows better and has more to offer people to stay involved in the club.

*Bill & Leigh Graf
Susanville, California*

The idea that round dancers are a contributing factor to the decline in square dance clubs is, at best, a little far-fetched. Invariably round dancers are square dancers who have gotten into doing rounds to add a little extra to their square dancing. Except in our own case, the round dancers are usually the more experienced square dancers...and contribute more than their share to the duties and workload of S/D clubs. If early rounds bug people, maybe we should ask the callers to come in an hour early and then our dance time would balance out. If you apply that line of logic, you could complain that we stopped by and had pie and coffee before the dance, and therefore had more refreshments than you; ridiculous, isn't it? As for dancing between tips, we have simply chosen to dance instead of sit and talk,...the non-round dancers have said repeatedly that

Continued on Page 94

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

BRAND NEW ON HI-HAT & BLUE RIBBON

HH5090 I'LL BE GONE by Bronc Wise
BR241 CHANTILLY LACE by Gary Dane

RECENT RELEASES ON HI-HAT

HH5089 ROLLING NOWHERE by Bronc Wise
HH5088 I'M IN LOVE ALL OVER by Bronc Wise
BR240 TEXAS TEA by Bobby Lepard
HH5087 DO ME WITH LOVE by Ernie Kinney
HH5086 TEXAS ON A SATURDAY NIGHT by Bronc Wise
HH5085 DREAMLAND EXPRESS by Ernie Kinney

SUPER ROUND DANCE ON BLUE RIBBON FOR CHRISTMAS ENJOYMENT

BR1003A CHRISTMAS CITY WALTZ by Gloria Roth

ELK TAPES AND SING ALONG RECORDS BY THE HI-HAT PIONEERS ARE AVAILABLE FROM THE PRODUCER— ALSO ALL HARMONY SQUARE DANCE SINGING CALLS.

Producer: Ernie Kinney Enterprises, 3925 N. Tollhouse Rd., Fresno CA 93726 Phone: 209-227-2764


HI  HAT DANCE RECORDS


RED BOOT PRODUCTIONS INC.
Rt. 8 College Hills, Box 28, Crest Dr.
Greeneville TN 37743

RED BOOT, RED BOOT STAR, GOLD STAR, J-K, G&W, FLUTTERWHEEL


Red Bates
RBS1280 Sing-
ing the Blues
RBS1289 Sq. Dance
Sat. Night


Ben Rubright
RBS1288 That's
What I Like


John Marshall
RBS3000 Leona


Jack Murray
RBS1283
7 Spanish Angels


Norm Cross
RBS1279 It's
Great to Be
Single Again
RBS1295 You'll
Never Know


Harry McColgan
RBS1286 Houston


Stan Burdick
Red Boot Star


Drew Searce
RBS11287 Laugh-
ing on the Outside


Chuck Meyer
RBS1282
Four Leaf Clover
RBS1292 The
Other Mary Lou


Dave Stuthard
RBS1285
Let It Roll


Jack O'Leary
RBS1277 Wa-
bash Cannonball


Ralph Trout
RB282 Peg of my Heart


Cliff Brodeur
Red Boot Star


Bob Fehrmann
RBS1278
Do Remember Me


Ron Dunbar
RB274 Why Don't
You Love Me


Chuck Marlow
RBS1290 Will the
Circle Be Unbroken


Hoyle Grose
RBS1289 Say I Do


Claude Ross
Red Boot Star


Mac McCall
RB297 Piano
Roll Blues

Wilson & Ann McCreary
RB913 Basin St. Blues


Mike Callahan
RBS1293 I'd Do
It All Over Again


Bill Anderson
RBS1281 Paper Roses
RBS1296 Four Walls


Don Williamson
RB3004 Is We Goin' Somewhere
Or Is We Ain't

**NEW RELEASE BY
THE RED BOOT BOYS
RB3006 Give the World A Smile**

**RB3005
Ain't Misbehavin'**

English Mountain

ENGLISH MOUNTAIN PRESENTS SPECIAL CALLERS SCHOOL

English Mountain


Pruitt Hall
and
SQUARE DANCERS VACATION WEEK

Red Boot Hall
June 29-July 3, 1987

PROFESSIONAL STAFF


WADE DRIVER
Rhythm Records


DON WILLIAMSON
Red Boot Records


TOM MILLER
LouMac Records

Guest Presenter: Stan Williamson, professional musician and recording engineer for Red Boot Records.

For New and Experienced Callers: Attend this special callers college and learn from these talented professional callers/recording artists. If you are interested in recording, these callers can help.

Square Dancers Vacation Week: While the callers are attending school in Pruitt Hall, square dancers will be dancing to the staff in the adjoining 30-square Red Boot Hall.

Special Attraction: The popular **Red Boot Boys** will appear in concert on Wednesday evening.

Cost for Callers' School: \$100.00 plus regular English Mountain package fees.

For information, write: English Mountain Square Dance Retreat, Route 6, Box 212, Sevierville, TN 37862
OR Don Williamson, Route 8, College Hills, Greeneville, TN 37743


TO ALL OF YOU
A SPECIAL THANK YOU
FROM THE BOTTOM OF OUR HEARTS
FOR A MOST SUCCESSFUL YEAR

We Wish Each & Every One of You
A Happy Holiday Season

THE RED BOOT BOYS

MALCO MODES, INC.

World's Largest Maker of Ladies Square Dance Apparel

All items are dyed to match in our 22 colors!

- Petticoats •
(Adjustable top)

- Pettipants •
(both nylon &
poly-cotton)

- Stretch &
Cinch Belts •

- Pettipak Bags •

- Dresses •


- Jumpers •

- Skirts •

- Blouses •

- Pant-Blouses •


- Men's matching
Western Shirts
& Scarf Ties •

*Sold in all fifty states
and*

**Canada, Australia, England, West Germany,
Japan, The Netherlands.**

For store nearest you, write or call: **Malco Modes, Inc.**
1596 Howard Street
San Francisco, CA 94103
(415) 621-0840

A quality manufacturer since 1949


SAM'S SONG

CHOREOGRAPHERS: George & Joyce Kammerer

RECORD: MacGregor 5020A

PHASE: Roundalab Phase II

FOOTWORK: Opposite, directions for M except as noted.

SEQUENCE: INTRO, A, B, A, B (Meas. 1-15), TAG

INTRO

1-4 **WAIT; WAIT; VINE 8 SCP LOD;**
In Bfly wall wait; wait; side LOD L, XRIB, side L, XRIF; side L, XRIB, side L, XRIF blend SCP LOD;

PART A

1-4 **TWO FWD TWO-STEPS;; HITCH FWD & BACK;;**
In SCP LOD fwd L,close R,fwd L,—; fwd R,close L,fwd R,—; fwd L,close R,back L,—; back R,close L,fwd R,—;

5-8 **VINE AWAY BRUSH; DIAG VINE TOGETHER CP WALL; BOX;;**
Diag twd COH side L,XRIB,side L,brush L toe in front of R; diag twd wall side R,XLIB, side R turning to RF to CP wall; side LOD L,close R,fwd L,—; side RLOD R,close L,back R,—;

9-12 **REVERSE BOX;; TWO SIDE CLOSSES; SIDE,—,THRU SCP LOD,—;**
Side LOD L,close R,back L,—; side RLOD R,close L,fwd R,—; side L,close R,side L,close R; side L,—; thru R to SCP LOD,—;

13-16 **HITCH 4; WALK,—,2,—; SCOOT 4; WALK,—,PICKUP,—;**
In SCP LOD fwd L,close R,back L,close R; fwd L,—,fwd R,—; fwd L,close R,fwd L,close R; fwd L,—,fwd R picking W to CP LOD,—;

PART B

1-4 **TWO FWD TWO-STEPS;; PROGRESSIVE SCISSORS;;**
In CP LOD fwd L,close R,fwd L,—; Fwd R,close L,fwd R,—; side L twd COH,close R,XRIF to SCAR diag LOD & wall,—; side R,close L, XRIF to BJO LOD,—;

5-8 **FWD HITCH; HITCH SCIS SCP,—; CIRCLE AWAY,—,2,—; TOG,—,2 BFLY WALL,—;**
In BJO LOD fwd L,close R,back L,—; back R, close L fwd R (W side L RLOD,close R,thru L to SCP LOD)—; circle away from ptrn L,—,R,—; together L,—,R to BFLY wall,—;

9-12 **SCIS THRU LOP CHECK; REC,SIDE,THRU BFLY WALL,—; LIMP 4; WALK,—,2,—;**
In BFLY wall side LOD L,cl R,thru L to LOP RLOD checking fwd motion,—; rec back R,side L,thru R to BFLY wall,—; side LOD L,XRIB,side L,XRIB; fwd L to SCP LOD,—; fwd R to CP wall,—;

13-16 **TWO TURNING TWO-STEPS;; TWIRL VINE,—,2,—; WALK,—,2 SCP LOD,—;**
In CP wall side LOD L,cl R,starting RF turn side & back L,—; continue RF turn side R,cl L,side & fwd R to CP wall,—; blend to BFLY side L,—,XRIB (W twirl RF under M's raised L arm R,—,L)—; fwd L,—,fwd R to SCP LOD,—;

TAG

1-2 **APART,—,POINT,—;**
Step apart from ptrn L,—,point R,—;

Beginning January 1987—Available for classes, workshops and dances throughout So. California. Also available for weekends, festivals and club dances throughout the U.S. Calling through A-2. Demo tape furnished on request.


Charley


1225 East Sycamore Avenue

El Segundo, CA 90245

Muff

(213) 640-3755

Recording Artist
RENEGADE Prod.

Clinton

PROFESSIONAL SOUND EQUIPMENT


**P-400 "BOSS"
AMPLIFIER**

**PRICE, POWER,
PORTABILITY —**

**We beat the
competition by
a country mile!**

*"When the BOSS
speaks, everyone
listens!"*

For only \$895.00
the BOSS: delivers
250 watts peak power
of clear sound, for ease
of calling and cueing!


**P-420
"PRODUCER"
AMPLIFIER
\$695**

Produces 200 watts peak power,
but weighs only 10#
plus carrying case.

*"Ask about the advantages of
our built-in graphic equalizer!"*

Toll free: 1-800-227-1139
In Connecticut: 877-2871

Master Card/Visa accepted
Call or write for brochure

MilTech, Inc. manufacturers of Clinton Sound Systems
51 High St., Milford, Connecticut 06460

Say you saw it in ASD (Credit Burdick)


SWEDEN SQUARE DANCE RESORT

One surprising fact about the growth of square dancing in Sweden is that it has moved swiftly, yet thoroughly, from one club in 1980 to 82 clubs in 1986. One factor may be that two young *pioneers* of the activity, Inger and Gosta Toreld, bought an inn on Oland, an island in the Baltic Sea, and established the first S/D resort in that country. Dancers and callers come from all over Sweden and from other countries to the resort. Thanks to caller Bjorn Jerneborg of Stockholm for these facts.

Here is Inger and Gosta's story of how it all happened:

"We learned to square dance in Saudi Arabia, in 1980. We got very enthusiastic about it, and returning back to Sweden, we wanted to share our wonderful knowledge with the Swedes. We then heard that a man named Peter Myhr already had started a square dance club in Stockholm, and we began to cooperate with him and other Swedes who also came back from Saudi Arabia. First we went together in a club called "Ericsson Square Dancers" since we all had worked for the Telephone Company Ericsson in Saudi. We started "Grodinge Square Dancers" and we also were some of the promoters in starting the SAASDC (Swed-

ish Association of American Square Dance Clubs).

"Since the first time we read about square dance resorts in the USA, we dreamed of creating something like it here in Sweden, because as far as we know, there were no such places in Europe. I have been a teacher for 21 years and Gosta has been working for Ericssons also for more than 20 years, so we quit our jobs and sold our house in Stockholm and in spring of 1985 we bought the resort. We did not know how to run it, but with hard work and a lot of help from wonderful square dance friends, we managed! Together with other Swedish callers we had eleven wonderful square dance weeks last summer with about 500 enthusiastic dancers visiting us.

"During the winter we travel around in Sweden and call in some of the clubs where callers are not plentiful, since they normally dance to tapes. We also visit schools and do *One Night Stands* with the children. They really love it! Between times we work hard to improve our place to make it more comfortable. Our idea is to make it possible for people to combine recreation with improving square dance skills and have a lot of fun together on their vacations."


PATTERN CATALOG

"New"

Kentucky

P.O. Box 343
Prospect, KY 40059

by *Ruffles & Duds*

Ruffles

DEALER INQUIRIES WELCOME


#631

502-937-7189

AKG

PLATINUM

SUPREME

MARANTZ

SHURE

CALLERS' CORNER
HOME OF
SUPREME AUDIO


CALLERS' CORNER
THE PROFESSIONAL
SOURCE FOR
DANCE EQUIPMENT

ASTATIC

FREE
48 PAGE
CATALOG

Bill & Peggy Heyman
WE GUARANTEE YOUR SATISFACTION

TO ORDER CALL
TOLL FREE
1-800-445-7398

CALLERS' CHOICE CASES

Lightweight Yet Super Strong.....and Priced Right!
The Most Complete Line Of Cases In The World
2 YEAR UNCONDITIONAL GUARANTEE

NEW!

YAK-STACK CARRYING CASES

Strong Enough To Be Shipped As Baggage On Commercial Airlines. Made of extra-strong polyplex with double-wall construction, completely cushioned interior, triple latches, and full-length piano hinge. A must for travelling callers. In full or half sizes. Model **CS-Yak**. 32½x10½x20". 21 lbs. Holds complete Yak-Stack.....**\$190** (\$15) Model **CS-Half-Yak**. 32½x10½x11½". 16 lbs. Holds half Yak-Stack.....**\$150** (\$10)

CALLERS' CHOICE EQUIPMENT CARRYING CASES ARE DESIGNED TO PROTECT YOUR INVESTMENT

Specially constructed of light yet strong and wear-resistant polyplex, lined with shock absorbent foam with hinges and latches chosen to give you years of use.

CS-300 Hilton 300 Series.....**\$105** (\$6)
CS-75 Hilton 75A or B.....**\$90** (\$5)
CS-P400 Clinton P-400.....**\$85** (\$5)
CS-Ashton all Ashtons.....**\$105** (\$6)

SUPREME SOUND COLUMN CARRYING CASES

CS-Mini Supreme Mini.....**\$70** (\$5)
CS-40 Supreme S-40.....**\$85** (\$6)
CS-80 II Supreme S-80 II.....**\$155** (\$9)
CS-Half 80 II holds top half of column when whole column is not needed.
CS-Half 80 II.....**\$85** (\$6)

ALL ITEMS IN STOCK FOR IMMEDIATE SHIPMENT

SUPREME AUDIO
Bill and Peggy Heyman
271 Greenway Road
Ridgewood, N.J. 07450
201-445-7398


EDCOR

CLINTON

NADY

BENJAMIN

BOGEN

ELECTRO VOICE

TELEX

TOA

CALLERS' CHOICE

SONY

ASHTON

CALIFONE

RHYME TIME

Christmas Wish

by Ida Reilinger

Is there a land, somewhere,
Where Santa lives
And reindeer fly
And children are safe from harm?
Where hunger and misery
Do not exist,
And the world is peaceful and calm?

If the answer is no
Then let's make it so,
Surely we'll find a way.
But let's open our hearts
Before it's too late
And let's all start together,
This Christmas day.


Skirt Kits

EVERYTHING, BUT THE STITCHES

THE LATEST IN SQUARE DANCE STYLING.

TO SAVE TIME AND MONEY

OUR SKIRT KITS

EXCLUSIVELY DESIGNED

SEND \$1.00 FOR BROCHURE-

REFUNDABLE WITH FIRST ORDER


BLOOMERS ^{AND} THINGS

4225 MORROW

WACO, TEXAS - 76710

817-753-4012

VISA ^{AND} MASTERCARD ACCEPTED

WAGON WHEEL RECORDS AND BOOKS

8459 Edmaru Ave., Whittier CA 90605 (213)693-5976


CHRISTMAS GIFT IDEAS

WITH FREE RECORD OFFER

(Offer expires December 31, 1986)

THREE STORES ABOUT BUCK by Babs Ruff. An illustrated book for children in 8½x11" hardcover, 64 pages. 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. \$10.95 plus shipping and five free records.


THE RAINY DAY SURVIVAL BOOK by Wayne Nelson with rhythmic by Henry "Buzz" Glass. 147-page, 8½x11 book of elementary physical education classroom activities with a section on movement, dance and chant activities for rainy days. Ideal gift for teachers, parents and youth leaders. \$8.95 plus shipping and five free records.

SOCIAL DANCE AEROBICS by Phil Martin and Dr. Betty Rose Griffith. A 100-minute video with step-by-step instruction on Cha Cha, Samba, Polka, Swing and Viennese Waltz and with a complete social dance aerobic workout. Specify VHS or BETA. \$39.95 plus shipping and five free records.

SQUARE DANCE PARTY FOR THE NEW DANCER, Nos. 1 & 2. Calling by Bob Ruff. Wagon Wheel LP's 1001 & 1002. Teaches basics 1-34. Two great gift ideas for your favorite teacher, local school, or non-dancer friends. \$8.95 each plus shipping and five free records for each album.

BALLROOM DANCE MUSIC produced by Windsor Records. Five LP's with instrumental ballroom dance rhythms to fit the needs of both beginner and experienced dancers. LP's 3-01, 3-02, 3-03, 3-04, 3-05. \$9.95 each plus five free records for each album.

SEND OR CALL FOR FREE DESCRIPTIVE BROCHURES FOR ALL OF THE ABOVE ITEMS.

FREE RECORD OFFER

With your purchase of any one of the above items you will receive five Wagon Wheel 45-rpm records FREE. Purchase two items and receive 10 records free. Purchase all three items and receive 15 free records.

SHIPPING COSTS: US & Canada: 1 item \$2.75; 2 items \$3.50; 3 items \$4.25; 4 or more add 50¢/item. California add sales tax. Overseas add \$2.00 to the above rates. Enclose check or money order in U.S. dollars and mail to the above address.

NEWS


Houston, Texas
June 25, 26, 27, 1987

From the 36th National Square Dance Convention

PROMENADE EIGHT IN THE BLUEBONNET STATE

“Along the Bluebonnet Trail” is Theme for 36th Fashion Show

Do not be surprised if Roy Rogers, Gene Autry, or the Sons of the Pioneers (or their look alikes) show up at the Western motif Fashion Show that Charles and Janet Watson, of Midland, are producing. Let's all go back to the days of yesteryear, when the bad guys wore black hats and the good guys wore white ones. And they were always helping the gals out of trouble, and in the end, riding off into the sunset.

We are sure that you are going to love the Fashion Show at the 36th National Square Dance Convention in Houston, Texas, June 25, 26 and 27, 1987. Guys and gals from all over the world will dress up in their fanciest square dance outfits and sashay across a stage that will look like the backdrop of an old fashioned cowboy movie set. Have your cameras ready. It is going to be lots of fun.

Picture a winding trail of bluebonnet flowers, a split rail fence, ranch house and barn and windmill in the background. There is a horse and some cattle grazing nearby, and off in the distance, the Davis Mountains and some Joshua trees and

opuntia cactus can be seen. A bright moon silhouettes a lonesome coyote, howling for his mate. A romantic setting in an Old West is a perfect backdrop for showing off square dancing's finest outfits.

The models will emphasize important personality traits, such as elegance, flashiness, sweetness, freshness, etc. It will be difficult picking out the ones you like the best because they will all be very special.

Warren and Sandy Wallace are preparing the words and music that will be the envy of any western movie. They are to be recorded and played over a special sound system by Bob and Prima Browder, Chairmen of Sound. They will be thrilled if you walk away with a videotape of the whole show. They know you will have such a toe tapping good time that you will want to show it to all of the folks back home.

Of all the activities at your National Square Dance Convention, you will want to be sure and see this one.

—Julius & Beverly Baumann


Vee Gee
Pattern Co.
Box 23
Hamlin, Texas 79520

Catalog \$1.50
plus 50¢ postage & handling

Win a FREE Trip To
WORLD SQUARE DANCE CONVENTION '87
TYROL, AUSTRIA (INNSBRUCK AREA)
SEPTEMBER 7-16, 1987

Square Dancers and Callers From All Over The World

\$1,197.00* BASED ON DOUBLE OCCUPANCY

TOUR COST INCLUDES:

- Round trip schedule air flight CHICAGO/EUROPE/CHICAGO via AMERICAN AIRLINES or any other IATA carrier (other destination cities available upon request)
- Complimentary meals and beverages during flight
- Deluxe motorcoach from airport to lodging and return
- Tour escort service from first day to last day
- Convention registration fees for WORLD SQUARE DANCE CONVENTION
- Convention badge
- Luggage handling for one suitcase
- Taxes for air transportation are included in tour service

- Eight nights lodging in Seefeld, Austria in Tyrolean style hotels
- Breakfast and Dinner Daily

DAILY OPTIONAL TOURS TO:

- Salzburg Venice
- King Ludwig's Castle
- Shopping in Northern Italy
- Tyrolean Evening
- St. Moritz, Switzerland

POST CONVENTION OPTIONAL TOURS:

- England, Scotland & Wales
- Scandinavia
- Vienna & Budapest . . .
- Optional Moscow
- Romantic Castles of Europe

Dear Square Dancer:

In 1985, a large number of talented singers and musicians cooperated to produce a very beautiful record, "WE ARE THE WORLD." It had a message of peace and hope. The WORLD of music and sports entertainment of today has produced a society that is mostly composed of spectators watching the professionals. Square dancers get their entertainment by participating.

"WE ARE THE SQUARE DANCE WORLD"

Square dancers from all over the WORLD have an opportunity to participate in the WORLD SQUARE DANCING CONVENTION and demonstrate that friendship, cooperation, peace and love can be attained between nations by joining hands across the WORLD and dancing together.

Won't you join us in the "PARADE OF NATIONS" at the WORLD SQUARE DANCING CONVENTION to show the WORLD that square dancing is the greatest recreational and entertainment activity of all time. With your help, square dancing will truly become "INTERNATIONAL FRIENDSHIP SET TO MUSIC" by dancing with your square dance friends from many different countries.

**Thank you,
 WORLD SQUARE DANCING CONVENTION COMMITTEE**

I/WE WOULD APPRECIATE RECEIVING A COLOR BROCHURE ON THE WORLD SQUARE DANCE CONVENTION IN TYROL, AUSTRIA IN SEPTEMBER, 1987. THIS APPLICATION ALSO REGISTERS ME IN THE DRAWING ON FEB. 14 FOR 1 FREE TRIP TO THE WORLD SQUARE DANCE CONVENTION.

NAME _____
 ADDRESS _____
 CITY, STATE, ZIP _____
 TELEPHONE Home () _____ Bus () _____

PLEASE CHECK HERE IF YOU ARE INTERESTED IN RECEIVING INFORMATION ON SPECIAL INCENTIVE DISCOUNT FOR YOUR CLUBS.

FOR COMPLETE DETAILS, CALL OR WRITE:

WORLD SQUARE DANCE CONVENTION, P.O. BOX 234, RIVER FOREST, IL 60305

TELEPHONE
312/771-3036

ILLINOIS—1-800/545-TRIP

NATIONAL—1-800/545-TOUR

*PRICE GUARANTEED IF DEPOSITS OF \$50.00 PER PERSON ARE PAID ON OR BEFORE OCTOBER 31, 1986

FACING THE L.O.D.

BILL & MILLIE HOLMER

Bill and Millie Holmer of Rockford, Illinois, began square dancing in 1960. Bernie and Roy Rilling took them in hand to learn rounds and Bill Shymkus increased this interest by encouraging both rounds and squares together at the Hi-Hasher dances he called. In 1971 the Holmers "took over" the Dancing Shadows club from the Rillings. They graduated two R/D classes each year at Ken Rock Community Center and from these, formed a second club called the Silhouettes, to cover the gap between beginner and experienced round dancers.

Bill and Millie are members of Roundalab. They are active in the Wisconsin R/D Leaders Council, serving as presidents and vice presidents; the Chicago R/D Leaders Society; and the Rockford Area Callers and Leaders Assn. in which they have served as presidents, vice presidents and treasurers. They were assistant vice chairmen for the National Convention in Milwaukee, and have served as R/D chairmen for the Wisconsin State Convention. They serve on staff for several resorts and festivals.


Bill and Millie presently cue rounds for three S/D clubs, and feel strongly that squares and rounds belong together.

Bill is recently retired after 44 years as supervisor of mechanical engineering at White Sunstrand Machine Tool Co. Millie does the teaching and cueing and makes all of her dance costumes. The Holmers have three married children and five grandchildren.

FRONT LINE COVERAGE

Isn't it interesting what one can discover at a garage sale, lawn sale, rummage sale, or whatever? Last summer while poking around in upstate New York, your ASD editors discovered a charming

little piece of black and white needlework, framed and *just right* for our December cover. Can you imagine that formally depicted early American couple, all dressed up and ready to gavotte at a Christmas cotillion? We did.

CUSTOMIZED SOLID Bronze Buckles

Square Dancers of America have your club logo or emblem cast on a solid bronze belt buckle by the **Bronze Bear**. Send us your design or copy of your club badge and a 25% deposit and the buckle will be delivered to you in 6 to 8 weeks via United Parcel Service. Balance collected on delivery.

Free brochure and price list on request.

THE BRONZE BEAR

P.O. Box 9109 • Huntsville, Alabama 35812
Phone: (205) 883-6980 after 6:00 p.m. CST.


MERRBACH RECORD SERVICE

BLUE STAR RELEASES:

- 2329 LOOK WHAT THEY'VE DONE TO MY SONG, Cued: Nancy Carver * (R/D)
- 2328 HEY GIRL, Cued: Opal Cohen* (R/D)
- 2327 WEDDING OF THE PAINTED DOLL, Cued: Ethel Bieda* (R/D)
- 2326 STARS AND STEEL GUITARS, Cued by Nancy Carver* (R/D)
- 2325 CLOSE TO MY HEART, Cued: Nancy Carver* (R/D)
- 2324 WORLD OF LOVE, Cued by Frank Cutter* (R/D)
- 2323 SHORT ROAD (Key:A)/BOOM-A-RANG (Key: G) (Hoedowns)
- 2322 SEEMS LIKE OLD TIMES, Caller: Johnnie Wykoff*
- 2321 GUITAR FIDDLE & STEEL (Key: G)/TOOT TOOT TOOT (Key: G) Hoedowns

DANCE RANCH RELEASES:

- 691 SPEAK ME SOME HAPPY, Caller: Frank Lane*
- 690 JUST A MATTER OF TIME, Caller: Buddy Weaver*
- 689 BE-BOP-A-LULU, Caller: Chuck Myers*
- 688 FOLLOW THE LEADER, Caller: Chuck Myers
- 687 SOMEDAY, Caller: Frank Lane*

BOGAN RELEASES:

- 1365 LITTLE GIRL, Callers: Tommy White & David Davis*
- 1364 LOVE TAKES TWO, Caller: John Aden*

LORE RELEASES:

- 1230 WHEN MY BABY SMILES AT ME, Caller: Murry Beasley*
- 1229 TIGER BY THE TAIL, Caller: Johnny Creel*
- 1228 COWTOWN, Caller: Bob Graham*
- 1227 I WONDER COULD I LIVE THERE ANYMORE, Caller: Dean Rogers*

BEE SHARP RELEASES:

- 126 RED HEAD, Caller: Wayne Spraggins*

PETTICOAT PATTEN RELEASES:

- 126 SECRET LOVE, Caller: Toots Richardson*
- 125 YOU ARE MY SUNSHINE, Caller: Toots Richardson*
- 124 BILLY BAYOU, Caller: Toots Richardson*

E-Z RELEASES:

- 734 GKW MIXER, Cued by Nancy Carver*
- 733 HURRY, HURRY, HURRY, Caller: Johnnie Wykoff*
- 732 BEER BARREL POLKA QUADRILLE, Caller: Johnnie Wykoff*
- 731 SWEET GEORGIA BROWN, Cued by Kay O'Connell*
- 730 GRAND SQUARE, Caller: Johnnie Wykoff*
- 729 LITTLE RED WAGON, Caller: Johnnie Wykoff*
- 728 VIRGINIA REEL, Caller: Johnnie Wykoff*
- 727 CALICO POLKA/FRONTIER SCHOTTISCHE
- 726 BUNNY HOP/HOKEY POKEY, Johnnie Wykoff*

*Flip Instrumentals

MERRBACH RECORD SERVICE

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

WHEN YOU CALL OR WRITE:


NORMAN MERRBACH

NADINE MERRBACH

CAROL WARD

JOHNNIE WYKOFF

WE HAVE MOST SQUARE AND ROUND DANCE LABELS: *CHAPARRAL, ESP, RED BOOT, WINDSOR, WAGON WHEEL, RANCH HOUSE, RHYTHM, LOU MAC, HI-HAT, GRENN., CHINDOK, FOUR BAR B, JOPAT, KALOX, SCOPE, TNT, THUNDERBIRD, and many others...*

SCHOOL AND PRE-SCHOOL: *KIMBO, MELODY HOUSE, EDUCATIONAL ACTIVITIES and BOWMAR.*

OTHERS: *Language, Aerobic, Ballet, and some Folk and Country Dance Records.*

THE VERY POPULAR: *"SING-A-LONG" ALBUMS. Some on cassette/with words.*

A GOOD LINE OF MICROPHONES IN STOCK: Electro-Voice, AKG, Shure, Audio-Technica & Astatic. "TOA" Wireless Microphones, PA Amps & Speakers.

WE HAVE GOOD USED:

AMPS: (Newcomb Amps) (Califone Amps) with Vari-Speed Turntables

SPEAKERS: 12-inch Open Backs and Columns/ Some New @ Discount

**ASK US ABOUT
A TAPE RECORDER**

BLANK CASSETTES:

5-Minute, 15-Minute, 30-Minute, 60-Minute, and 90-minute
With/Without Boxes

THE MACHINE (by Califone)

A dual cassette deck, tape speed control + / - 10%, play one cassette/add voice and record on the other cassette; 5-program auto music/select; electronic BBD echo control/voice only; UL approved; C adapter/wall plug/or battery (10D cells). Batteries not included. Comes with: Dynamic Microphone and Instructions. **\$359.95** plus shipping and insurance.

FOR YOUR PROFESSIONAL OR HOME TAPING NEEDS: AMPEX 456 Reel to Reel Tape 2-inch, 1-inch, 1/2-inch, and 1/4 inch on reels. 1/4 inch in bulk also. Leader tape in the same sizes. Splicing tape in: 1/4-inch, 1/2-inch, and 1 inch only. We have reels.

IF YOU WANT TO MAKE A SQUARE DANCE RECORD: Talk to Norman Merrbach

WE HAVE THE NEW WILLIAMS SOUND 8-CHANNEL WIRELESS MICROPHONE.
All high band. Transmitter and receiver programmable.

WE SERVICE AND REPAIR: Newcomb, Califone, Ashton, and others.
Needles for all the above, and others.

SOUND CONSULTANTS: Bids and estimates for square dance halls and churches

If you're in Houston, come see us:

Monday thru Friday 8:30 AM to 5:00 PM CST

Saturday 9:00 AM to 1:00 PM CST

Closed Sundays and Holidays

If placing an order after hours, by phone, recorder will answer (4th ring):

Phone: 713-862-7077

MERRBACH RECORD SERVICE

PO BOX 7309, HOUSTON TX 77248-7309 323 WEST 14th ST., HOUSTON TX 77008

Projection Audio

Take advantage of
the Canadian dollar
and give us a call


MI-12H

High quality 12" Driver with additional tweeter to give maximum voice response and high frequency music; for the more natural sound you require.

Weight 26 lbs.


MI-12

Highest quality sound for cabinet of its size with 12" Driver. Speaker built to handle large halls.

Weight 18 lbs.


MI-10

For callers with compact cars who want high quality sound for their dancers in the smallest cabinet possible.

Weight 11 lbs.


CL-545

For the caller who requires portability and high quality sound in halls with difficult acoustics.

Weight 22 lbs.

30 day money back guarantee on all speakers

Projection Audio

Box 1, Site 60, Boyle, Alberta, Canada T0A 0M0
Phone 1-403-479-1678 or 1-403-471-5967


Dancing Tips

by Harold & Lill Bausch

Most square dancers do not realize how fast things do change. A club may have been in existence for 30 years, but most of the members have danced five years or less. A touring caller may call regularly in an area and be well known—but let him get off the road for five years and then come back and most of the dancers will think he is new to the area. I know because that has happened to me too—I called one area regularly each year as I went through, then skipped for about five years and I had dancers come up and ask me if I were new at touring.

I look back through some of my old calling notes and find calls that were ever so popular that are not used today. Singing calls that I put away into retirement—if brought out now and "Modernized" just a bit for the figure of the dance—can be a hit and a "New" dance.

Some of the long time dancers will sometimes ask me; "What ever happened to *Square the barge?* or "Remember when we had so much fun with *Slip, slide and Slither?*" These and many other calls were used before we started to segregate our dancers. Yes, if a caller didn't use good judgment he would clobber the dancers, and of course that was not good.

When we first came into square dancing we joined a club that was changing to the Modern square dance. This is a fact that I am very happy about, for we do understand what "Traditional" dancing is—we did it.

Did you ever—*swing like thunder? Take a little peek? Chase the rabbit and chase the squirrel?* We did, and we enjoyed it. However I feel that the Modern square dance is more to our liking because we have more variety and more descriptive calls. In the "old days" you got on to the calls and had a tendency to get ahead of the caller—today you had better not try that!

My point is that all those different

things can be fun. It is to my liking to call for groups where I can let my hair down and use any call I choose, as long as I get the dancers through the calls successfully. After all that is the callers job—calling so that the dancer succeeds.

When I hire out to a club for one night I must stick to the program that they have advertised. In my home clubs I have more freedom and I frequently bring in some new calls, and some old calls, but of course I either workshop the calls or call them very directionally. The first rule is, the dancers must succeed.

Dancers often come up to me and say—Harold, call *Relay the deuce*, or call *Spin chain and exchange the gears*, or some other such call—this mind you at a Mainstream club. This puts me on a spot. If I call the ones requested I might make that dancer happy, but if in the meantime a large part of the floor gets confused, then I made a bad choice. I have found that it is best for me to check with club officers and see if they would like a workshop tip or not. I certainly won't vary from the program advertised unless club officers request it.

I wonder if the dancers stop to realize what they are asking us callers to do? It isn't ethical for a caller to use calls that not on the club's program. It could also get that caller "blacklisted" for doing it.

At the same time I really do not like to do so called "Star Tips." To me the "Stars" are the hard working club members who keep the club operating. If the club officers request such a tip I will call it, but I usually keep it quite brief.

It seems to me that more and more areas are settling in to many clubs that do Mainstream and some of the calls that were on the Quarterly selection lists for Mainstream. Here again we are walking a tight wire for some of those popular calls *Track two, Ping pong circulate*, etc. are really not part of the Mainstream list, but many clubs still want to keep them.

It is nice when we call for clubs on a regular basis for then we get to know what is desired, and what can be called without losing squares. It gives us a chance to use a greater variety of calls, new and old, and to put more variety into calls that are on the list. There are so very many ways one can rearrange the calls! Many dancers

might be a bit surprised in the variety a caller can achieve with *Turn thru* a call that is not used as much as it could be. Such a variety of set ups can be accomplished with *hinges* another call not used as much as it could be. *Cloverleaf* is another call that can surprise dancers if used from set ups that are not often used. The *right and left thru* can be added to, taken from and generally used to surprise dancers.

All these things can be done—but not in one night. I urge clubs to consider having a "club caller" one who calls most of your club dances. I call for four like that and I know I can use more variety there than at clubs I call once in awhile. Consider this, if you don't want the same caller every night, how about every other dance or once a month? The continuity could bring your club closer together and perhaps give you more interesting dances.

Whatever you do, visit with the callers. Tell them what you enjoy and what you don't enjoy, callers need that. At the same time be careful about asking callers to

call things that this club is not familiar with. Let's keep everyone smiling and laughing. They certainly won't do that if they are standing while others are still dancing.

STILL ANOTHER TWO-FOR-ONE

Elsewhere in this issue you may have seen a *two-for-one* deal that gives you a combined subscription to both the *New England Caller* and *ASD*. Now there's another duo deal available. You can add a year to your *ASD* subscription and get a copy of the latest National Directory (containing over 10,000 club/location S/D contacts) for a combined price of only \$15. (a saving of \$4.), or you can get a 2-year *ASD* subscription plus both the '87 and '88 directories for only \$26. (a saving of \$12.). Canadians please add \$3. for one year, \$6. for two years; Overseas orders, add \$9. (one year) or \$18. (2 years). *Bill me*, VISA or MC orders accepted. All orders: National S/D Directory, P.O. Box 54055, Jackson, MS 39208.

KALOX - Belco - Longhorn


Bob Wickers


John Saunders


Bill Crowson

NEW ON KALOX:

- K-1312 SWEET DREAMS, Flip/Inst. by John Saunders
K-1311 MR. PIANO MAN, Flip/Inst. by Art Springer

RECENT RELEASE ON KALOX:

- K-1310 MEAN WOMAN WITH GREEN EYES by Elmer Sheffield

RECENT RELEASES ON LONGHORN:

- LH-1043 HIGHWAY TO NOWHERE by Francis Zeller
LH-1042 BETCHA MY HEART by Francis Zeller
LH-1041 I'M ONLY IN IT FOR THE LOVE by Mike Bramlett

NEW ROUNDS ON BELCO:

- B-352-A ROCKIN' HIGH, Two-step by Richard & JoAnne Lawson
1. Music Only; 2. Cues by Richard Lawson
B-352-B Mr. Saturday Night, Two-step by Bill & Virginia Tracy
1. Music Only; 2. Cues by Bill Tracy

RECENT RELEASES ON BELCO:

- B-351 AFTER THE BALL/GONNA WRITE MYSELF A LETTER
B-350 I'VE HEARD THAT SONG BEFORE/MOLLY'S FOLLY
B-349 ALL OF ME/DONEGAL JIG

NEW ON CROW:

- C-002 OKLAHOMA HILLS, Flip/Inst. by Bill Crowson
C-001 CALENDAR GIRL, Flip/Inst. by Bill Crowson


Francis Zeller


Art Springer


Bill & Virginia Tracy

2832 Live Oak Dr., Mesquite TX 75150 1-214-270-0616

Calling Tips

A MESSAGE TO CALLERS

I am proud to be a *professional* square dance caller. *Professional*. Are we really? Professionalism, as defined by Webster, is: Conduct, aims, qualities, etc., characteristic of a profession. Of or pertaining to a profession; as *professional ethics*. Engaging for livelihood or gain in an activity often pursued usually or often by amateurs. (such as professional golf, basketball or baseball players) Engaged in by professional, as contrasted with amateur, player. (caller)

Callerlab has established a professional ethics standards committee. This committee functions to establish guidelines and enforce professionalism in our ranks. *We are expected to comply with and help establish ethics in our profession* if we are members of Callerlab. Thank God for an organization to help us maintain *what we say we are*.

WHAT IS NOT PROFESSIONAL:

1. It is not professional or ethical for one caller to downplay the integrity or talent of another caller.
2. It is not professional or ethical for one caller to take unfair advantage over another caller by sending dancers to another caller's club to entice his dancers to attend his, or her, workshops or dance programs.

3. It is not professional or ethical for one caller to use a guest appearance as an opportunity to solicit new students to attend his dance program. We should instead encourage other callers' patrons to support their own programs.

4. It is not professional or ethical for one caller to speak untruths or hearsay about another caller, simply because he feels threatened.

5. It is not professional or ethical for another caller to enter into disputes in another club for the purpose of disrupting said club.

6. It is not professional or ethical for another caller to solicit a club caller's job from another caller's club without first obtaining permission from the existing caller to pursue said employment.

7. It is not professional or ethical for another caller to undercut an existing caller's fee for the purpose of obtaining employment as club caller.

8. A truly professional caller will do his or her best to promote square dancing as an overall activity and not just for personal gain.

9. A truly professional caller will not feel threatened by his peer, but will be secure in his own talent.

10. A truly professional caller will want to share his ability with his, or her, peers and will want to learn more from them.

If we are what we say we are, dancers will prosper and enjoy and remain in our activity. If we are not professional, we are the *answers to the problem* of why square dancers are leaving the activity.

Who are you? The problem... or the solution.

A concerned caller
(Name withheld by request)


DICK
WAIBEL

RWH-512 CROSSCUT HOEDOWN by Jim Davis
RWH-129 RAGTIME COWBOY JOE by Dick Waibel
RWH-128 CROSS THE BRAZOS by Jim Brown
RWH-127 UP A LAZY RIVER by Lee McCormack
RWH-126 KISS ME ONCE, KISS ME TWICE by Dick Waibel
RWH-715 KISS ME ONCE AGAIN by the Hamiltons


JIM
DAVIS

BUC-1511 BIG BUCK HOEDOWN by Stan Cole
BUC-1215 I DON'T CARE by Stan Cole
BUC-1214 AIN'T MISBEHAVIN' by Larry Cole
BUC-1213 SILVER THREADS by Stan Cole
BUC-1212 TWENTY-FIVE ROSES by Larry Cole
BUC-1510 BUCKSHOT HOEDOWN by Al Saunders

WRITE FOR YOUR FREE COPY OF OUR NEW CATALOG
● DICK WAIBEL ENTERPRISES ● 675 E. ALLUVIAL, FRESNO CA 93710 ● (209) 439-3478 ●


by Bob Howell

easy level

Two years ago this month, I published a fun dance on this page. My daughter danced it in England and told me about it. The music was not available in the U.S., and so a search began for the record. Kenny Spears located the records and now has them available in America.

AGADOO:

MUSIC: Available from Worldtown Music, Inc., 230 Seventh Ave., New York, N.Y. 10011. (212)691-1934.

ROUTINE:


1 Agadoo do-do jab index fingers forward 3 times


2 Push Pineapple pushing movement forward with hands


3 Shake tree Clasp hands together, swing over L shoulder and right


4 Agadoo do-do jab index fingers forward 3 times


5 Push pineapple pushing movement forward with hands


6 Grind coffee make circles with hands over each other. Roly poly movement


7 To the left point left arm in the air


8 To the right point right arm in the air


9 Jump up Both arms in the air


10 And down Bring arms down to knees


11 Cross over hands at knees
12 Then bring hands back

Clap hands till end of chorus. When verse starts, four steps left, four steps right Repeat till chorus then as above

Jerry Boron of Elyria, Ohio, has adapted a dance that has been around for many years to a tune that is seasonal. The sequence of steps and the music fit beautifully. Here is the **Patty Cake Polka** routine done to **Jingle Bells**. This is a double progression mixer.

JINGLE BELL MIXER

MUSIC: Folkraft 1080X45A Americana Series

FORMATION: Double circle, couples, M back to COH, W facing M holding two hands.

FOOTWORK: Opposite, starting M's left, W's right.

INTRO: 8 measures.

1-4 Heel, toe, heel, toe, slide, slide, slide, slide LOD

5-8 Heel, toe, heel, toe, slide, slide, slide, slide RLOD

9-16 Repeat measures 1-8

17-20 With partner, clap R hands together 3 times, clap L hands together 3 times, clap both hands together 3 times, clap thighs (or sides like brushing off snow) 3 times.

21-24 Right elbow swing with partner (returning to original position) and move to left to new partner

25-32 Repeat measures 17-24.


Repeat dance 4 more times. Tempo is fast and may need to be slowed down even for adults.

From Copecrest in Dillard, Ga., Becky Cope sent along a solo dance that was choreographed by her teenage club, the Western Wheels. She uses the B side (**Square Dance Train**) of the Spirit of '86 record. She says, "The club motto might well be 'What good is music if you aren't dancing,' so I let them on the floor with the instruction to play with the music and do their own thing. After about 1/4 of the second play-through, this seemed to be what everybody wanted to do."

SQUARE DANCE TRAIN

MUSIC: *All Aboard That Square Dance Train*, Mr. Bojingles, TRSH001-086

FORMATION: Solo dance, lines facing the head of the hall, or opposing lines, staggered (as in diagram).


INTRO: Dance begins with the lyric.

ROUTINE:

Touch R front, side, back, side; Vine R 3, brush with L;

Touch L front, side, back, side; Vine L 3, brush with R;

Two forward two-steps; basketball turn 1/2, walk, 2;

Dance repeats from here. One of the stylings the group came up with, in opposing lines, is a tap of hands with dancers going the other way, just before the reverse of directions with the basketball turn.

Here's one for Santa Claus—Joe Uebelacher from Buffalo, N.Y., calls a very basic square dance to the tune:

RIDE, RIDE, RIDE

MUSIC: FTC 32053

INTRO, MIDDLE BREAK AND TAG:

Bow to the partner, bow to the corner

All join hands and circle left, all the way around

Circle right, the other way back to home

Swing your partner, promenade all the way around...

FIGURE:

Ladies to the center back to back while men single file

Promenade all the way outside the ring to home

Swing your partner round, put her on the right

Join hands and circle to a the left, go all the way around

Swing corner lady, then put her on the right

Promenade this new partner all the way around...

Hope you'll all join hands in a circle at a dance at 11:00 p.m. (EST) all around the world.

WESTERN SQUARES INTERNATIONAL

Square Dance Attire and Western Wear

Penny Sparks


Beautiful New Catalogue Available

Please Send \$1.00—Refundable with 1st Purchase

LARGEST SELECTION IN THE MIDWEST

5400 Sq. Ft.


**(314) 353-7230
6820 Gravois
St. Louis, MO 63116**


Home of the RED BOOT BOYS

ENGLISH MOUNTAIN SQUARE DANCE 1987 SCHEDULE

DON & MILDRED WILLIAMSON
PHIL KOZLOWSKI, Square Dance

DATES	CALLERS	HALLS	LEVELS
APRIL 24-26 **	*GRAND OPENING-RED BOOT BOYS STEVE & JACKIE WILHOIT *JOHN MARSHALL (VA)	RED BOOT PRUITT	PLUS & ROUNDS INTRO C-1
APR 26-MAY 3 **	DON WILLIAMSON (TN)—JOHNNY JONES (TN) GEORGE WARREN (FL)—CHUCK JOYEUSAZ (FL)	RED BOOT PRUITT	INTRO TO ADV. BASIC & MS
MAY 3-10	JERRY & BARBARA PIERCE (AL)	BOTH	ROUNDS
MAY 10-17	CHUCK STINCHCOMB (MD)—MIKE JACOBS (KY)	BOTH	ADV.-C-1
MAY 17-20 **	LARRY LETSON (IN)	RED BOOT	PLUS
MAY 21-24	RED DATES (MA)	RED BOOT	PLUS
MAY 22-24	*RICHARD SILVER (NC)	PRUITT	A-2
MAY 24-31 **	NEW DANCER WEEK—RED BOOT BOYS	RED BOOT	BASIC & MS
MAY 29-31	*SAM DUNN (OH)—DOROTHY ROASA (OH)	PRUITT	PLUS & ROUNDS
MAY 31-JUNE 7 **	R. J. HOGAN (FL)	RED BOOT	PLUS
JUNE 5-7	*BEN RUBRIGHT (NC)—DAMON COE (NC)	PRUITT	A-2
JUNE 7-14	LARRY PRIOR (FL)	RED BOOT	PLUS & ROUNDS
JUNE 12-14	*WAYNE MCDONALD (TN)—STAN RUSSELL (SC)	PRUITT	A-2
JUNE 14-21	RALPH CURRY (AL)—FRANK CUTTER (GA) CHUCK MASHBURN (GA)—GABBY BAKER (GA)	RED BOOT PRUITT	PLUS & ROUNDS MS
JUNE 21-27	MARK COOK (MS)—PAT DIAMOND (AR) FRED & GAIL JABOUR (MS)	BOTH	PLUS & ROUNDS
JUNE 29-JULY 3 **	WADE DRIVER (TX)—DON WILLIAMSON (TN) TOM MILLER (PA)—STEVE & JACKIE WILHOIT (TN) WADE, DON & TOM	RED BOOT PRUITT	PLUS & ROUNDS) CALLER SCHOOL
JULY 5-12 **	RED BOOT BOYS	BOTH	MS, PLUS, ADV. & ROUNDS
JULY 10-12	*ELMER SHEFFIELD (FL)		
JULY 12-17**	DON WILLIAMSON (TN)—JOHNNY JONES (TN)	RED BOOT	A-2, INTRO, C-1
JULY 12-19	DICK LOOS (OH)—KEN & MARY MEYER (OH)	PRUITT	PLUS & ROUNDS
JULY 17-19 *	HARRY MCCOLGAN (WV)—GEORGE SHELL (WV)	RED BOOT	MS-PLUS
July 19-26 **	GOOD "OL" BOYS (OH) (SAM DUNN, MIKE KING & KEITH ZIMMERMAN)	RED BOOT	PLUS & ROUNDS
JULY 19-26	BOB BOSWELL (MD)	PRUITT	PLUS
JULY 26-AUGUST 2 **	BILL EVERHART (IN)—RON EVERHART (IN) JUDY EVERHART (IN) CHUCK & GAYLE JAWORSKI (IL)	RED BOOT PRUITT	PLUS & ROUNDS PLUS & ROUNDS

* Weekend Only ** Red Boot Boys Concert

MOUNTAIN DANCE RETREAT SCHEDULE

English Mountain


WILLIAMSON, Resord Directors
Square Dance Coordinator


Rt. 6, Box 212
Sevierville TN 37862
615-453-0171

DATES	CALLERS	HALLS	LEVELS
August 2-9 **	HARRY LACKEY (NC)—MEL ESTES (AL) JOE PORRITT (KY)—MARK PATTERSON (KY) MILLIE EICH (KY)	RED BOOT PRUITT	PLUS PLUS & ROUNDS
AUGUST 9-16	EDDIE GARDNER (LA)—WOODY USSERY (AR) BILL & TOOTSIE LETTERMAN (LA) DALE & MAXINE EDDY (OH) DICK & GAIL BLASKIS (OH)	RED BOOT PRUITT	PLUS & ROUNDS PLUS & ROUNDS
AUGUST 16-23 AUGUST 21-23	PHIL KOZLOWSKI (IN) DICK & MARLENE BAYER (MI) *LEE KOPMAN (NY)	RED BOOT PRUITT PRUITT	PLUS ADV. & ROUNDS A2-C1 STAR TIPS
AUGUST 23-30 **	BOB "FATBACK" GREEN (AL) COLEN DYER (AL)—HAROLD ROWDEN (MO)	RED BOOT	PLUS
AUGUST 28-30	*DREW SCEARCE (VA)—DON WILLIAMSON (TN)	PRUITT	PLUS
AUG.30-SEPT. 3 **	RON SCHNEIDER (FL) BUZ & DIANE PEREIRA (MI)	PRUITT	PLUS ROUNDS
AUG.30-SEPT. 6	BOB BARNES (FL)	RED BOOT	A-1, ROUNDS
SEPT. 6-13	BOB BARNES (FL)	RED BOOT	PLUS & ROUNDS
SEPT. 11-13	*RAY DENNY (TN)	PRUITT	C-1
SEPT. 13-20	PETE DIVEN (MD)—JOHN SWEENEY (PA) LARRY COLE (IN)—SHIRLEY HEINY (IN)	RED BOOT PRUITT	PLUS & ROUNDS PLUS & ROUNDS
SEPT. 20-27 **	C.P. ASHBY (KY)—JANICE ASHBY (KY) DENVER BRITTON (WV)—BILL STIEHL (OH)	RED BOOT PRUITT	PLUS & ROUNDS PLUS
SEPT.27-OCT.4	DAVE CRISSEY (MI)—RANDY DOUGHERTY (MN)	PRUITT	C-1
OCT.4-11 **	BILL HARRISON (MD)—MIKE HOOSE (TN) WAYNE McDONALD (TN)	RED BOOT	PLUS & ROUNDS
OCT. 9-11	*DAVE LIGHTLY (IA)—BILL HARRISON (MD)	PRUITT	C-1
OCT. 11-18 **	BETTY & CLANCY MUELLER (IN) STEVE & JACKIE WILHOIT (TN)	RED BOOT	ROUNDS
OCT. 18-25 **	BOB AUGUSTINE (LA)—DOC GRAY (FL)	RED BOOT	PLUS
OCT. 23-25	*AARON LOWDER (NC)—BILL WENTZ (NC)	PRUITT	PLUS
OCT. 25-NOV.1**	NICK HARTLEY (IN)—BUTCH & NANCY TRACY (IN)	RED BOOT	PLUS & ROUNDS
Nov. 1-8 **	RED BOOT BOYS PHIL KOZLOWSKI (IN) SEASON CLOSING	RED BOOT	MS. PLUS & ROUNDS

* Weekend Only

** Red Boot Boys Concert

GARY SHOEMAKE


**INTRODUCING AMERICA'S NEWEST
SQUARE DANCE VACATION SPOT...**

TIMBERIDGE! P.O. Box 653, Gatlinburg, Tennessee 37738 . 615/573-0021

Season's Greetings
from Gary & Sue Shoemake
and the 1987 Staff of TIMBERIDGE

WEEK OF APRIL 26

BOB FISK

Mesa, AZ

A-2, C-1 Star Tips

WEEK OF MAY 3

JOHN SAUNDERS

Altamonte Springs, FL

Rds: Ed & Carolyn Raybuck

Advance, NC

WEEK OF MAY 10

DARRYL MCMILLAN

Panama City, FL

Rds: Darryl McMillan

WEEK OF MAY 17

MAC LETSON

Muscle Shoals, AL

TOM MILLER

Loretto, Pa

Rds: Grant & Barbara Pinkston

Memphis, TN

WEEK OF MAY 24

ELMER SHEFFIELD

Tallahassee, FL

TONY OXENDINE

Sumter, SC

Rds: Jim & Dottie McCord

Mobile, AL

WEEK OF MAY 31

SCOTT SMITH

Mesa AZ

DAMON COE

Chapel Hill, NC

Rds: Jim & Priscille Adcock

Richmond, VA

WEEK OF JUNE 7

WADE DRIVER

Houston, TX

Rds: Bob & Cathy Dammert

Tallahassee, FL

WEEK OF AUGUST 23

JERRY HAAG

Pharr, TX

Rds: Ray & Bea Dowdy

Beckley, WV

WEEK OF AUGUST 30

BOBBY NEWMAN

Harlingen, TX

Rds: Carl & Patsy Dammair

Austin, TX

WEEK OF SEPTEMBER 7

JACK LASRY

Caller's College

WEEK OF SEPT. 13

BERYL MAIN

Mesa, AZ

"Singin'" SAM MITCHELL

Holiday, FL

Rds: John & Maxine Ayers

Jackson, MI/Florida

WEEK OF SEPT. 20

JERRY STORY

Mission, TX

Rds: Jack & Lee Ervin

Evansville, IN

WEEK OF SEPT. 27

LARRY LETSON

Carmel, IN

Rds: Russ & Wilma Collier

Indianapolis, IN

WEEK OF OCTOBER 4

KEN BOWER

Hemet, CA

Rds: Jerry & Barbara Pierce

Birmingham, AL

**ALL WEEKS ARE
PLUS DANCING
UNLESS OTHERWISE
INDICATED.**

GARY SHOEMAKE will be calling on all weeks.

For a 1987 brochure, contact TIMBERIDGE

P.O. Box 653, Gatlinburg TN 37738

615/573-0021


THE SWING THRU DANCE WEAR SHOP

Of Swiftwater, PA

Complete Line of Square Dance Apparel

HOME OF THE FIRST "DISCOUNT" DANCE SHOP

Where You Can Purchase A Dress for ONLY \$29.99
And Slips for ONLY \$28.00


WRITE FOR OUR NEW 1986 Shop at Home CATALOG

Please enclose \$1.00 to help defray postage
which will be applied to your 1st order


Ginni & Jerry Green

717-839-8200

P.O. Box 231 Swiftwater, PA. 18370

NOTE: Caution the ends, when executing their *quarter in*, not to step forward as they turn or they will meet with the wrong shoulders for the trade.

AUTHOR'S EXAMPLE:

Heads star thru, partner trade, veer left
Explode to a diamond, flip the diamond
 Swing thru, boys trade, girls trade
 Centers run, *explode to a diamond*
 Diamond circulate, flip the diamond
 Centers run, bend the line
 Two ladies chain, star thru, pass to center
 Square thru $\frac{3}{4}$, left allemande...

SAMPLE CHOREO:

Heads square thru four, swing thru
Explode to a diamond, diamond circulate
 Flip the diamond, trade the wave
 Centers run, half tag, trade and roll
 Left allemande...

Heads lead right and circle to a line
 Touch $\frac{1}{4}$, coordinate, *explode*
 To a *diamond*, flip the diamond
 Centers trade, swing thru, boys run
 Wheel and deal, left allemande...

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

Explode to a diamond, flip the diamond
 Trade the wave, right and left grand...

Heads lead right and circle to a line
 Spin the top, *explode to a diamond*
 Flip the diamond, trade the wave
 Girls trade, swing thru, right & left grand...

Heads $\frac{1}{2}$ square thru, right and left thru
 Veer left, *explode to a diamond*
 Diamond circulate, flip the diamond
 Boys run, ferris wheel, centers square thru
 Three-quarters, left allemande...

Heads lead right and circle to a line
 Grand swing thru, spin the top, recycle
 Veer left, *explode to a diamond*
 Center boys trade, flip the diamond
 Boys circulate, recycle, square thru $\frac{3}{4}$
 Trade by, left allemande...

Head ladies lead Dixie style to a wave
 Extend, *explode to a diamond*
 Flip the diamond, same sexes trade
 Right and left grand...

Heads pass thru go round one to a line
 Pass the ocean, swing thru, *explode*
 To a *diamond*, diamond circulate
 Flip the diamond, girls trade, star thru
 Trade by, left allemande...


Daryl Clendenin


Joe Saltel


Bill Peters


Bill Helms

Chinook RECORDS


Jim Hattrick

NEW ON CHINOOK LABEL:

- CK-076 YOU'VE GOT A FRIEND IN CALIFORNIA by Joe
- CK-075 ON LIFE'S HIGHWAY by Daryl
- CK-074 YOU'RE SOMETHING SPECIAL TO ME by Daryl
- CK-073 SHOWBOAT GAMBLER by Bill H.
- CK-072 SITTING ON TOP OF THE WORLD by Dan
- CK-071 JUST THE WAY YOU ARE by Joe
- CK-070 GOING BACK TO INDIANA by Daryl, Bill, Joe & Dan
- RECENT RELEASES ON CHINOOK:**
- CK-069 WHO'S IN THE STRAWBERRY PATCH by Bob
- CK-068 GREEN RIVER by Bill P.
- CK-067 DIXIE DREAMIN' by Dan
- CK-066 I'LL NEVER NEED ANOTHER YOU by Joe
- CK-065 SWEET THANG by Daryl

HOEDOWNS:

- CK-510 THINGAMAJIG/ THUMBS UP
- C-509 TAG ALONG by Jim
- C-508 "D'S" RHYTHM by Daryl

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


HOEDOWNER RECORD:
 HD-114 THE BLUEBIRD by Jerry


Bob Stutevoss


Dan Nordbye


Jerry Junck

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.

Four ladies chain, heads pass thru
Cloverleaf, sides pass thru
Left allemande...

Allemande to an alamo style
Just the heads walk and dodge, cloverleaf
Sides walk and dodge, left allemande...

From zero box:

Right and left thru, veer left, tag the line
And cloverleaf, girls square thru $\frac{3}{4}$
Star thru, boys fold, left allemande...

Step to an ocean wave, those facing out
Run right, everybody pass thru, tag the line
Cloverleaf, boys swing thru, then turn thru
Swing partner...

Swing thru, boys run, tag the line
Girls cloverleaf, boys trade carefully
Boys pass thru and cloverleaf
Girls pass thru, star thru, boys run
(Check ocean wave) all eight circulate $1\frac{1}{2}$
Slide thru, you're home!

From a zero line:

Pass thru, tag the line, cloverleaf
Zoom, left allemande...

Square thru, centers square thru
Others cloverleaf, swing partner...

PULPOLLEX

ROCK THE BOAT by Bob Bellville

DESCRIPTION: From facing couples, ends
load the boat; centers *single circle to a
wave, fan the top*, and *extend* to form
parallel waves.

SAMPLE CHOREO:

Heads lead right and circle to a line
Rock the boat, recycle, left allemande...

Heads square thru four, slide thru
Rock the boat, swing thru
Right and left grand, but on the third hand
Promenade...

Heads pass thru go round one to a line
Pass thru, tag the line in, box the gnat
Rock the boat, centers trade, boys run
Crosstrail thru, left allemande...

Sides rollaway, heads lead right and circle

Men break to lines, *rock the boat*
Split circulate, boys run, square thru four
Trade by, left allemande...

Head ladies chain, heads lead right
Circle to a line, *rock the boat*, ladies trade
Swing thru, right and left grand...

Heads lead right and circle to a line
Touch $\frac{1}{4}$, coordinate, bend the line
Rock the boat, swing thru
Right and left grand, but on the third hand
Promenade...

Heads pass thru, go round one to a line
Rock the boat, centers trade, girls trade
Spin the top, right and left grand...

Sides flutter wheel, heads lead right and
Circle to a line, pass thru, U-turn back
Rock the boat, right and left grand...

Heads lead right and circle to a line
Ends box the gnat, *rock the boat*
Swing thru, boys run, *rock the boat*
Swing thru, turn thru, left allemande
Right and left grand, but on the third hand
Promenade...

Heads square thru four, touch $\frac{1}{4}$
Scoot cross and turn, *rock the boat*
Recycle, square thru $\frac{3}{4}$, trade by
Swing thru, right and left grand...

Heads lead right and circle to a line
Grand swing thru, (regular) swing thru
Recycle, *rock the boat*, relay cycle & wheel
Pass thru, $\frac{1}{2}$ square thru, wheel and deal
Square thru $\frac{3}{4}$, left allemande...


EXPLODE TO A DIAMOND by Msgt. Bob Rollins

DESCRIPTION: From parallel waves or
two-faced lines, outfacing centers *cross
run* to become the infacing points of the
final diamonds; infacing centers *scoot
back and spread* to become the outfacing
points; ends *quarter in, extend and trade*
to become diamond centers.

R-hand waves become L-hand diamonds.
L-hand waves become R-hand diamonds.
CCW 2-faced lines become RH diamonds.
CW 2-faced lines become facing diamonds.


Creative Choreography

by Ed Fraidenburg

CHOREOGRAPHY

MAINSTREAM MATERIAL
FROM "DOWN UNDER"
by Brian Hotchkies

From zero box:


Touch $\frac{1}{4}$, girls run, touch $\frac{1}{4}$
Boys run (ZB), left allemande...
Curlique, single hinge, boys trade
Girls run, girls trade, boys fold
Right and left thru (ZB), left allemande...
Swing thru, girls run, wheel and deal
Pass thru, U-turn back, left allemande...
Pass thru, U-turn back, swing thru
Girls run, wheel and deal, box the gnat
Change hands, left allemande...

From static square:

Do paso, with corner curlique
Girls run, left allemande...
Heads pass thru, U-turn back
Swing thru, girls run, tag the line
Split the sides and both turn right
Go round one to a line, left allemande...
Heads curlique, girls run, pass thru
Touch $\frac{1}{4}$, centers trade, girls run right
Ends trade, centers trade...
From here, try any of these get-outs:
1. Circle left...
2. Left allemande...
3. Star thru, California twirl (ZB)...
4. Center four right and left thru
Then star thru, all curlique, center four

Star right (full turn), other two boys run
Left allemande...
5. Square thru four, right & left grand...
6. Spin the top, girls crossfold (ZB)...

REVIEW


CLOVERLEAF

Material from Brian Hotchkies

From Home:

Heads star thru, double pass thru
Cloverleaf, centers pass thru
Right and left thru, left allemande...
Heads square thru $\frac{3}{4}$, cloverleaf
Sides pass thru, right and left thru
Left allemande...
Heads right and left thru, pass thru
Cloverleaf, double pass thru, cloverleaf
Square thru $\frac{3}{4}$, left allemande...
Heads square thru, sides U-turn back
Everybody cloverleaf, grand right & left...
Heads star thru, double pass thru
Just the leaders cloverleaf
Others California twirl, circle left...
Heads half square thru, circle to a line
Pass thru, wheel and deal
Centers $\frac{1}{2}$ square thru, cloverleaf
Others square thru $\frac{3}{4}$, left allemande...
Heads $\frac{1}{2}$ square thru, square thru $\frac{3}{4}$
Sides cloverleaf, heads pass thru
Then cloverleaf, sides pass thru
Left allemande...

Q U A R E & R O U N D DANCE S FOOTWEAR


Mens DEERSKINS

Genuine

1st PAIR DISCOUNT PRICE

\$41⁹⁰

MEN'S-STYLE A

MEN'S-STYLE B


Luggage Tan, Black,
Bone, Taupe

SIZES 7-14
WIDTHS: N-M-W

2nd PAIR
DISCOUNT PRICE

\$38⁹⁰


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

STYLE D
1st QUALITY!


ONLY
\$17⁹⁰ 1ST PAIR
\$15⁹⁰ 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


'LEATHER SOLE'

COAST RINGO

ALL LEATHER

\$27⁹⁰

\$25⁹⁰

2ND PAIR (SAME SIZE)
All Coast: Gold & Silver Add \$2.


STYLE G

COAST MANDY & VICKI

\$34⁹⁰

REG. \$40 ALL LEATHER
All Coast: Gold & Silver Add \$2.

STYLE H
MANDY


STYLE HH
VICKI


COAST MISSY ALL LEATHER

\$34⁹⁰

SIZES: 5-10
WIDTHS: N-M-W
All Coast: Gold & Silver Add \$2.


Ladies for your
walking comfort

SAS SHOES


only **\$37⁹⁰**

Tan, Wine, Taupe
WIDTHS: N-M-W

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 \$2.00 per pair for postage & handling.
Check, Visa, MasterCard Accepted.

P.S.: MS/QS

by Walt Cole

TIMING'S THE THING

(An Opener) Intro : -- Circle left
----- :
----- :
----- : -- Four ladies chain
----- : -- Left allemande
----- : Forward two -- --
Weave the ring -- -- :
-- Swing partner : -- Promenade
----- :
----- :

FOR THE MODULAR CALLER:

Zero box: Spin chain thru, eight circulate
Boys run, bend the line..zero line.

Zero box: Swing thru, girls circulate
Spin the top, right and left thru...zero line.

Zero line: Pass thru, girls fold, star thru
Bend the line, right and left thru...zero line.

Zero line: Pass thru, boys fold, star thru
Wheel and deal, sweep $\frac{1}{4}$...zero line.

Zero box: Right and left thru, swing thru
Recycle, pass thru, grand right and left...

Zero box (wave): Eight circulate $1\frac{1}{2}$
Partner box the gnat, grand right and left...

THE BASIC PROGRAM:

Static sq.: Heads pass thru, partner trade
Reverse the flutterwheel, sides pass thru
Partner trade, reverse the flutterwheel
Circle left, ladies center, men sashay
Ladies center, men sashay, left allemande

Static sq.: Heads promenade $\frac{1}{2}$, reverse
Flutterwheel, star thru, zoom, double
Pass thru, lead couple U-turn back
Swing thru, boys run, reverse flutterwheel
Flutterwheel, crosstrail thru
Left allemande...

Static sq.: Heads lead right and circle
To a line, right and left thru, flutterwheel
Reverse the flutterwheel, circle eight
Left allemande...

Zero box: Star thru, $\frac{1}{2}$ square thru
Trade by, star thru, $\frac{1}{2}$ square thru
Trade by, left allemande...

Static sq.: Swing thru, boys run
Bend the line, touch $\frac{1}{4}$, boys run, trade by
Swing thru, boys run, bend the line
Touch $\frac{1}{4}$, Boys run, trade by, pass thru
Trade by, left allemande...

Static sq.: Four ladies chain

Heads square thru, swing thru
Ends circulate, swing thru, ends circulate
Swing thru, box the gnat, right & left thru
Swing thru, ends circulate, girls turn back
Promenade...

THE MAINSTREAM PROGRAM

Cast off (inverted lines):

Static sq.: Heads pass thru, separate
Around 1 into the middle right & left thru
Pass thru, centers in, cast off $\frac{3}{4}$
Center two pass thru, centers in
Cast off $\frac{3}{4}$, star thru, centers pass thru
Square thru $\frac{3}{4}$, U-turn back, left allemande
Zero box: Centers in, cast off $\frac{3}{4}$
Centers right and left thru, pass thru
Centers in, cast off $\frac{3}{4}$, star thru
Double pass thru, leads California twirl
Left allemande...

Cast off (allemande thar):

Static sq.: Allemande left, forward two
To an allemande thar, boys back up
A right-hand star, stop the star, cast off $\frac{3}{4}$
To an alamo ring, left swing thru
Left allemande...

Cast off (waves):

Zero box (wave): Cast off $\frac{3}{4}$, new centers
Trade, swing thru, cast off $\frac{3}{4}$
New centers trade, swing thru, balance
Change hands, left allemande...

Static sq.: Head gents and corner go
Forward and back, star thru, circle four
With the outside two full around
Ladies break to a line, pass thru
Wheel and deal, centers pass thru
Centers in, cast off $\frac{3}{4}$, ends trade
Center two right and left thru
Ends star thru and California twirl
All half sashay, left allemande...

Walk and dodge:

Static sq.: Heads pass thru, separate
Around one to a line, all pass thru
Wheel and deal, girls touch $\frac{1}{4}$
Girls walk and dodge, girls cloverleaf
Boys pass thru to a wave, boys run
Star thru, pass thru, trade by, pass thru
Left allemande...

Static sq.: Heads promenade $\frac{1}{2}$, lead right
Do-sa-do, touch $\frac{1}{4}$, walk and dodge
Partner trade, star thru, pass thru
Left allemande...

Fold???

Static sq.: Head ladies chain, heads
Star thru, pass thru, swing thru, centers
Fold, all 8 star right, ladies roll back
Pass one to corners, left allemande...


RHYTHM
RECORDS


Wade Driver


Pat Barbour


Bob Baier


Kip Garvey


Jerry Story

When You Want The Very Best!
NEW RELEASES

RR-197	PROUD MARY	by Wade
RR-196	MOUNTAIN MUSIC	by Wade, Pat, Bob, Jerry
RR-195	A LOVE SONG	by Wade
RR-194	FEELING THE FEELING	by Mike
RR-193	STAND UP	by Jerry
RR-192	CRYING IN THE RAIN	by Kip
RR-191	THE LETTER	by Bob
RR-190	MEMORIES	by Pat
RR-189	WE'VE GOT A GOOD FIRE GOING	by Wade


Dave & Nita
Smith


Mike Seastrom


Jerry & Barbara
Pierce

P.O. Box 801307
Houston, Texas 77280

Catalogue Available Upon Request

PRODUCTS of The AMERICAN SQUARE DANCE SOCIETY


These three colorful handbooks are a must for every dancer.


1. Basic/Mainstream Handbook — 450 Illustrations. 75¢ each, \$60.00 per hundred.


2. Plus Movements Handbook — 32 pages, fully illustrated. 35¢ each, \$30.00 per hundred.


3. Indoctrination Handbook — Background, history, traditions — a must for every dancer. 35¢ each, \$30.00 per hundred.

The merchandise shown on these pages (with prices and shipping costs) is currently in stock and available. To order, simply send us a letter indicating the article, its identification number, and the quantity of each item. Add the shipping & handling fees and send it along with your check or money order (no credit cards or cash, please) and we'll process your order as soon as it is received. (Note the additional shipping information at the bottom of the opposite page.) Thank you for your business.

Happy Dancing — Bob and Becky Osgood


SPECIAL CLOSEOUT — We have a quantity of these attractive, heavy duty binders designed to hold copies of SQUARE DANCING Magazine, which ceased publication in December, 1985. Regular price was \$5.95 each, but we'll sell them for only \$1.00 each in lots of 5 or more. When these are gone, there are no more.

31. Red & Gold Binders. Each holds 12 issues of SQUARE DANCING Magazine. CLOSE OUT, \$1.00 each when ordering 5 or more + \$3.50 shipping & handling for 5 and \$.50 for each additional.


4. The CallerText — 640 pages, 100 authors, with important tips on how to be a caller. Virtually every phase of caller knowledge is covered in this marvelous volume. \$49.95 each + \$7.00 S & H.

Both volumes bound in quality, heavy-duty, 3-ring binders.


5. The Caller/Teacher Manual — This special guidebook covers the how-to-teach elements of calling. The Mainstream basics are covered with guidelines every caller needs to know. \$29.95 each + \$4.00 S & H.


Teaching Records (12" L.P.s) created by Bob Ruff and Jack Murtha. With calls and written instructions — illustrated. \$8.95 each + \$1.50 S & H for 1 or 2, \$2.00 for 3 or 4.

- 27. L.P. 6001, Level One
- 28. L.P. 6002, Level Two
- 29. L.P. 6003, Level Three
- 30. L.P. 6501, Party Dancing to Level One


- 25. Square Dance Diplomas
 - 26. Round Dance Diplomas
- \$1.50 per 10 (minimum order)


Temporary Name Tags


- 6. "Where's...?"
- 7. "Let's Dance"

\$5.00 per 100
(minimum order)
+ \$1.15 per 100 S & H


15

15. Recruiting/Viewer Doer Flyer — space to add local information. \$6.50 per 100 (min. order) + \$2.00 per 100 S & H.


8

9

10

8 1/2 x 11 Posters

8. American Heritage — Blue & Red. \$1.90 per dz. (min. order) + \$1.25 per dz. S & H.

9. "Join In" — Black only. \$1.40 per dz. (min. order) + \$1.25 per dz. S & H.

10. "Join In" postcards. \$4.00 per 100 (min. order) + \$1.50 per 100 S & H.


16

16. Creative handiwork Handbook — Instructions galore for making square dance shawls, sweaters, etc. Illustrated. \$3.95 each + 50¢ S & H.


34. Square Dance Decals (wet mount) for the car windows. \$1.25 per dz (min. order) + 30¢ S & H.

IMPORTANT — Add these SHIPPING COSTS (4th Class): Basic/ Mainstream Handbooks, 1 book 65¢; 2-6 books 85¢; 7-13 \$1.10; 14-20 \$1.40; 21-50 \$3.00; 51-100 \$4.00. **All other Handbooks**, 1 book 50¢; 2-10 85¢; 11-24 \$1.25; 25-50 \$2.10; 51-100 \$3.30. **Diplomas**, 10 \$1.05; 11-20 \$1.30; 21-50 \$1.75; 51-100 \$2.75. Foreign shipments will be charged at cost. Rush orders or United Parcel shipments charged accordingly. United Parcel requests a complete street address, not a post office box number. Shipping & handling reflect current rates and may change. Each time you send in an order a new order form containing 14 additional square dance items will be returned to you with your purchases. *Californians add appropriate sales tax.*

The Sets in Order **AMERICAN SQUARE DANCE SOCIETY**
462 N. Robertson Blvd., Los Angeles, CA 90048, (213) 652-7434

People

IN THE NEWS


The photo above might be captioned *warming up in a hot tub in Anchorage, Alaska on a cold December day*. True. That's how square dancers do it up there, and win their *Running Bare* awards, too. (See *ASD*, Aug. '86, p. 46)

Looking back a bit, a Country Dance Party was held at Damrosch Park last summer as part of a Lincoln Center Out-of-Doors Celebration in New York City, which included squares, country dances, quadrilles, circle and couple dances. Two Connecticut callers called: **Chip Hendrickson** (who produced the program) and **Allen Brozek**. A live band provided music for the dancing, the Pike Skiffers, including **Will and Kate Tressler**, **Dave McCann**,

Fran Hendrickson, **Pat Wexblatt**, and **Gary Wickfors**. Thanks to **Charlotte Horn** for this item.

340 attended a special fund-raising dance in Hamilton, Ontario (preparing for the 6th Canadian National Convention to be held in that city) and the prestigious Trillium Award was presented to **Bill** and **Barbara Cooper** from the Ontario Federation. **Bill** and **Barbara** are callers/cuers/leaders with wide popularity in eastern Canada. Thanks, **Les Edwards**.

From *Squares & Rounds* magazine of the Louisville, Ky. area comes the news that **Ray Bohn** was honored in October for forty years of calling excellence. **Ray** and **Louise** have acquired many credits and honors since 1946. Participating in the big anniversary dance were members of the Kentucky Callers & Cuers Association, the Rocketeers, Moose Squares, Diamond Squares, Tank Town Twirlers, and many others.

20-year caller **Art Shepherd** of Christchurch, New Zealand was recently honored with the title of Honorary Mayor of Ferrymead Historic Park, says **Mary Stanley** of that city. Former Canadians, **Art** and **Blanche** have been the prime princi-

pals in the wide growth of New Zealand square dancing.

Marvin Labahn of Chicago reported that **Harry** and **Lorraine Glass** of Elk Grove Village, Illinois were recent recipients of a *Volunteer of the Year Award* for Clearbrook Center for the Handicapped. **Harry** is a veteran Chicago caller, member of Callerlab, Chicago Area Callers, and Illinois Callers. Weekly dance programs and bingo voluntary work by this couple has contributed greatly to the program of the Center.

Caller **Shane Greer** of Wagoner, Ok. was honored in a colorful feature about his activities in *Green Country* magazine of northeast Oklahoma. **Shane** is 19. Other Okies mentioned in the article were caller **Mike Williams**, callers **Junior** and **Toots Richardson**, and **Jean Satterwhite** of NEOSDA.

Ron Meisl of Glassport, Pa., caller for the Skirts & Shirts, gave us a pictorial news item from the *McKeesport Daily News*, plugging square dancing in general and Square Dance Month in particular. **Ron's** wife **Pat** is often quoted in the article, and **Toni** and **Joe Carozza** are two of the dancers in the photos.

Some of the *stars* of a Las Vegas show are caught here in mid-performance by photographer Ichiro Fujima. They are **John Marshall**, **Steve Kopman**, **Tony Oxendine**, **Lee Kopman**, **Dave Evans** and **Bob Fisk**. Actually, the event was the Jackpot Festival West in August.


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


INTERNATIONAL NEWS


Art & Blanche Shepherd accepting a present of a Japanese doll from Tac & Katsuko Ozaki.

CATHEDRAL SQUARES S&R/D CLUB

Life "down-under" in Christchurch, New Zealand, was somewhat hectic one September week at Cathedral Squares club. On Tuesday 25 squares welcomed Tac Ozaki from Tokyo and his tour party of dancers. Sign language was the name of the game except when we were dancing. That is what makes square dancing so unique; you might not be able to talk to your partner or corner but you can still have fun. Friday our annual club dinner was held at a favorite restaurant, Chung Wah 11. On Saturday a good crowd turned up to help our fledglings dance at the second Freshman Frolic. Sunday found a few stalwart dancers at the Mandeville Country Fair and although it wasn't a big turn-out of dancers, the crowd obviously liked us. The weather wasn't brilliant and the ground (after all the heavy rain) was more suited to wellington boots than dancing shoes but it was all in a good cause. One can have a lot of laughs sliding across a muddy paddock looking like a fairy off a Christmas Tree (a passing child's description). In the true spirit of square dancing and Cathedral Squares the show went on.

As caller Art Shepherd is currently

COFFEE OR BEER MUG


PERSONALIZED WITH NAME
AND OR LOGO

\$15.00 + \$3.00 SHIPPING & HANDLING

WILMA BROWN
609 GARDEN CLUB DR.
PANAMA CITY FL 32401.


24K Gold-Plated Enamelled.

SQUARE DANCE JEWELRY

P Earrings or Pendant \$3.95

Both for only \$6.95

plus \$1.00 ship. & handling

(Calif. res. add 6% sales tax)

Earring also available with
clips.

When ordering specify dress
color: red, blue, or black.

Send check or money order to:

Charmz-Reaction

P. O. Box 6529

Woodland His CA 91365

"Honorary" Mayor of Ferrymead, a local historic park which at present is in financial difficulties, dancers decided to hold a massive "Family Fun Night" in November to raise funds. Add all this to the normal Monday and Wednesday club nights, and the week becomes very busy.

Next year Cathedral Squares of Christchurch, New Zealand, is having its 21st birthday and will be celebrating with a special dance on March 28, 1987. Anyone heading "down under" at this time might like to help celebrate.

Mary D. Stanley
7 Odie Place
Christchurch, New Zealand

AC WEEKEND A SUCCESS

The Motivators hosted a very successful Advanced/Challenge weekend with Ron Libby at Sault Ste. Marie, Michigan in September. 47 couples attended. Ron gave a fine performance and workshopped *trace* and *rock the boat*. Featured call of the weekend was as *couples, single wheel*. The format used was two Advanced tips, followed by a C-1 tip, with a computer being used to allocate C-1 dancers equally to all squares and mix couples. This kept the floor strong and all involved were pleased. This extravaganza will be repeated in 1987 on Labor Day Weekend.

IN MEMORIAM

Caller Vic Harris of Vancouver last summer lost his valiant battle against cancer. He gave so much time, effort and friendship to area dancers that he will be greatly missed. Sympathy is extended to Doreene and his family.

MYRTLE BEACH BALL

339 squares of dancers from all across the U.S., Canada and Saudi Arabia danced at the annual festival at Myrtle Beach, South Carolina. Ninety members of Grand Squares came from Roanoke, Virginia, with their caller Howard and Dot Stultz. The \$50 gift for the out-of-state club with the largest attendance went to their club treasury for their fund-raising project. The Camden Hi-Steppers received the \$25 gift for the club with the largest in-state attendance.

The 1987 Balls are scheduled for April 9-11 and September 16-19.

Laverne and Barbara Harrelson

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


312 Monterey Pass Rd.
Monterey Park CA 91754

Available at all record dealers
or write direct.

NEW ROUND DANCES TO WINDSOR MUSIC

4503 APRIL IN PORTUGAL/SOUTH (Grady & Coleman)

4707 MOONLIGHT COCKTAILS (Spence)

4717 JADA (Fortune)

4726 SWINGING THE BLUES (Beatty)

4737 JOSEPHINE (Walkinshaw & Goss)

4741 SWINGIN' BEACH SHAG (Fortune)

4749 PEGGY (Kisha)

4752 CLARINET POLKA (Kisha)

4764 IN OLD MONTEREY (Lefeavers)

SEND FOR FREE 1986 SQUARE & ROUND DANCE CATALOG

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."


SOUTHERN CALIFORNIA CALLERS ASSOC., INC.

117 Belmont Ave., Los Angeles CA 90026

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


Cloggers & Square
Dance Shoes...
Blk & Wht \$26.95
Colors & \$29.50
Gold & Silver
P. & H. add \$2.25


SOPHIA T's

Tel. 919-778-0476

Square Dance & Western Wear Fashions
Eastern N.C.'s Largest Square Dance Shop
Route 9, Box 273A • Hwy. 70 East
Goldsboro, North Carolina 27530


CLOGGER for men and women
\$ 2 6 . 9 5

Brochure available—\$2.00 (refunded on first order)
Checks, Master Card, Visa, American Express
We Ship Anywhere in the World.

CHOREOGRAPHY VIDEO SIGHT CALLING VIDEO

By ED FOOTE
Well-Known Caller Instructor

Each Color Video over 90 Minutes Long.
Presentations are Organized & Complete.

\$49.95 - 1 Tape
\$79.95 - Both Tapes

Order From: Dale Garlock
2107 Shunk Ave.
Alliance, Ohio 44601


NO SINGLES' CLUB IN YOUR AREA?

Let us help you start a local Chapter
of Bachelors 'N' Bachelorettes
International.

Become affiliated with the largest SINGLES' Square
Dance Club in the world! Over 50 Chapters currently
and continuing to grow!

WRITE NOW FOR INFORMATION!

Bachelors 'N' Bachelorettes International, Inc.
c/o Donna Matson, International President
3310 Highland Dr., Island Lake, IL 60042
Phone: 312-526-0147

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 Con-
nection*. Valid for new subscribers to *Choreo Connection* only. Ask
for details.

OHIO MINI-LEGACY

The eighth annual Mini-LEGACY met in October at the Lenox Inn in Reynoldsburg, Ohio, with approximately 40 S/D leaders in attendance, including club officers, association officers, retailers, publications staff, callers, cuers, and promoters. Coordinating the meeting were Ed and Lois Kane, executive secretaries. Speakers were Stan and Cathie Burdick, Doc and Peg Tirrell. Attendees enjoyed an evening dance program that traced the dance from quadrilles and early rounds through the 40's and 50's to the present day.

Ohio Mini-LEGACY meets the first weekend of October, alternating one day events with full weekends. Next year's event will be held October 3 at the same location.

The planning committee has been comprised of Jo and Charles Balz, Mona and Len Cannell, Don and Barbara Garris, Ed and Lois Kane, John and Audrey Key, Myrl and Betty McKee, Hal and Lil Posey. For the coming year, the Cannells replace the Kanes as executive secretaries, and Walter and Bea Gingery fill the Cannells' spot on the planning group.

NEW RECORD SQUARE SIZE?


On October 11, 1986, Wayne McDonald, caller for the Gray Squares of Gray, Tenn., grouped 36 couples in one square to successfully complete a *relay the deuce*. The dancers did this not once, but several times, after only two walk-thrus. Wayne thinks this must be some kind of record and would like to hear if others have done this. He also states that he does not feel this is tandem squares or kaleidoscope squares, but rather a variation of the hexagon square formation. He had two head couples and 34 side couples.

Wayne says, "Sometimes we need to do a little of this to help the evening along. You should have heard the roar of the crowd when the call was successfully completed. But don't overdo this type of dancing."

Wayne's goal is to someday, maybe at a national convention, call this to the World's Largest Square. He thinks that would bring attention in the national news media to square dancing.

P.S. In a later call, Wayne reported that 76 couples complete the same call at the Atlanta Extravaganza, October 25.

Steal a Little Peek


RANDY DOUGHERTY

Randy and Pam Dougherty presently hail from Minneapolis and Mesa, having moved to the latter area last October to take the position of resident caller in an RV resort.

Randy became active in square dancing at the age of nine through the involvement of his parents. At 16 he broke his leg playing football, and while in a cast for several months he was inspired by Ken Bower to give calling a try. While developing his calling ability, Randy worked as a surveyor and draftsman, attended college in Menomonie, Wis, and commuted to Minneapolis to call for several clubs. After graduation, he taught high school in that city for seven years.

Randy recorded at age 20. He owned Outlaw Records, and recorded with Chaparral on the Roadrunner label, and with Square Tunes. He has just joined LouMac Records.

Randy taught Pam to dance at lessons for a singles club. They were married in 1984, and Pam has become involved in


handling "behind the scenes" business details, in clogging, and now is cueing rounds. Randy has called in Saudi Arabia and plans a spring tour to Sweden and England.

Randy's hobbies are golf and collecting cars. In 19 years as a driver, Randy has owned 33 cars.

HOEDOWNS:

Patter I—ESP

Hand Picked—Chaparral

Picker Packer—Ranch House

Continued on Page 75

RUTH & REUEL deTURK


1606 Hopmeadow Street

Simsbury, Conn. 06070

Routes 10 - 202

Opp. Bowling Lanes at the
GRANBY LINE

Phone: 203-658-9417


HOURS:

Mon. Thru Sat.

11 a.m.-5 p.m.

Other Times by

Appointment

OUR 27th YEAR

SERVING THE DANCERS


COZY SWEATERS (Not Bulky)— Washable and just enough warmth to take off the chill. WHITE, OFF-WHITE, NAVY, M-L-XL.
100% Acrylic
\$19.98, Buy two for \$34.98

We recommend fabric bags for your petticoats.

We have colorful assorted materials at:

Small \$3.00, Medium \$4.00, Large \$5.00.

Spaghetti Strings for the Lace or Eyelet Trim
on Blouses— 50¢ neck size & 50¢ pair for sleeves
in all colors

NATIONAL ASSOCIATION
OF SQUARE & ROUND
DANCE SUPPLIERS


Please add Shipping \$2.00 for 1 item. \$3.00 for more.

SEND FOR OUR FREE MAIL ORDER CATALOG


Flip Side

ROUND REVIEWS

by Frank & Phyl Lehnert

TANGO D'ROSA— EN-011 (HH 897)
 Choreography by Howard and Georgia Wiseman
 Typical tango music with an interesting easy side of intermediate tango routine, cued by Pete Metzger.

KISS ME ONCE AGAIN— Rawhide 715
 Choreography by Jerry and Crete Hamilton
 Good music and good easy two-step plus a *whaletail*. Cued by Jerry.

THAT CERTAIN PARTY— MGR 023 (HH937)
 Choreography by Earl and Marge Bagwell
 Good music and a good easy two-step with a *chase* sequence. Cued by Pete Metzger.

WALTZ OF SUMMER— Grenn 17093
 Choreography by Bob and Helen Smithwick
 Pretty music and a good easy routine cued by Bob.

DAFFY DOWN DILLY— Roper 293
 Choreography by Ed and Gloria Kilner
 Good music on the flip of *Lullaby of Broadway*; a nice, easy, three-part two-step.

AS TIME GOES BY—ESP 008
 Choreography by Jim and Dottie McCord
 Good pretty music and a nice, easy, intermediate two-step cued by Jim.

THE CATS MEOW— ESP 007
 Choreography by Jim and Dottie McCord
 Good *Alley Cat* music and a good, easy two-step, cued by Jim.

KEWPIE DOLL— TNT 252
 Choreography by Rose Trautman

Good peppy music and a nice cued-thru two-step. Cued by Dave Fleck.

CLOSE TO MY HEART— Blue Star 2325
 Choreography by Nancy and Wimpy Carver
 Good music and a nice, easy-intermediate rumba with a *tamara* sequence, cued by Nancy.

STARS AND STEEL GUITARS— Blue Star 2326
 Choreography by Nancy and Wimpy Carver
I Left My Heart in Old Monterey music; a nice, easy-intermediate waltz with a *spin turn*. Cued by Nancy.

THE WALTZ YOU SAVED FOR ME — Roper 231
 Choreography by Hap and A.J. Wolcott
 Pretty music and a good clinic-type waltz with a nice variety of intermediate figures.

THE NIGHT THEY INVENTED CHAMPAGNE— Roper 417; Choreography by Hap and A.J. Wolcott
 Great music and a good solid intermediate quickstep.

ALWAYS HAVE, ALWAYS WILL— Columbia 38-06144; Choreography by Bill and Marie Brown
 Janie Frickie vocal with variations of an intermediate five-step routine.

DON'T PUT IT PAST MY HEART— Columbia 38-06144; Choreography by Bill and Marie Brown
 Good country music; a comfortable easy two-step.

GO ON AND CRY— Warner Bros. 7-28689
 Choreography by Dollar/Gilbreath
 Good Crystal Gayle music with a slow, easy-intermediate two-step and foxtrot.

ARKANSAS— Capitol X6137
 Choreography by Bill and Martha Buck
 Easy going Glen Campbell music; easy figures two-step plus a *whaletail*.

SNOOPY— Eric 273
 Choreography by Mary and Pete McGee
Hang On Snoopy wild music; a high-intermediate to challenging two-step with a twist sequence.

Continued on Page 96

PO BOX 216, **GRENN** BATH OH 44210

LATEST ROUND DANCES

- GR17095 RHYTHM ROCK, Two-step by Art & Daisy Daniels
- GR17094 HERNANDO'S HIDEAWAY, Tango by Eddie & Audrey Palmquist
- GR17093 WALTZ OF SUMMER by Helen & Bob Smithwick
- GR17092 FEELIN', Waltz by Pat & Lou Barbee

LATEST ROUND DANCE TEACHING RECORDS

- GR15047 WALTZ, Ex. 11 Wrap Up, Ex. 12 Wrap Variation, Ex. 14 Left Turns
 - GR15046 WALTZ, Ex. 9 Twinkle Thru, Ex. 10 Progressive Twinkles
 - GR15045 WALTZ, Ex. 7 Maneuver & Turns, Ex. 8 Waltz Turns & Twirl
- Vocal Instruction and Cues by Frank Lehnert

Flip Side

SQUARE REVIEWS

by Dick Bayer

TRUCK DRIVING MAN— Cimarron 302

Caller: Jerry Rash

Nice instrumental with a Mainstream figure, this is a good rendition of a number that was released a few years back. FIGURE: Heads square thru four, do-sa-do, wave, girls trade, recycle, veer left, ferris wheel, centers pass thru, touch $\frac{1}{4}$, scoot back, swing corner, promenade. ★★

I SAW THE LIGHT— Cimarron 501

Caller: Bill Baumgarner

Nice twist to a Mainstream figure on another old familiar tune by Cimmaron. FIGURE: Heads promenade $\frac{1}{2}$, lead right, circle to a line, pass the ocean, boys circulate, girls trade, swing thru, boys run, tag the line, girls U-turn back, swing corner, promenade. ALTERNATE: Heads promenade $\frac{1}{2}$, sides right and left thru, square thru four, do-sa-do, eight chain four, swing corner, promenade. ★ $\frac{1}{2}$

BALLAD OF A NEW CALLER— Eagle 1801

Callers: Wes Dyer & Kenny Jarvis

Neat little novelty tune. You might have a lot of fun with this one. FIGURE: Heads square thru, do-sa-do to wave, swing thru, boys run, ferris wheel, right and left thru, square thru three, swing, promenade. ★★★

RAG TIME CALL— Eagle 1206

Caller: Jim Logan

Here's a recut of an oldie but goodie. FIGURE: Heads promenade $\frac{1}{2}$, right and left thru, square thru, swing thru, boys run, ferris wheel, veer left, veer right, swing, promenade. ★★

THAT'S THE THING ABOUT LOVE— Eagle 2009

Caller: Joe Goins

We received five new releases from Eagle this month. This is really a nice melody done very well. Give it a listen. MS FIGURE: Heads promenade $\frac{1}{2}$, right and left thru, pass the ocean, extend the tag, swing thru, swing thru again, circulate, swing, promenade. ★★

ROCKING WITH THE RHYTHM OF THE RAIN—Eagle 1702; Caller: Cindy Whitaker

Here's a real rockin' number by Eagle. Cindy does a super job on the flip side. Figure is MS and music makes you want to dance. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, ferris wheel,

B. & S. SQUARE DANCE SHOP

Sue Miller

MAGNET, INDIANA 47555

Phone: 812-843-5491

Catalog \$1.
Refundable on First Order

SHOES NOT SHOWN
MANDY-VICKI-DANCER
All have $\frac{1}{2}$ " heel

CLASSIC— 1" heel, Man made
Black-White \$22.00
SCOOP may be ordered.

MAJESTIC

Glove tanned leather, Size 6 thru 12 N, 4 thru 12 M, $\frac{1}{2}$ sizes. Steel shank for support. Slim available.
Black & White
Navy, Red, Brown \$28.50
Silver & Gold \$30.50


RINGO

The shoe most square dancers wear. $\frac{1}{2}$ " heel with elastic binding around shoe. Strap across instep.
Black & White 26.00
Yellow, Pink, Red 26.00
Hot Pink, Orange 26.00
Silver and Gold 28.00
Sizes 4-11 Med. and Narrow

#22
Round
Toe


Indiana Add 5%
Sales Tax


Prices subject to change without notice.

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

SISSY

SHORTIE

MID-THIGH

KNEE LENGTH


\$6.50


\$8.00


\$8.00 or 2 pr. for \$15.00


STRETCH COTTON PETTIPANTS

With $\frac{1}{4}$ " nylon lace. The mid-thigh has 8 rows of lace and knee length has 9 rows of lace. These are made for us exclusively and they're made true to size. Colors are: white, lime, black, yellow, blue, pink, red, white and blue combination, brown, navy, lilac and Kelly. Order mid-thigh or knee length in S-M-L-XL. Sissy pants 6 rows of lace. Sizes S-M-L-XL.
Shorties—3" legs, 8 rows of lace.

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

right and left thru, square thru, swing, promenade.

★★★★

DOCTOR'S ORDERS— Eagle 1901

Caller: James Andy Bond

All the music on Eagle this month is well done and this one is no exception. Figure is MS. FIGURE: Heads square thru, dos-a-do, curlique, walk and dodge, boys run, scoot back, boys run, pass the ocean, ladies trade, swing, promenade. ★★½

IN LOVE ALL OVER— Hi-Hat 5088

Caller: Bronc Wise

Good rockin' upbeat record with a good instrumental. You can really let your hair down on this one. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, bend the line, right and left thru, pass the ocean, recycle, swing, promenade. ★★★

ROLLIN' NOWHERE— Hi-Hat 5089

Caller: Tom Perry

Nice melody featuring *chase right* in the figure and *all eight spin the top* in the breaks. FIGURE: Heads square thru, do-sa-do, swing thru, boys trade, single hinge, boys run right, pass thru, chase right, swing, promenade. ★★★

IT'S MY TURN— Lamon 10137

Caller: Phil Kozlowski

Phil does a nice job on this one. The figure is

Mainstream and the music is a country-western tune done very well by the Moody Bros. ★★★

I'M FOR LOVE— Lamon 10128

Caller: Phil Kozlowski

The figure is different, since Phil wants the dancers to do a *right and left thru* down the ocean wave line. Best you walk the figure before you try it on the dancers.★★

BIRTH OF ROCK AND ROLL—Quadrille 847

Caller: Larry Jackson

Good upbeat number with an excellent instrumental and lots of fill-in words for the middle break and ending. MS FIGURE: Heads square thru, do-sa-do, swing thru, boys run, half tag, scoot back, boys run, slide thru, single circle, rear back, swing, promenade.★★★

THE PRIDE IS BACK— Royal 201

Caller: Tony Oxendine

MS figure and good instrumental. Tony does an excellent job on all his records, but this one does not have enough melody to relate to the type of song. FIGURE: Heads promenade ½, square thru, right and left thru, veer left, ferris wheel, square thru ¾, swing, promenade.★★★

SOMEBODY LIKE ME— Royal 101

Caller: Jerry Story

STEAL A PEEK, Continued

Galena— Chicago Country
Gladys Stomp— Red Boot
Circle— LouMac
Rhythm Express— Rhythm

SINGING CALLS:

The Letter—Rhythm
Why Lady Why— Chicago Country

The Wanderer— LouMac
Somebody Like Me— Royal
Beautiful Brown Eyes— Royal
Dance With Me— ESP
Every Day— Ranch House
Mercy— Chaparral
Blueberry Hill— Red Boot


Happiness is not a matter of good fortune or possessions.
It's a mental attitude.
It comes from appreciating what we have, instead of being
miserable about what we don't have.
It's so simple—yet so hard for the human mind to comprehend!


NEW LABEL
CORRAL RECORDS

CALLER — DON JOCHUM

- COR 1001 "AROUND THE WORLD" •
- COR 1002 "BRING BACK" •
- COR 1003 "ROCKY TOP" •

CORRAL RECORDS
4044 Alconbury Circle
Pensacola, FL 32514

(904) 477-8856

* CLOGGING ROUTINES BY BUTCH ANTONE, Pensacola

NOW BOOKING — '87 & '88


DON JOCHUM
PENSACOLA, FL

Here's a good piece of music and the called side is very good—nice, easy listening with a Mainstream figure. Jerry lets the music do the talking and the dancers really enjoyed the dance. FIGURE: Heads square thru, right hand star, heads star left, touch ¼, scoot back twice, swing, promenade. ★★ ★★

BEAUTIFUL BROWN EYES— Royal 301

Callers: Tony Oxendine and Jerry Story

Royal is a new label produced by Jerry and Tony, and the music is excellent. Of the three records reviewed, this one was outstanding. Jerry and Tony team up on this one and do a great job. The figure is MS and flows well. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, couples circulate, ferries wheel, double pass thru, leaders trade, swing corner, promenade. ★★ ★★

SECRET LOVE— Petticoat Patter 126

Caller: Toots Richardson

An old familiar tune with a Mainstream figure. We suggest you slow the record slightly for better effect. FIGURE: Heads square thru, do-sa-do, swing thru, boys run right, tag the line, face right, wheel and deal, turn thru, left allemande, swing, promenade. ★★ ½

YOU ARE MY SUNSHINE— Petticoat Patter 125

Caller: Toots Richardson

An old familiar tune with MS choreo. ★★

PATTER RECORD

SALLY GOODIN— Four Bar B 6078

The only patter record we received this month was this traditional hoedown, well done by Four Bar B.

NOTE: A record quite worthwhile to consider for Christmas use was received too late for this review. It is *Rockin' Little Christmas With You*, with caller Jim Ford (Cross Country 10186). *Editors*


WHEEL 'N DEAL SQUARE DANCE & WESTERN WEAR SHOP
 Rt. 1 Box 157
 Norwood NY 13668
 515-265-6815

We are now taking orders for Pennant Flags.
 Size: 11 ½ x 6 ½
 Colors: Red, Black, Orange, Brown, Green, Blue.
 All on white background.
 Available with square/round dance figure on point of flag.
 State your preference of design and color.
 \$3.00 ppd. Checks or M.O. accepted. Allow 3 weeks for delivery

GERMANY'S FIRST INTERNATIONAL OPERATING S/D LABEL


COMING SOON:

- CW-2006 HELP ME MAKE IT THRU THE NIGHT
- CW-2007 UNKNOWN STUNTMAN
- CW-4001 BASIC/ADVANCED (HOEDOWN)


NEW!

- | | | |
|---------|---------------------------------|---------------------------|
| CW-4000 | FRIENDSHIP RING/AM HOEDOWN | (English & German Words!) |
| CW-2005 | BLUE TRAIN | Holger Willm |
| CW-2004 | I JUST CALLED TO SAY I LOVE YOU | Al Stevens |
| CW-2003 | GYPSY WOMAN | Dave Crissey |
| CW-2002 | I LOVE TO HEAR DAVE DUDLEY | Dave Crissey |
| CW-2001 | I'VE TRIED TO FIND A PARTNER | Holger Willm |


- | | | |
|-------|-----------------------------|---------------|
| WH-01 | DAYDREAMS | Kenny Reese |
| WH-02 | WILL THE CIRCLE BE UNBROKEN | Robert Bjoerk |

Order from Germany and get a free picture postcard!

Make checks payable to:

HOLGER & PETRA WILLM, P.O. Box 1105
 D-6104 Seeheim-Jugenheim, W. Germany/FRG
 Tel: 06251-77315

\$3.50 ea. [U.S. Funds] Please add \$2.00 for air mail postage.

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


Left to right:
Bob Loomis, Max Selleck,
Floyd Johnson


Lois Bettesworth
& Paul Whightman

THE SESQUITAINERS

When Flushing, Michigan began their Sesquicentennial celebration, Bob and Mary Lou Martin of the Roadrunner Square Dance Club wanted to put together a dance group in costume to show the popular dances of the 1830's. The look was most important, the clothing had to fit the era. Nancy Woodfield Davis, daughter of Ken and Jane Woodfield had received her Master of Fine Arts degree in costume design said she would help research costumes from that period. Nancy also sketched some outfits that could be adapted to commercial patterns, and gave ideas as to the colors and fabrics.

Next a call went out for participants. They ended up with 8 or 10 interested dancer couples. The girls began their shopping and sewing, adding personal touches to each outfit. The men's trousers were to be a stirrup type pant, no pockets or zippers. They ended up with a draw-string waist. White blousy shirts with ascots tied in various ways and a tapestry type of fabric vest finished the gents. One dancer carried his grandad's watch fob that was 160 years old. The ladies varied their dresses looking ahead to the future they wanted them usable rather than pack them away in a trunk for the next big occasion. The majority chose the two-piece, to utilize them better. One gal had a hand-crocheted lace collar from her grandmother and wore an antique locket with opals.

After weeks of rehearsals with caller

Paul Smith, they were ready to perform. Their first performance was naturally at the Sesquicentennial Period Costume Ball in Flushing. After every performance the dancers would encourage the guests to join in the fun. Their performances turned into huge fun nights. They even won a trophy and a plaque for their efforts.

During one of the Roadrunner square dances the Sesquitainers (their stage name) entertained between tips. Members of the Historical Society, Lois Bettesworth on violin and Paul Whightman on piano, leaders of a live old-time dance group, Shades of Blue, performed in the dance hall entryway as square dancers arrived.

The group's repertoire consisted of *Venus and Mars*, *Virginia Reel*, waltz, quadrille, contra, *chase that rabbit*, *take a peek*, *thread the needle*. Music used was *Missouri Mule*, *Say Wonderful Things To Me*, *Jaclyn's Waltz*, *Possum Sop*, *Grey Eagle*.

This is the kind of "stuff" of which square dance clubs are made.

—Bev Warner


CALIFORNIA

DORIS' Crystal Magic Petticoats
437 San Mateo Av. San Bruno CA
94066; Toll free 800-468-6423
or 415-588-4126 in Cal.
Free Swatches, Flyers

ROMIE'S S/D & WESTERN WEAR
3827 El Cajon Blvd.
San Diego CA 92105
(619)280-2150
2nd location:
9128 Fletcher Pkwy.
La Mesa CA 92041
(619)698-6305

CAROL'S COUNTRY CORNER
21932 Schoenborn St.
Canoga Park CA 91304
818-347-1207

BOOT HILL S/D & WEST. BOOTS
Discount Prices
7610 Balboa Bl.
Van Nuys CA 91406
818-901-9544

AUNTIE EMM'S
9244 Magnolia Ave.
Riverside CA 92503

CIRCLE 8 of HEMET
333 E. Florida Ave.
Hemet CA 92343
714-652-7503
Member of NSRDS; Visa & MCard

FLORIDA
CHAPARRAL WESTERN WEAR
94 Hood Dr.
Pensacola FL 32514 904-478-7827
Hazel & Don Jochum
Catalog \$1

GEORGIA
C&M WESTERN WEAR
3820 Stewart Road
Doraville, GA 30340
Simon's Plaza
Columbus GA 31904

ILLINOIS
SQUARE DANCE ATTIRE
7215 W. Irving Park Road
Chicago IL 60634
312-589-9220

BEV'S BARN
65 N. Williams St. PO Box 1022
Crystal Lake IL 60014
815-455-3250

INDIANA
BEV'S SQUARE DANCE & WESTERN
210 Mcintyre Dr. Auburn IN 46706
219-925-3818 or 483-1081
24-hour Phone Service

LOUISIANA
JANET'S S/D SHOPPE
3411 Ryan St. (318)477-3622
Lake Charles LA 70605
Just South of 1-210 Exit
Member NASRDS; VISA & MC

MAINE
WHEEL AND DEAL SHOP INC.
Rt. 115 Yarmouth Rd.
Gray ME 04039
Catalog \$1. Refund with 1st Order

FASHIONS Mail Orders Available
from these Shops**MARYLAND**

DIXIE DAISY
1351 Odenton Rd.
Odenton MD 21113

KROENING'S FASHION MAGIC
4313 Harford Rd.
Baltimore MD 21214
301-426-1700
Member NASRDS, Mtrs. Petticoats

MICHIGAN

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

MINNESOTA

PALOMINO S/D SERVICE
816 Forest Hill Dr. SW
Rochester MN 55901 (800-328-3800)
Member of NASRDS
We welcome Mail Orders!

BERQUAM'S WESTERN SHOPPE
Robin Ctr. 4122 Lakeland Ave. No.
Robbinsdale MN 55422
612-536-0070
Catalog \$1. Refund with 1st Order

NEBRASKA

KERCHIEF & CALICO
PO Box 204 (308-832-0313)
Minden NE 68959
1/2 Block South of P.O.
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
4017 Central Ave. NE
Albuquerque NM 87108
505-255-8961
Catalog \$1.50; Foreign \$2.50

NEW JERSEY

THE CORRAL, Trudy Boyles
Cross Mill Pl. Shop. Ctr. Bldg.11
1200 River Ave. Lakewood NJ 08701
S/D Patterns, Apparel, Accessories
Member NASRDS; Visa & MC

HICKORY HILLS S/D SUPPLIES
224 Highway 18
East Brunswick NJ 08816
(201) 828-5666

NEW YORK

ROCHESTER SHOE STORE
K-Mart Plaza
Mattydale NY 13211
Discount Prices
Send for free catalog

SKY RANCH WESTERN & S/D STORE
109-111 S. Main St. (315-668-2644)
Central Square NY 13036
Complete Western & S/D Store
Send for Free Catalog

**OHIO**

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

DART WESTERN
419 So. Arlington St.
Akron OH 44306 (216-724-5441)
Everything for the Square Dancer

TRIANGLE WESTERN
Complete shop on wheels
Columbus, Ohio 43207
(614) 491-8151

SQUARE TDGS
11757 US 42
Sharonville OH 45241
(513) 769-4863
Records Available Too!

HELEN'S SHOES ETC.
4600 Harding Hwy East
Caledonia OH 43314
419-845-3490, Visa, MCard
Total Attire for Square Dancers

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

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

THE BOBBIE SHOPPE
84 Jackson Ave.
Meadville PA 16335
Phone: (814) 724-1136
Large Selection/Good Prices

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

GRAND SQUARE WESTERN WEAR
207 Leslie Drive
W. Columbia SC 29169
803-791-4486
Send for Free Catalogue

TENNESSEE
THE ALLEMANDE SHOP
PO Box 8246, 8057 E Brainerd Rd.
Chattanooga TN 37411
615-894-2655 or 892-8246
S/D Apparel & Accessories

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

CALICO SQUARE
2805 S. 14th
Arlene TX 79605
915-698-7851
S/D & Casual Apparel

ARLENE'S S/D SHOP
321 West 16th St.
Amarillo TX 79191
(806)374-2711
Mon.-Fri. 9:30 to 5 p.m.

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

PETTICOAT CORNER
S/D Fashion Coordinates
Parham Plaza Mall
1540 Parham Rd.
Richmond, Virginia 23229
Phone 804-270-4847

TRIPLE R WESTERN WEAR
KMB ENTERPRISES, INC.
250 W. Broad St.
Falls Church VA 22046

WASHINGTON
CIRCLE UP FASHIONS
8229 South Park
Tacoma WA 98408
474-7492
All Your R&S/D Apparel

A/C LINES

by Russ and Nancy Nichols


Most of you know that we are writing this column in October, and it has been one hectic month. As we write this, our house guest for the weekend is the international calling star, Anne Uebelacker, in the Toledo area for a four-dance weekend. Last weekend we hosted Mike Jacobs, from Louisville, who was in town for a C-3A Weekend. Two weeks before that Dave Kenney was in the area for a double C-2 session on Saturday. Wait, we are not done; we've had Larry Perkins, Russ Barneveld, Jeff Barth, and the originator of this column, Dewey Berry, all call in this area recently. It is either feast or famine. We also host three workshops a week, at which we've entertained guests from Florida and Canada. We always welcome guests at our workshops and have a good time when they stop by.

Yes, it is official, the C-3 list is out and those who want a copy may drop us a note. Those calls/concepts deleted from the list, were: *ignore concept, preferred concept, replace concept and interrupt concept*. Other calls deleted were *left grand chain eight, progressive triangles, reverse flip the hourglass and sets in motion Plus 1 or Plus 2*. These calls/concepts will be passed on to the C-4 Committee for disposal as they see fit.

Additions to the C-3A list were: *flip the line, recoil, rolling ripple, like a ripple, eight by (anything), diamond concept*, such as in *diamond swing the fractions and diamond swing thru*. Additions to the C-3B list were: *lickety split, with confidence and once removed diamonds*.

The Z box concept and diagonal box concept will be shown on the C-3A list and the line/wave/column variations will be shown on the C-3B list. A concept was moved from C-3B to C-3A: *stretched box concept*.

We received a letter from Bruce and Bonnie Busch, who were co-chairmen, along with Mike Jacobs, on the C-3 selection committee. They felt we unjustly "accused" the committee of negligence in our article published on these pages in October, 1986. They also sent us a copy of their deadlines and calendar of events preceding the publishing of the C-3 lists. We publicly want to apologize for being harsh in our comments of the workings of the selection committee. We sometimes have a tendency to forget that we all are pursuing the ultimate aspects of this hobby and "after all it's just a hobby."

The American A/C Staff has been confirmed for the August 13,14,15, 1987 convention: Jeff Barth, Bruce Busch, Vic Ceder, Damon Coe, Mike Jacobs, Dave Kenney, Dave Lightly, Larry Perkins, Tim Ploch, Tim Scholl, John Steckman, John Sybalsky, Tom Tarleton, Anne Uebelacker and Dave Wilson. Dates for the 1988 Convention were announced as being August 11-13, 1988.

After a record-setting year in 1986, National A/C is reporting a landslide in pre-registrations for the big event in Altoona, Pa., in June.

We want to take this opportunity to wish each and everyone of you a Happy Holiday Season.

RECORD DEALERS

ARIZONA

MAIL ORDER— MASTER RECORD SERVICE
PO Box 37676
Phoenix AZ 85069 (602-997-5355)
Square, round, ballroom, pop labels
Specializing in mail & phone orders

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

OREGON

PROMENADE SHOP
11909 N.E. Halsey
Portland OR 97220
New Record Release Tape Service for
just \$21. Yr. & you keep the tapes.

TEXAS

EDDIE'S & BOBBIE'S RECORDS
Box 17668 - 1835 S. Buckner
Dallas TX 75217-0668 (214-398-7508)

MANITOBA, CANADA

THOMASSON S/D SPECIALTIES
121 Barrington Ave.
Winnipeg, Manitoba R2M 2A8

OVERSEAS

HOWARD MARKS, 1 Ivy Road
London E17, England (Ph. 01.539-7967)
Serving the movement since 1954
Mail Order a Specialty. Member NASRDS.

BADGES

ACE ENGRAVING
P.O. Box 8001
Cedar Rapids IA 52408

CENTURY CLUB
Merit Badge of Distinction. Join today.
PO Box 57
Westfield MA 01088
Cost: \$2.00 plus 50¢ postage & handling

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

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

LINCOLN SIGN AND PLAQUE CO.

10 Woodlawn Dr.
No. Warren PA 16365
Send 20¢ Stamp for Catalog
D&H ENGRAVING
413 Mertens Ave.
Racine WI 53405
Club, Fun & Mini Badges
Send for Free Listing

NOTES FOR CALLERS

NEWS 'N NOTES

Ed Foote
2107 Shunk Ave.
Alliance OH 44601

SCVSD CALLERS NOTES

Bill Davis
1359 Belleville
Sunnyvale CA 94087

LEAD RIGHT CALLERS NOTES

Don Malcom — Walt Cole — Stan Burdick
Maverick Enterprises, RR 2 Box 20
Sheldon MO 64784, \$18.00 Yearly
With Plus Supplement \$26.00

SOUTHERN CALIFORNIA CALLERS ASSOC. INC.

Callers Note Service
c/o Jack Drake
117 Belmont Ave.
Los Angeles CA 90026

MINNESOTA CALLERS NOTES

Warren Berquam
3775 County Road 92. No.
Maple Plain MN 55359
Mainstream through A2

S/D HALLS

In the St. Petersburg area:

OXBOW HALL, INC.
8451 49TH St. No.
Pinellas Park, Florida 33565
Earl Steele, Owner, 813-821-3809

STRAWBERRY SQUARE, 4401 Boot Bay Rd., Plant City FL 33566. Phone 813-752-0491. Floating wood floor, air-conditioned, perfect acoustics, will accommodate 50 squares. Ken Anderson, Roger Chapman, Singin' Sam Mitchell, Art Springer. Rounds: Marty & Byrdie Martin.

WHEN IN FLORIDA DANCE TO THE CALLING OF JACK LASRY, Mainstream through A-2. For information, phone 305-981-7788.

BOOKS

Records in Print Catalog. Square and Round Dance Records in Print 1985-1986. Compiled & edited by Allen Wardle. Complete computer listing for 128 labels. 190 pages of listings. Catalog shipped w/latest supplement. Computer printed on day of mailing. \$20 ppd. Allen Wardle, 722 S. State St., Salt Lake City UT 84111. Write for price outside U.S.

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.

AFTER PARTY FUN, \$3.50 + . mailing. Put life in your club or festival. Designed for graduation classes, PTA, and church gatherings. Edited by the man who originated after-party fun at dances and festivals. Order: Ray Smith, Box 843 A-37, San Benito TX 78586.

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.

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.

S/D CALLER'S GUIDE BOOK. \$7.50. Two for \$10.50. 15-day money back guarantee. Make your calling easy. Teach yourself to make thousands of calls. Offer includes Book, Special Code System, and Choreographic Aids. Sheill, 33735 Alta Loma, Farmington MI 48024.

SQUARE DANCERS ENCYCLOPEDIA: \$9.00; ALL movements. **MINI-BOOK**: Basics-C3 \$5.00. **DIAGRAMED GUIDE**—Basics & Plus \$5.00. **ADVANCED DIAGRAMS**: Plus-C2 \$7.50. Order from Jean Burleson, 2565 Fox Ave., Minerva OH 44657.

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 foxtrot, tango, cha cha and ballroom. Coordinate with the Grenn record teaching series. Order from Frank Lehnert, 2844 S. 109th St., Toledo OH 43611.

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, \$8.50 (B, MS)
MAINSTREAM PLUS, \$8.50 (+1, +2, QS)
ADVANCED & CHALLENGE, \$8.50 (A-1, A-2, C-1)
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.

ANYONE CAN YODEL: The one and only book to attempt an explanation of how to yodel. Contains hints on learning and many patterns to yodels on currently available records. Techniques presented are proven successful in actual yodelling workshops, 12 Chapters, 5 appendices, in sturdy 3-ring binder. Prices: **Anyone Can Yodel** \$20 (plus \$2 shipping), up-dates \$2 or 3/\$5, accompanying tape \$10. Write for information or order from Vell Runolfson, 5534 Walden Meadows Circle, Murray UT 84123. (801)268-9000.

ARIZONA—Southern Arizona's 39th Annual S&R/D Festival, Jan 15,16,17,18,1987. Randy Dougherty, Larry Letson, Jack & Ione Kern. Write Cliff and Pat Bowland, 9531 E 5th St., Tucson AZ 85748 (602-886-0837).

WANTED: Square Dance Calling Dates in the New York City area, weekends. I call through Plus level. Have been calling 12 years. Record for Lore Records. Write Don Coy, 118 Bonnie Ln., Louisville KY 40218. Ph 502-491-8878.

FOR SALE: Square dance store to be relocated. Features a complete line of square dance apparel. Serious inquiries, please contact *American Squaredance Magazine*.

TAKE A SQUARE DANCE/FISHING VACATION IN SUNNY CENTRAL FLORIDA THIS WINTER! Rent this clean, nice 2 bedroom, 1 bath, furnished mobile home on a shady lakefront lot in Lady Lake, FL. Central gas heat, air conditioned. Square downer. Refs. \$400/mo. Write PO Box 370, Lady Lake FL 32659 or phone 904-787-7474.

THUNDERBIRD RECORD COMPANY FOR SALE Established Business, Reasonably Priced. All Records Active. Home Ph. 912-242-7321. Work Ph. 912-333-3315.

S/D PRODUCTS

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

YAK STACK—Sound Columns for Callers
Write P.O. Box 2223, Vernon CT 06066
Phone 203-649-5144

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

STRETCH BELTS—Wholesale, \$24.00 a dozen assorted. Retailers only, write for info: Billy-Bob's Square Dance Shop, 1751 W. Copans Rd., Pompano Beach FL 33064.

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.

NASHVILLE SOUND PLUS YOU CASSETTES. Back-up music to the greatest county hits. YOU are the solo artist. Great for after-parties, between tips, etc. Complete list free upon request. Yellow Rock Shoppe, 1604 S Buckner Blvd., Dallas, TX 75217. Tel: 214-391-7040.

FREE! 48 Page Catalog CALLERS' CUERS' CORNER Home Of SUPREME AUDIO

Your Complete Shop-At-Home Source for All Professional Calling & Cueing Equipment, Dancers' Accessories & GIFTS!
Largest Selection of Nashville Sound Plus You LP's & Cassettes.

Call TOLL FREE 1-800-445-7398

Bill & Peggy Heyman, 271 Greenway Rd.
Ridgewood NJ 07450 (201-445-7398)

LIGHTWEIGHT ALUMINUM SPEAKER STANDS
Only 9 lbs., fold to 32", extend to 86". Best Built. Best Price \$75.00 plus shipping. Halpo Industries, 775 Youn-Kin, Columbus OH 43207 (614)491-8151.

NEW CLINTON P-400 BOSS AMP with remote volume mike, \$850.00 complete. 2 Hilton Trip Speakers and 2 Hilton FH-10 Speakers, \$200.00 each. (303)684-2111.

ASSOCIATIONS

NATIONAL SQUARE DANCE CAMPERS ASSOCIATION
Dept. B, PO Box 224
Little Chute WI 54140

SQUARE DANCERS OF AMERICAN MENSEA, LTD.
Bruce W. Franz
460 Lamplighter Place
Kenia OH 45385
(513)372-0448

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, 713-862-7077

SUNDANCE RECORD DIST., 36858 Santolina Drive
Palmdale CA 93550, Ph. 805-273-3683

TWELGRENN ENTERPRISES, PO Box 216
Bath OH 44210, Member NASRDS

DATE-LINE

California— Dance, Kaiser Rec Hall, Fontana; Dec. 20; Dale Dockery, Jim/Jane Chipman. Call (714)874-4422, 820-1228, 627-3723.

Maryland— Christmas Dance, Millian Memorial United Methodist Church Social Hall, Rockville; Dec. 21; Steve Schuster, Steve Lucius. Call 977-7755, 589-3232, 946-3825.

Alabama— Annual Winter Workshop & Jamboree, Doster Civic Ctr., Prattville; Dec. 26 & 27. Write Sherman/Alice Rodgers, Rte 6, Box 628C, Sylacauga AL 35150.

Canada— Holly Ball, Canterbury Inn, Sarnia Ontario; Dec. 26-28; L. Greenwood, Lorne & Cecille Lockrey, Lois & Edward Wise. Write Cecille Lockrey, Box 23, Port Elgin Ont., Can. N0H 2C0.


Georgia— IDA's 8th Gala New Year's Eve Ball, Henderson Mill Elem. School, Atlanta; Dec. 31; Damon Coe, Richard/JoAnne Lawson. Write Betty Chambers, 4346 Angle Dr., Tucker GA 30084.

Maryland— Hawaiian Fantasy Dance, Millian Memorial United Methodist Church, Rockville; Jan. 4; Steve Schuster, Steve Lucius. Call 977-7755, 589-3232, 946-3825.

Illinois— Indian Lakes Resort S/D Weekend, Bloomington; Jan. 9-11; Duane Rodgers, Dave Hussey, Gerry/May Hoffberg. Call 312-748-3406, 414-739-9346.

NATIONAL SQUARE DANCE DIRECTORY

1987 EDITION


The NATIONAL DIRECTORY is published in January each year. The Directory includes information and contacts for over 10,000 square, round, contra and clogging clubs in the U. S., Canada and around the world. The Directory also includes information on festivals, products, services, organizations, publications, sewing, callers and leaders. Great for traveling and planning vacations.

A MUST For Every Dancer

Only \$7.00 (plus \$2.00 postage)

LIFETIME Subscription: \$36.00 (postpaid)

Make Checks Payable to:

NATIONAL SQUARE DANCE DIRECTORY

P. O. Box 54055, Jackson, MS 39208

(601)825-6831

*Your pin-on
badges need...*


*—to protect clothing
from pin holes
and tears*

*At Your Square Dance Shop
and Badge Maker*

DEALERS: Call or write for brochure

BADGE HOLDERS, INC.

(415) 783-8724

24813 BROADMORE AVE.
HAYWARD, CA. 94544

**FINALLY! AN AFFORDABLE PETTICOAT
IN AN ARRAY OF COLORS
TO MATCH EVERY DRESS!**


Style 2000, 80-yard double nylon petticoat with lace edging—SNIP TOP ADJUSTABLE; WAIST AND LENGTH—ONE SIZE FITS ALL!
Only \$28.00 each plus \$4.00 postage.

Order these colors: (1)Powder blue, (2)Aqua blue, (3)Royal blue, (4)Lilac, (8)Hot pink, (9)Light pink, (10)Peach, (13)Yellow, (15)Kelly green, (16)Beige, (17)Red, (18)Black, (19)White (Other colors—call)

COPECREST SQUARE DANCE SHOP

P.O. Box 129, Dillard GA 30537

MASTERCARD & VISA ACCEPTED

Call 404-746-2134

CALLER LINE-UP

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


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

Bill Barr (203)-934-2653
421 Campbell Av. Box 352
West Haven CT 06516
Have a Train Nite
With "Railroad Bill"
Traveling Weekends


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


Phil Kozlowski
1531 Ebenezer Rd
Aurora IN 47001
1-812-926-0780
Lamon Recording Artist


Gary Bible
10509 Berthound
Austin TX 78758
Phone: 512-836-0223
Weekends & Holidays


Don Taylor (219)-483-1081
Promenade Hall (925-3818)
2611 Regal Court
Ft. Wayne IN 46815
"Anytime"


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

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

You, too, could appear on this page to announce your availability for calling dates beyond your own area. Cost: \$20. per month includes photo. Write us at ASD.


**PATRONIZE
OUR ADVERTISERS**

7 DAYS IN THE CARIBBEAN

JANUARY 10 - 17, 1987

Departures From:

Chicago, Illinois; Cleveland and
Dayton, Ohio and MOST OTHER
MAJOR CITIES


Carnival Cruise Lines Square Dance

with

STAN and CATHIE BURDICK

FOR ADDITIONAL INFORMATION WRITE OR CALL:

STAN or CATHIE BURDICK
P.O. Box 448
Huron, Ohio 44839

Phone: (419) 433-2188 or 433-5043

83

Round Dance


PULSE POLL


PHASE I & II

1. Vaya Con Dios
2. My Little Corner of the World
3. Show Me
4. Dreams Come True
5. Sam's Song

PHASE III

1. Fireman Two-Step
2. A Slow Walk/Taste of the Wind
3. Dreamy Rhythm
4. Hush
5. You Make Me Feel Like Dancing/Rhythm of the Rain

PHASE IV

1. White Sport Coat
2. Ain't Misbehavin'
3. Beautiful Time
4. Allegheny Waltz
5. Mood Indigo/Woodchoppers Ball

PHASE V & VI

1. Rainbow Foxtrot/Tampa Jive/Gazpacho Cha
2. Ruby Baby/A Many-Splendored Thing

MOST POPULAR DANCES voted and enjoyed by 198 National Carousel Clubs (Adv. & High-Int. Levels)

1. Tampa Jive (Macuci)
2. Yellow Bird (Barton)
3. Ruby Baby (Macuci)
4. Forgive Me (Christmas)
5. Tammy Tell Me True (Goss)
6. Love Is A Many Splendored Thing (Kannapel)
7. What Is This Thing Called Love (Blackford)
8. I Can't Believe Charmaine (Smarrelli)
9. Hernandos Hideaway (Palmquist)
10. White Sport Coat (Leleavers)
11. Spanish Gypsy (Barton)
12. Sweet Ida (Palmquist)
13. Waiting For The R. E. Lee (Rother)
14. Anniversary Waltz (Procter)
15. Cha Cha Dinero (Barton)
16. The Lady Is A Tramp (Moore)

1986-87 ROUNDALAB CLASSIC LIST

PHASES I & II:

- Could I Have This Dance
Dancing Shadows
Tips of My Fingers
Birth of the Blues
Street Fair
New York, New York
Feeling
Mexicali Rose
Good Old Girls
Walk Right Neck
Very Smooth
Hot Lips
Take One Step
Frenchy Brown
Neapolitan Waltz

PHASE III:

- Answer Me
Folsom Prison Blues
Roses for Elizabeth
Desert Song
A Continental Goodnight
Alice Blue Gown
Green Door
Spaghetti Rag
Dream Awhile
My Love

- Patria
Hold Me
Tango Mannita
Moon Over Naples
Crazy Eyes
PHASE IV:
Pop Goes the Movies
Adios
Dance
Lazy Sugarfoot
Til Tomorrow
Elaine
Fascination Waltz
Let's Dance
Marilyn, Marilyn
Send Her Roses
PHASE V & VI:
Maria Elena
Autumn Leaves
Riviere de Lune
Waltz Tramonte
Singing Piano Waltz
Wyoming Lullaby
Lovely Lady
Hawaiian Wedding Song
Sugarfoot Stomp
Carmen
Para Esto

NEW RELEASES:

- JP222 GIVE IT YOUR BEST—Joe
JP1202 LAST THING ON MY MIND—Don
JP1301 DANCING COWBOYS—Steve
JP221 JUST IN CASE—Joe
JP803 IF YOU KNEW SUZY—Tom
JP603 BABY'S BACK AGAIN—Mark
JP1201 WHEN YOU'RE SMILING—Don
JP1101 DEVIL IN A COWBOY HAT—Nick
JP1001 BIG SOMBRERO—Joe, Tom, Mark
JP901 NEW SELFISH—Virg Troxell
JP220 GIVE MY REGARDS TO BROADWAY—Joe, Bill

RECENT RELEASES:

- JP602 NEW RIVER TRAIN—Mark
JP802 HEY GOOD LOOKIN'—Tom
JP801 YELLOW ROSE OF TEXAS—Tom
JP219 OH LONESOME ME—Joe
JP216 DEVIL WOMAN—Joe
JP601 GOTTA TRAVEL ON—Mark
JP403 MORNING DEW—Joe & Mark

BEST SELLERS:

- JP402 FOUR IN THE MORNING—Joe
JP214 SWEET GEORGIA BROWN—Joe
JP110 ONCE IN MY LIFE—B. Vinyard
JP108 MATAADOR—B. Vinyard
JP209 COUNTRY WASN'T COOL—Joe
JP205 I DON'T DRINK FROM THE RIVER—Joe

J PAT RECORDS


OWNER & PRODUCER
Joe Porritt

1616 Gardiner Lane Suite 202
Louisville KY 40205
(502)459-2455

HOEDOWNS:

- JP506 MAMA ROSE
JP501 JOPAT/JOLEE SPECIAL
JP502 COUNTRY CAT/CITY SLICKER
JP503 SUNSHINE/MOONSHINE
JP504 UPTOWN/DOWNTOWN
JP505 MUDDY RIVER/FEELIN' GOOD

GOLDEN OLDIES

- JP109 SEE YOU IN MY DREAMS
JP105 I DON'T KNOW WHY
JP206 I FEEL BETTER ALL OVER


Mark Patterson
Lexington KY 40507


Nick Hartley
Indianapolis IN


Don Jochum
Pensacola FL


Virg Troxell
Mishawaka IN


Steven Jacques
Pasadena MD


EXPERIMENTAL BASIC

PULSE POLL


40 Callers Contribute Monthly

CALLERLAB APPROVED QS SELECTION

MAINSTREAM

Scoot cross & turn
Scoot & relocate

PLUS QS

Spin chain and
exchange the gears
Relay cycle & wheel (RCW)

ADVANCED QS

Mini-busy
Change lanes
Checkover

TRADITIONAL DANCES-1986

Lady Round the Lady and
Gent Solo
Grapevine Twist
Solomon Levi

MAINSTREAM LIST

Order Inform X-4
from ASD,
35¢ one copy

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

$\frac{3}{4}$ 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 program
activity.**

©ASD—Not a Caller-
lab program


1. Rock the boat
2. Compress the column
Run the wheel (tied)
3. Connect four
4. Relay the diamond

(priority order)

DOT KROENING
BILL KROENING


Kroening's

FASHION MAGIC

MANUFACTURERS OF SQUARE DANCE PETTICOATS

(Color Swatches On Request)

4313 Harford Rd, Baltimore MD 21214 (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. A Kroening's petticoat is 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.

UNDERLINING

THE CALLER NOTE SERVICES

Notes For Callers by Jack Lasry has a very valid opinion, we feel: "Scoot and relocate has bounced around the workshops for some time now and it finally has been selected as a quarterly selection. My opinion is that it would have made a better selection for the Plus program even though the parts of the combination call are MS basics...At a time when we want to reduce the time it takes to learn how to dance, this call may not have a long life at Mainstream. The call is a good one, but not really for Mainstreamers.

So. Cal. Callers Notes has a million dollar message by Bob Kernahan that every caller needs to read: "In the last two months we have walked out at the end of the third tip on two of our most popular callers. Their calling was clear and their timing excellent. But, both of them continually raised and then lowered the music volume to an off position when they have their commands. You would hear a boom boom for a few beats, and then no music when they gave their commands, then boom boom again. First you could hear beats 3 and 4, then maybe beats 4, 1 and 2, all through the three tips we were there. They do this to insure that dancers hear their commands. However, dancing (for me) requires that *I hear the music, melody (if any), rhythm, and the lace work. This is what I dance to, music. The caller's voice*

should ride on the music, just like any good singer uses music to supplement vocal renditions."

News 'n Notes by Ed Foote gives us some great drills, such as using *cast off* with Plus choreo, like this:

Heads star thru, all DPT, track 2, girls run
Boys cast off 3/4, diamond circulate
Girls cast off 3/4, boys turn back
 All trade the wave, swing thru, spin the top
Cast off 3/4, coordinate, 1/2 tag, *cast off 3/4*
Fan the top, recycle, load the boat
Single circle to ocean wave, girls fold
Peel the top, cast off 3/4, boys turn back
 Right and left grand...

Choreo Connection features an experimental move that one can add to all the *boat wakes* we have going for us on the rolling sea of choreo creativeness (Take that any way you wish.), which is certainly creative:

FOLLOW THAT BOAT (by Phil Kozlowski):
 From facing lines, ends *pass thru*, move around the outside to the first person they meet and *touch 1/4*; centers do their part of *load the boat* and when they are done, they step forward and *partner trade*; original ends do a *follow your neighbor and spread* to end the movement in a 1/4 tag formation.

EXAMPLE: Four ladies chain 3/4
 Heads touch 1/4, walk and dodge, circle
 To a line, follow that boat, extend...

LEE KOPMAN

- ★ Brand new set of Beginner tapes
- ★ **INSTRUCTIONAL TAPES on Reel or Cassette**
 For Beginner, Advanced, C-1, C-2 and C-3 Levels
- ★ **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
- ★ **DANCE TAPES**
 FOR Mainstream, Advanced (A-2), C-1, C-2, C-3 & C-4
- ★ **Glossary of S/D Calls**


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

A MOST UNIQUE TOUR TO DEVON (WESTERN ENGLAND)


Here's a very special tour that will be open to the first few who sign up. How would you like to go to Devon, England, next spring, on a tour with Stan and Cathie Burdick, your ASD editors? You'll see a country of bewildering beauty. Sandy beaches, sheltered coves, rugged cliffs, friendly resorts and quiet villages of cob and thatch. Not only will you visit historic cities like Exeter, Plymouth, Bath, Wells, Clovelly, Cornwall, but you'll have accommodations in quaint out-of-ordinary country inns, all for an unbelievably low package price. And here's the best part. You'll be part of a 3-day square dance festival in North Devon, an annual event where hundreds of square dancers like you come from all over England. You'll also dance in Exeter with the *Mayflower Steppers*. Most of

your meals are included in this once-in-a-lifetime deal. Visit an olde English pub, the hub of both rural and urban social life in the UK, and enjoy a tasty ploughman's lunch. Marvel at the stonemasonry and simple elegance of a 12th century cathedral. Roam past rolling pastures and stone fences where numberless sheep graze. Devon is truly a storybook area. Oh, yes, we'll enjoy a touch of London, too. Write ASD now for further details. And hurry! We can only take a very few on this tour due to limited accommodations. Tally ho!

Dates: April 29-May 10

ASD TOURS
P.O. Box 488
Huron, Ohio 44839


Zero box ocean wave.

Gene Trimmer in **Mainstream Flow** gives us another *boat* course in his Plus supplement:

ROCK THE BOAT: Starting formation: facing lines of four; Timing: 12. Ends do their part of a *load the boat* as the center four *single circle to a wave*, then *fan the top* and *extend the tag*. Ends in parallel ocean waves. Note: An easy conversion from zero line to zero box is *rock the boat, recycle*.

One of the many good thoughts and examples in **Lead Right** (Malcom, Cole, Burdick) this time comes from Walt Cole, who says: "Remember, we don't teach *square dance*; we teach *people to square dance*." He goes on to say: "Let your new dancers know they are not alone in this square dance world. Take a few moments (not more than 2-3 minutes) between tips to explain where square dance came from, the little historical bits that will show where we're going. Talk to 'em about other clubs, local associations, state federations, national organizations— then take them out into the world of other clubs on a visitation. Don't be jealous or possessive of

these folks. Informed people will be strong club people for they will know and will have seen the "other side" and will decide for themselves."

In **Callerlink**, Tom McGrath discusses a caller's image: "I cringe when I hear a caller apologize before he calls, saying things like, 'I don't know this very well. I hope I don't make a mistake,' or challenging the dancers with 'Bet you can't do this!' Right there the caller puts into the dancer's mind if they make a mistake, it is the caller's fault. A caller must at all times project a positive image; to be negative is like cutting your own throat. No matter how good you are, the dancers will not in their minds give you a chance to prove yourself. Gimmicks and tricky calls can be used to either improve your stage presence or destroy you."

In **Santa Clara Valley S/D Callers Notes**, Bill Davis discusses the proposed Callerlab shortened teaching programs and voices this opinion: "The difference between the current popular Plus program and the popular MS program is a matter of only a few calls. Some statistics indicate that

Continued on Page 107

INDEX: JANUARY-DECEMBER 1986

Accentuate the Positive, Lou Lansing	May, p. 13
All-Time Classic List, <i>Round Dancer Magazine</i>	December, p. 93
American Squaredance	January, p. 5
A Tribute— Charlie Baldwin	November, p. 16
Autumn, NiNi Harris	October, p. 79
Beautiful Bermuda, Hank Katten	April, p. 16
Best Club Trick	
Lighthouse Squares	Jan., p. 25
Unique Basic Club	Feb., p. 25
Tappan Squares	Mar., p. 25
Hiratsuka Kings & Queens	Apr., p. 47
R.I. Mavericks	May, p. 39
Pensacola Special Steppers	June, p. 43
Blends & Crosses in R/D, Millard & June McKinney	September, p. 19
Book Nook	
Singing thru Plus	Jan., p. 105
S&R/D Records in Print	Feb., p. 105
Dizzy Dancer	Mar., p. 105
Northern Junket Index	Apr., p. 113
35 Nat. S/D Conv. Cookbook	May, p. 105
Plan After-Party Fun	June, p. 109
Building of An Archives, Bill Litchman	May, p. 15
Callerlab Contra of the Quarter	December, p. 98
Callerlab Convention	June, p. 57
Canadian Communique	June, p. 21
Can Your Club Hold Students?, Jo Jan Nunley	February, p. 13
Care-Line	March, p. 98
Celebrations— With Spirit	November, p. 13
Celebration Goes On, The	December, p. 13
College Square Dancing, Judith Perez	June, p. 25
Communication, Dan Martin	December, p. 24
CSARDS & NAPW— A Partnership	January, p. 23
CSARDS & NAPW— A Partnership	May, p. 21
Cue Tips	
Show Me	Jan., p. 65
A Slow Walk	Feb., p. 43
Fireman Two-Step	Mar., p. 65
Charleston	Apr., p. 39
Dreams Come True	May, p. 41
White Sport Coat	June, p. 67
Dancing Daffynitions, John H. Dromey	April, p. 11
Dancing Memories, NiNi Harris	March, p. 15
Dandy Idea	
Snack Yack	Jan., p. 43
Visitation Certificate	Feb., p. 80
One Beautiful Brochure	Mar., p. 43
April Fool Dance Program	Apr., p. 84
Paper Plate Fan	June, p. 53
Dreams of the Everyday Dancer, Betty Rosian	December, p. 11
Dress for the Dance, NiNi Harris	December, p. 22
Easy Level	
New York, NY; Kiwi Ring; Aland Contra; Two Three-Hand Stars	January, p. 48
Keeping the Faith; 3x3; Carmichael's Quadree; D&E Contra	February, p. 50
Siege of Ennis; McBurney Special; Bad Bad Leroy Brown; Mardi Gras Contra	March, p. 58
Jalapeno Lena; Roamin' in the Gloamin'; Shindig in the Barn; Engine 9	April, p. 56
Stay Young; Do-Ci-Dizzy; Houston; Midnight in Solon	May, p. 50
Bouncing the Blues; Orange Blossom Square; Balto Contra, Lady of Spain; Lady Rd the Lady	June, p. 54
Cab Driver (2); Long Lonesome Highway; Proud Lady	July, p. 50
Teton Mt. Stomp; Routine; Glendale Train; Devilish Polka Contra	August, p. 42
Home Grown Tomatoes; Robinson Crusoe; North Coast Dandy; Chicken Plucker	September, p. 48
Bad Bad Leroy; Silver & Gold; Perpetual Motion; Aw Shucks, Lister Special	October, p. 53
All Spice; Tweedle Dee; Vive Le Compagne; Auld Lang Syne	November, p. 52
Agadoo; Jingle Bell Mixer; S/D Train; Ride, Ride, Ride	December, p. 54
Emphasis Call	
Ends Run/cross run	Jan., p. 61
Etiquette Then & Now, Chef Vetter	March, p. 23
Newton Squares	July, p. 29
Dudes & Dames	Aug., p. 46
Hayloft Twirlers	Sept., p. 77
Firehouse Squares	Oct., p. 54
Chippewa Chiefs & Squaws	Nov., p. 27
Sesquitainers	Dec., p. 77
W.V. Square Dances	
ABC's of RD	July, p. 101
ABC's of RD	Aug., p. 93
Elizabethan Country Dances	Sept., p. 101
Why Not Dance With Me/More of Whynot	Oct., p. 109
Creative Handiwork	Nov., p. 109
Bill Peters' Guidebook	Dec., p. 109
Yaya Con Dios	July, p. 37
Either Way is O.K.	Aug., p. 34
My Little Corner of the World	Sept., p. 41
Ain't Misbehavin'	Oct., p. 37
Twenty-Six Miles	Nov., p. 65
Sam's Song	Dec., p. 39
Extension Cord Keeper	July, p. 79
S/D Billboard	Sept., p. 93
Golden Anniversary Rec.	Nov., p. 43
Felt Badge Holder	Dec., p. 92
Flutter Wheel & LH Waves	Oct., p. 63

Facing the L.O.D.

Jim & Dottie McCord	Jan., p. 75
Ed & Gloria Kilner	Feb., p. 87
Wayne & Norma Lundberg	Mar., p. 75
Lloyd & Eileen Lockerman	Apr., p. 91
Marty & Byrdie Martin	May, p. 65
Roland & Betty Hill	June, p. 75

Facts & Tax, Marvin & Helen Matus

Family Affair

Parrish-oners A-Plenty	Mar., p. 41
------------------------	-------------

Feedback

Survey Comment	Jan., p. 53
Mill Bennett	Feb., p. 41
Herb & Erna Egenger	Mar., p. 81
Gwen Roland	Apr., p. 49
Q. L. Rhoads	May, p. 88
Ken Freedman	June, p. 37

Finding Leaders, Doc & Peg Tirrell	
Flag Day	
Forever Dolores	
Form A Star, Ned Pendergast	
Formula For Identity, Peggy Christian	
Gingham & Leather, Ned Pendergast	November, p. 21
Graduation Ceremony, Bill Barr	March, p. 19
Have You Seen This Person, Jo Jan Nunley	August, p. 13
Heads Up! Eyes Level!, Fred & Kay Haury	March, p. 24

Hem-Line

M. Itoh & M. Ogasawara	Jan., p. 39
Lorna Kelly	Feb., p. 27
Jackie Bates	Mar., p. 39
Marian Bowen	Apr., p. 37
Kathy Bouwen	May, p. 29
Lucille Hair	June, p. 39

Here Or There, Henry Leabo, John B. Klein	
Hidden Maneuver, The; Brian Bassett	December, p. 17
Holiday Cotillion, Deborah Kuhr	March, p. 16
Hoosier Hospitality	August, p. 48
Hot Potato!: Round Dancing	October, p. 39
Interview With Gordon Goss, Bill Barr	February, p. 15
Keeping Leaders, Mary & Bill Jenkins	May, p. 43
Leave the Driving to Someone Else, Bev Warner	May, p. 23
Let's Go For It	May, p. 11

Linear Cycle Round the Globe

S/D Tour to Europe	Jan., p. 35
Puerto Vallarta	Feb., p. 81
Hawaii	July, p. 18

Linelight

Howard Chambers	June, p. 15
Dick Bayer	Aug., p. 17

Love Thy Dancers, Dot Loewenstein	February, p. 21
Mainstream Is Still the <i>Mainstream</i> of S/D, Jack & Thelma Murtha	September, p. 21
Man With Many Badges, Bev Warner	April, p. 23
Mason-Dixon Line Quartet	July, p. 23
Mike Seastrom, Evelyn P. Borden	March, p. 13

MS QS

Spin the net	Jan., p. 61
National S/D Month	

New Idea

Triple hinge & cross	Jan., p. 62
Flow to a diamond	Feb., p. 59
Invent the wheel	Mar., p. 62
Stop the clock	Apr., p. 64
Paper chase	May, p. 62
Compress to a column	June, p. 61

1986 Vacations (listing)	
Nothing Ever Stops A Dancer, Anon.; Marge Lundberg	June, p. 26

Tom & Jan Kannapel	July, p. 67
Jim & Gerry Alderson	Aug., p. 55
Russ & Wilma Collier	Sept., p. 64
Bob & Barbara Herbst	Oct., p. 73
Ted & Marie Haley	Nov., p. 75
Bill & Millie Holmer	Dec., p. 47

Largest family, Sweden	Nov., p. 29
------------------------	-------------

E. Snyder; J&M Buffington	July, p. 39
Al Green	Aug., p. 67
Susie De Bee	Sept., p. 50
S/D Attire	Oct., p. 12
Answers to Hot Potato	Dec., p. 33

	May, p. 43
	April, p. 97
	July, p. 52
	July, p. 13
	July, p. 15
	November, p. 21
	March, p. 19
	August, p. 13
	March, p. 24

Petti-Tote	July, p. 25
Leona Stillwell	Aug., p. 23
Helen Loomis	Sept., p. 25
Hang-Ups	Oct., p. 25
Peter & Joyce Robertson	Nov., p. 33
"M" DePaolo	Dec., p. 25

	August, p. 65
	December, p. 17
	March, p. 16
	August, p. 48
	October, p. 39
	February, p. 15
	May, p. 43
	May, p. 23
	May, p. 11

USD Tour to China	Sept., p. 29
Doug & Julie Hyslop	Nov., p. 35

Sam & Lee Gottlieb	Sept., p. 37
Rip Riskey	Oct., p. 33

	February, p. 21
	September, p. 21
	April, p. 23
	July, p. 23
	March, p. 13

Scout Cross & Turn	Feb., p. 73
	September, p. 11

Get on board	July, p. 58
Double the hinge	Aug., p. 52
Convert the column	Sept., p. 58
Fold the diamond	Oct., p. 64
Fix it	Nov., p. 61
Explode to a diamond	Dec., p. 61

	April, p. 29
	June, p. 26

Once Upon A R/D Class, Betty Rosian	February, p. 19
On the Way to Indy, Bev Warner	April, p. 25
Our National Folk Dance, Pros & Cons, Bill Barr	October, p. 15
Party Line	
Spring Flavor Favors	Mar., p. 35
Birthday of the Month	Apr., p. 99
Honesty Plant	May, p. 86
Charlie Brown Night	June, p. 35
Pearl In The Oyster Shell, M.C. Salemme	August, p. 18
Phases in the R/D Program of Roundalab	May, p. 18
Pivots & Turns, Millard & June McKinney	October, p. 19
Plumb Line	
Layloft Steppers Barn	Jan., p. 89
McCloud Dance Country	Feb., p. 104
Pocatello, Idaho	Mar., p. 45
Red River Comm. House	May, p. 27
Plus QS	
Relay, Cycle & Wheel	Aug., p. 51
Power of Positive/Negative Thinking, Al Eblen	March, p. 11
Product Line	
Callers Choreo Video	Feb., p. 67
More Videos Available	Mar., p. 73
Just In Case	Apr., p. 67
S/D Symbol	May, p. 79
Cross-Stitch	July, p. 63
Pulpollex	
Scoot & relocate	Mar., p. 61
Relay cycle & wheel	Apr., p. 62
Curl Apart	June, p. 62
Putting On the Zitz, Betty Rosian	
Rave	
Pieces of Eight Live Music	Sept., p. 35
Re-enlistment Ceremony	February, p. 33
Review	
Slide thru	Feb., p. 59
Scootback ½ & 1½	Apr., p. 63
Left hand	May, p. 61
Chase with divide	June, p. 60
Rhyme Time	
Between Years, Mary Heisey	Jan., p. 29
S/D Romance, Erma Reynolds	Feb., p. 100
Comet Dance, Mary Heisey	Mar., p. 27
S/D Fanatic, Larry E. Bears	Apr., p. 41
Graduation Poem, Jane Stafford	May, p. 71
Four by Martin Burwell	June, p. 29
Romance In The Dance, Betty Rosian	
Roundalab Convention Photos	October, p. 27
Rustle of Petticoats, Jo Jan Nunley	October, p. 11
Saddle Up For Calgary	February, p. 65
Save the Lady	May, p. 93
Scott Maisch, Handicapable Caller; Carol Maisch	November, p. 19
Sketchpad Commentary	
1986 Resolution	Jan., p. 95
Mike Master	Feb., p. 101
Slicing the ASD Pie	Mar., p. 53
Snowbirds, Bev Warner	September, p. 17
Something to Chuckle About	August, p. 41
So Quitters Will Quit Quitting, Wade Dill	October, p. 21
Spirit of '86	January, p. 15
Spirit of '86	June, p. 23
Spirit of '86	July, p. 19
S/D Anniversary, Bev Warner	March, p. 47
Square Dancers of America Mensa, Bruce Franz	November, p. 25
Square Dancing, Anyone?, Lulubelle Stone	April, p. 19
Square Dancing Is Worldwide	September, p. 22
Square Dancing vs Round Dancing..., Bob Van Antwerp	November, p. 17
Year of World Travel	Sept., p. 92
Kick Off Dance	Oct., p. 97
Recipe Night	Nov., p. 45
Tin Can Angels	Dec., p. 29
Promenade Hall (Ala.)	June, p. 45
Promenade Hall (Seattle)	Sept., p. 43
Little Brown Shack	Nov., p. 95
Sweden S/D Resort	Dec., p. 41
VHS Clogging Video Tapes	Aug., p. 38
Promotional S/D Disc	Sept., p. 96
Timely Timepiece	Oct., p. 71
Choreo Dolls	Nov., p. 47
Dance Aerobics Video	Dec., p. 95
Compress to a column	Sept., p. 59
Chase cross & turn	Nov., p. 62
Rock the boat	Dec., p. 61
Spin the net	July, p. 57
Fold Family	Aug., p. 51
Spin chain & exchange gears/RCW	Oct., p. 62
Cloverleaf	Dec., p. 62
The American S/D, Ida Reilinger	July, p. 33
Two by Virginia Fleming	Aug., p. 27
Bonnie Pruett, Ida Reilinger	Sept., p. 65
Thanksgiving, Vivian Johnson	Nov., p. 11
Christmas Wish, Ida Reilinger	Dec., p. 43
Who's Gonna Pull the Wagon	May, p. 54
Returning to Dancing	June, p. 91

Square Line

Benjamin Ruth..... May, p. 90

State Line

Tenn. Costume..... Jan., p. 33
 1987 Fla. Conv. Dress..... Feb., p. 35
 North Carolina..... Aug., p. 33

Steal A Peek

Mickey McFarland..... Jan., p. 76
 Harv Maier..... Feb., p. 69
 Roger Chapman..... Mar., p. 76
 Tim Tyl..... Apr., p. 75
 Tommy Russell..... May, p. 82
 Jim Lee..... June, p. 76

Straight Talk

Harold Bausch..... Jan., p. 41
 Ida Reilinger..... Feb., p. 31
 Robert Buckbee..... Mar., p. 29
 Hank Greene..... Apr., p. 43
 Beginner Dancer..... May, p. 87
 Jerry Reigle..... June, p. 31

Stuck In A Rut?, Bev Warner..... June, p. 13
 Tale of Two Callers, Leif Hetland..... January, p. 19
 Teach for Tomorrow, Virginia Callaghan..... August, p. 11
 Thanksgiving (Poem), Vivian Johnson..... November, p. 11
 The Smallest Tree..... February, p. 11
 The Spirit Is Moving..... September, p. 12
 Those Were The Days, Mary & Bill Jenkins..... May, p. 13
 Thoughts on the Dropout: An Avocational Syndrome, Randy West..... August, p. 37
 Tonight's the Night, Lois Hendricks..... December, p. 19
 25 Great Ideas for Theme Dances, Bill Barr..... August, p. 15
 Two-Step, Millard & June McKinney..... February, p. 23
 Volunteer, Bev Warner..... January, p. 21
 What Is Round Dancing?, Millard & June McKinney..... July, p. 17
 What Is the NEC? (The Holloway Paper)..... October, p. 17
 What Makes Your Club—Your Club?, Jo Jan Nunley..... November, p. 23
 What's This I Hear About New Callerlab Programs?..... October, p. 29
 Who, Where and Why, Mike & Mary Ann Alexander..... September, p. 15
 Why Do You Wash the Dishes?, Neil Eblen..... July, p. 11
 Why Square Dance?, Jo Jan Nunley..... January, p. 17
 Wooden Shoe Dance, Bill Nichols..... February, p. 17
 Your Club Through Visitors' Eyes, Jo Jan Nunley..... June, p. 11

Canadian Nat. Costume..... Sept., p. 63
 NSSARDA Dress..... Oct., p. 41
 Dist. Service Awards (Mass.)..... Oct., p. 41

Swerzie Norris..... July, p. 65
 Bo Semith..... Aug., p. 60
 Tatsuhiro Itoh..... Sept., p. 70
 Ron Thomson..... Oct., p. 72
 Grady Greene..... Nov., p. 76
 Randy Dougherty..... Dec., p. 72

Al Eblen..... Aug., p. 31
 Steve Minchin..... Sept., p. 31
 Betty June Corbin..... Oct., p. 35
 A-I Explosion..... Nov., p. 41
 Billy C Tillery..... Dec., p. 31

..... June, p. 13
 January, p. 19
 August, p. 11
 November, p. 11
 February, p. 11
 September, p. 12
 May, p. 13
 August, p. 37
 December, p. 19
 August, p. 15
 February, p. 23
 January, p. 21
 July, p. 17
 October, p. 17
 November, p. 23
 October, p. 29
 September, p. 15
 July, p. 11
 January, p. 17
 February, p. 17
 June, p. 11

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION

Date of Filing: October 1, 1986. Title of Publication: *American Square Dance* (513240; ISSN 0091-3383). Frequency of issue: Monthly. Office of publication: 216 Williams St., Huron OH 44839. General bus. office: 216 Williams St., Huron OH 44839. Name & address of publisher, editor and managing editor: Stanley B. & Catherine A. Burdick, 216 Williams St., Huron OH 44839. Owner: Same. Known bondholders, mortgagees and other security holders: None. Circulation: (Average no. copies each issue during preceding twelve months) Total printed: 22,562. * Paid circulation: 1. None. 2. Mail subscriptions: 20,502. Total paid circulation: 20,502. Free distribution: 2,000. Total distribution: 22,502. Office use, etc.: 60. Total: 22,562. Circulation: (Actual no. copies of single issue published nearest to filing date) Total printed: 24,180. Paid circulation: 1. None. 2. 22,121. Total paid circulation: 22,121. Free distribution: 2,000. Total distribution: 24,121. Office use, etc.: 59. Total: 24,180. We certify that the statements made by us above are correct and complete. Signed: Stanley B. Burdick, Catherine A. Burdick.

*Please note that 12 months preceding Oct. 1 includes two months of lower circulation figures from 1985, which lowered the average. Circulation for 1986 has been 24,000+ each month. S&CB.

AMERICAN SQUARE DANCE


P.O. BOX 488
 HURON, OHIO 44839

Enclosed is _____. Please send subscription to:

NAME _____


ADDRESS _____

CITY _____ STATE _____ ZIP _____

One Year \$10. Two Years \$18.

**D
A
N
D
Y**

**I
D
E
A**


MRC
-86-

FELT BADGE HOLDER

They multiply in bureau drawers; they lounge on bookshelves; they hide in shoe boxes. They are always in the way until you need one; then the one you want cannot be found. What is this untamed tribe? Badges, ribbons and dangles!

How do you introduce order to this unruly mob? Create a parking place that becomes an attractive wall hanging. Stop being *badgered* by badges!

Start with a piece of felt, newly purchased or left over from another project, any color, almost any size. Twenty by 30" is a good size; eight by 30" could suit your purposes just as well. Fold over 1 1/2" at the top edge, forming a casing, and stitch by hand or machine, with matching or contrasting thread. For no-sew construction, staple it. No need to hem the bottom or sides. Cut a wooden dowel three inches longer than the banner width, slip the dowel through the casing, and tie on a piece of cord or ribbon long enough so that the banner hangs gracefully.

Gather together all the items that will live on this banner. Pin the ribbons in rows down the center. Put your club badge in the upper left corner. Arrange the fun badges and dangles in an arrangement that pleases you. Paper clips can hold tickets and ribbons for future events along the bottom edge.

Now, hang the whole thing on a sturdy hook in the family room, or by your closet, and you'll be able to find just the badge you want when you want it.

Mary Read Cooper

Meg Simkins

119 Allen Street
Hampden, Mass. 01036

Everything
for Square Dancers

P - 700

Nylon Ruffles

Send \$1.00 for Catalog
Refunded on First Order

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


\$25.00

Sizes: Small, medium & large

Length: 19" 21" 23"

Please give waist size & length desired

Handling
\$2.50 each

1986 ALL-TIME CLASSIC LIST from *Round Dancer Magazine*

The following dances are listed alphabetically, not in order of popularity or publication dates. All-Time Classic Dances are those dances that were elected to the annual RDM Classic list for five years in a row!

Title & Choreographer(s)	Label & No.		
A Continental Goodnight (Murbach)	Ranwood R915	Lazy Quickstep (Moss)	Mercury 71307
Alice Blue Gown (Utley)	Telemark 886	Lingering Lovers (Johnson)	Grenn 14025
Answer Me (Palmquist)	Hocter H676	Lisbon Antiqua (DeMaine)	Grenn 14204
Autumn Leaves (Moss)	Kapp KJB10	Maria (Wolcott)	Roper 129
Beautiful River (Morrison)	RCA Vic. 447-0036	Maria Elena (Ward)	Telemark 1900
Birth of the Blues (Parrott)	Decca 29350	Mexicali Rose (Stapleton)	Grenn 14088
Butterfly (Procter)	RCA Vic. 74-0685	Moon Over Naples (Brownyard)	Decca 31812
Dance (Merola)	Capitol 3768	My Love (Procter)	Decca 32809
Dancing Shadows (Arnfield)	Windsor 4682	Neapolitan Waltz (Harden)	Grenn 14003
Dream Awhile (Ellis)	Mercury C30004	Patricia (Walkinshaw/Goss)	RCA Vic. 447-0456
Elaine (Highburger)	Dot 45-16809	Roses For Elizabeth (Bliss)	Hi Hat 887
Fascination Waltz (Moss)	Mercury 30063	Siesta In Sevilla (Hefneider)	Capitol 4005
Feelin' (Barbee)	RCA Vic. 47-9689	Silk & Satin (Stapleton)	Windsor 4658
Folsom Prison Blues (Peterman)	Decca 25745	Sleepy Time Gal (Poole)	Grenn 14030, 17011
Green Door (Procter)	Belco 207	Spaghetti Rag (Gneiwek)	Hi Hat 831
Hold Me (Reilly)	Decca 32094	Summer Breeze (Richards)	Grenn 14003
Hot Lips (Highburger)	Decca 29558	Tango Mannita (Smith)	Grenn 14078
In The Arms Of Love (Morrison)	Decca 32034	Think (Lowder)	Decca 28952
Kiss Waltz (Horn/Lee)	Windsor 4676	Three A.M. (Moss)	Decca 31778
Kon Tiki (Glazier)	Mayflower M19	Vien Vien (Jessen)	Windsor 4665
		Walk Right Back (May)	RCA Vic. APBO-0096

3 FABULOUS 1987 UNITED SQUARES TRIPS FOR DANCERS


CHINA ★ ALASKA AUSTRALIA/NEW ZEALAND

Personally Escorted by Al and Bea Brundage

CHINA— Our third visit to this fascinating country dancing on The Great Wall and with Chinese cultural groups. **April 24-May 16, 1987.**

ALASKA— **May 26 to June 8**, including as escorts **Earl & Marion Johnston**, 4 nights cruising The Inside Passage aboard Holland-American's **NOORDAM**.

AUSTRALIA & NEW ZEALAND 23 days, leaving September 16, 1987. First Class hotels all along the way.

**WRITE FOR FULL INFORMATION AND BROCHURE TO:
Al & Bea Brundage, P.O. Box 125, Jensen Bch., Fl. 33457 (305) 335-4788.**

FEEDBACK, Continued

they enjoy watching rounds and listening to the pretty music; to each his own...More people stay in square dancing because of the rounds than drop out...If there are contributing factors in the decline of square dancing, the number one item would be our own laziness; we should all get off our duffs and get new people involved. Rather than self-destruct, let's build on the reason we got into square or round dancing— FUN and FELLOWSHIP. How about joining a round dance class in your area and find out why we do enjoy the rounds. Try it, you might like it!

Bill Woodward
Bogalusa, Louisiana

TOURS - TOURS - TOURS

Give your partner (spouse, sweetheart) the **Caribbean for Christmas!** The dates for this creative cruise are Jan. 10-17—coming up **next month**. Further down the line are these: the World S/D Convention in Austria (Sept. 7-16) and Western England (April 29-May 10). Contact this magazine NOW for details.

ENCORE, Continued

yourself for goofing. The other seven people in the set may think you're frowning at them.


Do take your turn at responsibility in the square dance picture as officers in a club, on the serving committee, in any way that you can help others rather than be catered to.

Don't be a "know it all." Let the caller be the instructor unless you are asked personally after the tip is over.


Don't take that extra swing with your partner. It might make her late for the *left allemande* with her corner.

Don't set up squares of four couples prearranged to go out on the dance floor. **Don't** cry about the hall, the sound, the tacky floor. Think positive thoughts so others around you aren't affected. They might be having the best time ever.


"Steal A Peek" features Darryl McMillan of Panama City, Florida. Darryl has been calling six years, and he and Ann produce Ranch House Records, and have built Ranch House, their 25-set square dance hall.


Elmer Sheffield, Jr.
Tallahassee, Fla.


Paul Marcum
Nashville, Tenn.


Bob Newman
Paducah, Ky.


NEW RELEASES:

- *ESP139 SUPER LOVE by Elmer
- *ESP138 I HAD A BEAUTIFUL TIME by Elmer
- ESP137 BOP by Elmer
- ESP209 ALABAMY BOUND by Elmer, Paul, D. McMillan
- ESP208 YOU ARE MY SUNSHINE by Elmer & Bob
- *ESP317 CAJUN MOON by Paul
- ESP316 EARLY MORNING RAIN by Paul
- ESP315 FORTY HOUR WEEK by Paul
- ESP403 HO-DOWN, Plus calls by Larry
- *ESP512 COLUMBUS STOCKADE BLUES by Bob
- ESP511 DON'T NEED NOTHING by Bob
- ESP510 BILOXI LADY by Bob
- ESP609 THIS AIN'T DALLAS by Larry
- ESP608 I'M FOR LOVE by Larry
- ESP607 OLD ROCK AND ROLLER by Larry
- *ESP702 SMOKIN' IN THE ROCKIES by Craig
- ESP701 TOOT TOOT TOOTSIDE by Craig
- *ESP007 CATS MEOW by Jim
- ESP006 MARGIE by Jim
- ESP005 DAY DREAMING by Jim


MUSIC BY
SOUTHERN
SATISFACTION
BAND


CRAIG ROWE
Indiana


Larry Letson
Carmel, Indiana


Jim & Dottie McCord
Mobile, Alabama

For complete listing and distribution information, contact:
Elmer Sheffield Productions, Inc.
3765 Lakeview Dr., Tallahassee FL 32304. 904-576-4088 or 681-3634

*Most recent releases


DANCE AEROBICS VIDEO

It was announced that Wagon Wheel records and books (see ad, this issue) is the national distributor for a new 100-minute video tape entitled *Sodanceabit— Social Dance Aerobics* (ballroom

aerobics) by Phil Martin and Dr. Betty Rose Griffith, who have taught thousands of aerobic and social/ballroom dance students and teachers. Five dance sequences are presented: the cha cha, samba, polka, swing, and Viennese Waltz. Other items demonstrated: concept, safety, stretching, heart monitoring, and a complete social dance aerobic workout. We especially like the way this video combines several dance forms and uses the slogan: *Folk Dance a Bit for Fitness*, which isn't unlike the recent Square Dance Month slogan *Shape Up— Square Up*. Maybe that has a little to do with the fact that the Wagon Wheel firm is owned by caller/square dance leaders Bob and Babs Ruff. Cost of the video is \$39.95 plus \$2.50 shipping. (California residents add \$2.60 sales tax.)

Sodanceabit A Bit for fitness™

Round
Dancers

BELT BUCKLES

Square
Dancers

EXCLUSIVE WORLD— WIDE DISTRIBUTOR

We would like to establish dealerships for our quality products in countries outside of the USA, i.e. Australia, New Zealand, Canada, etc. If interested, please contact Joseph Kush.


Colors:
Navy, Ivory, Ebony,
Pink, Sapphire Blue,
Carnelian (Tan), Sardonyx (Dark Brown),
Lavender, Garnet,
Hunter Green.

AN ORIGINAL DESIGN
HANDCRAFTED IN INCOLAY STONE

Only \$25.00
(Calif. residents add 6% tax)

J.R. Kush & Co.
7623 Hesperia St.
Reseda, California 91335

Makes an
ideal gift!

Exclusive Worldwide Distributor
Dealer Inquiries Invited
Phone: 818-344-9671 or 345-7820

FLIP SIDE/ROUNDS, Continued

THE TWIST '86— Million Seller 803

Choreography by Jim and Carol Elder

Chubby Checker vocal; an easy-intermediate two-step with a twist sequence.

KANSAS CITY— Erie 161

Choreography by Croft/DeZordo

Pretty jazzy music by Wilbert Harrison; intermediate combination two-step and jive.

ONE MORE NIGHT— MCA 52827

Choreography by Carol Brown

Real swinging music (John Schneider vocal) and a flowing easy two-step.

DETROIT CITY— RCA 447-0711

Choreography by George Korbmacher

Good Bobby Bare vocal and a comfortable easy two-step.

WALKIN' AFTER MIDNIGHT— MCA 60061

Choreography by Art and Fran Moore

Great Patsy Cline vocal and a good easy-intermediate two-step with a varesouviennne sequence.

TEDDY BEAR— Columbia 13-33273

Choreography by Dorothy Sanders

Good Barbara Fairchild vocal and a good easy two-step with a *fishtail*.

TWO-FOR-ONE DEAL

Are you from the New England states or do you presently receive the *New England Caller* magazine? Would you like to receive that fine publication as well as this one for a very special *two-for-one* price? Now you can do it and save a total of \$4. (\$2. on each magazine). Send \$15. to us at ASD (address in front) and we'll handle the details for both (new, renewal, extension) almost as fast as you can say:

"Doubly delightful duo deal—a big bountiful bag-full of booklet booty to brag about!"

say it with cross-stitch!


Six colorful square-dance patterns to let you sew, and show off your favorite past-time. From wall hangings to handbags to clothes, you can do 'em, wear 'em, and give 'em.

For counted cross-stitch and needlepoint.

*with self-addressed stamped envelope for free

Bonnie's Custom Boutique

P.O. Box 24025, Cincinnati, OH 45224


DO YOUR LEGS & FEET GET TIRED DANCING?

DANCING LEGS panty hose are made especially for you, The Head Lady!

It's been proven by our satisfied customers that the springy lycra **support** these **DANCING LEGS** panty hose give you, does relieve that leg fatigue that active square dancers know so well.

These panty hose are made with a **cool cotton ventilated sole** and cotton crotch—a medium **support** to strengthen your legs—**sheer to the hip**, for that glamorous look. **Plus** a much needed **reinforced toe!**

These features will give you an unexpected pleasure you haven't experienced before in a panty hose. No other panty hose offers these *four* combined features. They are the ultimate in comfort and wearability. And you'll find the cool cotton ventilated sole will give you a cushioning effect that's delightful.

All these features put together just for you, The Head Lady. Isn't it time you tried a pair and saw for yourself?

Ask for

Dancing Legs
Panty hose

AT YOUR FAVORITE SQUARE DANCE STORE
Or Mail in Your Order

Choose **DANCING LEGS** panty hose in three beautiful shades of **SUNTAN, BEIGE** or our "new shade," **TAUPE**.

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.
Q = Queen	5'7" - 5'11"	160-200 lbs.

Send \$4.50 for each pair (no shipping chg.) **PLUS** your **SIZE** and **COLOR** choice to: **R & J SPECIALTIES, Dept. A, 1215 Ruberta Ave., Glendale CA 91201 (818-244-6373)**

**SAISFACTION GUARANTEED
OR YOUR MONEY BACK!**

GRAND ZIP, Continued

works as well as our recruitment program, we should have a fine graduating class next April.

Keep encouraging your readers, Cathie. If people really believe in the fellowship and friendship that square dancing provides, they should be eager and active in sharing this with their non-dancing friends. We must sell our activity the same way as Coke, Mutual of Omaha, and Chevrolet sell their products. "Someone else" is not going to do it for us.

*Nick and Helen Heidy
Durango, Colorado*

Just a note to tell you how much I have enjoyed the *American Squaredance* magazine since *SIO* was discontinued. You give a fine representation to every facet of square dancing. Best wishes for continued success.

*Bill Hughes
Bradenton, Florida*

Enclosed is a sample of the Roadrunners printed schedule for this year. Many are doing this with the coupon craze. [Look for this in a future "Dandy Idea"

—Ed.] We have eighty couple members this year and still have growing pains. We have a secret that is so very simple—fun, food and fellowship with a lot of good round dancing. Chuck does give the dancers a fun dance. We aren't bothered with levels. The large clubs in Michigan all follow this simple recipe!

*Bev Warner
Saginaw, Michigan*


WINTER CALLER COLLEGE

Lumberton, Miss.
STAR THRU HALL
February 6-10, 1987

Staff: STAN BURDICK
Host Caller: KEN CRIDER

Tuition: \$150.00
Write to Stan at ASD
or to Ken at 300 W. Main St.
Lumberton MS 39455


RESERVE YOUR SPACE NOW! For The 22nd ALOHA STATE SQUARE DANCE CONVENTION in HAWAII


Next Year: Thurs., Fri., Sat. – January 29, 30 & 31, 1987

JOIN THESE POPULAR CALLERS/CUERS:

- PHIL KOZLOWSKI — Aurora, Indiana (Squares)
- RAMON MARSCH — Middlefield, Ohio (Squares)
- GARY KINCADE — Nashville, Tennessee (Squares)
- HOMER MAGNET — Minford, Ohio (Squares)
- RON HENSEL — Williamsburg, Michigan (Squares)
- JOHN STECKMAN — Elwood City, Pennsylvania (Squares)
- TED & DORIS PALMEN — Bristol, Wisconsin (Squares & Rounds)
- LLOYD & EILEEN LOCKERMAN — Pittsburgh, Pennsylvania (Rounds)
- PETE & JAN SHANKLE — Orlando, Florida
- CHUCK & NAOMI DURANT — Orlando, Florida

A 13-day, 3 island Hawaiian Adventure with many extras included such as admission to all dances and workshops at the Convention, Special Farewell Banquet and Fashion Show, dancing on the outer islands and lots of fun go with this air/land package.

WRITE OR CALL YOUR FAVORITE CALLER/CUER ABOVE OR:

TORTUGA EXPRESS TOUR COMPANY

(800) 323-2222 Nationwide - Toll Free / (800) 521-2346 California - Toll Free

WE ALSO DO: Cruises, Banff National Park, Calgary Stampede, Mexico and many others, call for group rates.

CALLERLAB CONTRA OF THE QUARTER

BANJO CONTRA by Jerry Helt

FORMATION: Alternate Duple, 1,3,5,etc. crossed over

MUSIC: Blue Star 1994

PRELIMINARY: Face corner, take Butterfly Banjo position. At the end of the intro, get ready to march up or down the line, men moving forward.

INTRO: — — — — — Face your corner Banjo go

1-8 — — — — — Turn to Sidecar come back

9-16 — — — — — Face this girl for a heel and toe* (up and down the line)

17-24 — — — — —

25-32 — — — — — Same girl do-sa-do

33-40 — — — — — Same girl swing

41-48 — — — — — With couple across circle left

49-56 — — — — — Same four left-hand star

57-64 — — — — — With new corner Banjo go

*As you return to place, turn to face same person so that girls are back to back with men facing across the set. Heel and toe begins with boy's left heel and girl's right. Heel and toe begins: touch heel, touch toe, two quick slides to boy's left, touch heel (boy's right), touch toe, two quick slides to boy's right. Repeat.

More Callerlab News on Page 102

MEG SIMKINS

119 Allen St.
Hampden, Mass. 01036


Everything for
Square Dancers

Send \$1.00 for catalogue
Refunded on first order.

HANDLING \$2.50
each

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

Royal City


NEW WESTMINSTER, B.C.

In the spring of 1983, Jeanne and Leo Payment of New Westminster, B.C. (known as the Royal City) were approached by the newly formed Royal City '86 Tourist Association and asked to arrange a week of dancing during the six-month Expo '86 celebrations. A central committee was formed to plan, promote, and put on the Rally at the River S&R/D Festival. The original group of eight was gradually added to, as the need arose for people to help in advertising, promotion, finance, registration, programming, services, hospitality. The committee during 1986 numbered 26 very active members, along with other volunteers who helped with a variety of tasks.

Rally at the River was held June 30

through July 5, and received excellent support from the city in the form of a \$4,000 grant, from the B.C. Provincial Government, Dept. of Tourism, which provided folders and envelopes for mailing registration forms and covered postage costs, and the B.C. Canada Day Committee, which provided 1,000 Canadian flags, lapel pins and balloons.

Advertising and promotion material was sent to clubs across Canada and the U.S. as well as in Europe, Australia, New Zealand, Japan and even to China! Notices were placed in square and round dance publications. This promotion was worthwhile, as many dancers learned about Rally at the River from the publications. Visitors attended from B.C., Alberta, Saskatchewan, Manitoba, Ontario, Quebec and the Yukon Territories. States represented were Alaska, California, Colorado, Florida, Hawaii, Idaho, Minnesota, Nevada, Ohio, Oregon, Pennsylvania, Texas, and Washington. (Others may have been represented, as many dancers did not sign the visitor's book.) Dancers also came from such faraway places as Saudi Arabia, England, Scotland, Japan and

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

Recorded at Lamon Sound Studio by Staff Musicians...
Callers. Want to make a Recording? Contact above for rates...

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
LR10093 Cornbread, Beans, Sweet Potato Pie

David Moody

LR10094 Sentimental Ole You, 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
LR10113 If You're Gonna Play in Texas, Bill Wentz
LR10118 Miss. Squirrel Revival, Bruce Williamson
LR10119 In the Middle of an Island, Bruce Williamson
LR10126 If It Ain't Love, Bruce Williamson
LR10127 Frosty the Snowman, Bruce Williamson
LR10128 I'm For Love, Phil Kozlowski
LR10129 Christmas in Dixie, Bill Wentz
LR10130 Tiger By the Tail, Bill Wentz

Distributed by Twelgrann, Lamon Recording Services, Old Time Distributors, Tape Service by Hanhurst, Sundance Dist.

ROUND

LR10117 My Turn to Sing With Willie
Carlton Moody & Moody Bros.

HOEDOWNS:

LR10076 Blue Ridge Mt. Memories (Clog) B/W Melody Hoedown
LR10077 Cotton Eyed Joe (Texas Style) B/W Long Journey Home
(27th Annual GRAMMY AWARD Nominee)
LR10097 Golden Slippers B/W Tennessee Wagner (Clog)
LR10120 Fire on the Mountain B/W Soldier Joy

LINE DANCE:

LR10096 Reggae Cowboy/Brown Eyed Girl, 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
LR10117 Line Dancing, C. Moody & Moody Bros.
LR10082 Slow Shag by Billy Scott
LR10135 Kaw-Liga, Carlton Moody & Moody Bros.
LP-LR10116 LP Album, Cotton Eyed Joe by C. Moody & Moody Bros. Also contains some Round Dances

PH100 Shaking A Heartache, Bill Barnette
PH101 Ruin My Bad Reputation, Jim Snyder
PH102 Nadine, Gary Stewart
PH103 School Days, Gary Stewart
PH104 Sweet Country Music, Jim Snyder
PH105 Small World, Jimmy Stowe
PH106 Rub It In, Gary Stewart
PH107 Love Me Tonight, Jimmy Stowe
PH108 High Horse Woman, Jim Snyder

West Germany. 1,136 dancers participated, with 220 spectators. Entertainment was provided by Wesburn Wranglers (teen club), Pony Express Cloggers, Eagle Cloggers, Rhythm Express Cloggers, and the Tullus Dancers.

The committee feels the six-day event went well, the dancers enjoyed themselves, plans went smoothly, thanks to the cooperation of callers, cuers, committee members, entertainment groups, volunteers and dancers. A very tidy profit of \$7,800 was made, half of which returns to the city of New Westminster, and the other half divides between Fraser Valley Caller/Teacher's Association and the Fraser Valley R&S/D Association.

Valerie Hampton

PROMENADE AT PORTSIDE

Editor Velda Swift of the *Toledo Promenade* scheduled square dance demonstrations at Portside, a riverfront development of restaurants and boutiques in Toledo, Ohio, for several months this past fall. The picture shows several squares who danced on the stage and below in


September. Among the callers were Jack May and Randy Stephenson. Rounds and clogging were also included on the program.

SOUTH PACIFIC TOUR

Now it's definite! Our ASD tour to Australia/New Zealand is all set to go in ONE YEAR. Dates: Jan. 7-22, 1988. Tour hosts: Stan and Cathie Burdick, plus Jerry and Becky Cope. Fabulous itinerary. Write ASD for details.

ROUND DANCING FOR FUN

by Albert J. Riendeau

"The Round Dancers' Bible"...should be included in every Round and Square Dance Leader's Library for ready reference.

Over 200 pages of pertinent background, illustrated R/D positions, how to's for class and club organization.

Contains numerous suggestions for parties, mixers, stunts, skills and games.


PUT SOME LAUGHTER IN YOUR LIFE!

To order send check or money order to:

BETTIENAL PUBLISHERS
3212 Gleneagles Drive
Silver Spring MD 20906

Please send _____ copy(s) @\$8.95 plus \$1.05 mailing/handling to:

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Write Publisher for Quantity Discounts


MIKE


BARB

Capezio

Only \$22.90 #550


"RINGO"
By Coast

Only \$27.90


BLK - TAN N.M.W
- WHT - RED WIDTHS

Write for FREE catalogue featuring Discount Prices on Coast & Capezios or Send this Ad with your Purchase and deduct \$5.

SEND WITH ORDER:

● Style Color ● Size ● Width ● Price

● Your Name, Address, City, State, Zip

● Add \$2 per pair for P/H

● Check, Visa, MasterCard Accepted

(315) 451-2343

MAIL TO:

Mike and Barb's
SHOE SHOP

7433 Thunderbird Rd
Liverpool, NY 13088


STEFAN
SIDHOLM


SWEDEN'S FIRST LABEL


INGVAR
PETTERSSON

Current releases:

SIR-101 HIGHWAY COWBOY by STEFAN
SIR-201 HEAVENLY SUNSHINE by INGVAR

SIR-301 BIG MAMOU by BJÖRN
SIR-401 KENTUCKY TURKEY by ROBERT

Coming shortly

SIR-302 TAKE A CHANCE by JERRY STORY & TONY OXENDINE
SIR-303 IRVING THE HOBO by AL STEVENS

Distributed by ASTEC, MERRBACH, SUNDANCE TWEL GRENN and R&L Records
STING RECORDS, Våpnarvägen 2, S-191 71 SOLLENTUNA, SWEDEN. TEL (+46) 8-7542444

COMMUNICATIONS, Continued

probably best serve the common good. Both the *hunt* and *evaluation* phases normally require an experienced leader who can regulate and control the discussions.

The final phase is *implementation*. This phase puts the accepted solution into place. Give it your best shot, even if it doesn't happen to be your personal first choice. Here, again, good communications are needed in the initial selling, and over the long-term trial.

One other method of communication that can prove very effective in some phases of problem solving is the written word. Many good solution-sharing ideas are received this way. I read in *American Squaredance* a few years ago an article by Bob Kendall, a square dance leader from Washington state, titled "Psychology of Leadership." Bob said, "The most important element in problem solving is speaking or communicating. Skill at private speaking is essential for success. Eloquence in public speaking, while helpful,

is of secondary importance to the ability to jell your ideas and get them across in situations that are essentially private. Fortunately, this is one skill that anyone can develop who will take the trouble to learn and practice."

Bob cautioned his readers to always be prepared if possible, to speak clearly, to be natural. I would add that, as an equally important part of the communication process, we need to be able to effectively listen. Listening is an active skill. When you are speaking, you may be imparting knowledge, but you're not receiving any. You may be teaching but you're not learning. Learning comes from listening. And listening is sometimes the most important, yet most difficult part of the communication process.

To sum, willing and knowledgeable participants, factual reporting, thorough planning, good organization and leadership are all highly important to the success of any problem solving exercise, but effective communication is necessary.


Bob Shiver

Mustang Recordings

Produced by

Chuck Bryant & The Mustang Band

New Releases

- MS 194 A&B **Greenback Dollar** by Bob Shiver
- MS 193 A&B **Guess It Never Hurts to Hurt Sometime**
by Chuck Bryant
- MS 192 A&B **Rodeo Romeo** by Bob Shiver
- MS 191 A&B **All I Ever Need Is You** by Chuck Bryant


Chuck Bryant

Many Previous Releases Now Available
Call or Write A&S Records, 321 Laurie
Lane, Warner Robins, GA 31093
(912) 922-7510

Chuck Bryant & Mustang Recording Co.

P.O. Box 735, San Benito, Texas 78586 (512) 399-8797


Random Sound, Inc.

CATALOG NOW AVAILABLE

SPEAKER STANDS
MICROPHONE CABLES
MIKE COZY
DANCE WAX
5-YEAR CALENDARS

TAPE RECORDING ACCESSORIES
 I.e. ATTENUATORS, CABLES, ISOLATION BOX

*Mail & Phone Orders Handled Promptly
 Include Address, Zip Code & Phone No.
 on all Requests & Orders. Call after 5 PM
 Weekdays or Weekends for Technical Info.*

REPAIR SERVICE
SOUND EQUIP. & MICROPHONES

CUSTOM BUILT FOR MOST SYSTEMS:
REMOTE MUSIC LEVEL CONTROL WITH
INTEGRAL MICROPHONE CABLE.

HOME STORAGE RECORD BOX
POLYETHYLENE— 24x11
HOLDS UP TO 300 RECORDS

ASHTON SOUND EQUIPMENT
ASTATIC & ELCTRO-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.

CALLERLAB, Continued

The publication of a new book, *Curriculum Guidelines For Caller Training*, (copyright 1986) has been announced by Callerlab.

The book is in loose leaf form to allow callers active in caller training to tailor the book to their individual needs. The entire spectrum of caller training is covered to include the approved Callerlab Curriculum topics and suggested time frames for each subject. Callerlab recognizes that each caller trainer deals with his subject matter on an individual basis. The binder approach will enable the trainer to insert syllabus material for his own program in the appropriate sections while maintaining the continuity of the approved curriculum.

The purpose of the book is to establish standard curriculum guidelines for the training of all callers regardless of experience. The book provides this for different types of programs, from a one-on-one type of home program to a full week-long college with one or more staff

teachers. Caller associations, who conduct periodic training for their members, can use this book as the source document regardless of who conducts the individual phase of training.

To obtain further information contact Callerlab, Box 679, Pocono Pines, PA 18350.


**In a spin
 about Caller Notes?**

**You owe it to yourself
 to check us out...**


LEAD RIGHT CALLERS NOTES

NOTES: \$18.00 Plus Supplement: \$26.00
Foreign Postage Extra

FOR SAMPLE OR TO SUBSCRIBE:
Don Malcom, RH 2 Box 20
Sheldon MO 64784

NEW RELEASES ON R&R:

R&R 104 SQUAWS ALONG THE YUKON, Ron Ross, Caller
R & R 105 LITTLE RED WAGON, Ron Ross, Caller


CURRENT RELEASES ON R&R:

R&R 101 LITTLE GIRL, Ron Ross, Caller
R&R 102 YOU DON'T CARE, Ron Ross, Caller
**R&R 103 COME ON HOME AND SING THE BLUES
 TO DADDY, Ron Ross, Caller**


507 N.E. 99th St. #86, Vancouver WA 98665 (206)574-4814

PATTERN
No. 320
\$4.50


SQUARE DANCE PATTERNS

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

Square dance dress has swirl skirt of alternating fabrics, accented with edging trim (8 swirls, gathered at waist). Bodice features sweetheart neckline with two rows of trim. Elasticized puffed sleeves, trimmed with edging, form shoulders of dress. Two-color double bows accent sleeves and waist.

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 #320 @ \$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


THE BILL PETERS CALLER'S GUIDEBOOK SERIES

PRESENTATION TECHNIQUES

In-depth coverage of all patter calling presentation techniques including music, timing, body flow, voice and command techniques, showmanship, etc. The perfect guidebook for the beginning caller. **\$7.95**

BOOK 1A

SINGING CALL TECHNIQUES

The most complete how-to-do-it book on singing calls ever published. The choreography section includes instructions for changing, improvising and "hashing-up" singing calls plus more than 150 singing call dances listed by Callerlab plateaus (thru Plus 2). **\$7.95**

BOOK 2

THE BUSINESS SIDE OF CALLING

Covers the skills a working caller uses in the profitable operation of his business affairs with special emphasis on calling fees and contracts, financial records, tax accounting, sales promotion and public relations, plus many other business connected activities. **\$9.95**

BOOK 3

THE ART OF PROGRAMMING

Offers detailed descriptions of a modern caller's day-to-day programming responsibilities including all program planning techniques and tips for programming a complete season, an individual dance, a tip or a single routine or figure. **\$7.95**

BOOK 4

ALSO AVAILABLE

SIGHT CALLING MADE EASY (Book 1C) **\$7.95**

THE MIGHTY MODULE (Book 1B) **\$6.95**

MODULES GALORE (1000+ Zeros and Equivalents) **\$5.95**

HOW TO ORDER—Order postpaid by sending check or money order to:

BILL PETERS • 5046 Amondo Drive • San Jose, California 95129

Californians add 6% sales tax; from Canada or overseas, U.S. funds, please. Add \$3.00 for Air Mail.

We're Breaking Records...


Yes, we're probably NUMBER ONE anywhere for fast service on your order of records!

- SQUARE
- CLOGGING
- ROUND
- FOLK
- 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

4440 Highway 63 S.
Rochester MN 55904


2011 So. College Ave.
Bryan, Texas 77801
Telephone (409)822-2337

WHOLESALE ACCOUNTS WELCOME

Write for Complete Catalogue

Fashions from Texas by Nita Smith

NEW 'DC-9'S ABOVE THE CLOUDS'

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

40yd	50yd	60yd	70yd	80yd	100yd
\$44.95	49.95	53.95	61.95	69.95	89.95

White, Aqua, Beige, Black, Blue, Brown, Candy Pink, Cerise, Fuchsia, Ivory, Kelly, Lilac, Lime, Maize, Mint Green, Navy, Orange, Peach, Peacock, Pink, Lavender, Med. Purple, Dark Purple, Wine, Red, Royal, Yellow

CLOUD NINE NYLON ORGANZA

SOLID COLOR:	40yd	50yd
	\$39.95	43.95
	60yd	80yd
	46.95	54.95
		61.95

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

PETTICOAT HANG-UP?

Don't know where to store your petticoats neatly and conveniently. Solve your petticoat problems with an all new

PETTICOAT TREE

Decorate your room and keep as many as 12 petticoats neat and easy to reach. This spring-tension petticoat tree is satin brass plated with 12 especially designed hooks to make it easy to remove and replace your petticoats. The tree fits snugly between floor and ceiling, and can be easily relocated. It fits ceiling heights 7'10" to 8'3" (special heights on request).

Hangers available @ 95¢ ea. (White, Creme, Brown)

FOR FURTHER INFORMATION CALL (818) 244-6373

ORDER YOURS TODAY

Only
\$34.50

Mail to: R&J SPECIALTIES, Dept. A
1215 Ruberta Ave., Glendale, CA 91201

Petticoat Tree(s) \$34.50 ea. \$ _____

Hangers (Color _____) .95 ea. \$ _____

Plus shipping and handling \$3.00

Enclosed is \$ _____


Satisfaction Guaranteed

Dealer Inquiries Welcome

Name _____


Address _____

City _____ State _____

Zip _____ Phone _____


ACTUAL SIZES SHOWN


P&S PORCELAINS now has a design for the square dancer and round dancer. Each piece is hand-painted in white porcelain over wedgewood blue porcelain and is then signed by the Artist. They are set in sterling silver and come with 18-inch sterling silver chains. Also available in 14-carat gold-filled (same price). Each pendant includes a set of porcelain earrings with surgical steel french hooks for pierced ears. **YOURS FOR ONLY \$24.95 ppd, AND FOR ONLY \$19.95 ppd.** We offer a **MATCHING BOLO** for the men! The bolo tips and slide are white gold color, the cord is tan. We Guarantee Satisfaction or Your Money Back!

SEND CHECK OR MONEY ORDER TO:

P&S PORCELAINS
P.O. Box 844
Dept. ASD-11
HOLLY HILL, FL 32017

QUANTITY _____ Round/Square Dancer Set \$24.95 Each

QUANTITY _____ Square Dancer Set \$24.95 Each

QUANTITY _____ Round/Square Dancer Bolo \$19.95 Each

QUANTITY _____ Square Dancer Bolo \$19.95 Each

NAME: _____

STREET: _____

CITY: _____ STATE: _____ ZIP: _____


Al Horn


Renny Mann


Johnnie Scott


Chuck Donahue


Singing Sam Mitchell


PRAIRIE

Recordings
Music by PRAIRIE

BRAND NEW

BRAND NEW

- PR1090 TODAY I STARTED LOVING YOU AGAIN, Hag #1 by Renny
- PR1089 TIGER BY THE TAIL, Buck Ownes #1, by Chuck
- PR1009 GRANDPA, Judds Hit by Al
- PR1088 I'LL TAKE CARE OF YOUR CARES, Frankie Lane #1 by Singin' Sam
- PR1087 RING OF FIRE, Cash #1 by Chuck
- PR1086 BOP by Al


Mark Clausing


Tom Trainor


Vern Weese


Kim Hohnholt


Ron Everhart


Mountain

Recordings
Music by Mountain Men

BRAND NEW

- MR5004 GREASE, Clogging Routine by Jim

- MR57 I'M JUST A REDNECK by Kim
- MR56 I'VE BEEN AROUND ENOUGH TO KNOW by Tom
- MR55 FEEL THE COUNTRY CALLING ME, Mac Davis Hit by Kim
- MR54 HOOKED ON COUNTRY (Mark's Medley) by Mark
- MR53 DEVIL'S ON THE LOOSE, WW Hit by Kim
- MR52 HARD HEARTED HANNAH, Oldie by Vern
- MR51 LIVIN' FOR SATURDAY NIGHT by Vern
- MR50 CAN'T STOP LOVING YOU, Ray Charles #1 by Tom


Troy Ray


Hal Dodson


Amazin' Grace Wheatley


Dave Towry


Bill Reynolds


DESERT

Recordings
Music by Desert Sands

BRAND NEW

BRAND NEW

- DR28 EASY TO PLEASE, Janie Frickie Top 10 by Grace
- DR27 HOUSTON HEARTACHE, Mason-Dixon Hit by Troy
- R26 BRUSH THOSE TEARS FROM YOUR EYES, King Cole #1 by Bill
- DR25 MAKE IT WITH THE BLUES, Mel McDaniel Hit by Dave
- DR24 FELL IN LOVE AGAIN LAST NIGHT, Forrester Sis #1 by Grace
- DR23 SMOKIN' IN TUPELO By Hal


Bobby Hilliard


Bob Householder


Dennis Levitt


Gary Bible


Jim Golik, Clogging


Music by Ocean Waves
Now Available from Sundance Rec. Dist.

BRAND NEW

- OR22 MONA LISA, Nat King Cole #1 by Dennis
- OR21 OLD MAN FROM THE MOUNTAIN by Bobby (Hag Hit)
- OR20 WALK ON BY by Gary (Van Dyke #1)
- OR19 THE OLD RED BARN by Dennis (Oldie)
- OR18 CLOSE ENUF TO PERFECT by Greg
- OR17 SINGIN' ON THE MOUNTAIN by Grace (Dolly Hit)
- OR16 DON'T IT MAKE YOU WANNA GO HOME by Dave

PRAIRIE-MOUNTAIN-DESERT-OCEAN RECORDINGS
4270 West 1250 South, West Weber, Utah 84401

8TH BERMUDA SQUARE & ROUND DANCE CONVENTION

at Beautiful SONESTA BEACH HOTEL

MARCH 8-15, 1987 8 DAYS/7 NIGHTS SUNDAY TO SUNDAY

(NOTE DATE CHANGE—SAME RATES)

(OR ANY PART OF WEEK)

★ FLIGHTS FROM ALL KEY CITIES—SPECIAL CONVENTION HOTEL RATES

CALLERS: Jim Purcell, Ma. Carl Hanks, Pa. Clint McLean, Ct. Gary Brown, Oh. Bob Silva, Mass.

CUERS: Richard & Jo Anne Lawson, Al. Norma Silva, Mass. Betty Hanks, Pa.

★ THREE HALLS (PLUS, A-1, A-2)—WOODEN FLOORING—AIR CONDITIONED

FOR REGISTRATION FORMS AND FULL INFORMATION:

BERMUDA S/D CONVENTION, PO BOX 145, AVON MA 02322 (617)963-0713

UNDERLINING, Continued

the majority of the square dance population is split about evenly between MS and Plus. If this is so, it surely would be in the best interests of square dancing to figure out a way to bring these two programs together into one. If we are going to make some changes anyway, should not this be a goal? Wouldn't it be nice if all our dancers were able to dance in the main halls at the National Convention? I say it would be GREAT!"

Choreo Breakdown by Don Beck gives us a long list of new experimental moves on the horizon. For instance: *boil the billy, explode to a diamond, hinge back, magic hourglass, magic galaxy, magic hourglass/galaxy circulate, magic flip hourglass/galaxy, magic cut hourglass/galaxy, pass and pitch in, right/left wheel and deal, right/left wheel and ferris, run the wheel, split the cast, touch back, twin spin.*

PETTICOATS from RUTHAD, INC.

Phone: (313)841-0586

The Fashion in Petticoat and Panties
for over 25 years,

Often Copied, But Not Duplicated

Made from the finest materials by experienced seamstress

SINGLE, DOUBLE or TRIPLE LAYER PETTICOAT

Nylon Organza • Marquissette • Nylon Sparkle

Nylon Sheen Velvet Stripe • Nylon Gold or Silver Metallic

NYLON ACETATE LACE

Color swatches available upon request

PETTIPANTS: cotton—wide lace—various leg lengths

Mail Orders Worldwide

Wholesale Distributors Wanted

Ruthad, Inc.

8869 Avis • Detroit, Michigan 48209

COMPLETE SQUARE DANCE SHOP

Al & Eleanor Muir


Come Join Us On A
**SQUARE DANCE
 JAMBOREE CRUISE**
 Aboard the
Cunard Countess

**SPECIAL GUEST
 NATIONAL CALLERS**

**Wade
 Driver**

**Harmon
 Betty
 Jorritsma**

**Tony
 Oxendine**


March 28, 1987 — Cunard Countess — Caribbean Capitals

This is your invitation to join us on a seven-day square dance Jamboree Cruise.

We will have exciting National Callers:

Wade Driver, Tony Oxendine, and Harmon & Betty Jorritsma.

*The week's activities include: private parties, all meals,
 entertainment, square dancing aboard ship and port activities.*

Concert by Tony and Wade. Prizes and travel awards given during cruise.

RATES AT RETAIL OR BELOW

FROM **\$1174.00 (\$2348.00 per couple)**

Visiting

San Juan, Caracas,
 Grenada, Barbados,
 Martinique, St. Johns
 and St. Thomas


Registered in Great Britain

ADDED ATTRACTIONS

- ★ Heisman Trophy Winners — Steve Spurrier, Jim Plunkett, Pat Sullivan and Paul Hornung ★
- ★ Non dancers welcome for all usual cruise fun and island visits ★
- ★ Large sheltered sport decks for dancing pleasure ★ What a great Christmas gift ★


RESERVATIONS

This cruise is directed by Wings On Tour.

Attendance to all special events strictly limited to only those persons reserving through Wings On Tour.

For information— 1-800-423-4817 (Illinois—312-498-4470)
 or write to P.O. Box 676, Northbrook, IL 60065

EXTRA HOTEL PACKAGE — You may want to spend extra time exploring the vibrant beach area before or after the cruise in San Juan at a deluxe beach resort at a discounted rate.


Book Nook


by Mary Jenkins

THE BILL PETERS CALLERS GUIDEBOOK SERIES

by Bill Peters

Giving the titles of the sections and the topics discussed in each section perhaps will best describe the contents of these booklets.

Book 1A— Presentation Techniques

Section (a): A Caller and His Music. The structure of music, the nature of square dance rhythms, the difference between rhythm and tempo, the nature of square dance melodies, how to work with music, how to select patter records, features common to all patter records, significant differences in patter records, working with live music.

Section (b): Timing of S/D Commands. Dancer's reaction time and execution time, caller's lead time, how to develop good timing techniques, selection of pilot squares, mechanics of patter timing.

Section (c): Blending S/D Commands. Dancer's hand sequence or availability, dancer's existing momentum or body flow, the structure or organization of the overall routine, smooth choreography rates a high priority.

Section (d): Techniques of Clarity and Command. Techniques of description emphasis and command, techniques of diction and vocal presentation.

Section (e): Every Caller A Showman. Where do we go from here?

Book 4— The Art of Programming.

Section (a): Programming An Entire Season. A complete set of lessons, a workshop series, a full season of club dances.

Section (b): Programming An Individual Dance. The nature and level of dance, complexity of a dance's choreography, nature of choreographic difficulty, number of tips, function of each tip in a dance.

Section (c): Programming A S/D Tip. The length of a patter tip, a tip's opening figure, theme tips, theme-related get-outs,

specialty tips, the climax of a tip.

Section (d): Programming a S/D Figure. Microprogramming before and during the dance.

Section (e): Program Review/Appraisal

Section (f): Miscellaneous Programming Considerations: Split-bill programming, festival tips, star tips, musical programming (patter and singing call music).

Section (g): The Final On-Stage Presentation of a Program

Section (h): After the Ball Is Over.

Section (i): Conclusion

Callers, everywhere, whether you are just beginning your career or have been "at it" for a long time, you will find these books most helpful. Order your copies in the near future, and don't just read them or leave them on your library shelf; by all means, use them.

Those of you, especially new graduates, who may think that all there is to becoming a caller is to buy a few records and drop the needle, should read these books and see how involved this profession really is.

Order from Bill Peters, 5046 Amondo Dr., San Jose CA 95129.


The Best In
Square & Round Dance Music
All Rounds Cued

TNT248 SUNSHINE WINE (Rd) Joe Mickette
TNT249 YOU CALL EVERYBODY DARLING, Burt Summers
TNT250 SEVENTY SIX TROMBONES, Gene Trimmer
TNT251 THAT CERTAIN QUICKSTEP (Rd) Jim Spence
TNT252 KEWPIE DOLL (Rd) Rose Troutman

MODERN STYLE CONTRA PARTY
LP1001— Dick Lager \$5. + .75 pst.

Plastic Record Sleeves Available
Quantity Discounts for 25, 50, 100 & 1000
RFD #2 Rt. 7, St. Albans VT 05478, (802)524-9424


"GET HOOKED ON TROUT"

RALPH TROUT
Square Dance Caller

128 West McNeal Street, Millville, NJ 08332
Telephone: 609-825-6547

TRAVELLING — FULL TIME CALLER
RECORDING ARTIST ON RED BOOT RECORDS

NEW RELEASES --- RB 2998 - "Blueberry Hill" RB 282 - "Peg Of My Heart"

R & L RECORDS

Bldg. 33 - Millville Airport, Millville, NJ 08332
Telephone: 609-327-2914


50,000 Records In Stock!


Contact us for those hard to find square and round dance records.

Check Out Our New Record Service and Publication "News For Leaders"


**INTRODUCING
TWO
"NEW LABELS"**


Bldg. 33 - Millville Airport, Millville, NJ 08332
Telephone: 609-327-2914

- MDL-1 -- "Auction"/"Bid" -- Patter
- MDL-2 -- "Rollin' Nowhere" -- John Carlton
- MDL-3 -- "Only You" -- Pete Diven
- MDL-4 -- "Ocean Of Love" -- John Kephart

CL-1 -- "Is It True" -- Wes Morris


Wes Morris


John Carlton


Pete Diven


John Kephart

DIXIE DAISY


Coming
Soon

Brochure \$1.00
Refunded with
First Order


DANCER

Ideal for Round Dancers; 1½" Heel,
All Leather, Cushioned Insole. 5-10
Narrow; 4-10 Medium; 5-10 Wide.

White/Black	\$34.75
Red/Navy/Brown	\$34.75
Silver/Gold	\$37.85


PANTIES

N-21
Cotton/Poly
Mid-thigh length
S-M-L-XL
\$7.25
N-24
Nylon
Shorty length
S-M-L-XL
\$7.25


N-20 SISSY
Nylon
N-29 SISSY
Cotton-Poly
S-M-L-XL
\$6.25

One-piece pant/blouse of poly-cotton


(Snap-crotch closing)

STYLE 221
Lace-shirred
Neckline

\$18.75 White only. P-S-M-L-XL.

STYLE 225
Drawstring collar—
Great with jumpers.


SCOOP

¾" heel, steel shank, glove leather,
lined, sizes 4 thru 10 Med., 5 thru 10
Narrow, also Wide, Half Sizes.

Black/White	\$32.75
Red/Navy/Brown	\$32.75
Gold/Silver	\$32.75


MAJESTIC

1" heel, steel shank, glove leather,
lined, 5 thru 12 Narrow, 4 thru 12 Med.
5-10 Wide, Half Sizes.

Black/White	\$30.50
Red/Navy/Brown	\$30.50
Gold/Silver	\$32.50

\$1.85 postage
& handling

DIXIE DAISY

1351 Odenton Rd.
Odenton MD 21113

VISA, MC accepted

Maryland Residents add 5% tax.

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
NAME & NO. OF ITEMS _____
Price _____
SHIPPING & HANDLING _____
TOTAL _____

LAUGH LINE


"AFTER ALL THOSE HOLIDAY DANCES, THESE ARE THE ONLY OCEAN WAVES WE WANT TO MAKE."

ELECTRO VOICE
FOA

ARG
EDCOR

SUPREME

CUERS' CORNER

**HOME OF
SUPREME
AUDIO**

CALLERS' CORNER

NEW!

marantz.

**Variable Speed Portable Cassette
Recorders Put YOU In Control**

Makes Teaching & Dancing Easier

Model PMD221 Monaural.....	\$349.00
Model PMD201 Monaural.....	\$225.00
Model PMD420 Stereo.....	\$359.00
Model PMD430 Stereo.....	\$410.00

(Prices include U.S.A. Shipping)

Call For Our FREE 48 Page Catalog
for complete comparative details.
WE GUARANTEE YOUR SATISFACTION!

Bill and Peggy Heyman
271 Greenway Road
Ridgewood, N.J. 07450
CALL TOLL FREE: 1-800-445-7398

SONY

CLAYTON

MARANTZ

ASTATIC

SHURE
TELEX

CALLERS CHOICE


ENGLISH MOUNTAIN

SQUARE DANCE RETREAT

1987 SCHEDULE

Home of the
RED BOOT BOYS

DON & MILDRED WILLIAMSON, Resord Directors
PHIL KOZLOWSKI, Square Dance Coordinator


Rt. 6, Box 212
Sevierville TN 37862
615-453-0171

DATES	CALLERS	HALLS	LEVELS
APRIL 24-26 **	*GRAND OPENING-RED BOOT BOYS STEVE & JACKIE WILHOIT *JOHN MARSHALL (VA)	RED BOOT PRUITT	PLUS & ROUNDS INTRO C-1
APR 26-MAY 3 **	DON WILLIAMSON (TN)—JOHNNY JONES (TN) GEORGE WARREN (FL)—CHUCK JOYEUSAZ (FL)	RED BOOT PRUITT	INTRO TO ADV. BASIC & MS
MAY 3-10	JERRY & BARBARA PIERCE (AL)	BOTH	ROUNDS
MAY 10-17	CHUCK STINCHCOMB (MD)—MIKE JACOBS (KY)	BOTH	ADV.-C-1
MAY 17-20 **	LARRY LETSON (IN)	RED BOOT	PLUS
MAY 21-24	RED BATES (MA)	RED BOOT	PLUS
MAY 22-24	*RICHARD SILVER (NC)	PRUITT	A-2
MAY 24-31 **	NEW DANCER WEEK—RED BOOT BOYS	RED BOOT	BASIC & MS
MAY 29-31	*SAM DUNN (OH)—DOROTHY ROASA (OH)	PRUITT	PLUS & ROUNDS
MAY 31-JUNE 7 **	R.J. HOGAN (FL)	RED BOOT	PLUS
JUNE 5-7	*BEN RUBRIGHT (NC)—DAMON CDE (NC)	PRUITT	A-2
JUNE 7-14	LARRY PRIOR (FL)	RED BOOT	PLUS & ROUNDS
JUNE 12-14	*WAYNE MCDONALD (TN)—STAN RUSSELL (SC)	PRUITT	A-2
JUNE 14-21	RALPH CURRY (AL)—FRANK CUTTER (GA) CHUCK MASHBURN (GA)—GABBY BAKER (GA)	RED BOOT PRUITT	PLUS & ROUNDS MS
JUNE 21-27	MARK COOK (MS)—PAT DIAMOND (AR) FRED & GAIL JABOUR (MS)	BOTH	PLUS & ROUNDS
JUNE 29-JULY 3 **	WADE DRIVER (TX)—DON WILLIAMSON (TN) TOM MILLER (PA)—STEVE & JACKIE WILHOIT (TN) WADE, DON & TOM	RED BOOT PRUITT	PLUS & ROUNDS CALLER SCHOOL
JULY 5-12 **	RED BOOT BOYS	BOTH	MS, PLUS, ADV. & ROUNDS
JULY 10-12	*ELMER SHEFFIELD (FL)		
JULY 12-17**	DON WILLIAMSON (TN)—JOHNNY JONES (TN)	RED BOOT	A-2, INTRO, C-1
JULY 12-19	DICK LOOS (OH)—KEN & MARY MEYER (OH)	PRUITT	PLUS & ROUNDS
JULY 17-19 *	HARRY MCCOLGAN (WV)—GEORGE SHELL (WV)	RED BOOT	MS-PLUS
July 19-26 **	GOOD "OL" BOYS (OH) (SAM DUNN, MIKE KING & KEITH ZIMMERMAN)	RED BOOT	PLUS & ROUNDS
JULY 19-26	BOB BOSWELL (MD)	PRUITT	PLUS
JULY 26-AUGUST 2 **	BILL EVERHART (IN)—RON EVERHART (IN) JUDY EVERHART (IN) CHUCK & GAYLE JAWORSKI (IL)	RED BOOT PRUITT	PLUS & ROUNDS PLUS & ROUNDS

* Weekend Only ** Red Boot Boys Concert

DATES	CALLERS	HALLS	LEVELS
August 2-9 **	HARRY LACKEY (NC)—MEL ESTES (AL) JOE PORRITT (KY)—MARK PATTERSON (KY) MILLIE EICH (KY)	RED BOOT PRUITT	PLUS PLUS & ROUNDS
AUGUST 9-16	EDDIE GARDNER (LA)—WOODY USSERY (AR) BILL & TOOTSIE LETTERMAN (LA) DALE & MAXINE EDDY (OH) DICK & GAIL BLASKIS (OH)	RED BOOT PRUITT	PLUS & ROUNDS PLUS & ROUNDS
AUGUST 16-23	PHIL KOZLOWSKI (IN) DICK & MARLENE BAYER (MI) *LEE KOPMAN (NY)	RED BOOT PRUITT PRUITT	PLUS ADV. & ROUNDS A2-C1 STAR TIPS
AUGUST 21-23			
AUGUST 23-30 **	BOB "FATBACK" GREEN (AL) COLEN DYER (AL)—HAROLD ROWDEN (MO)	RED BOOT	PLUS
AUGUST 28-30	*DREW SCEARCE (VA)—DON WILLIAMSON (TN)	PRUITT	PLUS
AUG.30-SEPT. 3 **	RON SCHNEIDER (FL) BUZ & DIANE PEREIRA (MI)	PRUITT	PLUS ROUNDS
AUG.30-SEPT. 6	BOB BARNES (FL)	RED BOOT	A-1, ROUNDS
SEPT. 6-13	BOB BARNES (FL)	RED BOOT	PLUS & ROUNDS
SEPT. 11-13	*RAY DENNY (TN)	PRUITT	C-1
SEPT. 13-20	PETE DIVEN (MD)—JOHN SWEENEY (PA) LARRY COLE (IN)—SHIRLEY HEINY (IN)	RED BOOT PRUITT	PLUS & ROUNDS PLUS & ROUNDS
SEPT. 20-27 **	C.P. ASHBY (KY)—JANICE ASHBY (KY) DENVER BRITTON (WV)—BILL STIEHL (OH)	RED BOOT PRUITT	PLUS & ROUNDS PLUS
SEPT.27-OCT.4	DAVE CRISSEY (MI)—RANDY DOUGHERTY (MN)	PRUITT	C-1
OCT.4-11 **	BILL HARRISON (MD)—MIKE HOOSE (TN) WAYNE MCDONALD (TN)	RED BOOT	PLUS & ROUNDS
OCT. 9-11	*DAVE LIGHTLY (IA)—BILL HARRISON (MD)	PRUITT	C-1
OCT. 11-18 **	BETTY & CLANCY MUELLER (IN) STEVE & JACKIE WILHOIT (TN)	RED BOOT	ROUNDS
OCT. 18-25 **	BOB AUGUSTINE (LA)—DOC GRAY (FL)	RED BOOT	PLUS
OCT. 23-25	*AARON LOWDER (NC)—BILL WENTZ (NC)	PRUITT	PLUS
OCT. 25-NOV.1**	NICK HARTLEY (IN)—BUTCH & NANCY TRACY (IN)	RED BOOT	PLUS & ROUNDS
Nov. 1-8 **	RED BOOT BOYS PHIL KOZLOWSKI (IN) SEASON CLOSING	RED BOOT	MS, PLUS & ROUNDS

* Weekend Only ** Red Boot Boys Concert