

AMERICAN SQUARE DANCE

Annual \$10.00

Single copy \$1.25

AUGUST 1987

T. Roberts '86

DIXIE DAISY

Brochure \$1.00
Refunded with
First Order

DANCER

Ideal for Round Dancers; 1 1/2" Heel, All
Leather, Cushioned Insole. 5-10 Narrow;
4-10 Medium; 5-10 Wide.

White/Black	\$35.75
Red/Navy/Brown	\$35.75
Silver/Gold	\$38.50

STYLE #2000 \$30.00
Sensational double nylon netting with
lace edging. 80 yd. double-layer
Adjustable length and waist size
15 Colors

PANTIES

N-21
Cotton/Poly
Mid-thigh length
S-M-L-XL
\$7.75

N-20 SISSY
Nylon

N-24
Nylon
Shorty length
S-M-L-XL
\$7.75

N-29 SISSY
Cotton-Poly
S-M-L-XL
\$6.75

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

3/4" heel, steel shank, glove leather,
lined, sizes 4 thru 10 Med., 5 thru 10
Narrow, also Wide, Half Sizes.

Black/White	\$32.95
Red/Navy/Brown	\$32.95
Gold/Silver	\$33.25

MAJESTIC

1" heel, steel shank, glove leather, lined,
5 thru 12 Narrow, 4 thru 12 Med.
5-10 Wide, Half Sizes.

Black/White	\$31.25
Red/Navy/Brown	\$31.25
Gold & Silver	\$33.25

\$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 _____

AMERICAN SQUARE DANCE

THE INTERNATIONAL MAGAZINE
WITH THE SWINGING LINES

VOLUME 42, No. 8
AUGUST, 1987

ASD FEATURES FOR ALL

- 4 Co-editorial
- 5 By-Line
- 7 Meandering with Stan
- 11 Program For Fun
- 13 What Makes A Leader?
- 15 Dancin' at the Dom
- 17 Welcome to My World
- 21 Surprise!
- 23 Square Dance Orphan
- 25 Hem-Line
- 27 Encore
- 29 Best Club Trick
- 39 American Folk Dance in W.V.
- 43 Dancing Tips
- d QueST
- 55 Dandy Idea
- 57 Steal A Peek
- 60 People in the News
- 66 Rhyme Time
- 67 Party Line
- 75 Product Line
- 79 Golden Years...
- 87 Disc-Count
- 90 Neighbors
- 93 Book Nook
- 94 Finish Line
- 100 Laugh Line

OUR READERS SPEAK

- 6 Grand Zip
- 31 Feedback

SQUARE DANCE SCENE

- 19 36th National Convention
- 33 Legacy
- 50 AC Lines
- 62 International News
- 65 Dateline
- 85 Nat. Advanced & Challenge Convention

ROUNDS

- 41 CueTips
- 61 Facing the L.O.D.
- 69 Flip Side/Rounds
- 80 R/D Pulse Poll

FOR CALLERS

- 45 Calling Tips
- 46 Easy Level Page
- 52 Creative Choreo
- 56 PS:MS/QS
- 70 Flip Side/Square
- 81 S/D Pulse Poll
- 82 Underlining the Note Services

Publishers and Editors

Stan & Cathie Burdick

Member of NASRDS

National Association of S&R/D Suppliers

American Squaredance Magazine (ISSN-091-3383) is published by Burdick Enterprises. Second class postage paid at Huron, Ohio. Copy deadline five weeks preceding first day of issue month. Subscription: \$10.00 per year. (Can. & Foreign postage \$3. per year.) Single copies: \$1.25 each. Mailing address: PO Box 488, Huron OH 44839. Copyright 1987 by Burdick Enterprises. All rights reserved.

Editorial Assistants

Mona Bird
Mary Fabik
Bob Mellen

Mary Jane Connerth
Connie Malke
Jean Wright

Workshop Editors

Ed Fraidenburg
Walt Cole

Bob Howell

Feature Writers

Harold & Lill Bausch
Mary Jenkins

Bev Warner
Russ & Nancy Nichols

Record Reviewers

Frank & Phyl Lehnert
Dick Bayer

Canadian Representative

Orphie Marcellus

CO-EDITORIAL

Many families communicate and share through round-robin letters. In this technological age, one nearby family is introducing their newly-acquired houses to each other via video tape. I'm sure families of computer buffs exist who use their modems to stay in touch. Thinking about some recent letters and requests, we see *American Squaredance* magazine as a sharing vehicle for square dancers, round dancers, cloggers, and contra dancers.

Folks write who have old magazine issues and old records to give away, feeling that this part of our heritage ought not to be discarded, but passed on to another generation of dancers. An offer of past magazines by a Colorado dancer found an instant taker in Illinois. "People" this month contains an offer of dancing records, free for the postage.

Letters arrive containing invitations for dancers to visit overseas countries, with the writers willing to play host to them. Letters ask for information about callers and events, also how to reach people who are featured or who write features. Letters ask for the history of dancing, or how "tips" came to be called tips and "hoe-downs" to be called hoedowns.

Sometimes we answer the questions; sometimes we refer the writers to the *National S/D Directory* or to the Lloyd Shaw Foundation Archives in Albuquerque.

Obviously, as our friend Charlie Baldwin said, "Our only excuse for existence is Service." Our service is to be a clearing house—the round-robin letter of the square dance family.

FRONT LINE COVERAGE

Perhaps we haven't had such a pint-sized pointillistic poignant portrait that makes a point on our cover since March, 1985, but this is August, 1987; September is just around the corner and we definitely want to make a point.

The point is this: It's your move, all you kings, queens, knights, and otherwise chairmen of the *board*. This is the month to prepare that Square Dance Month promotional campaign. Act quickly. Get your LEGACY promo kit (See page 11), call a meeting, and go to work.

What you put into it is *chess* what you'll get out of it, according to this month's artist, Tom Roberts of Illinois.

Check? Check, mate!

THE RED ROCK RAMBLERS' 29th SUMMER, LYONS, COLORADO

Season of Saturday Square Dances— Rounds 7:45 PM, Squares 8:15-11 PM
Elementary Gym, 4th & Stickney; Camping; Info: 303-823-6692. WELCOME!

1987 SATURDAY NIGHTS...A POPULAR CALLER AND CUER EACH NIGHT

June 13 Ken Bower, California
June 20 Chinook Boys, Minn.-Oregon
June 27 Jerry Haag, Arizona-Woming
July 4 Randy Dougherty/Scott Smith
July 5 Randy Dougherty, Plus, 1:30-5PM
July 11 Marv Lindner, Arizona-California
July 18 Jerry Jestin, Arizona-Canada
July 25 Rusty Fennell, Texas

August 1 Darrel Lipscomb, Texas
August 8* Art Tangen, Iowa
August 15* Jerry Jestin, Arizona-Canada
August 22 Dave Guille, Wyoming
August 29 Dave Kenney, Arizona
Sept. 5 Dan Nordbye, Minnesota
Sept. 6 Dan Nordbye, Plus, 1:30-5PM
* High School, S. 2nd Ave.

MAINSTREAM; PLUS 10:30-11 PM

ALWAYS A GREAT DANCE IN LYONS!

BY-LINE

Our writers this month are well-known on the square dance scene. **Walt Cole** is chairman of LEGACY and executive secretary of Contralab. **Doc and Peg Tirrell** are executive secretaries of Roundalab and past chairmen of LEGACY. **Bud**

McNicol, with his wife Angie, edit the *Dancin' Beat* from Medford, Oregon.

Elmo Stiles has appeared in these pages before, with a story on square dance neighbors. This month's offering is written through the eyes of a child at square dances.

Toini Kaartinen appears once again on the back cover. She is a prolific cartoonist.

Again, thanks are due to all the "regulars" both on the ASD staff and otherwise, who keep the news and the suggestions coming. In response to reader requests, we devote another "QueST" page this month to the Callerlab Plus Emphasis Call, with diagrams. Look for the Mainstream Emphasis Call next month. Also, thanks to a suggestion, we'll list the Callerlab Round of the Quarter on the Pulse Poll page now.

Enjoy August, and don't forget to make plans for the new square dance season...

- | | | | |
|--------------------------------|-------------------------------|------------------------------|------------------------------|
| 1. ASDS 58-59 | 25. Dollywood c | 49. Charlie Muff 39 | 73. Ruthad 85 |
| 2. ASD Tours 78 | 26. English Mountain b | 50. Jack Murtha 82 | 74. Scope Records 9 |
| 3. Authentic Patterns 84 | 27. ESP Records 72 | 51. Mustang Records 87 | 75. Sea Squares 99 |
| 4. B & S S/D Shop 66 | 28. Ed Foote 64 | 52. Nat. S/D Campers 89 | 76. Shirley's S/D Shoppe 38 |
| 5. Bach & Bachelorettes 64 | 29. Four Bar B Records 18 | 53. Nat. S/D Directory 12 | 77. Meg Simkins 25 |
| 6. Badge Holders 65 | 30. Four Square Records 29 | 54. Ox Yoke Shop 35 | 78. So. Cal. Callers 32 |
| 7. Bermuda Convention 93 | 31. Gold Star Video 73 | 55. P-M-D-O Recordings 91 | 79. Sophia T's 62 |
| 8. Betty's Orig. Petticoats 65 | 32. Grenn Records 6 | 56. P & S Porcelains 16 | 80. Square Cuts 80 |
| 9. Blackwood Travel 16 | 33. Hi-Hat Records 81 | 57. Palomino S/D Service 68 | 81. Square Specialties 84 |
| 10. Bloomers & Things 71 | 34. Hilton Audio Products 20 | 58. Bill Peters 70 | 82. Sting Records 79 |
| 11. Bonnie's Cust. Boutique 63 | 35. JoPat Records 92 | 59. Pettipac 64 | 83. Sundance Dist. 49,73 |
| 12. Caller's Partner 50 | 36. Kalox Records 16 | 60. Piney Woods Station 91 | 84. Supreme Audio 44, 100 |
| 13. W.D. Carroll 90 | 37. Kirkwood Lodge 27 | 61. Projection Audio 68 | 85. Swing Thru 14 |
| 14. The Catchall 34 | 38. Lee Kopman 21 | 62. R & J Specialties 86, 90 | 86. Timberidge 48 |
| 15. Chaparral Records 10 | 39. Kroenings' 83 | 63. R & L Records 80 | 87. TNT Records 63 |
| 16. Charmz-Reaction 64 | 40. J.R. Kush 38 | 64. Ranch House Records 49 | 88. Tortuga Express Tours 30 |
| 17. Chinook Records 51 | 41. Jack Lasry 32 | 65. Random Sound 41 | 89. Triple R West. Wear 86 |
| 18. Choreo Connection 62 | 42. LouMac Records 32 | 66. Rawhide 24 | 90. Twelgrrn 8 |
| 19. Cimarron Records 83 | 43. Don Malcom 64 | 67. Red Boot Boys 61 | 91. VeeGee Patterns 51 |
| 20. Coast Shoes a | 44. Jim Mayo 63 | 68. Red Boot Productions 22 | 92. Wagon Wheel Records 95 |
| 21. Walt Cole 63 | 45. Merrbach Rec. Serv. 36-37 | 69. Red Rock Ramblers 4 | 93. West. Sq. Dance Ranch 89 |
| 22. Corral Records 55 | 46. Micro Plastics 62 | 70. Reeves Records 47 | 94. Windsor Records 62 |
| 23. Dell Enterprises 87 | 47. Mid-America Festival 42 | 71. Roundup 40 | 95. Yak Stack 33 |
| 24. Dixie Daisy 2, 57 | 48. Miltech Inc. 26 | 72. Royal Records 28 | |

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.

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

This form invalid after September 15, 1987

NAME	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					

ADDRESS

CITY STATE ZIP

Grand Zip

designed and manufactured. We were loaned a copy from one of our buyers but we must give it back. We would appreciate a copy. Thanks! It's a great picture.

Lori Johnson

Cypress, California

Your picture on the cover of the May ASD was a beautiful picture of two young square dancers. I am an 80-year old square dancer. I belong to the Bachelor and Bachelorettes square dance club. I started out too late in life, but I sure enjoy it. My wife died last January and am alone now. But this picture of the young couple sure fascinates me. They look so happy square dancing. I love it. Wish I was younger.

Joseph Poff

Chicago, Illinois

Here is a question for the teachers and styler. What call put the ASD May '87 cover dancers' hands in those positions?

Earl Redinger

Saltsburg, Pennsylvania

Enclosed is a check for a two-year subscription. We love square dancing and appreciate the magazine so much.

Hans Zejlon

Knislinge, Sweden

As a fellow square dancer I am writing to ask for your assistance. The O'Beck Allemanders American-German S/D Club is constantly in the position of trying to increase the number of American members. We have quite a large American

Continued on Page 89

We enjoy and look forward each month to the delivery of our copy of ASD. The extra convenience of your forwarding advertisers' information is indeed a very special service. Saves a lot of time corresponding and, needless to say, the additional postage when one is sending to many of your advertisers. Otherwise, we may think twice about additional information. Thanks again for this note-worthy service.

Betty Lea

Mauldin, South Carolina

The Nugget Squares S/D Club is looking for a Friendship Scroll/Banner that was sent out about three years ago. Could you please put a note in your magazine asking about its location? We would appreciate a postcard and would pay return postage if needed.

Connie Moore

288 Rambling Rd. #25

Fairbanks AK 99712

The girl and the cover of your May 1987 issue are the apex of perfection. I enjoy the magazine.

Doren Boyden

Provo, Utah

Shown on the cover of the May 1987 issue is a woman wearing a dress we

PO BOX 216

GRENN

BATH OH 44210

LATEST ROUND DANCE

GR17104 TONIGHT MISSING YOU waltz by Jack & Lee Ervin

NEW SOLO LINE DANCES TO OLD GRENN RECORDS

GR14146 WALTZ IN MAY by Russ & Mame Ayrton

GR14296 SWEET GEORGIA BROWN by Russ & Mame Ayrton

New Square Dance Series following the Callerlab list of basics:

GR12201 SUGARFOOT RAG, Instrumental Hoedown/Dick Jones calls the flip side

No. 1 in the S/D PROGRESSION series:

all 8 circle, forward & back, do-so-do, promenade, allemande left

Meandering ⁶ With Stan

If only old Henry Ford could see us now! I thought about that the other day as we danced in the old museum in **Huron, Ohio**, and we tried to recreate some more-or-less traditional dances of about 1920 and earlier. It was a shiny, shimmery shindig, further enhanced by an authentic Maypole Fiesta created by Myrtis Litman (Lloyd's widow) and daughter Janet from Cleveland, when five sets of dancers cavorted and *gavotted*. ("No, Basil, when she says 'address the maypole,' you aren't to say 'Hi, maypole!'")

I thought about old Henry's inventive genius and preservation perspective when I called one in **Detroit, Michigan** also. Even when I whipped across Minnesota in a few hours to call in **Milbank, South Dakota** in my third generation Model T—my genuine progeny of a jumpin' Jenny of the '20's genre, old Henry came to mind. If he could see what we drive! If he could see what we dance! But I must *rattle* on...

Milbank, South Dakota—It was a loner. One day. One dance. In and out. But it was not without a barrel of value and a vat load of validity. May was coming to an end, and I'd already been lazing at home a week or so. (There it is, folks, in black and white! Guess who does all the work!—Co-ed.) I was ready.

Boarding a Midway mammoth with a blazing tail, I flew to the twin cities of Minnesota via Chicago, then drove a hard

bargain Budget bag-o-bolts straight across that lake state to Watertown, South Dakota. Caller/cuer Perry (and Margaret) Bergh hosted me overnight after we van-ran to Millbank for the Old Mills Twirlers dance. Caller/cuer Dennis Van Asch cued. (All callers in the plains states are cuers, it seems, and vice versa.) The crowd there seemed to like a cool slice of MS, a hot tip of Plus, a delicate dose of workshop, and a wide-spread board of tasty pastries to end the evening. Love those apple squares! I'll be back next spring with my ample apple appetite tightly tied to just one square on the board, and I'll be attentively attuned to ten to twenty squares on the floor. I promise.

Charleston, West Virginia—It seemed like a lucky thing to couple another driving/flying derby southerly on the very hoofs of the last one. This one was to cover a three-day loping lap, and that's not *furlong*! The month of May had galloped out of its corral, and already the grooming had begun for June *brideling*.

I drove the five-hour stretch to the capital city with a tingling tinge of anticipation, for reasons that you'll soon see. (We can hardly—yawn—wait!—Co-ed.) Sponsors of the ASDance in the wild, wonderful state was the KVSDA, and *key-ordinators* were caller/editors Fred and Pauline Camp, Dillard CC grads of '85, as well as Willie Hintz. The dance was coolly staged at a Presby-subterranean base-

ment in South Charleston. Dancers were a preppy, peppy and happy bunch, and the dance seemed to be finished in half past a jiffy, so we topped it off with strawberry pie at Shoney's with the gang. Susan (Greg) Smith coo-d the cues. I lumbered to my bed and board building after logging a 14-hour day, and sawed wood soundly under a Red Roof.

Knoxville/Sevierville/Blountville, Tennessee—My flight from Charleston to Knoxville via Charlotte on Piedmont was an early morning one because it was to be a busy three-part day. **Phase I** began when Don Williamson (Red Boot records) met me at the airport around noon and we hopped over to the nearby studio where I was booked to do a number on the RB label. It was fun and fortunate for me to do that sort of thing again after a lapse of about five years or so. (I made a dozen discs in the old days for RB, Grenn and Top, which almost nobody remembers.)

Here's a quick summary of the session: The engineer's name was *Sweetpea*. Big guy. Former drummer. Expert sound/light technician; does a lot of shows on the road. He's put a lot of CW stars on plastic. I wore elephant earphones in a pin-drop punctuated, dimly-lit *audio-mated* dungeon worth half a million, I reckon. After several *takes* on the mike, I got it right and they *canned* me. The tune is *My Blue Heaven*. It's now available, in case you readers wish to lend an ear, give it a spin, and buy a gross or two. (That makes a lot of *cents*.—Co-ed.)

Meanwhile, back at the studio. Sweetpea gave us a sampling of the sound with a fleeting flick of a few dozen switches on that huge console board that twinkled *Christmas-tree-mendously*, and sixteen tracks of the tape that carried separate sounds of instruments got blended expertly with the voice pattern. The wizardry of a studio and engineers like that is incredible.

Phase II—Off we went, next stop, English Mountain Retreat (resort), high in the hills near Sevierville. Where's that? Well, think Great Smokys, south of Knoxville; Gatlinburg, Pigeon Forge, Dollywood. Take another glance at the three color pages (57-59) in our March issue, or the center pages of this issue. *Retreat* is a good name. In that cool mountain country you're away from the world and half way to heaven. It's a condo village, rustic but elegant, dedicated to the best in square dance programming from April to

!!RECORDS!!

!!WORLDWIDE!!

ATTENTION: Callers! Teachers! Cuers! Dancers!

Need the name of a record supplier near you?

Interested in becoming a record supplier for your area?

WRITE TO:

TWELGRENN ENTERPRISES, INC.

P.O. Box 216, Bath, OH 44210

SERVING NORTH AMERICA AND OVERSEAS SINCE 1954

November, featuring over a hundred callers and the Red Boot Boys themselves, calling in two separate halls. I went through it with the Pruitts (owners Gordon and Frances), had a full-course early meal in the dining hall, had my cake and ate it too. Sam Dunn of Ohio was there with dancers. Name it, they've got it: trout farm, miniature golf, swimming pools, tennis, a western store, and full camping facilities on the way. I can't wait for my scheduled Callers College there with Don a year from now, October 30 to November 4, 1988. Meanwhile, if you feel a bit *over the hill* sometimes, go *over the hill* to the Mountain, and feel as spry as a spring chicken, with a ringing cling and clang in your cluck, as well as a renewed click in your clog.

Phase III. Rollin Amsden met me on the Mountain and we shot straight east to Blountville, where I was booked to call another Tri-Cities ASDance, sponsored by the Mountain Empire S/R Dance Association. Maxine Collins also went with us; the

first guy at the door of the school to greet us was Wayne McDonald (bass singer with the Red Boot Boys); other callers present were Jim Mabe and Roy Crussell, who set the sound. Jim Cass cued rounds. Other key people were Bill and Nora Carrier, C. Story, more Storys... (and you'd better begin to end this story.—Co-ed.) Nice crowd of 75 couples. Chester and Anita Hand (Dillard CC grad '84) were there. A long and eventful day ended about midnight, and my welcome home for the night was the Camara (No, I didn't really sleep in a car), which is a pebble roll from the Tri-State airport, convenient for my tri-dance term terminal turnabout towards home the next morning, which also terminated the month of May.

Detroit, Michigan—June increasingly busts out all over each year, and the first port to pop was Detroit, early in the month. Caller Bill Peterson (ASD, June, p. 82) sets up a series of variety caller dances each summer in the cool Senior Center in Livonia, so I took my turn, and the turnout was typically topnotch. Alice (and Joe) Hill rounded out the evening. Like I said at the outset of this barely *af-Ford*-able filibuster, my charging chariot with its chattering chassis motored melodiously to the Motor City and back home the same night, and I reckon that's a perfect place to put on the brakes for now.

Ron Mineau
Arroyo Grande, CA
BIG MAC RELEASES

- BM083 BACK ON MY MIND AGAIN
- BM081 YOU DO SOMETHING TO ME
- BM080 WALKING TO KANSAS CITY
- BM079 FIDDLIN' MAN
- BM078 I'LL COME RUNNING
- HOEDOWNS TO SWING BY
- BM1001 BOOGIE WITH ME/MAC'S VIBES
- BM1002 DOWN RIVER/Jeanne Briscoe

scope— big mac records

SCOPE 24 GYPSY WALTZ
Choreographers: Bill & Helen Stairwalt
Cued by Helen
BIG MAC 082 MY OLD HOMETOWN
by Mac McCullar

- BM1003 WHY NOT/TWEEDLE "E"
- BM1002 RATTLER ROMP/Called
- BM004 CORN CHIPS/Called
- BM011 KELTON HOLLEY/BANJO WRAPS
- BM012 SLO TRAC/Called
- BM031 JIMMY'S LOWDOWN/Called
- BM041 BOOMERANG/BIG MAC DOLLY
- BM047 BANO MT./HECK AMONG THE HERD
- BM063 MACFIREBALL/Called

Bill & Helen Stairwalt
Libertyville IL
RECENT ROUNDS ON SCOPE
SC19 HAPPY POLKA/LEFT FOOTERS
SC20 QUINTANGO/CUED
SC21 YOU'RE ADORABLE/CUED
SC22 BANJOLA/CUED
SC23 DOODLIN' SONG/CUED

P.O. BOX 1448
San Luis Obispo CA 94506

KEN BOWER

JOHN & WANDA WINTER

BERYL MAIN

JERRY
HAAG

MARSHALL
FLIPPO

SCOTT
SMITH

GARY
SHOEMAKE

- C-214 I'M SO EXCITED—Jerry Haag
- C-213 ONLY YOU—Jerry Haag
- C-321 NEWTRON DANCE—Gary Shoemake
- C-519 FEVER—Ken Bower
- C-706 ONE THIN DIME—Marshall Flippo
- C-609 WHOOP DE DO (Polka)—Round Dance—John & Wanda Winter
- C-806 OLD BLACK MAGIC—Scott Smith
- C-807 VENUS—Scott Smith

NEW RELEASES

1987 CHAPARRAL CONVENTIONS

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

**SQUARE DANCERS
EVERYWHERE NEED TO
PREPARE NOW FOR THE BIGGEST
PROMOTIONAL EFFORT POSSIBLE THIS
SEPTEMBER IN ORDER TO MAKE FALL CLASSES
REALLY LARGE AND SUCCESSFUL. TO START OFF, WE
RECOMMEND SENDING YOUR DOLLAR FOR THE LEGACY PROMO-
TIONAL KIT CONTAINING 20 NEW PAGES OF PRINTED IDEAS, NEWS
COPY, A POSTER IDEA, AND PROMO TIPS TO HELP YOU**

PROGRAM FOR FUN

THAT'S THE THEME OF SQUARE DANCE MONTH, SEPTEMBER 1987.

**WHAT YOU'LL GET FOR YOUR DOLLAR IS ALL THE "SOFTWARE"
FOR A SUCCESSFUL CAMPAIGN. THE MATERIAL IS FREE, COURTESY
OF LEGACY, THE INTERNATIONAL S/D LEADERSHIP ORGANIZATION.
(YOUR DOLLAR MERELY PAYS FOR POSTAGE AND HANDLING.)**

WRITE NOW—DON'T WAIT

LEGACY PROMO KIT, c/o PO BOX 488, HURON OH 44839

**LAST YEAR HALF A THOUSAND INDIVIDUALS AND CLUBS TOOK AD-
VANTAGE OF THIS OFFER AND WE SUSPECT IT MADE A DIFFERENCE
IN NUMERICAL RESULTS. THIS YEAR YOUR LEGACY S/D MONTH COM-
MITTEE WOULD LIKE TO DISTRIBUTE 1,000 KITS FOR EVEN MORE
DRAMATIC RESULTS. SO, ONE AND ALL, GET ON YOUR KEYBOARD
TODAY, CLEAR YOUR SCREEN, CALL UP THE MENU FOR THE BEST
SEPTEMBER PROMO EVER, TAKE A BYTE OUT OF APATHY, AND START
TO PROGRAM FOR FUN!**

No charge
for
Club Listings

QUESTIONNAIRE

(PLEASE PRINT)

Deadline for the 1988 Edition is **SEPTEMBER 15, 1987**

Club Name: _____ State: _____

City (under which to be listed): _____ State: _____

Same Listing as in 1986 Edition Revision New Listing Deletion (Club is no longer dancing)

Type of Club: Square Round Square & Round Contra Clogging
 Singles Teen Camping Handicapable Other _____

Program of Dancing: Basic Mainstream Plus Advanced Challenge Other: _____

Place (where you dance): _____

Days you dance: Mon Tues Wed Thurs Fri Sat Sun Time of Dance: Evenings Other

Weeks you dance: Every 1st 2nd 3rd 4th 5th Other _____

Does the Club dance in the summer months? Yes No

Person to Contact concerning your Club: Dancer/Officer Caller/Leader
(May be club president or other officer, regular caller, or a dancer who is usually available to provide dance information.)

Name _____ Address _____

City _____ State _____ Zip _____

Phone: (____) _____

Please send us information on:

- Ordering the National Square Dance Directory
- Life Subscription to the Directory
- Listing our festival or convention
- Caller Leader Listings
- Advertising

Mail To:
NATIONAL SQUARE DANCE DIRECTORY
P.O. Box 54055
Jackson, MS 39208
or call: (601)825-6831

what makes a leader?

by Walt Cole*
Ogden, Utah

Let's look at what makes up a leader. There is really very little different between those who sit in the folding metal chairs and those who run the meeting. Experts who have studied leaders have identified their most successful traits. Some are obvious; some less so. But if you have the desire to take a leadership role, much of what the experts have learned may help you along the way.

First, have a dream. Effective leaders all have a good sense of their organization. They know what's going on in it, where it's been and where it's going. One way to develop a vision is to visualize your group five years from now. What do you see? What will the group have accomplished in five years with you at the helm? Whatever your goal, lock onto that dream, and don't let go!

Next, be the kind of leader you would follow. The underlying thing that makes an effective leader is the ability to ask oneself, "How do I want to be led?" Think about the kinds of qualities you like to see in a leader, then tailor your approach to fit. Very few people want to be led by a bad leader.

Then, be enthusiastic about your dream. You can tell others about your great vision for the future, but without passion your vision is just a passing fancy. Really good leaders are like little children in the sandbox, having so much fun it doesn't seem like work to them. Leaders are effective at communicating that enthusiasm to others. If a leader feels good about what he's doing and he's having fun, that has to be communicated, too, along with the message.

Another, don't assume you don't have the skills. Think about how you have been raised; the values that have been handed down to you by your parents, teachers, other leaders; the things that are important to you, and consider, too, an experience that far too many folks fail to appreciate, running a household. You can be a leader within your own home by virtue of the example you set for your children, your patience, your tact. The quality of being all things to all people—chauffeur, homemaker, cook, confidant, friend, disciplinarian—really begins at home and provides the basis for leadership in many other areas.

Yet again, consider yourself fail-safe. Effective leaders don't accept failure, and they don't allow setbacks to knock them off course. Leaders learn from their mistakes and move on. If you play it safe, you won't fail, but you won't get to where you're going either. That's the difference between a good leader and a bad one.

If you want power, call the electric company. Leadership is not what people think it is—poking, prodding and manipulating others. It's really energizing people. Pulling people in the right direction. Good leaders don't issue commands or send out a stream of memos. These make people under them feel dependent and sap their energies. A leader finds ways to help other people realize their potential.

Recognize that all leaders are not at the top. There are many ways to lead in an organization. In most cases, the person willing to take the initiative can be the leader. Being a leader doesn't necessarily

Continued on Page 92

VIDEO

Hold Everything

THE SWING THRU. IS AT IT AGAIN.

Why leave your home and hassle with traffic and long lines at check-out counter?

Now you can stay at home and view all the NEW styles, colors and fabrics right in the privacy of your home.

THE SWING THRU.

VCR

tape rentals—\$10.00

RD #1 Box 428
Cresco PA 18326
717-839-8200

\$5.00 Credit on return

OR

Send \$1.00 for your New 1987 Catalog

DANCIN' AT THE DOM

by Bud McNicol
Medford, Oregon

On a cold, rainy night in March, the syncoated call of *Left allemande, swing your partner 'n promenade home* filled the theater of the Veterans Domiciliary at White City, Oregon. Square dancers from the surrounding communities of Medford, Rogue River, and Grants Pass danced and twirled to the sing-song commands of Dave Correllus, while the audience of domiciliary residents tapped their toes to the rhythm of the music. Miraculously, the dreary weather outside vanished; the spectators' beaming smiles bathed the room in bright sunshine.

The occasion for all the frivolity was a combined birthday party for several domiciliary members. A local western band joined the square dancers in the entertainment and afterwards the entire group was treated to cake and ice cream.

The Veterans Administration Domiciliary is old Camp White, a renovated WWII Army base. Now it provides veterans with a place to live. Many, both men and women, have war-related injuries and illnesses, and some are recovering alcohol and drug abusers. Through the efforts of the voluntary services, there is an ongoing program to familiarize the community with the domiciliary and dispell some of the negative image that is attached to its population. When a volunteer service-woman at the domiciliary asked Lee Shat-

to, a dancer with the Spares 'n Pairs of Grants Pass, if she could arrange an exhibition of square dancers for the party, she frowned. She knew that square dancers are special, friendly people. But, would dancers come to the *dom*?

Lee agreed—reluctantly.

Dave Correllus is just beginning his calling career and he jumped at the chance to *practice*. Now all Lee needed was dancers. One square would do, she thought, four couples—shouldn't be too difficult.

As the event grew close she had no commitments, only a few maybes. In desperation, she called Angela McNicol, the owner of the local square dance apparel shop and explained her dilemma.

"Don't worry, Lee," Angie said. "I'll make some calls."

When it came time for Dave to set up his equipment, a square and a half was ready to dance. Another couple hurried in as the first beats of music sounded. Then, another couple ambled in. Before the first tip was over, there were four squares dancing fanny to fanny in the small space provided for them.

At the end of the exhibition, Dave asked the spectators to join in for a fun dance. Some eagerly came up. Most sat glued to their chairs in stark fear. The dancers

P & S PORCELAINS

We offer fine jewelry, hand-painted using the porcelain-on-porcelain technique (white over wedgewood blue). Our new "Dancers" design is available for only \$19.95 as either a pendant with an 18" sterling silver chain or as a bolo with a tan cord. Postage will be paid by us and we

GUARANTEE your satisfaction or your money back! Send \$19.95 for each item ordered. Please specify pendant or bolo when ordering.

P&S Porcelains

P.O. Box 844 ASD, Holly Hill FL 32017

CALLERS—DANCERS

Are YOU Considering Sponsoring
A Square Dance Group Travel Program?
If so, WE CAN HELP.

We Specialize in Preparing
Square Dance Group Travel Programs.

CONTACT US for information
About How We Can Custom Design
A Group Travel Program for YOU.

BLACKWOOD TRAVEL
2217 HAMPSHIRE STREET, SUITE 101
QUINCY IL 62301
PHONE: 217-222-8011

went out into the audience and coaxed several more to join in.

This was the first time most of the vets had been exposed to square dancing, let alone actually dancing with square dancers. Judging from the bright smiles, it was a pleasant introduction.

One vet, celebrating his 80th birthday,

smiled a wide, toothless grin. His pale, blue eyes dampened, and his gray stubbled chin quivered.

"Best *guldurn'd* birthday I ever had," he said hoarsely.

It was an evening loaded with fun and surprises. We square dancers learned something about the domiciliary, and the veterans learned about square dancers.

KALOX-*Belco*-Longhorn

NEW ON KALOX:

K13154 HAVE I TOLD YOU LATELY THAT I LOVE YOU, Jon Jones

RECENT RELEASES ON KALOX:

K-1314 THINK IT OVER, Flip/Inst. by Bill Harrison

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:

B361A ROCK AND ROLL WALTZ by Ken Croft & Elena deZordo

1. Music only; 2. Cues by Charlie Proctor

B361B PARADISE TWO-STEP by Art & Evelyn Johnston

1. Music only; 2. Cues by Charlie Proctor

B360A APPLE BLOSSOM TIME, Foxtrot by Bill & Virginia Tracy

1. Music only; 2. Cues by Bill Travy

B360B SCARLETT ROSES, Foxtrot by Joe & Alice Hill

1. Music only; 2. Cues by Alice Hill

RECENT RELEASES ON BELCO:

B359 CLOWNING AROUND/MELVINA ROCKS

NEW ON CROW:

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

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

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

Harper Smith

Jon Jones

Bill Crowson

Francis Zeller

Bill Harrison

Bill & Virginia
Tracy

WELCOME TO "MY WORLD"

The two couples pictured above, Betty Lee and Bill Talmadge, SusanElaine and Harry Packer, are owners of My World Vacations, geared specifically to square dancers visiting the central Florida area.

An account written by a recent tour member describes in glowing terms the week spent with several members of her club vacationing in Florida.

From the first welcome—tall, cool glasses of fresh orange juice—through many evening dances, visits to the Magic Kingdom and to Epcot at Walt Disney World, with side excursions to Cypress Gardens, Sea World, Cape Canaveral, shopping sprees, to the final brunch, every effort was made to give these visiting dancers a vacation they would long remember. The article is signed by "The Exhausted Squares."

One paragraph describes SusanElaine and her activities. She is a square dance caller, well known in Florida, and has an exhibition group of square dancers. "Suzie's Best" has performed at several

state conventions and at the National Convention last year in Indianapolis. The group dances both squares and rounds without cues, while SusanElaine sings. In her spare time, SusanElaine owns Susie Q Creations, designing and making square, round and clogging badges, bars and dangles. She recently started a line of custom-made license plates, for sale at Walt Disney World Shopping Village.

Just before New Year's Day last year, Betty Lee and SusanElaine were asked to provide dancers for the half-time show in the newly renamed Citrus Bowl in Orlando. 250 dancers from Miami to Tallahassee, Daytona to Tampa, volunteered to be in the show. Tapes of three songs were sent to all squares for rehearsal. Two were by the Gatlin Brothers, stars of the show, with choreography by Danny Robinson, an Orlando area caller. The day before the show, rehearsal took five hours—starting, stopping, re-working, giggling, frowning and laughing—an exhausting "hurry up and wait" morning. All out-of-town dancers stayed at the Sheraton Twin Towers, and they all attended a New Year's Eve Dance scheduled just for them and called by SusanElaine. (The dancers all joined in the Square Dance Spirit celebration mid-way through the evening, too.)

The half-time show started with a two-couple routine to *Orange Blossom Special*, followed by a huge *grand right and left* around the field until partners were met. Dancers ran to squares for a square dance routine. The Gatlin Brothers sang their latest hits from center stage. Lines of cloggers were on wooden platforms all over the field. Dancers dressed in yellow and orange did the *Texas Two-step*. The red, white, and blue clad square dancers ended with a grand square amid fireworks and smoke bombs, which Betty Lee describes as "a beautiful ending to a terrific show, on a sunny, balmy day in Florida."

Betty Lee and SusanElaine, mother-daughter twosome who with their husbands become a dynamite foursome, welcome dancers to "their world."

FOUR BAR B & QUADRILLE RECORDS

Bob Carmack

Mike Sikorsky

Don Beck

Gary Mahnken

Bill Volner

NEW RELEASES:

- 4B-6085 HAPPY TRAILS by Gary Mahnken
- 4B-6084 THE TOP OF THE WORLD—Mike Sikorsky
- 4B-6083 I'LL FLY AWAY—Bill Volner
- 4B-6082 DON'T BURY ME TIL I'M READY—Bill V.
- 4B-6081 KIDS OF THE BABY BOOM—Gary Mahnken
- 4B-6080 ANYTIME—Bob Carmack
- 4B-6079 CAN'T STOP NOW— Gary Mahnken
- 4B-6078 SALLY GOODIN— Otto Dunn
- 4B-6077 LOWDOWN HOEDOWN (Hoedown)
Gary Mahnken
- 4B-6076 WHEN MY BLUE MOON TURNS TO GOLD
AGAIN— Gary Mahnken
- 4B-6075 BILL BAILEY— Bob C.
- 4B-6074 I'VE BEEN TO GEORGIA ON A FAST TRAIN
Bob C.

- 4B-6073 DIXIE ROAD— Mike
- 4B-6072 BABY FACE— Don

RECENT RELEASES:

- 4B-6071 BIG TRAIN FROM MEMPHIS— Mike
- 4B-6070 MUSIC BOX DANCER— Mike
- 4B-6069 WHEEL HOSS (Hoedown)
- 4B-6068 MARIA— John Marshall
- 4B-6066 I'M SO IN LOVE WITH LOVING YOU— Don
- 4B-6065 STAY YOUNG— Mike
- 4B-6064 STROKERS' THEME— Bill V.
- 4B-6063 YOU'RE NOBODY TIL SOMEBODY LOVES YOU— Bill V.
- 4B-6062 LOVE MEDLEY— Bob C.
- 4B-6061 GLENDALE TRAIN— Bill V.
- 4B-6060 COTTON-EYED JOE/SALTY DOG RAG (Inst.)

NEW QUADRILLE RELEASES:

- Q-853 SQUARE DANCE TIME IN TEXAS— Bob
- Q-852 IT'S SO EASY (to Fall in Love)—Doug McCart
- Q-851 GOT MY HEART SET ON YOU— Doug McCart
- Q-850 ANY OLD TIME—Lee Main
- Q-849 HONEYCOMB— Bob H.
- Q-847 BIRTH OF ROCK AND ROLL— Larry J.
- Q-846 OKLAHOMA BORDERLINE— Lee Main
- Q-844 FAST LANES AND COUNTRY ROADS—Larry J.
- Q-843 CAJUN MOON— Bob H.
- Q-842 GREEN LIGHT— Romney Tannehill
- Q-841 SHOOT LOW, SHERIFF (He's Riding A Shetland
by Bob H. (Hoedown)

RECENT QUADRILLE RELEASES:

- Q-840 FIRE IN THE SKY— Bob H.
- Q-839 RUNNIN' DOWN MEMORY LAKE— Bob H.
- Q-838 HEY GOOD LOOKIN'— Romney
- Q-837 I'D DANCE EVERY DANCE WITH YOU— Lee
- Q-836 SHE'S MY ROCK— Gary

Romney Tannehill

Lee Main

Bob Huff

Larry Jackson

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

From the 36th National Square Dance Convention

PROMENADE FIGHT IN THE BLUEBONNET STATE

ROASTIN', BOASTIN', BOOSTIN' HOUSTON

Oil's well that ends well!" a Houston Oilers' fan might quip, and that's the feeling twenty-thousand-plus square dance fans had about the 36th National S/D Convention in Houston,

Texas. There were some negative aspects (the sound, the heat, the tired feet) but good memories abound for the most part.

Most of the halls in the Astrodome complex of buildings were comfortably cool, although the booth area had hot and cold spots. (Our booth was a hot spot, but business was good, and many old friends stopped by to chat, so we considered it a good location.)

The Showcase of Ideas was especially cool, extensive and informative, and we liked the elaborate "schoolhouse" theme for this area and the education section. Each panelist took away an "apple for the teacher" as a memento.

So many attendees complained about the poor sound in most halls that we urge key leaders in Anaheim, Oklahoma City, and future convention sites to p-l-e-a-s-e spend the money it takes to hire S/D-oriented firms to sound the halls.

Other *plusses* (really a lot of them):

- The Contra panels, clinics, demos and all-dance sessions were a beehive of activity, with the presentation of old-time Bluebonnet Dances a special hit.

- The almost continuous performances of exhibition groups in Bluebonnet Park were super—colorful costumes, high-energy teen clogging, smooth rounds—and relaxing to watch.

- The elegant fashion show in the

same location featured gals, guys, and glitter among bluebonnets galore.

- The live music provided by Terry Mosier and the Ghost Riders made a great hit with participating dancers—one of the most-mentioned features of the convention.

- Dancing in the Arena featured full crowds and good sound.

- A wide variety of vendor's booths were set up; aisles were wide and comfortable. The booths were on the way from dancing to the cafeteria, and vice versa, so traffic was substantial.

- Our own ASD Trail Dance at the Stouffer Greenway Plaza was well attended by volunteer callers and cuers, as well as by a constant flow of dancers.

- The Press Breakfast on Thursday morning, honoring all publication staff people, featured a special award to Cacti Pete, who has attended all 36 national conventions. The Diamond Jills quartet provided excellent harmony.

- The AstroWorld After-Party did not live up to expectations of having the whole park especially for the square dancers, but those who participated enjoyed the facility.

- All groups (Mainstream, Plus, A-1 through C-3, Clogging, Round Dancers, Contra Dancers, Campers, Singles) were accommodated.

- Roundalab, Contralab, NASRDS (Suppliers) and USDA conducted meetings prior or during the convention. Reports on those will be made later.

Future conventions will be in Anaheim in 1988, Oklahoma City in 1989, Memphis in 1990, and Salt Lake City in 1991. The latter site was announced in Houston by the National Executive Committee.

See y'all next year, and next, and next...

SOUND BY HILTON

MICRO-75B

AC-300B

**PREMIUM QUALITY AMPLIFIERS
HIGH EFFICIENCY LOUDSPEAKERS
PROFESSIONAL QUALITY MICROPHONES
SPEAKER STANDS & TILTERS
CALLERS CUE CARD SYSTEM**

WE ARE DEDICATED TO PROVIDING THE VERY BEST SOUND EQUIPMENT, AND SERVICES POSSIBLE, TO CALLERS, CUERS, AND CLOGGING INSTRUCTORS.

FOR COMPLETE INFORMATION, WRITE OR PHONE:

HILTON AUDIO PRODUCTS

1033-E SHARY CIRCLE *** CONCORD, CA 94518 *** (415)-682-8390

Question: How do you have a surprise Fortieth Anniversary Party for a very busy, round dance cueing couple?

Answer: You hire them to cue a dance, even give them flyers to distribute, but don't tell them why. And then by word of mouth spread the real reason for the dance!

It worked! The date was set for December 27, on a weekend when it would be natural for all the Hark children to gather at the Vermont homestead. And natural for the Harks to be unsuspecting when the family suggested eating out before the parents went to cue their dance. Also planned was the unusually slow service at the restaurant so that Evelyn Hark could not arrive early at the hall and catch the decorators, nor see the arrival of their many friends and well-wishers.

Picture the scene, dancers milling all around the gaily decorated hall, and you are *late!* Evelyn and Al Hark rushed in to the dance hall, Evelyn removed her coat,

Doc and Peg Tirrell, Al and Evelyn Hark, Doris and Hal Holmes. The latter two are ex-New Jerseyites.

Surprise!

**by Doc & Peg Tirrell
Cresskill, New Jersey**

dashed up to the stage, picked up the mike and began to apologize. They had not noticed the decorations of red hearts and 40's, the banners and anniversary cake! Not until the dancers continued their clapping and begin wishing them "Happy 40th Anniversary" that Evelyn and Al realized it was all a put-up job!

After dancing the *Anniversary Waltz*, Evelyn was too overwhelmed to cue so Barbara and Jim Connelly took over. Bucky Tenney and Dog and Peg Tirrell also shared the cueing, with Bucky, Wayne Richardson and Hal Holmes calling varying tips, including easy ones for the Harks' non-dancing friends.

The Hazen Squares presented Al and Evelyn with a Dividend Card entitling them to enjoy many restaurants and events in New England, two for the price of one. Dancers had been asked to bring anniversary cards with an admission fee of their choice enclosed. All were put into a ribboned basket for the Harks.

The weather was frightfully cold outside, but the warmth, love and friendship inside warmed the hearts of all. As we left we heard one dancer say to another, "Well, it worked this time, but how will we ever manage to keep it a surprise when Doris and Hal [Holmes] have their 50th next year?"

LEE KOPMAN

- ★ **Brand new set of Beginner tapes**
- ★ **INSTRUCTIONAL TAPES on Reel or Cassette**
For Beginner, Mainstream, Plus, Advanced, C-1, C-2, C-3 and C-3A
- ★ **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

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

RED BOOT PRODUCTIONS INC.

Rt. 8 College Hills, Box 28, Crest Dr.
Greeneville TN 27743

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

Red Bates
RBS1289 SQUARE
DANCE SAT NIGHT

Mike Callahan
RBS1293 I'D DO IT
OVER AGAIN

John Marshall
RB2997 HEARTBEAT
IN THE DARKNESS

Jack Murray
RBS1283
7 SPANISH ANGELS

Chuck Marlow
RBS1290 WILL THE
CIRCLE BE UNBROKEN

Harry McColgan
RBS1286 HOUSTON

Stan Burdick
RBS 1302
MY BLUE HEAVEN

Drew Scearce
RBS1297 BRING
ME SUNSHINE

Chuck Meyer
RBS1292 THE
OTHER MARY LOU

Dave Stuthard
RBS1285
LET IT ROLL

Jack O'Leary
RBS1277 WABASH
CANNONBALL

Ralph Trout
RBS282 PEG OF
MY HEART

Cliff Brodeur
RBS1298 THIS LAND
IS YOUR LAND

Bob Fehrman
RBS1278
DO REMEMBER ME

Ron Dunbar
RB274 WHY DON'T
YOU LOVE ME

Hoyle Grose
RBS1289 SAY I DO

Bill Anderson
RBS1296
FOUR WALLS

THE RED BOOT BOYS

Mike Hoose

Johnny Jones

Don Williamson

Wayne McDonald

INFORMATION ON BOOKINGS: Johnny Jones, PO Box 3176, Kingsport TN 37664
INFORMATION ON TAPES: Wayne McDonald, Rt. 5 Box 185, Blountville TN 37617

SQUARE DANCE ORPHAN

by Elmo Stiles

I was a square dance orphan. When I was young, my square dancing parents took me to their dances and let me fend for myself while they do-sa-doed the night away. This never bothered me any. I found the dances to be better than sitting at home with a babysitter.

For one thing, the food was always excellent. All the dancers brought refreshments and laid them out on a long table. There was a vast array of cookies and pies and cakes, set out like a king's feast. It was enough to send a kid to hog heaven.

Of course, while everyone was dancing, the refreshment table went unguarded. I crowned myself the official taste-tester and made sure all snacks met my standards. Sometimes something exceeded

the standards and you can be sure very little was left by the time the dancers got to it.

"Hey, Myrtle, I thought you said you would bring two dozen fudge brownies."

"Why, yes, I did."

"Well, there's only ten here now."

"I'll be darned."

But besides snatching snacks, the entertainment was limited for a kid. Actually, I knew how to square dance. Because I had been around it all my life, I just sort of picked it up. But I was a small kid and dancing with all those big people was awkward. Everyone would be stooping to reach me and I could probably look right up the women's petticoats and that would be embarrassing.

I preferred just to watch, listen to the music and sing along with the calls I knew. Maybe I fantasized about being a boy wonder square dance caller, touring the world.

One time I was looking around the dance hall for something to do. I found a back staircase and went up to the second floor. There were several rooms upstairs and I found one unlocked and went in.

The square dance music was as loud in this room as it was downstairs. This was because a vent in the floor let everything drift up. The vent looked right down on the dance floor. I laid down on the floor with my face on the grid and watched every-one dance.

It was pretty amusing. All those dancers swirling and twirling in all the different colors and patterns of shirts and dresses made the view from the vent a giant kaleidoscope. I could see my parents. I had never seen them from an aerial view and I discovered Dad had a big pink bald spot on his head.

I stayed and watched the kaleidoscope for the entire dance. Soon it was over. Everyone dispersed and my mother was calling me.

"I thought maybe you got lost," she said when I appeared.

"Naw," I said. "We square dance orphans can take care of ourselves."

DICK WAIBEL
Fresno, CA

RAWHIDE RECORDS

JERRY HAMILTON
Hemel, CA

STAN COLE
Mariposa, CA

- ★ HOT NEW RAWHIDE RELEASES!!
- RWH-137 FOREVER & EVER AMEN by Stan
- RWH-136 YOU CAN'T FIND LOVIN' by Jerry
- RWH-135 DON'T FENCE ME IN by Dick

LARRY COLE
Marion, IN

- ★ SIZZLIN' SELLERS!!
- RWH-134 TWO OLD CATS by Dick & Stan
- RWH-133 ALL MY ROADS LEAD BACK TO YOU by Stan
- RWH-132 "1982" by Stan
- RWH-131 PLENTY OF MONEY AND YOU by Lee
- RWH-130 THIS LITTLE LIGHT by Dale
- RWH-129 RAGTIME COWBOY JOE BY Dick
- RWH-513 SIX-PENNY HOEDOWN by Larry
- RWH-512 CROSSCUT HOEDOWN by Jim D.

AL SAUNDERS
Federal Way WA

- ★ EXCITING NEW ROUND DANCES!!
- RWH-717 LOVIN' TWO STEP by the Hamiltons
- RWH-716 LAZY, LAZY RIVER ROUND by the Langes
- RWH-715 KISS ME ONCE AGAIN ROUND by Hamiltons

RAY TAYLOR
Bainbridge NY

- ★ NEW COUNTRY WESTERN SQUARE DANCE ALBUM!!
- RWH-1910 STAN COLE—FAVORITE HITS by Stan

BUCKSKIN RECORDS

- ★ HOT NEW BUCKSKIN RELEASES!!
- BUC-1219 IT SOUNDS LIKE LOVE TO ME by Steve
- BUC-1218 I'LL HOLD YOU IN MY ARMS by Ray
- BUC-1217 LUCKY OLD SUN by Larry

STEVE SULLIVAN
Pocatello, ID

- ★ SIZZLIN' SELLERS!!
- BUC-1216 WAITIN' FOR LOVE TO BEGIN by Stan
- BUC-1215 I DON'T CARE by Stan
- BUC-1214 AIN'T MISBEHAVIN' by Larry
- BUC-1511 BIG BUCK HOEDOWN by Stan

★ WRITE FOR YOUR FREE COPY OF OUR BRAND NEW 1987 CATALOG ★

★ DICK WAIBEL ENTERPRISES ★ 675 E. ALLUVIAL, FRESNO CA 93710 ★ 209-439-3478 ★

RAWHIDE—BUCKSKIN RECORDS 1988 SQUARE AND ROUND DANCE CONVENTION AT SEA JANUARY 16-23, 1988

- ★ 7 Day Caribbean Cruise aboard the S/S NORWAY ★ ★ ★ The largest, most exciting and talked about Cruise Ship in the world ★ ★ ★ Dance and Cruise with a great Recording staff ★ ★ ★ St. John, St. Thomas, St. Maarten, Bahamas ★ ★ ★ Free Air Fare from most major U.S. Cities. Spectacular Cruise discounts up to "18% OFF" Cruise line Rates ★ ★ ★ Treat yourself to a "1988" prime time Cruise at LESS THAN "1986" prices.
- ★ FOR A FREE BROCHURE OR FURTHER INFORMATION—PLEASE WRITE OR TELEPHONE
- ★ RAWHIDE—BUCKSKIN RECORDS ★ 675 E Alluvial ★ Fresno, CA, 93710 ★ (209)439-3478 ★

Hem-Line

Just the thing for a cool May day of bus touring are these red and black sweaters with dancing silhouettes. In this photo, snapped as they were boarding the bus at Woolacombe to join the ASD dancers for a trip to Clovelly in Devon, England, Zoe and Dan Newson model the creations their daughter made on a knitting machine. Zoe and Dan live in Cambridge and were among the British dancers who attended the May Bank Holiday Dance Weekend at the Combes Hotel in North Devon.

MEG SIMKINS

119 Allen St.
Hampden, Mass. 01036

*Everything for
Square Dancers*

*Send \$1.00 for catalogue
Refunded on first order.*

Handling \$2.50 ea.

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 and Large

Clinton

PROFESSIONAL SOUND EQUIPMENT

**PRICE, POWER,
PORTABILITY —**

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

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

P-400 "BOSS" AMPLIFIER

**Exceptional Reliability—
proven in years of square dance use.**

EXCLUSIVE CLINTON FEATURES

- Only Clinton has a floating pickup/turntable suspension, so that an accidental bump when reaching for a control knob will not cause needle skip...
- Only Clinton can be operated on any type of portable generator or inverter power sources without turntable speed variation or damage to the equipment...
- Only Clinton offers a dual speed control-normal and extended range (0-80 rpm) and automatic speedchange from 33 to 45 rpm...

CLINTON PRODUCTS ARE FULLY GUARANTEED

Call or Write for Brochure

Master Card/Visa accepted

Phone: 203-877-2871

MILTECH, INC. Manufacturers of Clinton Sound Systems
51 High St., Milford, Connecticut 06460

Say you saw it in ASD (Credit Burdick)

Encore

by Mary Fabik

Highlights from Past Issues of this Magazine

25 YEARS AGO—August, 1962

Follow these rules—

- Be sincere
- Be objective
- Be resolute
- Be confident
- Be diplomatic

To be a leader!

"Good active leaders direct the group in a program of varied activities and effectively accomplish specific goals. Ineffective leaders muddle through their jobs, never really accomplishing any lasting goals. Their groups will be bored and soon lack enthusiasm for any project.

"Certain character traits are essential for leadership. Among them are: a love of people, maturity, enthusiasm, creativity and knowledge. Most adults already possess the first three.

"If you aspire to be a leader in any group, make sure you have a set of accurate and clear cut principles to rely on. If you are not sure about the facts, find out. Being creative is merely being able to find a new approach to a problem; fin-

ding a new method for doing the same old thing, or revising existing methods to improve their effectiveness.

"To be a leader is not an easy task; however, its rewards are great."

Square dancing received national recognition in a recent issue of *Time*, the weekly news magazine. The Golden State Convention in Oakland, California, provided the basis of the article which was both factual and fanciful. Square dancing as seen through the eyes of a non-dancer is partly modern and partly hillbilly. Our image is showing.

10 YEARS AGO—August, 1977

So You're going To Do Publicity...
Some of the "finer" points Marilyn Ryan makes, besides the usual five W's (who, what, where, why, when) are:

"Beware of using too much 'lingo' that only square dancers understand, such as 'angel.' The non-dancer reads it and asks, 'What in heaven's name is an 'angel'?' You can get the same message across by re-

Continued on Page 92

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**

records

Jerry Stony

Tony Oxendine

NEW RELEASE

RYL103 YOU'RE STILL THE ONE by Jerry
RYL203 TWO OUT OF THREE AIN'T BAD by Tony
RYL302 DREAMING by Jerry & Tony

RECENT RELEASES:

RYL102 BLAME IT ON MEXICO by Jerry
RYL401 RICKY/JOSHUA (Hoedown)
RYL202 EVERYBODY LOVES A LOVER by Tony
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

Best Club Trick

CHIPPEWA CHIEFS AND SQUAWS by Bev Warner

It's easy to figure out how some clubs were named. The name of Chippewa Chiefs and Squaws of Remus, Michigan, is typical of the American Indian names found in that area.

Club outfits are the most fun things going. Callers dread them because they all look alike, but for visiting clubs, they are truly outstanding. Of course, a club outfit is fashioned around the club name.

The Chiefs and Squaws were clever and practical in making their outfits. Using a beige suede cloth for the vests and skirts was wise. They are durable, washable, soft to the touch, and will never go out of style. Fringe edges the women's skirts, making them look rather Indian-ish. On the back of the lined vests are large Indian-head patches with the club name. All members wear red shirts of their choice and the men wear beige trousers.

A committee planned the outfit and Rose Michell was "roped" into doing most of the sewing. (See "State Line.")

The Chiefs and Squaws were formed after an adult education class of dance lessons. Four charter member

couples still dance with the club: Dick and Grace Sanderson, Ila and Russ Miller, Helene and Don Chase, Neita and Harvey Blackmer.

Neita says, "If it had not been for Harvey dragging me off to lessons, I would never have gone back for a second lesson. It was a disaster for me. I just knew everyone was watching me and all of the mistakes I was making, but I must admit I love it now after all of these years. I don't care about the mistakes that are made and I love Harvey for dragging me."

Sandy Towersey was the beginning caller for the club. Duval First, the present caller, has been with them since 1978.

You can bet when you dance with the Chippewa Chiefs and Squaws, you will enjoy the "war whoops and hollers" right along with the best of them.

FOUR SQUARES RECORD CO.

FS804 I'M WALKIN'
Singing Call by Ron Robinson

FS805 IT'S FUN
Round Dance by Phil Atherton

FOUR SQUARES
Rt. 5, Box 239-H
Chico, CA 95926
(916) 891-5629

640 ANTELOPE RD.
RENO NV 89506
(702) 322-2077

**FOR SQUARE DANCERS,
NOBODY KNOWS**

HAWAII

...and we'll give you real first-class treatment at the 23rd Aloha State Square Dance Convention, **May 5-7, 1988** when you sign up to go to dance and tour with these popular callers/cuers:

STAN BURDICK, Huron, Ohio
WALT COLE, Ogden, Utah
JIM CONGLETON, Sheffield, Alabama
JIM DUNN, Lawton, Oklahoma
DICK LEGER, Bristol, Rhode Island
TOM MANNING, Burlington, Iowa
DICK PARRISH, Hobbs, New Mexico
SKIP SMITH, Titusville, Florida
PAUL WALKER, Jacksonville, Florida

Enjoy an 11-day, 3-island **ADVENTURE TOUR** with low off-season "PACKAGE" AIR-LAND RATES
SPECIAL BANQUET, extra dances, workshops,
SUN & FUN on the fabulous beaches
Plus many extras/options.

HOW ABOUT A TRIP OR CRUISE TO THE CARIBBEAN, TO MEXICO
TO THE CANADIAN ROCKIES, OR THE SOUTH PACIFIC?

ASK US!

Tortuga Express Tour Co.

Toll Free: 800-323-2222 Nationwide/800-521-2346 Calif.

FEEDBACK

We have had numerous inquiries in response to the letter to the editor in "Grand Zip" in the December edition...Only a few of our recruiting and retention techniques were original. Our success with lessons was due to implementing the wisdom of callers and dancers whose ideas have been published repeatedly in articles over the decades. An excellent example is the "Dancing Tips" by Harold and Lill Bausch in the February '87 issue of *ASD*. We believed what they were all saying and we vowed to put these ideas into action as well as a few of our own. It paid off. Of the original 82 people attending our first two free nights of lessons, 78 turned out to be local residents. After 20 weeks of lessons, through Basic, we lost 21 people due to moves, job shift changes, illness, accidents, and personal reasons. The remaining 57 graduated from the Basic program on January 30, and 49 joined our club. Although this may not seem like many to big city clubs, it is a huge success by our standards.

What are these "secrets?"...In order of importance, the caller is the most critical element. He or she must be personable, knowledgeable, patient and non-critical. Our caller, Dee Cox, a 30-year veteran caller, followed the Callerlab program religiously—no rushing, no shortcuts, lots of fun, lots of review, and repeated encouragement. The students went home each night looking forward to coming again. They went home believing they really learned something and that they were better dancers.

The second most critical element is leadership and management of the program. Being semi-retired, Helen and I accepted the presidency not to get a badge dangle, but because we had the desire

and time to do something constructive for the super people in our club who give us so much enjoyment. The members agreed to our lessons proposal and agreed to be part of the activity. Here are some of the important elements of our program:

1. We told the members, "If you really believe in the friendship, fellowship and fun of square dancing, you most certainly want your best friends to join in and share this." Anyone who asked a friend and detected even a spark of interest gave us the names and addresses of these people. Helen wrote a personal letter from us giving a special invitation to them...We figured if we could get them to come, our caller and members would get them to stay. And they did.

2. Our members were asked to "angel," greet the students as they arrived, speak with them and learn names, rotate through the squares, and make everyone feel special and welcome.

3. Name badges not picked up each night were listed. If we could not account for the absence, we phoned the couples the next day to let them know they were missed. We encouraged them to keep coming, and followed this with a call to the member who originally supplied their names, asking them to make personal contact. We also offered a 30-minute, pre-lesson review time each week.

4. We tapped the younger crowd by providing a supervised nursery for younger children and a room with a VCR and TV for the older ones. The local VCR rental stores donated Disney and other tapes for the advertisement they got.

5. Our board of directors sensed that the students needed to see a goal in the near future, and that full club membership needed to be integrated with the students for a closer comradery. It was unanimously agreed that we would redefine our club for the last four months and dance the Basic program with some MS. We will teach a couple of MS moves each night during the first half hour and just club-dance for the last two hours. This is how

we graduated dancers in January and increased our club membership about 140%. We will be dancing the MS program by May. The "oldtimers" can visit other clubs if they want to dance Plus, and we do. Many others visit us as well.

The whole thing boils down to genuine, sincere concern for the activity of square dancing and what it offers to people. It does take time and it is a lot of hard work. Very few things worthwhile come easily. It's truly a labor of love. The spontaneous comments from our students on the atmosphere and *esprit de corps* of the group is ample reward for the effort.

Nick & Helen Heidy
Durango, Colorado

ALIVE AND WELL

Bob Barnes of Lakeland, Florida, wants dancers to know that following recent surgery, he is in good health, back to work, and honoring his calling commitments.

SQUARE DANCE LEADERS,
CALLERS, CUERS, CONTRA

Send for Free Copy
CALLERS NOTE SERVICE
CALLERS LIABILITY INSURANCE

MEMBERSHIP AVAILABLE
"Oldest & Best"

SOUTHERN CALIFORNIA CALLERS ASSOC., INC.
117 Belmont Ave., Los Angeles, CA. 90026

SIGHT CALLING VIDEO

90-Minute Color Video
for Home Study at its Best.

Study with JACK LASRY,
A RECOGNIZED LEADER.
\$54.00 with Guide Book.

Jack Lasry's Caller Supply
1513 N. 46 Av., Hollywood FL 33021
305-981-7788

LOU MAC & MAR-LET

MAC LETSON

NEW ROUNDS: LM302 CAJUN DANCING
LM301 COUNTRY LOVE

- LM160 SUSIE'S BEAUTY SHOP—Mac Letson
- LM159 CIRCLE—Randy Dougherty (Flip Hoedown)
- 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—Lee Swain

LEE SWAIN

BOB (FATBACK)
GREEN

MAR-LET RECORDS:

- MAR514 ONLY DADDY—Harold Rowden
- 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

HAROLD ROWDEN

RANDY DOUGHERTY

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

GEORGE SHELL

Pictured in the photos are the 117 members who attended LEGACY VII last May in Nashville, Tennessee. Focus of the meetings was on the goals of LEGACY and future projects to be accomplished. One of the main concerns, since its inception in 1973 has been square dance leadership, hence the encouragement of leadership seminars throughout the activity.

Elected as LEGACY chairmen for 1987-89 were Walt and Louise Cole of Ogden, Utah. Assisting them as vice chairmen are Stan and Cathie Burdick, Huron, Ohio. Executive committee members are Chet and Julia Vetter, Ernie and Barbara Stone, Ted and Betty Vaile. Remaining as executive secretaries are Vera and Al Schreiner, with May Donna Gilmore as assistant. Committee appointments were not final at this writing.

L
E
G
A
C
Y

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!!

MARKETING TEST

In order to test the effectiveness of our national advertising, **The Catchall** is offering **THE SENSATIONAL PETTICOAT** at an unbelievable low price. **ORDER NOW Money Back Guarantee!**

THE SENSATIONAL PETTICOAT

- 80 yard
- Double nylon Crisp
- Lace edged
- 1½" elastic adjustable waist
- Adjustable length (snip top)

Adjustable length fits 21", 22", 23"
Order the shortie for 18", 19", 20" lengths.

Choose from 17 colors: white, black, red, navy, brown, wine, purple, royal, kelly, natural, yellow, peach, pink, med. pink, light blue, and aqua.

The Sensational Petticoat—Reg. \$36.00

\$28.95

Hurry! ORDER NOW WITH THIS COUPON ORDER NOW **Hurry!**

QTY.	NAME OF ITEM	SIZE	COLOR	2nd CHOICE	ITEM PRICE

OFFER GOOD UNTIL 8-31-87

DATE OF ORDER _____

- SHIPPING - See Schedule
 Overseas add proper amount TX add 6.25% tax
 ENCLOSED is my Check Visa Master Card
 Card No. _____ Exp. Date _____

Name _____

Address _____

City, State, Zip _____

ALLOW 30 DAYS FOR DELIVERY

Items Total _____

Shipping _____

Tax _____

ORDER TOTAL _____

SHIPPING AND INSURANCE SCHEDULE

Order Total	Add		
\$ 1-9	1.80	\$50-59	5.20
\$10-19	2.30	\$60-69	5.90
\$20-29	2.80	\$70-79	6.60
\$30-39	3.60	\$80-89	7.50
\$40-49	4.40	\$90-100	8.00

The Catchall

1813 Ninth Street Wichita Falls, TX 76301 Phone 817/766-1612

**S
T
A
T
E

L
I
N
E**

"Say yes to Michigan," square and round dancers! Have we got a dress and vest for you to see. The Chippewa Chiefs and Squaws of Remus, Michigan, are lucky to have a member, Rosie Michell, who keeps the women in beautiful new dresses. She outdid herself when she designed, constructed and modeled this creation, which is now Michigan's state dress.

Not only is the style becoming and beautiful, but the colors are a natural for Michigan, the Water Wonderland. She chose navy blue, with trimming of yellow bias tape, with a white sailor collar with navy blue appliques in the shape of Michigan, including the upper peninsula. The man's vest is yellow with a large applique of Michigan on the back.

Rosie, you did yourself proud, and the club thanks you.

Meet Rosie and Jerry Michell, facing the camera in the photo.

*Neita Blackmer
Barryton, Michigan*

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**

**SHOP
FOR THE PEACOCK!**

Embroidered Mens' Western Shirts in Peach, Lavender,
Aqua, Yellow and Blue

Also—White Western shirts with Lavender, Pink, Blue,
or Black Embroidery
\$20.98 Thru Size 17

\$22.98 Larger Sizes to 18-36

Please order 1/2 size larger than dress shirt size.

Add \$1.50 for Shipping Charges. Give 2nd Color Choice & Sleeve length

And—We have old issues of *Burleson's Supplements*— 3 for \$1.00 plus postage.

MERRBACH RECORD SERVICE

BLUE STAR RELEASES:

2347	DREAMERS WALTZ, Cuer: Frank Cutter*	Round Dance
2346	LOOKING GOOD, Cuer: Ethel Bieda*	Round Dance
2345	NO MORE DREAMING, Cuer: Ethel Bieda*	Round Dance
2344	RAINY DAY PEOPLE, Caller: Johnny Wykoff*	Square Dance
2343	LIZA LITTLE (Key: C/F)/ANNIE RAGTIME (Key: G)	2 Hoedowns
2342	I'VE GOT YOUR NUMBER, Cuer: Bill Brown*	Round Dance
2341	JESSIE POLKA SQUARE, Caller: Johnnie Wykoff*	Square Dance
2340	EVERYTHING OLD IS NEW AGAIN, Cuer: Nancy Carver*	Round Dance
2339	EVERYBODY LOVES SOMEBODY SOMETIME, N. Carver*	Round Dance
2338	LINGER AWHILE, Cuer: Bill Brown*	Round Dance
2337	PASS ME BY, Caller: Lem Smith*	Square Dance
2336	JUST PRETEND, Caller: Lem Smith*	Square Dance

DANCE RANCH RELEASES

692	WHOLE LOT OF DIFFERENCE IN LOVE, Buddy Weaver*	Square Dance
691	SPEAK ME SOME HAPPY, Caller: Frank Lane*	Square Dance

BOGAN RELEASES:

1368	JOY IN MY HEART, Caller: John Aden*	Square Dance
1367	DON'T BUILD NO FENCES, Caller: John Aden*	Square Dance
1366	DEEP WATER, Callers: Tommy White & David Davis*	Square Dance

LORE RELEASES

1234	HAVE A LITTLE FAITH, Caller: Johnnie Creel*	Square Dance
1233	RHYTHM OF THE ROAD, Caller: Murray Beasley*	Square Dance
1232	ROOM FULL OF ROSES, Caller: Johnny Creel*	Square Dance

BEE SHARP RELEASE

127	DOES FORT WORTH EVER CROSS YOUR MIND, Jack Livingston*	S/D
-----	--	-----

PETTICOAT PATTEN RELEASES:

129	YELLOW BIRD, Caller: Dorothy Juntti*	Square Dance
128	COWBOY'S SWEETHEART, Caller: Dorothy Juntti*	Square Dance
127	HANGIN'UP MY TRAVELIN' SHOES, Toots Richardson*	Square Dance

E-Z RELEASES:

735	STEP AND STOP POLKA, Caller: Johnnie Wykoff	Round Dance
734	GKW MIXER, Cuer: Nancy Carver*	

*Flip Instrumentals

MERRBACH RECORD SERVICE

PO Box 7309, Houston, Texas 77248-7309

★ 323 W. 14th, Houston TX 77008 ★

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, CHINOOK, FOUR BAR 8, 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 S/D 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

**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

SQUARE DANCE SKIRT AND BLOUSE PATTERNS

#102 BLOUSE PATTERN includes
all 5 styles shown.....\$4.00
SIZES:

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

#1 Circular Skirt.....\$2.50
#2 8-Gore Skirt.....\$2.00
#3 Patchwork.....\$3.00

All sizes in each skirt package

Dealer Inquiries Welcomed

JUMPER BLOUSE
Eyelet trims the neckline and bottom of ¾ length set-in sleeves of this perky blouse.
Zipper back (S,M,L).....\$1.75

#4 6-GORE SKIRT comes complete with its own 2" fitted front waistband, elasticized back, sash ties, back zipper.
(S,M,L).....\$1.75

PEASANT BLOUSE PATTERN features elasticized neckline, long and short sleeves.
S,M,L in one pkg. \$1.75

#5 10-GORE SKIRT PATTERN.....\$1.75
features 2 roomy pockets;
1½" wide elasticized waistband;
deep bottom ruffle. 1 size fits all.

Our all NEW Square Dance Mail Order CATALOG M

Catalog M contains NEW Kentucky Ruffles patterns, plus patterns from Authentic, C&C, Kwik-Sew, Fann Burrus, and our own PATTERN Pieces; plus Square Dance apparel, petticoats; beginning dancer SPECIALS, other SPECIALS, and more...
To order Catalog M, send \$1.00, refunded on first order.

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 teaching tool in regards to S/O fashions.

SHIRLEY'S
Square Dance Shoppe
Rt. 9-D, Box 423, Dept. B
Hughesville NY 12537
Telephone 914-297-8504

POSTAGE: 1 patt. \$1.50
2 patt. \$2.25
3 patt. \$2.75
4 patt. \$3.25
5 or more. \$3.75

AMERICAN FOLK DANCE NAMED IN W.V.

In 1981, Frank Slagle from Kingwood, West Virginia, read a story in *American Squaredance Magazine* entitled "California Tries for Folk Dance Status." He said to himself, if California, why not West Virginia? Within a few weeks he contacted members of the House of Delegates and Senators in Charleston, the state capital. Frank worked about two years with only slight success. In December 1983, Corbet and Rena Phares, having served the state on the national level, joined Frank and Jean Slagle in their efforts to make Square Dance the State Folk Dance.

When the state legislature met in January 1984, the square dancers were there to talk to senators and house members. Dressed in square dance attire, they performed in the capitol rotunda. Presented to the house and senate were petitions from over 2,000 square dancers.

Just a few weeks later, the senate voted to pass the S/D Resolution, but when it came to the house, a woman named Bonnie Brown spoke against the resolution and it failed to pass.

At the next state S/D convention in Charleston, the Slagles and Phares met Bonnie Brown and answered her questions, took her to the convention, introduced her to many dancers. That's all it took; she would support us.

In 1986, Corbet and Rena Phares

traveled to Charleston and made what they thought were the necessary contacts to have the resolution passed. After being assured of success, they went to Arizona for the balance of the winter.

On their return in March, they found that the house passed the resolution, but their senator, who had supported them in the past, had failed to have the resolution introduced in the senate. So it failed again.

This year Corbet made a new contact with Senator Bill Sharp and he introduced the resolution, which was passed on Feb. 6, 1987. Another friend, Representative Kenneth Riffle, presented it in the House, and it passed February 13. The Square Dance is now considered the West Virginia Folk Dance. Other contacts were: in the Senate, Jay Wolfe; in the House, Speaker "Chuck" Chambers, Bonnie Brown, Percy Ashcraft, Floyd Fullen and Joseph Minard. The square dancers appreciate their support.

The Resolution reads: Square Dancing is the American Folk Dance that is called, cued or prompted to the dancers, and includes squares, rounds, contra, clogging, line and heritage dances...Therefore, be it resolved by the Legislature of West Virginia that the square dance is hereby designated the West Virginia Folk Dance.

Corbet & Rena Phares

*Charley
Muff*

Recording Artist
RENEGADE prod.

*A beautiful singing voice
and fresh, entertaining
choreography that keeps
you dancing (Through A-2)*

EXPERIENCED & KNOWLEDGEABLE

1225 E. Sycamore Ave., El Segundo CA 90245 ★ (213)640-3755

Now Booking thru 1991 ★ Free demo tape available

**PROFESSIONAL
NATIONAL CALLER**

Attention Round Dancers

Don't take a chance on missing the Round Dance you've been looking for.

Subscribe NOW to

Round-Up magazine

- In each issue you will find all the latest Round Dance cue sheets
- Articles on subjects of interest to Round Dancers and Leaders
- Area Rounds of the Month
- News and information from Roundalab and URDC

USA

1 year - \$15 U.S.
2 years - \$29 U.S.

Foreign - Surface

1 year - \$19 U.S.

Canada & APOs

1 year - \$19 U.S.

Foreign - Airmail

1 year - \$30 U.S.

Round-Up magazine

P.O. BOX 40486

Grand Junction, CO 81504

DIE LORELEI

CHOREO: Daryl & June Bendewald

RECORD: EN009 (HH993)

DANCE: Waltz, Roundalab Phase III

FOOTWORK: Opposite, directions for M except as noted.

SEQUENCE: Intro, A,B,A,B, Tag

INTRO

- 1-4 **WAIT; WAIT; APART,—, POINT,—; TOGETHER CP LOD,—, TOUCH,—;**
 1-4 In open fcg pos DLW wait; wait; step apart from partner L,—, point R,—; together R to CP LOD,—, touch L,—;

PART A

- 1-4 **LEFT TURNING DIAMOND SCAR DLW;;;;**
 1-4 In CP LOD fwd L turning LF DLC to BJO, side R, back L; back R, side L turning LF ¼ DRC, fwd R; fwd L, side R turning LF ¼ DRW, back L; back R, side L turning LF ¼ DLW, fwd R blending to SCAR;
- 5-8 **TWINKLE TO BJO; MANEUVER; TWO RIGHT TURNING WALTZES CP LOD;;**
 5-8 In SCAR DLW fwd L turning LF to LOD, side R, close L to BJO LOD; fwd R turning RF ½ to CP RLOD, side L, close R; starting RF turn side & back L, side R, close L; continue RF turn side & fwd R, side L, close R to CP LOD;

- 9-16 **REPEAT MEASURES 1 THRU 8 TO BFLY WALL**

PART B

- 1-4 **WALTZ AWAY & TOGETHER;; TWO SOLO WALTZ TURNS CP WALL;;**
 1-4 In Bfly wall waltz away from partner fwd L, fwd R, close L; fwd R turning to face partner & wall, side L, close R; releasing hands fwd L turning LF to COH, side R, close L; continue LF turn back R turning to face partner & wall, side L, close R to CP wall (W fwd R turning RF to wall, side L, close R; continue RF turn back L, side R, close L to face partner & COH);
- 5-8 **DIP CENTER; MANEUVER; IMPETUS SCP LOD; THRU, SIDE, CLOSE BFLY WALL;**
 5-8 In CP wall dip back COH L; recover R turning RF ¼ to CP RLOD, side L, close R; starting RF turn side and back L, bring R to L with heel turn, fwd L to SCP LOD; thru R turning to face partner & wall, side L, close R to Bfly;

- 9-16 **REPEAT MEASURES 1 THRU 8 TO CP LOD**

TAG

LAST TIME THRU PART B CHANGE MEASURE 16 TO THRU, APART, POINT;

CATALOG NOW AVAILABLE

ASHTON & CALIFONE AMPLIFIERS
 ASTATIC & ELECTROVOICE MICROPHONES
 CUSTOMIZED MUSIC VOLUME CONTROLS
 SPEAKER STANDS (We manufacture)
 RECORD SLEEVES
 POLYETHYLENE RECORD STORAGE BOX
 REPAIR SERVICE

NADY WIRELESS MICROPHONES
 CALLER AND CUER CADDIES
 3 AND 5-YEAR CALENDARS
 MAGNETIC & TRAVEL PATTERN AIDS
 NEEDLES, WAX, MISC.
 TAPE RECORDING ACCESSORIES
 AMPLIFIERS & MICROPHONES

RANDOM SOUND, INC.

Oscar & Shirley Johnson

7317 Harriet Ave., S., Minneapolis MN 55423

612-869-9501 Bus./612-869-6168 Res.

**MID-AMERICA
SQUARE DANCE JAMBOREE
INC.**

**Ky. Fair & Exposition Center
Louisville, Ky.
September 25, 26, 1987**

**MAINSTREAM
PLUS
* ADVANCE
* CHALLENGE**

**ROUNDS
ROUNDS WORKSHOP
CALLERS SEMINAR
EXHIBITORS**

*** DESIGNATED SESSIONS**

ROUNDS
Phil & Becky Guenthner
Louisville, Ky. Tom & Jan Kannapel
Louisville, Ky.

**COMPLETE DANCE PACKAGE
PER COUPLE — \$35.00**

For More Information Write:

Mid-America Square Dance Jamboree, Inc.

P.O. Box 421

Fairdale, Ky. 40118

OR CALL: (502) 368-1027 — 366-1040 — 239-4301

by Harold
& Lill Bausch

The growth, or the decline, of square dancing is often related to "fellowship." The word has many definitions, but I would like to share two: "the condition or fact of having common interests, ideals, experiences, etc.," and "a body of individuals joined together through similar interests, beliefs, etc."

The more fellowship we have in square dancing, the more our groups will grow. The decline of fellowship would bring on a decline in our numbers.

In the early seventies, we were becoming concerned at the way square dancing was going. It seemed that people were losing interest because of several factors—the number of surprise calls they encountered, the lack of confidence that they were good and able dancers because they ran into many calls they hadn't heard before and couldn't dance. All this brought less fellowship.

Also in the early seventies, several callers met to form a new organization for callers, called Callerlab. One of their concerns was the number of new calls being called at open dances and the resulting confusion. Soon Callerlab came out with a group of dance programs—Mainstream, Plus, and then Advanced. The main reason was so dancers would know which set of calls were to be used at each dance.

The idea of dance programs was a noble one, but unexpectedly, it also contributed to the idea of dancers striving to be better. Not better than others, but better and more knowledgeable about the calls. This in turn started to separate dancers into groups, those who wanted to move on to new calls, and those who didn't have the time or desire to do so.

At the same time we suddenly found callers—many of them—wanting to call the most advanced programs because they didn't want anyone to think some other caller knew more. A funny thing

happened—suddenly we found callers who could call advanced programs but really were not experienced teachers. It is not difficult for a caller to write out a complex set of calls, or even to get these calls from a callers' note service, and become an advanced or challenge caller. But the same caller often had not worked up through the programs for years to really understand the calls, and the needs and desires of the majority of dancers.

At one time I was on a Callerlab committee to screen callers for membership. Part of the requirements was that a caller had to have so many years' experience as a caller and in teaching square dancing. A gentleman came before us who had only been calling a couple of years, and who called only challenge. We asked if he taught beginners, and he said no, he didn't see the need, he just wanted to call for challenge dancers. Apparently, he got his experience from books and note services. He was quite upset when we didn't approve his application. He said he could call anything we could. I'll bet he could, but there is more to being a caller than memorizing a set of calls.

It seems to me that the real mainstream of square dancing is somewhere between the Mainstream and the full Plus program. There are popular calls that dancers like to dance in both programs, and our dancers are happiest when we use calls they enjoy. At this time this true mainstream is not defined by any printed program, and it is up to callers to find it with each club for which he or she calls.

No organization is going to do this for us. Callers are paid to show dancers a good time, and we are going to have to work it out with each club. It is sad when we are limited to one program when 95% of the dancers on the floor would like to be dancing a variety of calls.

Should a caller be criticized when he uses a call from another program if he keeps all, or nearly all, of the dancers dancing? If the caller has the ability to call in such a way that all get through the calls, is he still wrong to slip in a *track two*? You tell me...

SUPREME AUDIO THE PROFESSIONAL SOURCE

Bill and Peggy Heyman
WE GUARANTEE YOUR SATISFACTION

FREE CATALOG!

UNIDIRECTIONAL MICROPHONE

ATM11

This Stage-Quality, low impedance mike is designed for both vocal and instrumental pickup. When used ultra-close it also provides extra bass emphasis (proximity effect) to achieve a fuller sound. Frequency Response: 50-20,000 Hz. Weighs only 6 oz. Attractive low-reflectance matte finish. Multi-state Screen reduces "popping" when being worked extremely close. Only a common AA "penlight" battery (5,000 hrs.) is needed to power this unique condenser mike. Fits perfectly on all Hilton Remote Cables (without cable).....**\$155.00** (\$3.00)

DYNAMIC
CARDIOID MICROPHONES

810A

813S

Both models are designed for today's professional user. Frequency response is essentially flat and peak free, but with a slight intentional emphasis in the 3,000 Hz. "presence" range to give it that natural sound. The proximity effect will make a thin voice sound more mellow when used very close. Both models are identical except that Model 813S has a conveniently located on/off switch and also allows the user to change the impedance.

- 810A (with 18 ft. cable).....**\$110.00** (\$3.00)
- 810A (without cable).....**\$95.00** (\$3.00)
- 813S (with 18 ft. cable).....**\$120.00** (\$3.00)
- 813S (without cable).....**\$105.00** (\$3.00)

TELEX TD-13

Unidirectional Cardioid Microphone

OUR BEST-SELLING MICROPHONE!

TD-13

Extremely Smooth — Just the right amount of Bass Boost for a rich, yet clear, sound.

For straight out singing...this one's SUPERB! Weighing only 9.2 oz., this sleek black mike features an attractive slotted head and an on/off switch that can be locked "on" to prevent inadvertent switching. Built-in windscreen allows and increase in the working distance from the microphone while reducing reverberation and background noise. Excellent "close-talk" performance. Low impedance. Frequency Response: 50-16,000 Hz. Attractive matte black finish. Feels and sounds good.

- TD-13 (without cable).....**\$133.00** (\$3.00)
- TD-13 (with 18 ft. cable).....**\$138.00** (\$3.00)

USE OUR TOLL FREE "HOTLINE"

1-800-445-7398

In New Jersey Call: 201-445-7398

271 GREENWAY ROAD
RIDGWOOD, NEW JERSEY 07450

ASHTON □ MARANTZ □ CALIFONE □ CLINTON □ AUDIOROBICS

AKG □ BOGEN □ ASTATIC □ CALLERS' CHOICE □ SHURE □ PERMA-POWER □ SWITCHCRAFT

SWINTEK □ ELECTRO-VOICE □ SAMSON □ SUPREME □ GALLIEN-KRUEGER □ TELEX □ NUMARK

Calling Tips

by Evan Pauley

PART I

HIGH—TECH CALLING THE CALLER AND THE COMPUTER

Almost everyone in today's society has some type of contact with computers. The high-tech world of the 1980's that we live in has computers that tell you what's wrong with your car (in English, Spanish and French!), computers that give you access to your bank accounts at 3:30 in the morning, and (as most of us, including myself, unfailingly discover) computers that magically send us every possible kind of correspondence, from bills to form letters to advertising circulars.

Several callers (and dancer leaders, too) have turned to the personal computer to help them manage their square dance-related information. Personal computers have become the television console of the 80's. As callers and leaders, if you have access to a personal computer, then this column is for you!

To begin with, we'll examine just what a personal computer really is, and what kind you'll need to start storing all this valuable information. Then, we'll start looking at different actual uses of the computer (called "applications" by computer buffs) that will quickly reduce the amount of time that you currently spend on paperwork and bookkeeping.

Let's start off with a bit of instruction as to what makes a personal computer "tick."

A personal computer is composed of five basic parts: the CPU (Central Processing Unit), which is the "brain" of your computer (it does all the actual thinking); the storage unit (or units, depending on your computer), which store all the information that the CPU requires to operate;

the keyboard, which you use to enter and retrieve the information; the CRT or display unit (usually a TV-like screen with green or amber coloring); and finally a printer to actually transfer the information to paper (this is optional with most systems).

All of these parts can be grouped under one umbrella term: *hardware*. Each and every one of these basic parts is a piece of machinery that performs one specific function. It's call hardware for a (hopefully) obvious reason: you can reach out and touch it...it's "hard!"

All of the hardware that makes up a computer system is connected together by cables with what may seem like some rather strange looking connectors on the ends. These are called "interface cables" and they're really not that strange at all. Usually the only time you, the user, need to concern yourself about what kind of cable you need is when planning to connect a new piece of hardware to your system. You'll need to know then what kind of connection, or "interface," that your new piece of hardware requires to operate. This information is almost always supplied along with the hardware you buy.

By themselves, however, these different pieces of hardware (individually, they're called *peripherals*) don't have the ability to process a single item of information! There's one more thing that the hardware needs to become a true computer—instructions on what to do. Such instructions to the machine are called *programs*. The information that these programs need to operate is called *data*. The combination of the programs and the data used by those programs is called *software*.

Next issue, we'll take a look at the different kinds of hardware that are available on the market today, and attempt to make some sense of all the "buzzwords" that you might hear when you enter your local computer store to get your computer system.

by Bob Howell

easy level

August is a great month for vacationing and traveling. Here are a few titles that fit the situation.

Callerlab has combined the Contra and Traditional Committees. Mona Cannell, the current chairman, has sent along the following two dances which have been designed as the Dances of the Third Quarter.

THREE LADIES CHAIN

First couple balance, first couple swing

Lead right out to the right of the ring

Circle four hands once around (Couples 1 & 2)

Now two ladies chain, don't be slow (Ladies 1&2)

Now three ladies chain across the floor

Gent 1 & lady 2 turn half left, chain ladies 2 & 4

Gent 1 & lady 4 turn half left, chain ladies 4 & 1

Gent 1 & lady 1 turn half left, chain ladies 1 & 2

Gent 1 & lady 2 turn half left, chain ladies 2 & 4

Gent 1 & lady 4 turn half left, chain ladies 4 & 1

Gent 2 & 4 turn the ladies chaining to them.

Chain them over, chain them back

NOTE: For great variety and challenge, see the variant *Three Ladies Chain the Length of the Hall in Cowboy Dances*, pp. 349-350.

While the three gents stand like a rock in the sea

Chain those gals 'til you've chained all three

Now first old couple lead to the next

Circle four go once around (1 & 3)

Chain two ladies across the track

Chain those gals, chain 'em back (Ladies 1 & 3)

First old couple on to the next

Circle four hands once around (couples 1 & 4)

Now two ladies chain, don't be slow

Now three ladies chain across the floor (Repeat above)

Home you go and everybody swing

(Repeat call for couples 2,3 and 4.

TUNNEL OF LOVE

by Jerry Helt, Cincinnati, Ohio

FORMATION: Proper contra set (men to caller's right, women to caller's left). Set limited to about 8 couples.

MUSIC: *Ragtime Annie*, Gold Star 402; *It Ain't Nothing But Love*, Big Mac 050; any standard 64-count music.

INTRO:

— — — —

— — U-turn back

— — — —

— — U-turn back

— — — —

— — — —

— — — —

— — — —

Everybody forward and back

Everybody pass thru

Everybody forward and back

Everybody pass thru

Head couple only down the center*

Head woman up the center, head man up the outside

Head woman down outside, head man down center

— — Partner swing

Everybody forward and back

*All other couples form two-hand arches after head couple passes.

Herry Bortz of Lady Lake, Florida, was in Jerry Helt's callers' class at Copecrest this past spring and wrote an easy routine involving a **Hey for 4** in a square formation using the record, **Down the Wrong Road Again**.

HEY HEY SQUARE

MUSIC: *Prairie* 1046

OPENER, MIDDLE BREAK, CLOSER

(exactly as written for the singing call)

Four ladies promenade inside

Come back home and swing your man

Join hands and circle

Left allemande and weave the ring

Here I go down the wrong road again

Do-sa-do and promenade

Even knowing where it will end

Here I go down the wrong road again

FIGURE:

Heads (sides) forward and back

Heads (sides) do-sa-do, then back to partner

Face corner and do-sa-do

With corner reverse do-sa-do

Do a hey for 4

Take corner and promenade home*

*Use a sweeping promenade because you are already very near to home.

While at Oglebay Folk Dance Camp- this past Memorial Day Weekend, camp director Bill Herman taught me a nice solo dance he learned from Juanita and Fred Schockey of Orlando, Florida. They use the music **On the Road Again** and call the routine...

O.R.T.A.

FORMATION: Solo

MUSIC: Columbia 1302166

ROUTINE:

- 1-4 Twist knees to the right (1), left (2), right (3), left (4)
- 5-8 Place left heel to the left (1), left toe beside right instep (2), left heel to side again (3), step left (4)
- 9-12 Place right heel to right (1), right toe beside left instep (2), right heel to side again (3), step right (4)
- 13-16 Step on left foot (1), kick right foot forward (2), step right (3), left (and), right (4)
- 17-20 Repeat 16-18
- 21-24 Walk forward left (1), right (2), left and turn ¼ left (3), right (Bring right foot next to left.) (4)
- 25-28 Left heel (1), bring left foot to right foot (2), right heel (3), bring right foot to left (4)

STAR RATING INDEX

Readers have asked about the star rating for the record reviews ("Flip Side/Square"). Here is how Dick Bayer and his dancers pick 'em and rate 'em:

- ★★★★★ Excellent
- ★★★★ Very Good
- ★★★ Good
- ★★ Below Average
- ★ Questionable

PLANNING YOUR FALL PROMO PROGRAM

August is the ideal time to take a few moments to order recruitment items for fall class promotion. First and foremost, send \$1. for the LEGACY Promo Kit (See page 4). Second, buy a hundred or more promo folders (p. 94). Finally, buy *Show and Sell* and/or *Clip Art* books (same page), and ask us at ASD for helpful *IN-forms*, *Poster-Paks*, *New Dancer Notes*, and sample magazines.

**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

TIMBERIDGE

has merged with English Mountain Square Dance Retreat. All the same staff and the same dates will be at the new facilities.

A Dream Vacation! The Beauty of the Great Smoky Mountains—Shared with your Square Dancing Friends

Along with this great staff GARY SHOENAKE will be calling on each and every week listed above.

April 26
BOB FISK
Mesa, AZ
A-2, C-1 Star Tips

May 3
JOHN SAUNDERS
Altamonte, Spgs., FL

May 3
Rounds
Ed & Carolyn Raybuck
Advance, NC

May 10
DARRELL McMILLAN
Panama City, FL

May 17
MAC LETSON
Muscle Shoals, AL

May 17
TOM MILLER
Loretto, PA

May 17
Rounds
Grant & Barbara Pinkston
Memphis, TN

May 24
ELMER SHEFFIELD
Tallahassee, FL

May 24
TONY OXENDINE
Sumter, SC

May 24
Rounds
Jim & Dottie McCord
Mobile, AL

May 31
SCOTT SMITH
Mesa, AZ

May 31
DAMON COE
Chapel Hill, NC

May 31
Rounds
Jim & Priscilla Adcock
Richmond, VA

June 7
WADE DRIVER
Houston, TX

June 7
Rounds
Bob & Kathy Dammert
Tallahassee, FL

August 23
JERRY HAAG
Pharr, TX

August 23
Rounds
Ray & Bea Dowdy
Beckley, WV

August 30
BOB NEWMAN
Harlingen, TX

August 30
Rounds
Carl & Patsy Dammert
Austri, TX

September 7
JACK LASRY
Hollywood, FL

September 13
BERYL MAIN
Mesa, AZ

September 13
Singin'
SAM MITCHELL
Holiday, FL

September 13
Rounds
John & Maxine Ayres
Jackson, MI

September 20
JERRY STORY
Mission, TX

September 20
Rounds
Jack & Lee Ervin
Evansville, IN

September 27
LARRY LETSON
Carmel, IN

September 27
Rounds
Russ & Wilma Collier
Indianapolis, IN

October 4
KEN BOWER
Hemet, CA

October 4
Rounds
Jerry & Barbara Pierce
Birmingham, AL

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

QueST

Quarterly Selection Tips

A Callerlab Quarterly Selection diagrammed and explained for the dancer's benefit

Bill Heyman, newly appointed chairman of the Callerlab Plus Committee, has announced that for the third quarter of 1987 (July, August and September), the following has been chosen as the Plus Emphasis Call:

ANYTHING AND ROLL

STARTING FORMATION: Various

TIMING: 2

DEFINITION: The term ... *and roll* may be added to any call which, by definition, causes one or more dancers to have turning body flow to the right or left at the completion of the call, but not to a call which, by definition, has all dancers walking straight forward at the completion of the call. It is an instruction to the dancer(s) to turn individually in place, one-quarter (90°) more in the direction of body flow determined by the preceding command.

Note that if ... *and roll* is added to a call which, by definition, has some dancers walking straight forward or standing stationary at the completion of the call, those dancers will do nothing for the ... *and roll*.

STYLING: At the completion of the movement preceding the roll (anything), release all handholds and allow the established momentum to set the direction for the solo turn in place. Arms are returned to natural dance position and ready to assume appropriate position for the next call.

EXAMPLES: Partner trade and roll

Trade

L dancer roll R
R dancer roll L

Ends with facing dancers

Right and left thru and roll

Facing lines

Courtesy turn

All roll left

Ends in R-H columns

English Mountain

Square Dance Retreat

HOME OF THE

RED BOOT BOYS

GARY SHOEMAKE AND PHIL KOZLOWSKI

**CAMPGROUND
CONDOMINIUM**

**ENGLISH MOUNTAIN WELCOMES
GARY SHOEMAKE, THE TIMBERIDGE STAFF AND DANCERS
YOUR 5 & 7 DAY PACKAGE INCLUDES:**

**Condo or Leisure Suite—All Meals—All Dance Sessions
AND NOW ONE FULL DAY AT**

Dolly Wood

**For Information
ENGLISH MOUNTAIN SQUARE DANCE RETREAT
Rt. 6, Box 212, Sevierville, TN 37862
615-453-0171**

Dollywood[®]

Square Dance Festival

August 28, 29, 30
In the Smokies

Best of the Best 1st Time Ever Together!

Chaparral Recording Artists

Marshall Flipppo, TX Ken Bower, CA
Gary Shoemake, TN Scott Smith, AZ

Red Boot Recording Artists

Wayne McDonald, TN Mike Hoose, TN
Johnny Jones, TN Don Williamson, TN

Concert by the Red Boot Boys

Rounds by

Ray and Bea Dowdy—Beckley, West Virginia

For Further Information-call or write:

Dollywood Square Dance
700 Dollywood Lane
Pigeon Forge, TN 37863-4101

In Tennessee 1-800-433-6558
Out of State 1-800-433-6559

*We Fit Your
Dancing
Feet.*

*See the new Missy
and the Lisa at your
Coast Shoe dealer*

new Missy

Kristi

Coast Shoes Inc.
Los Angeles, Calif.

Ride the RHYTHM EXPRESS

Become a subscriber and be the first to receive all new Rhythm releases -- even before the record dealers!

For Details,
call or write:

**SUNDANCE
DISTRIBUTORS**

4616 Pepper Mill
Moorpark, CA. 93021
(805) 529-4647

Exclusive agent for Rhythm Express
and Rhythm Records

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.

Darryl
McMillan

RANCH HOUSE

RECORDS

Bill
Terrell

RH219 YOU'RE SOMETHING SPECIAL TO ME by Darryl

RH220 HEARTS AREN'T MADE TO BREAK by Darryl

RH221 WE SURE ARE IN LOVE by Darryl

RH309 SUPER LOVE by Bill

RH705 GLAD RAGS by Keith

RH803 LONE STAR STATE OF MIND by Art

RH903 THIS LITTLE LIGHT OF MINE by Mark

RH904 COWBOY MAN by Mark

RH1002 MAKIN' WHOOPIE by Elmer Sheffield
Guest Recording Artist

Art
Tangen

Mark
Turner

Keith
Rippeto

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

by Russ and Nancy Nichols

ALTOONA, PENNSYLVANIA

Altoona is the site of the famous Horseshoe Curve on the Pennsylvania Railroad, which was opened for traffic in 1854 and considered then and now as an engineering marvel. Before June 17, 1987, that is what made Altoona famous, but in the minds of nearly 1400 square dancers who attended the 21st National Advanced & Challenge Convention, Altoona has a lot of other reasons to be proud and famous, namely their people. Several dancers walked to a restaurant for lunch on Saturday, while dining, it started to rain, the owner arranged for a van to shuttle the dancers back to the school so they wouldn't get wet. One thing right after another, the local people were ready to be of assistance. A local club provided the security at the school at no fee. It was amazing the treatment the dancers were shown. It was the biggest gathering ever to be held in Blair County and it was the biggest gathering of A/C Dancers ever. 1392 dancers (I think), that will make it very challenging for Toledo and Hamilton, to try to top that. For those of us, who have been in the A/C movement for a while, it's hard to imagine, how our aspect

of the hobby has grown. In 1977, there were 280, now nearly 1400.

Ross Howell was selected by the dancers in attendance to be a part of the 1988 staff. He had chosen to sit out a year and didn't appear on last year's ballot, but has reconsidered and will be back next year. Clark Baker and Vic Ceder will not be Associate Callers for the 1988 Convention, which will be held on June 16-18, 1988 in Virginia Beach, Va. The 1989 convention will be held in Nigagara Falls, NY. The dancers represented 32 states, Canada and Japan. Pennsylvania, New York, Ohio, and Florida had the most dancers. We only heard three gripes in all the dancers we talked to: 1. Too Hot, inadequate air conditioning in some halls. Part of that was caused by the exceptionally warm weather for that time of the year in the mountains. 2. The distance from the CI Hall in relation to the other halls which cut down on the mingling between halls. 3. The boilers broken down, eliminating the hot showers promised to the campers in the parking lot. We know those seem major to some people, but to have a record crowd and only have those minor discomforts, we think Ed and Marilyn Foote did an outstanding job, in fact their achievements were more noticeable this year than in prior conventions, we have attended. Every tip in every hall was recorded, again this year by Dick and Arlene Cook of Orangevale Ca. You may receive the tapes of your choice: RHC Enterprises, 9054 Edden Oaks Ave., Orangevale CA 95662. (916) 988-8905.

THE CALLER'S PARTNER

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

Available from: Hilton, Hanhurst,
Supreme Audio, or directly from:

CALLER'S PARTNER, PO Box 9825

Little Rock AR 72219

BUDDY GILLESPIE

\$19.95 + \$3.00 Shipping

Vee Gee

Pattern Co.
Box 23
Hamlin, Texas 79520

Catalog \$1.50
plus 50¢ postage & handling

We were able to pick up a revised Third Edition of Ben Rubright's *Pocket Reference of Current Experimentals and Non-list Calls C-3 and C-4*. It has been revised and corrected to correspond with the most recent C-3A and C-3 lists, along with the revised C-4A and C-4B lists (Clark Baker, June '87). We don't know how many of you working C-3 are familiar with this handy little reference, but we refer to it every night we have a workshop and

strongly recommend it. You may get your copy by writing to Ben Rubright, 1309 Bearmore Dr., Charlotte NC 28211.

We talked to three couples who make up the square of Challenge Dancers from Waynesboro, Va. The four couples get together, used Ed Foote's *C-1 Teaching Series* and then Dave Hodson's *Shazam Tapes* and found themselves fully prepared for the convention.

Daryl Clendinin

Joe Saltel

Chinook
RECORDS

NEW ON CHINOOK LABEL:

- CK-084 TILL I'M TOO OLD TO DIE YOUNG by Daryl
- CK-083 I JUST CALLED TO SAY I LOVE YOU by Dan
- CK-082 PLAY ME SOME RAG by the Chinook Boys
- CK-081 IS IT TRUE WHAT THEY SAY ABOUT DIXIE by Joe

RECENT RELEASES:

- CK-080 DADDY'S HANDS by Bill H.
- CK-079 WALK THE WAY THE WIND BLOWS by Daryl
- CK-078 TOUGH ENOUGH by Dan
- CK-077 JUST A GIGOLO by the Chinook Boys
- 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 Helms
- CK-072 SITTIN' ON TOP OF THE WORLD by Dan
- CK-071 JUST THE WAY YOU ARE by Joe

Dan Nordbye

Bob Stulevoss

Bill Helms

HOEDOWNS:

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

HOEDOWNER RECORD:
HD-114 THE BLUEBIRD by Jerry

Jerry Junck

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

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 Clendinin Enterprises, 7915 N. Clarendon, Portland OR 97203.

Creative Choreography

by Ed Fraidenburg

Gimmick * *

GRAND BOX
by Orlo Hoadley

STARTING FORMATION: Any facing lines of four at normal spacing.

ENDS:

1. 4 steps: step forward and box the gnat*;
2. 4 steps: back up and turn to face partner;
3. 4 steps: Step forward and box the gnat*;
4. 4 steps: back up and turn to face partner.

*If all ends are same sex, use *slide thru & roll*.

CENTERS:

1. 4 steps: step forward, turn to face partner;
2. 4 steps: back up (reverse);
3. 4 steps: step forward, turn to face partner;
4. 4 steps: back up.

This two-time zero = *ends circulate twice*.

EXAMPLES:

Side ladies chain, heads square thru

Circle to a line, forward and back

Grand box = 1P2P lines.

Four ladies chain $\frac{3}{4}$, sides right and left thru

Heads crosstrail thru, go around one to a line

Go forward and back, grand box = 1P2P lines.

Heads lead right, circle to a line

Forward and back, grand box, pass thru

Wheel and deal, swing thru, turn thru

Pass to the center, square thru three hands

Left allemande...

Heads pass thru, go around one to a line

Forward and back, grand box, star thru
Substitute, square thru $\frac{3}{4}$, left allemande...

REVIEW

AN ANALYSIS OF AND ROLL

STARTING FORMATION: Various

The term *and roll* may be added to any call which, by definition, causes one or more dancers to have turning body flow to the right or left at the completion of the call, but not to a call which, by definition, has all dancers walking straight forward at the completion of the call. It is an instruction to the dancers to turn individually, in place, one quarter more in the direction of body flow determined by the preceding call.

NOTE: If *and roll* is added to a call, which, by definition, has some dancers walking straight ahead at the completion of the call, those dancers will do nothing for the *and roll*.

COMMENT: Although included in the definition, the use of *and roll* where only some of the dancers are expected to roll generally causes problems for Plus dancers. Most will attempt to roll to face. It's best, where possible, to "name" the dancers who are supposed to roll. Because of the oddball arrangements resulting from this use, it might be wise to restrict this variation to Advanced and above.

SAMPLE CHOREO:

Heads square thru four, right and left thru

And roll, ends circulate, centers trade

Girls trade and roll (girls only)
 Center four circulate (straight ahead)
 Girls touch $\frac{1}{4}$, centers trade, girls trade
 All pass thru, wheel and deal
 Dixie grand, left allemande...

Heads lead right and circle to a line
 Touch $\frac{1}{4}$, circulate, trade and roll
 Pass thru, tag the line in, star thru
 Pass to the center, square thru $\frac{3}{4}$
 Left allemande...

Some good, but seldom used, calls to precede
and roll are: *recycle*, *linear cycle*, *bend the line*.
 There are many more. Get out your dolls and
 look for them. It's well worth the effort, and your
 dancers will better understand *and roll*.

SAMPLE CHOREO*

Heads lead right, veer left, couples circulate
 Bend the line and roll, circulate, trade and roll
 Square thru four, trade by, left allemande...

Heads lead right and circle to a line
 Ocean wave, linear cycle and roll
 Centers trade, scoot back, trade the wave
 Single hinge, right and left grand...

Heads lead right and circle to a line
 Ocean wave, recycle and roll, circulate
 Trade and roll, pass thru, wheel and deal
 Zoom and pass thru, left allemande...

Heads lead right and circle to a line
 Pass the ocean, recycle and roll, split circulate
 Boys trade, pass the ocean, recycle and roll
 Split circulate, boys trade, left allemande...

Heads square thru four, ocean wave
 Linear cycle and roll, girls run
 Left allemande...

Heads lead right and circle to a line
 Ocean wave, recycle and roll, trade and roll
 Pass thru, bend the line and roll
 Swing thru, recycle, double pass thru
 Track two, recycle and roll, girls trade
 Star thru, trade by, swing thru, square thru
 But on the third hand, right and left grand...

American Squaredance Magazine's choreography section features original material submitted to the editor. New ideas are presented regularly. Mail creative material to Ed Fraidenburg, American Squaredance, P.O. Box 488, Huron OH 44839.

FERRIS CYCLE AND WHEEL

DEFINITION: From 3x1 lines, infacing end and adjacent center *ferris wheel* (or *stretch recycle*) as required; outfacing end and adjacent center *wheel and deal* (or *recycle*) as required.

If the infacing end and adjacent center are facing the same direction, they *ferris wheel*; if alternating directions, they do a *recycle*, moving to the far center position of the final DPT formation. If outfacing end and adjacent center are facing the same direction, they *wheel and deal*; if alternating directions, they *recycle*.

It is possible that this movement is covered under the *stretch* concept.

SAMPLE CHOREO:

Heads square thru four, ocean wave
 Centers walk and dodge, ferris cycle & wheel
 Double pass thru, peel off, star thru
 First couple go left and next go right
 Left allemande...

Heads square thru four, ocean wave
 Centers run, centers walk and dodge
 Ferris cycle and wheel, zoom and swing thru
 Recycle, zoom and star thru, others lead right
 Left allemande...

Heads square thru four, swing thru
 Centers walk and dodge, ferris cycle & wheel
 Zoom & swing thru, recycle, left square thru $\frac{3}{4}$
 Box the gnat, right and left grand...

Heads lead right and circle to a line, touch $\frac{1}{4}$
Coordinate, centers walk and dodge
Ferris cycle and wheel, centers pass thru
Swing thru, right and left grand...

Heads square thru four, swing thru, boys run
Centers walk and dodge, ferris cycle & wheel
Pass thru, touch $\frac{1}{4}$, centers trade
Boys trade, all star thru, trade by, swing thru
Boys run, bend the line, crosstrail thru
Left allemande...

Heads pass thru go round one to a line
Spin the top, centers walk and dodge
Ferris cycle and wheel, girls left square thru
Three-quarters, touch $\frac{1}{4}$, same sexes trade
Right and left grand...

Heads lead right and veer left, crossfire
Coordinate, centers walk and dodge
Ferris cycle and wheel, zoom and pass thru
Swing thru, right and left grand...

Heads lead right and circle to a line
Pass the ocean, centers walk and dodge
Ferris cycle and wheel, double pass thru
Track two, recycle, square thru $\frac{3}{4}$
Left allemande...

Heads curlique and spread, ferris cycle
And wheel, spread, pass thru, wheel & deal
Swing thru, extend the tag, swing thru
Right and left grand...

Heads pass the ocean, extend the tag
Centers walk and dodge, ends circulate
Centers trade, ferris cycle and wheel
Centers pass thru, left allemande...

Heads curlique and spread, centers pass thru
Ferris cycle and wheel, double pass thru
Leaders trade, swing thru, centers walk
And dodge, ferris cycle and wheel, pass thru
Swing thru, right and left thru...

**MAINSTREAM CHOREO
FROM HERE AND THERE**

Heads pass thru, cloverleaf, swing thru
Turn thru, left swing thru, recycle, touch $\frac{1}{4}$
Girls trade, partner trade, left allemande...

Heads square thru four, pass thru, cloverleaf
Sides square thru $\frac{3}{4}$, pass thru, cloverleaf
You're home!

Heads square thru four, pass thru, trade by
Centers out and cast off $\frac{3}{4}$, centers fold
Swing thru, turn thru, centers out
Cast off $\frac{3}{4}$, centers trade, all star thru
Reverse flutter wheel, zoom and pass thru
Left allemande...

Heads square thru $\frac{3}{4}$, cloverleaf, swing thru
Turn thru, left swing thru, recycle, touch $\frac{1}{4}$
Boys trade, pass thru, tag the line in
Left allemande...

Heads lead right and circle to a line
Half square thru, cloverleaf, centers half
Square thru, pass thru, cloverleaf
Centers half square thru, pass thru, cloverleaf
Centers square thru $\frac{3}{4}$, cloverleaf
Centers right and left thru, swing thru
Turn thru, touch to a wave, recycle
Square thru $\frac{3}{4}$, trade by, left allemande...

Heads square thru four, touch $\frac{1}{4}$
Scoot cross & turn, pass thru, wheel & deal
Zoom and square thru, scoot and relocate
Recycle, pass thru, left allemande...

Heads lead right and circle to a line
Swing thru, spin the top, single hinge
Scoot cross & turn, spin the top
Same sexes trade, right and left grand...

From Brian Hotchkies, Australia:

Heads square thru four, swing thru, girls fold
Peel off, wheel and deal...(zero)

Heads square thru four, half square thru
Tag the line, peel off, square thru $\frac{3}{4}$
Left allemande...

Heads square thru four, swing thru
All eight circulate, girls fold, peel off
Bend the line, pass thru, wheel and deal
Star thru, circle left...

Heads square thru four, U-turn back
Double pass thru, peel off, star thru
Left allemande...

DANDY IDEA

A TRAVELING BANNER YOUNGSTOWN, OHIO

This unique banner left Youngstown, Ohio, on November 30, 1985, awarded to the couple who traveled the farthest to the Steel Valley Square Dance Club's dance, Joanne and Ken Hidder of Bainbridge, Ohio. They dance with the Greasy Hubs, where the banner was subsequently awarded to the couple who came the greatest distance to dance with that club. The banner was on its way. Each couple was asked to sign the date, their names, addresses, club and caller on the back of the banner. They were also asked to send a postcard to Steel Valley, letting the sponsors know where the banner had been.

The Steel Valley dancers expected the banner to zigzag across the local area, but cards have been received from all over Ohio, Georgia, Connecticut, California, Florida, Michigan, and Ontario, Canada. Finally the banner was returned from Zephyrhills, Florida, in January, 1987.

The banner's travels are an example of the opportunities for fun and friendship

that exist between very widespread families of dancers.

*Bon and Judy Cadman, presidents
Youngstown, Ohio*

CORRAL RECORDS

4044 Alconbury Circle, Pensacola FL 32514 • 904-477-8856

CALLER—DON JOCHUM

COR 1001 AROUND THE WORLD*

COR 1002 BRING BACK*

COR 1003 ROCKY TOP*

COR 1004 RIBBON OF DARKNESS*

***CLOGGING ROUTINES**

BY BUTCH ANTONE, Pensacola FL

NOW BOOKING

'87 & '88

If you have difficulty purchasing Corral Records, contact us.

P.S.: MS/QS

by Walt Cole

TIMING'S THE THING

INTRO: : — Heads square thru
— — — — : — — — —
Swing thru : — — Boys run
— — Tag line right : — — — —
Wheel & deal — — : Turn thru — —
Left allemande — — : — — Corner swing
— — — — : — — Promenade
— — — — : — — — —
— — — — : — — — —

FOR THE MODULAR CALLER:

Zero line: Pass thru, ends fold, swing thru
Girls trade, recycle, veer left, boys fold
Grand right and left...

Zero line; Pass thru, bend the line
Right and left thru, flutter wheel, touch $\frac{1}{4}$
Single hinge, fan the top, grand right & left..

Static square: Heads star thru
Double pass thru, peel off, star thru, peel off
Star thru, California twirl, zoom
Square thru $\frac{3}{4}$, left allemande...

Zero line: Pass thru, wheel and deal
Double pass thru, square thru $\frac{1}{4}$, bend the line
Slide thru, centers pass thru, veer left
Bend the line, crosstrail thru, left allemande..

THE BASIC PROGRAM:

Zero line: Pass thru, ends circulate
Ends circulate again, bend the line, star thru
Pass thru, trade by, square thru $\frac{3}{4}$
Left allemande...

Zero line: Touch $\frac{1}{4}$, each box split circulate
Center box box circulate, all boys run
Centers pass thru, left allemande...

Zero line: Touch $\frac{1}{4}$, center four box circulate
All split circulate, all eight circulate
Boys run, centers square thru $\frac{3}{4}$, do-sa-do
To a wave, girls grade, swing thru, turn thru
Left allemande...

Static square: Heads pass thru, around one
To a line, pass thru, wheel and deal
Double pass thru, girls U-turn back, all star thru
Couples circulate, girls trade, wheel and deal
Left allemande...

Zero box: Right and left thru, veer left
Couples circulate, boys run, boys trade

Swing thru, girls run, couples circulate
Boys cross run, girls trade, wheel and deal
Left allemande...

Static square; Heads touch $\frac{1}{4}$, boys run
All touch $\frac{1}{4}$, girls run, left allemande...

THE MAINSTREAM PROGRAM:

A bit of DBD: Zero line: right and left thru
Dixie style to an ocean wave, girls circulate
Boys trade, recycle, star thru, pass thru
Wheel and deal, zoom, centers pass thru
Left allemande...

Zero line: Pass thru, wheel and deal
Double pass thru, peel off, square thru $\frac{3}{4}$
Bend the line, slide thru, centers pass thru
Veer right, bend the line, zero line...

Zero line: Pass thru, tag the line, cloverleaf
Peel off, tag the line in, left touch $\frac{1}{4}$
Split circulate, peel off, centers trade
Bend the line, zero line...

Static square: Heads half square thru (wave)
Scoot back, girls circulate, boys trade
Recycle, grand right and left...

Zero box (wave): Recycle, pass the ocean
Recycle, star thru, dive thru, square thru $\frac{3}{4}$
Left allemande...

Zero box (wave): Recycle, pass the ocean
Spin the top, girls run, couples circulate
Boys run, left allemande...

Zero box; Swing thru, boys run
Couples circulate, girls run, boys trade
Girls circulate, boys scoot back, boys cross run
Recycle, swing thru, turn thru, left allemande..

Zero box: Pass the ocean, girls run
Couples circulate, girls run, spin chain thru
Girls circulate, boys run, bend the line
Crosstrail thru, left allemande...

Zero box: Right and left thru, veer left
Couples circulate, boys run, girls circulate
Boys trade, spin chain thru, girls run
Bend the line, left allemande...

Zero box: Touch $\frac{1}{4}$, scoot back, single hinge
Recycle, veer left, girls trade
Wheel and deal, zero box...

Zero line: Pass thru, partner hinge
Girls trade, swing thru, turn thru
Left allemande...

Zero box: Right and left thru, veer left
Couples circulate, partner hinge, centers trade
Swing thru, scoot back, boys run, pass thru
Wheel and deal, square thru $\frac{3}{4}$
Left allemande...

Steal a Little Peek

BILL HEYMAN

After learning to square dance in Zurich, Switzerland, in 1978, Bill started calling as a hobby in 1979. Returning to the states in 1980, Bill and Peggy remained active in dancing, calling and teaching. In 1984, Bill resigned his vice presidency after 19 years with Chemical Bank to pursue square dancing full-time. Bill currently calls Mainstream and Plus for 25 clubs in the New York metropolitan area, teaching for several of these clubs. He is an active Caller Coach. Bill and his wife Peggy own Supreme Audio, a major supplier of professional audio equipment for dance professionals.

As past presidents of the Callers' Council of New Jersey, Bill and Peggy are still active with the council, as well as in local dancer associations. Bill has been a member of Callerlab since 1983 and is an active member of the Ethics, Education, Mainstream and Mainstream QS Committees. He served on the special Ad Hoc committee and attended the Crossfire Conference, both of which helped analyze the current situation in square dancing. As active members of the Country Dance and Song Society and regular participants in summer dance programs at Pine woods, Bill and Peggy are also actively in

involved in the enjoyment of traditional dancing. On July 6, 1986, Bill appeared as the caller for the Liberty Square Dancers at the nationally-televised celebration of the reopening of the Statue of Liberty.

HOEDOWNS

Dublin Banjos—Thunderbird
 QRT—Hi-Hat
 Ranch House Ramble—Ranch House
 The Prettiest Ladies—FTC
 Sunny—Chaparral

SINGING CALLS:

Four Walls—Red Boot Star
 You're Something Special to Me—Ranch House
 Rockin' with the Rhythm of the Rain—ESP
 Sugar Blues—Blue Star
 Everybody Loves A Lover—Royal
 Showboat Gambler—Chinook
 You'll Never Know—Red Boot Star
 Be-Bop-A-Lula—Dance Ranch

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

7 1/4 8 1/4 9 10 11 12 13

M(D)	•	•	•	•	•	•	•	•	•	•	•	•
W(EE)	•	•	•	•	•	•	•	•	•	•	•	•

Price: \$39.95
 plus \$2.00 shipping.

DIXIE DAISY
 1351 Odenton Rd., Odenton MD 21113.

PRODUCTS of

The AMERICAN SQUARE DANCE SOCIETY

These three colorful handbooks are a must for every dancer.

1. **Basic/Mainstream Handbook** — 450 illustrations. \$1.00 each, \$75.00 per hundred.

2. **Plus Movements Handbook** — 32 pages, fully illustrated. 50¢ each, \$40.00 per hundred.

3. **Indoctrination Handbook** — Background, history, traditions — a must for every dancer. 50¢ each, \$40.00 per hundred.

NOW AVAILABLE AT THREE NEW LOCATIONS...

After serving the square dance public for almost 40 years, we are entering the next phase of retirement. The quality square dance merchandise we have produced over the years has been purchased in its entirety from us and is available from the dealers shown on these pages. To order, simply send a letter indicating the items you wish, add the shipping and handling and mail to the appropriate dealer(s). Your order will soon be on its way to you and with it each dealer will enclose a complete list of the products he carries. We have enjoyed working with the activity and wish you all many years of continued happy dancing.

Bob and Betty Legend

The New England Caller, Inc.
P.O. Box 8069
Lowell, MA 01853
(617) 452-3222

The Basic/Mainstream, the Plus and Indoctrination Handbooks, The CallerText and Caller/Teacher Manual, diplomas and Viewer/Doer recruitment flyers. Contact the New England Caller for these and other products. Massachusetts residents add sales tax.

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.

Bob Ruff, Wagon Wheel Records & Books
8459 Edmaru Avenue
Whittier, CA 90605
(213) 693-5976

The Creative Handiwork Handbook (\$3.95); the Club Organization, One-Night-Stands, Party Fun, Square Dance Publicity and Youth Handbooks (\$1.00 each); square dance posters, postcards and wet-mount decals. The Fundamental Teaching Records (shown at left). Contact Bob Ruff for these products. Californians add sales tax.

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**

The Lloyd Shaw Foundation
5506 Coal Ave. SE
Albuquerque, NM 87108
(505) 255-2661

The Contra Manual (\$6.00) and the History of Square Dancing Handbook (\$2.00). Contact the Shaw Foundation for these two items.

Shipping & Handling—4th Class Postage: Basic/Mainstream Handbooks, 1 book \$.65; 2-6 \$.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. Contact dealers for shipping costs of other items. Rush orders or UPS charged accordingly.

1988 Winter Asilomar Square Dance Vacation Institute

For the square, round and contra dance time of your life,
 attend one (or both) of the 1988 Winter Asilomars.

SQUARE DANCE WEEKEND

January 29-31, 1988

Staff:

Daryl and Yvonne Clendenin
 Marshall and Neeca Flippo
 Bob and Becky Osgood
 Charlie and Bettye Procter

SQUARE DANCE WEEK

January 31-February 5, 1988

Staff:

Marshall and Neeca Flippo
 Frank and Barbara Lane
 Bob and Becky Osgood
 Charlie and Bettye Procter

Located on the beautiful Monterey Peninsula in Northern California, Asilomar has been synonymous with square dance fun since 1951.

For a free brochure (available in mid-June) write:
The Sets in Order American Square Dance Society
462 N. Robertson Blvd., Los Angeles, CA 90048
(213) 652-7434

People

IN THE NEWS

The goal of those who started to build the beautiful Allemande Hall in Chattanooga, Tennessee, was to be debt-free in ten years. A first class building with two floors for dancing was constructed, which became a showpiece and a busy activity center as the years went by. After nine years and four months, the dream became a reality and the mortgage was paid off, according to **Bill Brandfast**. By way of celebration, a free dance, with refreshments catered, was held at the hall, attended by 320 square dancers and 30 cloggers. The callers were the *regulars* from the six clubs that meet in the hall. **Bill** says, "We even paid the callers and hired people to clean up afterwards, all *on the hall*. Shown below are the following key persons who helped make it all possible: (left to right) **Louise Brandfast**, assistant treasurer; **Bill Brandfast**, publicity chairman; **Kitty and Bus Jones**, past presidents; **Dot and Charles Loney**, presidents.

Congratulations to **Hugh and Mildred Maddox** of Carrollton,

Georgia, for being named the 1987 Paw and Tow at the 38th Shenandoah Valley Memorial Weekend held at Ingleside Resort in the Shenandoah Valley of Virginia, and attended by dancers from 11 states and D.C. Badges were awarded to them by **Edna Hardesty** and **Edward Robinson** of Maryland, the 1986 winners.

Moving from the eastern shore to the midwest, we see another couple similarly honored this past spring. **Walter and Bea Gingery** of Wooster, Ohio, members of Ohio Mini-LEGACY, were chosen as Honor Roll Couple by the Akron Area S&R/D Federation at the Ohio State (Buckeye) convention held in Cincinnati.

Down in the legendary country music capital, Nashville, Tennessee, this spring, the foursome above was chosen to guide LEGACY for the next four years: **Walt and Louise Cole**, chairmen; **Stan and Cathie Burdick**, vice chairmen. The **Coles** are from Ogden, Utah and Yuma, Arizona. The **Burdicks** (modestly aside) are from Huron Ohio, and are the producers of this magazine.

Sid and Florence Jobs of Murray, Kentucky, were for many years chairmen of the ever-popular

Septemberfest held in the lake area down around Paducah.

Sid now tells us that he and **Florence** are moving to a permanent home at Plant City, and must consolidate household goods. Items of interest to dancers in isolated areas might be dozens of long-play albums and tapes (very danceable), which they'll give away for shipping costs only. Write Sid Jobs, Rt. 6 Box 238A, Murray KY 42071 before November.

From the *Webster-Kirkwood Times* comes a fascinating summer short sketch about a *Do-Si-Dog* exhibition group of 17 human dancers and 18 canines in the St. Louis area. Shown above is **Misty**, garbed in his kerchief, with tongue-in-cheek smile, a star of the show. Other stars, including the owners, who "bow to their partners" during numerous performances, are **Melinda and Joe Gildehous** (club founders), **Bob White** (caller), **Chamois, Roby Hearty, Bear, Beth Lippert, B.J., Marge Soucy, Twister, John Haywood, Judy, Crunch, Nancy Shuman, Tiger, Lorraine Koenig, Casi**, and others. The group evolved from a dog obedience class. A favorite singing call right now is *Diggin' Up Bones*. That's a *howl!*

FACING THE L.O.D.

PHIL & BECKY GUENTHNER Louisville, Kentucky

Phil and Becky Guenthner began square dancing in 1970 after the National Convention was held in Louisville. While square dancing, they first saw round dancing and knew that was what they were looking for. They enrolled in round dance lessons in 1971.

The Guenthners conducted their first basic class in 1975, and have held at least one each year since. They teach one intermediate class each year. They lead three R/D clubs and cue for two of the largest S/D clubs in the area.

In order to improve their dancing skills and teaching techniques, Phil and Becky have attended the Manning Smith Institute in Ok. They continue to dance regularly with Phil and Norma Roberts.

Some of the dances choreographed by the Guenthners are: *Nola, Lite and Live-ly, Love Make the World Go Round, Tijuana Sunrise, Swangin' Cha, Homegrown Tomatoes, Today, Till We Meet tomorrow, Swing of the Road, I Ain't Got Nobody, Bop With Me Baby, Terry's Theme, I Give My Heart*, and many more.

Phil and Becky have attended and taught at many national conventions, and taught at the 1986 URDC convention in Kansas City. They are on the board of directors of URDC, serving as publicity chairman. They are also members of Roundalab, Dixie R/D Council, R/D Council of Indiana, Kentuckiana R/D Council and the Kentuckiana S&R Dance Association.

In civilian life, Phil is an account executive on the advertising sales staff of *The Courier-Journal* and *Louisville Times* newspapers. Becky is a busy homemaker. They have three children and seven grandchildren.

RED BOOT BOYS

CASSETTE TAPES

LIVE—Recorded live at Rutgers University

GOSPEL—Red Boot Boys in Gospel Concert

GOODTIMES—Square Dance Singing Calls

\$10.00 Each—Check or Money Order (U.S. Currency only) includes postage.

RED BOOT BOYS PRODUCTIONS, Rt. 5 Box 185, Blountville TN 37617

WESTERN MASS. FALL FESTIVAL

The 12th annual Western Mass. S&R/D Festival will be held November 22 at the Springfield Civic Center from 2-9:30 PM. Featured will be an all-day Beginners Ball, a separate round dance hall, programs from Basic to A-1. Exhibitors will be on hand, and a demonstration will be presented by the Goofers, under the direction of local caller Jerry Benoit.

SACA (Springfield Area Callers Assn.) will provide the callers; WNERDTA (Western New England R/D Teachers Assn.) members will cue rounds.

Registration information may be obtained from Clarence Hersh, 57 Aldrew Terr., Springfield MA 01119.

Russ Moorhouse

CELEBRATING A WARM CHRISTMAS

Early in December, the Cathedral Squares of Christchurch, New Zealand, held their annual Christmas Party and "Break Up Dance." (Summer holidays begin then, and most clubs do not dance for a month or two.) Pictured above are 242 club members gathered for feasting, dancing and entertainment. Skits were in-

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

We Ship Anywhere in the World

Brochure available—\$2.00 (refunded on first order)
Checks, Master Card, Visa, American Express

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 Sqauredance* with each full year subscription to *Choreo Connection*. Valid for new subscribers to *Choreo Connection* only. Ask for details.

312 Monterey Pass Rd.
Monterey Park CA 91754

Available at all record dealers
or write direct.

NEW ROUND DANCES TO WINDSOR MUSIC
4750 BRIGHT EYES #2 (Croft/Dezordo)
4750 TELL ME YOUR DREAMS (Croft/DeZordo)

POPULAR & EASY ROUND MIXERS

4605 ALL AMERICAN PROMENADE
4615 TETON MT. STOMP
4684 JIFFY MIXER

WRITE FOR FREE SQUARE & ROUND DANCE
CATALOG

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 81650
Tel: 303-625-1718

ELLIE
MANDERS

UPTOWN, U.S.A.

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

terspersed between dances, and the evening ended with gift giving.

Mary Stanley

ENGLISH MOUNTAIN CHANGES

The management of English Mt. S/D Retreat, Inc. has announced the merger of Gary Shoemake's Timberidge S/D Vacations of Gatlinburg and EMSDR of Sevierville, both in Tennessee. The staff of Timberidge and all reservations will be moved to English Mt. for the remainder of the 1987 season.

Gary Shoemake will join English Mt. as a permanent staff member, along with the Red Boot Boys and Phil Kozlowski. The resort will operate under the English Mt. name. English Mt. can accommodate up to 40 squares in two air-conditioned halls with hardwood floors.

With the combination staffs of the two resorts, and the new S/D program at Dollywood, 1987 promises to be a successful year with a very attractive package.

For info, write English Mt. S/D Retreat, Rt 6, Box 212, Sevierville TN 37862.

The Best In
TNT Square & Round Dance Music
All Rounds Cued

- TNT253 I WANT A GIRL, Al Brundage
- TNT254 ANYTIME, Erwin West
- TNT255 WIZARD ON THE HILL, Ken Kallmeyer
- TNT256 TENDER HEARTED, Round, Dave Ferrante
- TNT257 SOMETHING BLUE (Round), Virginia Polling
- TNT258 TEQUILA SHEILA, Mike Iavarone

MODERN STYLE CONTRA PARTY

LP1001—Dick Leger \$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

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.

Send self-addressed stamped envelope for free catalog.

Bonnie's Custom Boutique

P.O. Box 24025, Cincinnati, OH 45224

INDIVIDUAL TAPE EVALUATION

by

Jim Mayo

ACCREDITED CALLER COACH

Get personal coaching based on a full dance.

This is the step beyond Callers' School
for working callers.

Send for information: 79 Wash Pond Road
Hampstead NH 03841 (603) 329-5492

OFFICERS ELECTED

A the annual meeting of the S/D Foundation of New England, new officers were elected: Dave and Marian Norris, presidents; Art and Marge Dugas, Robert and Martha Carpenter, vice presidents; Mel and Janice Goober, treasurers; Joe and Jean Hartka, clerks.

Dick and Judy Severance, presidents for the past three years, presented certificates of appreciation for outstanding assistance and performance. Recognized for personal efforts and contributions to promote, preserve and perpetuate the dance heritage through SDFNE were: Ernie and Ellie Chase, Randy and Ellie Hogan, Joy and Jack Kelly, Art and Marge Dugas, Tom and Joyce Lyons, Dave and Marian Norris. George and Shirley Pope. Other recognition went to Bruce and Mae Nye, the first property managers; Lake Shore Farm; *New England Caller*, Ray and Carole Aubut; and the Regional Group of S/D Clubs.

The officers and directors presented the Severances with an engraved silver bowl in recognition of their outstanding service. They also were given a standing ovation. Both plan to continue as active members.

S.C.V.S.D.A JUBILEE

The Santa Clara Valley S/D Assn. has announced its 31st Jubilee for October 9-11 at the Santa Clara County Exposition Center in San Jose, California. The Jubilee will feature all programs of square dancing, a full round dance program, a youth program on Saturday, plus a newer dancer program on Saturday. Also included will be workshops, exhibitions, a pattern room, commercial booths, and a Sunday fashion show and brunch.

On Friday, the area's top ten callers will kick off the event. Featured callers for Saturday and Sunday are Mike Sikorsky, Bob Baier, Art Tangen. Joe Saltel will be MS/Youth caller, and featured round dance instructors are Harmon and Betty Jorritsma.

For information write the Jubilee at PO Box 23656, San Jose CA 95123-3656.

Laura Liddy

MAKE A DATE FOR '88

Hamilton, the hub of the Niagara Peninsula in Ontario, is the site for the 6th Canadian National S&R/D Convention, August 4-6, 1988. The central point is the sensational new 17,300 Cops Coliseum and Convention Centre which opened in 1985, situated in downtown Hamilton. Info: PO Box 280, Waterdown, Ontario. LOR 2H0.

NEW:

Petti-Pac

- water and dirt repellent
- petticoats will not lose their shape
- use for traveling and storage
- carry up to 6 petticoats in one bag
- secure "compact" sturdy "lightweight" nylon

SOLD EXCLUSIVELY BY LEGACY

Send \$27.50 (Postage included in U.S.)

To: Bob & Dottie Elgin, Box 398 Dept. E

Harrison City PA 15636

Make checks payable to LEGACY Allow 4-6 weeks

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

24K Gold-Plated Enameled 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 Hills CA 91365

TODAY'S FASTEST GROWING CALLER AID

Lead
Right
Callers
Notes

Your Invitation to Join Our
Many Happy Subscribers
Via This Special
Introductory Offer...

NOTES \$18.00

W/Plus Supp. \$26.00

(Foreign Postage Extra)

For Sample or To Subscribe, Write:

Don Malcom, RR 2 Box 20, Sheldon Mo 64784

Ph. 1-417-884-2763

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

Betty's Original TOWN & COUNTRY Petticoat

Luxurious
Colors

Pettipants
too!

All sizes
Available

Fileline in Lower Ruffle
on Request
For color samples
& price information
please call or write

EACH PETTICOAT
CUSTOM MADE FOR
THE SQUARE and
ROUND DANCER...
New Twinkle Organza
Lame Fabrics

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

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

DATE-LINE

California— Luau, Kaiser Rec Hall, Fontana; August 15; Red Cullop. Call (714)820-6504. 820-9654, 627-3723.

Massachusetts— English & American Dance Week, Pinewoods Camp, Plymouth; August 15-22. Write Country Dance & Song Society, 505 Eighth Ave. 2500, NY NY 10018-6505.

New York—Rainbow Squares' Hands Across the Border, Aug. 15; Niagara Falls; Mike Harris, John Glennie, Wayne Hall, Betty Stark, Geoff Ford, Bill Ryan, Russ Williams, Terri Kallender. Call 716-297-8851.

Oregon— Lost Creek Lake Festival (near Medford); Aug. 20-22; Write Ilse Forney, 330 Crowson Rd, Ashland OR 97520.

Mississippi— Rainbow Dance, H.W. Rec Ctr., Gulfport; Aug. 21; Doy Battles, Voncille Hicks. Write Gulf Coast Arts Council, PO Box 4091, Biloxi MS 39535-4091.

Washington— 31st Annual Summer S/D Festival, Western Dance Ctr., Sullivan Park in Spokane; Aug. 21-23; Francis Zeller. Write Mike/Carol Hoover, So 1322 Progress, Veradale WA 99037.

Michigan— 26th S&R/D Convention, MI State Univ., E. Lansing; Aug. 21-23; Jerry Helt, G/M D'Aloiso. Write Lloyd/Linda Catey, 3462 Doane Hwy, Grand Lodge MI 48837.

Minnesota— 14th Annual Shindig S&R/D Festival, Duluth Arena; Aug. 28-30, Paul Marcum, Art Tangen. Write Bob/June Ness, 1815 Eileen Ave., Duluth MN 55803.

Massachusetts— Campers' Week, Pinewoods Camp (near Plymouth); Aug. 29-Sept. 4. Write David Arnold, 250 Hempstead St., New London CT 06320.

Caribbean Cruise— Rawhide Records S&R/D Cruise; Aug. 29-Sept. 5; Jim/Jean Brown, Jim/Betty Davis, Leo/Reatha Lange, Lee/Kathy McCormack, Dick/Becky Waibel. Write Fresno Travel Center, 2600 Tulare St. -140, Fresno CA 93721.

Kentucky— 22nd Annual Western S/D Festival, Natural Bridge State Resort Park, Slade; Sept. 3-6. Write Richard Jett, PO Box 396, Camp-ton KY 41301.

Utah— 17th Annual Singles Dance-A-Rama, Salt Lake City Marriott Hotel; Sept. 4-6; A. Tangen, P. Farmer, M. Corns, B. Bestal, F. Sanders, W. Guss, R/M Frances, B/H Keyes, S/J Storm. Write PO Box 245, Layton UT 84041.

Oklahoma— Oklahoma City Chaparral Convention; Sept. 4-6. Write Mary Campbell, 1425 Oakhill Dr., Plano TX 75075.

West Germany— 33rd Annual Fall Round-Up, Jolly Joker S/D Club, Mun-chen; Sept. 4-6. Write Manfred Rosler, Erzgebirgsstrabe 16b, D 8000 Munchen 2 West Germany.

Pennsylvania— 16th Annual S/D, Clearfield; Sept. 4-7; B. Williamson, J. Hague, J. Cochran, F/B Willits. Write Eileen Williamson, 105 Lexington Ave., Altoona PA 16601.

Massachusetts— Berkshire Fall Frolic, West Stockbridge; Sept. 11-13. Write Red Bates, 19 Hadley St., So. Hadley MA 01075.

Michigan— Chaparral Convention, Battle Creek; Sept. 11-13. Write Mary Campbell, 1425 Oakhill Dr., Plano TX 75075.

Wyoming— Buggy Stomp, Laramie; Sept. 11-13; Orville Pittam, Dave Guille.

Virginia— 2nd Annual Rockbridge Mt. Music & Dance Convention, Glen Maury Park, Buena Vista; Sept. 11-13. Write RMMDC, Box 883, Vista VA 24416.

RHYME TIME

SATURDAY NIGHT SQUARE DANCIN'

Sunday through Friday,
 Can't wait 'til Saturday night,
 When we all get together
 For some square dancin' insight.
 Just dancin' and prancin'
 To a square dance snappy beat,
 Saturday night just can't wait
 To put in gear these dancin' feet.

THE SQUARE DANCE DEMONSTRATION

Pretty skirts, like parasols,
 twirling in the sun.
 Passersby stopping, clapping,
 joining in the fun.
 Allemande left, do-sa-do,
 with fiddlers playing loud.
 Have you ever seen a happier time,
 or a more receptive crowd!

*Margaret B. Eklof
 Pitt Meadows, British Columbia*

GRANDAD (LIVES) FOR DANCIN'

The doctor told Grandad
 Stop square dancin' or die
 But grandad wouldn't listen
 The doctor's theory he didn't buy.
 He just kept right on square dancin'
 On his feet like a gentle wave,
 While the doctor ate his words
 Rollin over 'n over in his grave.

*Larry Bears
 Muncie, Indiana*

B & S SQUARE DANCE SHOP

Brad & Sherrie
 Ph. 812-547-5577
 Catalogue \$1—Refunded on 1st Order

1240 12th St.
 Tel City IN 47586

B&S NYLON ORGANDY "CRISP" PETTICOAT

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

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

50 yd. Single layer, \$36.95
Special Order, No Returns:
 35 yd. single layer—\$34.95
 60 yd. single layer—\$39.95
 50 yd. double layer—\$43.00
 60 yd. double layer—\$47.00
 80 yd. double layer—\$56.00
 100 yd. double layer—\$64.00
 75 yd. single layer—\$44.95

Indiana Add 5%
 Sales Tax

C.O.D.'s

B & S TWINKLE

Luxurious sheer glitter organza.

All bottoms are hemmed
 for comfort and long wear. Washable.

COLORS: white, ivory, lt. pink, dusty rose,
 red, lt. yellow, lt. blue, royal, black, apricot,
 violet, emerald, deep berry, Chinese blue,
 yellow gold, hibiscus pink.

40 yd. double—\$43.95
 50 yd. double—\$46.95
 60 yd. double—\$49.95
 70 yd. double—\$52.95
 80 yd. double—\$55.95
 90 yd. double—\$58.95
 100 yd. double—\$61.95

All slips available in lengths 18" thru 23"
 No returns on specially made slips under 18" or over 23"
 All multi slips and slips over 23" are \$2.00 more.
 Prices subject to change without notice
 Shipping: Add \$2.00 ea.; add 75¢ for each additional

Party Line

AMATEUR NIGHTS

Many dancer-run clubs have regularly scheduled nights set aside for showcasing amateur callers. In northern California, whenever a club has a fifth night in the month, that night is open to "callers from the floor, including amateurs."

Virtually all professional callers began as amateurs, so there is always the chance that one will hear a professional talent in an early stage of his or her development, and it is always exciting to be in on "discovering" a new talent.

Most amateur callers have no aspirations to become professionals; they just do it for the pleasure and excitement of it. What they lack in polish and experience, they often make up with spontaneity and enthusiasm. The pollsters tell us that the number one fear of the average American is speaking in public, and, for most amateur callers, their excitement at being *on stage* is obvious to all dancers. And they *feel* for the amateur callers.

Their stage fright is close to the surface, and the dancers identify and empathize with them. Their own fingers tighten as they watch the amateur's hands turn white on the mike; they gulp and clear throats with him; they try to bend his notes to better fit the intended melody; they put all their eyes and ears on him and feel his self-consciousness with him. And if the amateur does well, if he brings it off, if he pleases all those eyes and ears and dancing feet, if he shows the dancers something new and good, then he or she wins and makes everyone else feel as though they have all won with him.

Some amateur callers have expanded roles in their clubs, and call exhibitions for local convalescent hospitals, club picnics, parties or on various other occasions. Most amateur callers are only too glad to take on limited calling assignments, partly because they know they must have mike time with live dancers in order to improve, and in part because they are all hams at heart and love having a captive audience.

Most amateurs just do singing calls. Patter calling is an art in itself—several arts and a science, in fact—and requires time and study beyond what most amateurs choose to devote to calling. So Amateur Nights are often evenings almost entirely devoted to singing calls, which in itself is a nice change of pace from weekly workshops.

As one who has gone through the experience, I can assure you that there is more pressure on the serious amateur than on the club caller. If the club caller calls a figure incorrectly, or hits a wrong note, or uses the wrong singing call at the wrong time for the wrong dancers, I don't worry. (What me worry?) I know there will be many more figures, many other singing calls, many other nights. The amateurs get two singing calls every few months. He or she is on the mike for seven or eight minutes, and then has two or three months to think about it, and prepare for the next time. You can well imagine how much some amateurs may put into one of these little "shows," and how little margin for error they think they have.

So don't miss having one. Coming soon to a dance hall near you—Amateur Night at the Bijou! Chills and Thrills! As the Great Wallenda said, "The high wire is life; the rest is waiting." *Steve Minkin*
Sebastopol, California

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.

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

MI-12

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

Weight: 18 lbs.

Speaker stands available

We're Breaking Records...

Yes, we're probably NUMBER ONE anywhere

for fast service on your order of records!

- SQUARE
- CLOGGING
- FOLK
- ROUND
- 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

Flip Side
ROUND REVIEWS
 by Frank & Phyl Lehnert

ALWAYS NEAR YOU—Grenn 17100

Choreography by Harold & Lorraine Roy

Good music and a nice easy intermediate foxtrot and two step using basic figures...cued by Harold.

NOW FOXTROT—Grenn 14139

Choreography by Wilson & Ann McCreary

Good music and a comfortable high-side-of-intermediate foxtrot.

EVERYTHING OLD IS NEW AGAIN—Blue Star 2340

Choreography by Nancy & Wimpy Carver

Good soothing music and a good easy cue-thru two-step cued by Nancy.

EVERYBODY LOVES SOMEBODY—Blue Star 2339

Choreography by Nancy & Wimpy Carver

Good music and a good combination of foxtrot and swing cued by Nancy.

I'VE GOT YOUR NUMBER—Blue Star 2342

Choreography by Bill & Marie Brown

Good peppy music and an interestingly different easy two step cued by Bill.

CINDERELLA-ROCKEFELLA—CR 4141

Choreography by Irv & Betty Easterday

Four count disco-jive high intermediate routine to good music by Red Sun.

WATERMELLO MAN—Col. 13-33087

Choreography by John & Mary Macuci

Good lively music and a challenging cha cha routine.

CRIME OF PASSION—Col. 38-07025

Choreography by Geo & Johnnie Eddins

Good strong beat music (Ricky Van Shelton vocal) and a flowing easy two step.

RUB IT IN—MCA D2712

Choreography by John & Mary Macuci

Great Billie Crash Craddock music and a fun high intermediate to challenging jive routine

TRUCK STOP—Belco 357

Choreography by Bill & Virginia Tracey

Good music and a good, slightly different easy two-step cued by Bill.

TANZY TOO—Belco 357

Choreography by Woody & Kay Goodard

Good music and a flowing easy two-step plus a *tamara*, cued by Woody.

CAROLINA IN THE MORNING—Belco 356

Choreography by Croft/DeZondo

Good swing music and a good three part easy two-step cued by Charlie Proctor.

WATERMELON MAN—Belco 356

Choreography by Pete & Val Peterman

Good music and a nice intermediate cha cha cued by Pete.

SUNSHINE MIXER—Grenn 15011

Choreography by Bob Howell

Good music and a very easy walking mixer; same music as *Manning's Mixer*, a classic easy mixer.

WALTZ OF THE ROSES—Grenn 17103

Choreography by Hoss & Kit Waldorf

Pretty music and a good easy-intermediate routine cued by Kit.

ALL MY EX'S LIVE IN TEXAS—MCA 53087

Choreography by Ed & Phyllis Fraidenburg

Real country music (George Strait) and a comfortable, different, easy-intermediate two-step.

PLAYGROUND IN MY MIND—Epic 15-2340

Choreography by Anna Mac Dougall-Scott Cohen

Peppy Clint Holmes vocal and an easy-intermediate two-step.

SHIDDLE DE DEE—Epic 15-2340

Choreography by Tom & Dottie Dean

Good catchy music with an easy intermediate two-step.

WHEN LOVE IS RIGHT—MCA 52839

Choreography by Don Whitehead

Good revival music and a flowing easy waltz routine.

LOVE DON'T HURT EVERYTIME—Epic 34-07036

Choreography by Geo & Johnnie Eddins

Pretty Merle Haggard music and a comfortable intermediate waltz routine.

GYPSY WALTZ—Scope 24

Choreography by Bill & Helen Stairwalt

Pretty music and a good easy intermediate waltz with a little different flavor, cued by Helen.

I DON'T WANT TO BE—ENO 14 (HH945)

Choreography by Dort & Les Fuhrman

Good swinging music and a different intermediate two step with a *turning hitch* and *whaletail*, cued by Pete Metzger.

BEER BARREL POLKA—MGR 033

Choreography by Loren Kinney

Good peppy music and a flowing easy polka two-step cued by Pete Metzger.

Flip Side

SQUARE REVIEWS

by Dick Bayer

JESSIE POLKA SQUARE— Blue Star 2341

Caller: Johnnie Wykoff

If your dancers are doing *Whoop De Doo*, they will have a good time dancing this one. Dance features a little "old time" flavor with a *dip and dive* and the *Jessie Polka* step. FIGURE: Sides face left, arch, heads face, right, duck under, dip and dive to home, allemande left corner, star promenade partner, do *Jessie Polka*, girls roll back, repeat twice more, swing and promenade.

I'LL HOLD YOU IN MY ARMS— Buckskin 1218

Caller: Ray Taylor

Here's one for crooners. Nice rendition of an old familiar tune. FIGURE: Heads square thru, do-sa-do, touch ¼, walk and dodge, partner trade, right and left thru, flut-ter wheel, slide thru, swing corner, promenade. ★★★

OLD BLACK MAGIC—Chaparral 806

Caller: Scott Smith

A new rendition of an old favorite done several years ago. Scott does a nice job on the flip side with a MS figure. FIGURE: Heads promenade half, two and four right and left thru, do-sa-do, eight chain four, swing corner, promenade. ★★★½

NEWTRON DANCE—Chaparral 321

Caller: Gary Shoemake

Excellent upbeat instrumental that space callers can use; it will put you in orbit. Gary does his usual fine job on the flip side. FIGURE: Heads promenade half, square thru four, right and left thru, veer left, ferris wheel, centers pass thru, square thru three quarters, trade by, swing corner, promenade. ★★★½

VENUS—Chaparral 807

Caller: Scott Smith

The last few recordings we received from Chaparral are good floor raisers and this one is no exception. Give a listen. FIGURE: Heads promenade half, square thru four, right and left thru, veer left, couples circulate, half tag, scoot back, swing and promenade. ★★★

SAVIN' MY LOVE FOR YOU—Chicago Country 15

Caller: Bob Poyner

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.

Here's a nice piece of music with a little voice accompaniment on the instrumental, and the sheet with the lyrics gives you a couple of suggestions. (Do dancers really clap time?) FIGURE: Heads promenade ½, square thru, right and left thru, pass thru, trade by, swing thru, boys trade, turn thru, left allemande, swing, promenade. ★★★

HONEYMOON FEELING—Cimarron 106

Caller: Gerald McWhirter

More and more we hear tunes redone; here's one that's been done a couple of times before. The instrumental is very good and the figure is MS. FIGURE: Heads promenade ½, sides right and left thru, square thru, do-sa-do, eight chain four, swing and promenade. ★★★½

HONEYCOMB—Cimarron 303

Caller: Jerry Rash

Both the records from Cimarron this month have excellent instrumentals. *Honeycomb* will get you a "buzzin'." FIGURE: Heads promenade ½, sides right and left thru, flutter wheel, sweep ½, pass thru, do-sa-do, eight chain four, swing, promenade. ★★★

RIBBON OF DARKNESS—Corral 1004

Caller: Don Jochum

Here's one we missed last month—sorry about that. A big hit of yesteryear has been revised by Don. Figure

is MS. FIGURE: Heads square thru four, right hand star, heads star left, do-sa-do, slide thru, square thru three, swing corner promenade. ★★★

JOHNNY BE GOOD—Cross Country 506

Caller: Tom Manning

A little rock and roll by Cross Country. FIGURE: Heads promenade ½, square thru, right and left thru, veer left, couples circulate, ½ tag, scoot back, corner swing, promenade. ★★★½

FOREVER AND EVER, AMEN—ESP 145

Caller: Elmer Sheffield, Jr.

Nice melody with good instrumental done very well by Elmer. FIGURE: Heads square thru, do-sa-do, swing thru, boys run, tag the line right, wheel and deal, turn thru, left allemande, swing, promenade. ★★★½

RHYTHM OF THE ROAD—ESP 612

Caller: Larry Letson

Second release of this number. The music is well done by ESP. Figure is MS. FIGURE: Heads promenade ½, square thru four, right and left thru, veer left, ferris wheel, square thru ¾, corner swing, promenade. ★★★

WE ALWAYS AGREE ON LOVE—ESP 705

Caller: Craig Rowe

Skirt Kits

EVERYTHING BUT THE STITCHES

THE LATEST IN SQUARE DANCE STYLING.

TO SAVE TIME AND MONEY

OUR SKIRT KITS

EXCLUSIVELY DESIGNED

SEND FOR BROCHURE

BLOOMERS & THINGS
3913 FORT ST.
WACO TX 76710
817-754-8645

VISA & MASTERCARD ACCEPTED

Good pickin' by the band; figure is MS. FIGURE: Heads square thru, do-sa-do, swing thru, spin the top, right and left thru, square thru $\frac{3}{4}$, swing, promenade. ★★½

OUT OF THE BLUES—ESP 514

Caller: **Bob Newman**

Good music and a little twist to MS choreo make for a good release. FIGURE: Head promenade half, right and left thru, rollaway, star thru, veer left, ferris wheel, double pass thru, lead couple trade, swing corner, promenade. ★★★

IT'S NOW OR NEVER—ESP 147

Caller: **Elmer Sheffield Jr.**

ESP has a winner here. Good music accompanies an old familiar melody that's well done by Elmer. FIGURE: Heads square thru four, do-sa-do, swing thru, spin the top, right and left thru, rollaway, touch $\frac{1}{4}$, boys run, swing corner, promenade. ★★★★★

WEST VIRGINIA—JoPat 1102

Caller: **Nick Hartley**

An old favorite done by JoPat with a good instrumental. Breaks feature a *grand square*. FIGURE: Heads square thru, do-sa-do, swing thru, boys trade, run right, bend the line, star thru, dive thru, centers square thru $\frac{3}{4}$, swing corner and promenade. ★★★

TODAY I STARTED LOVING YOU AGAIN—Prairie 1090

Caller: **Renny Mann**

Good beat to an old familiar tune. Breaks feature a *grand square* and a *tea cup chain*. FIGURE: Heads square thru, swing thru, boys run, half tag, scoot back, boys run, slide thru, star thru, square thru $\frac{3}{4}$, swing corner, promenade. ★★★

GONNA TAKE MY BABY ON A MORNING RIDE—

Prairie 1091; Caller: Al Horn

Prairie has some nice music and this one is quite good. Figure features *track two*. FIGURE: Heads flutter wheel, sweep $\frac{1}{4}$, double pass thru, track two, swing thru, boys run, wheel and deal, eight chain four, swing, promenade. ★★★

CHICAGO'S MY TOWN—Prairie 1092

Caller: **Renny Mann**

Here's one that will get your toes tappin'. Good lively instrumental with a little Plus in the figure. FIGURE: Heads pass thru, cloverleaf, double pass thru, track two, recycle, star thru, pass thru, wheel and deal, centers zoom, centers square thru $\frac{3}{4}$, swing corner, promenade. ★★★

WE SURE ARE IN LOVE—Ranch House 221

Caller: **Darryl L. McMillan**

Ranch house has a nice number here, good instrumen-

Elmer Sheffield Jr.
Tallahassee FL

Bob Newman
Paducah, KY

Larry Letson
Indianapolis, IN

MUSIC BY
SOUTHERN
SATISFACTION
BAND

- ESP 145 FOREVER AND EVER AMEN by Elmer
- ESP 144 TALKING TO THE MOON by Elmer
- ESP 143 DIGGIN' UP BONES by Elmer
- ESP 513 BANJO PICKER BALL by Bob
- ESP 514 OUT OF THE BLUES by Bob
- ESP 613 ALABAMA JUBILEE by Larry
- ESP 614 A LITTLE TIME OFF FOR BAD BEHAVIOR by Larry
- ESP 705 WE ALWAYS AGREE ON LOVE by Craig
- ESP 210 MY WAY* by Matt Asnauma, Tokyo Japan
- HOEDOWNS
- ESP 402 BONES
- ESP 403 HO-DOWN
- ESP 404 PATTERN I
- ROUNDS
- ESP 008 AS TIME GOES BY by Jim
- ESP 009 LUCILLA by Jim

Craig Rowe
Indianapolis, IN

Jim & Dottie McCord
Mobile, Ala.

For Complete Listing and Catalog, Contact
ELMER SHEFFIELD
2203 S. Adams St., Tallahassee FL 32301
Phone: 904-681-3634

SUNDANCE DISTRIBUTORS

- * Over 100 labels in stock
- * Same day service
- * Fast and friendly
- * No order too small
- * Worldwide distribution
- * Low prices

4616 Pepper Mill St.
Moorpark, CA 93021
(805) 529-4647

SQUARE & ROUND
DANCE RECORDS

Exclusive Agent For RHYTHM RECORDS !

tal with good melody. FIGURE: Heads promenade half, right and left thru, flutterwheel, sweep a quarter, pass thru, right and left thru, rollaway, pass thru, U-turn back, swing, and promenade. ★★★½

newer callers never heard the original ones. FIGURE: Heads square thru, right hand star, star left in the middle, same two right and left thru, swing thru twice, boys run, promenade. ★★★½

ALL MY ROADS LEAD BACK TO YOU—Rawhide 133

Caller: Stan Cole

Still another rerun of an old hit from yesteryear by Rawhide. It's true that many reruns do well since many

PATTER CALL:

LIZA LITTLE (Key C/F)/ANNIE RAGTIME (Key G), Blue Star 2343

This is the only patter record we received this month.

DISCOVER A NEW WAY TO

LEARN TO SQUARE OR ROUND DANCE BY VIDEO TAPE

SQUARE DANCE — Joe Kula, Caller

	U.S.
1. BASIC 1 TRAINING TAPE - (1-23)	\$49.95
2. BASIC 1 TRAINING TAPE - (24-49)	\$49.95
3. MAINSTREAM TRAINING TAPE	\$49.95
4. PLUS TRAINING TAPE	\$49.95
5. SINGING CALL TAPE - From Basic to Plus	\$49.95

ADVANCED SQUARE DANCE TAPES - Randy Dibble, Caller

11. A1 - PART A	\$49.95
12. A1 - PART B	\$49.95

A complete course of teaching tapes. Excellent for class or caller training, group practice and those who need to brush up on their dancing. The Singing Call Tape is ideal for a party.

HOW TO ORDER: Send a check or money order (no cash please) payable to GOLD STAR VIDEO PRODUCTIONS (\$49.95 + \$3.50 for shipping, handling, and insurance for each tape). Add 6% sales tax if you live in California. Send payment to:

GOLD STAR VIDEO PRODUCTIONS
1108 AUDREY WAY #1
Roseville, CA 95661

Overseas orders will take up to six weeks by Parcel Post.
\$10 each Tape Outside USA.

SPECIFY

- VHS
 BETA

GOLD STAR VIDEO PRODUCTIONS

1108 Audrey Way - #1
Roseville, CA 95661

(916) 782-1879, 331-2495 or 331-2550

ROUND DANCE — George and Judy McFarlane, Cuer

6. WALTZ BASICS - R/D	\$49.95
7. TWO-STEP BASICS - R/D No. 1	\$49.95
8. TWO-STEP BASICS - R/D No. 2	\$49.95
9. EASY LEVEL ROUND (6 Waltz, 12 Two-Step Routines)	\$49.95

The Round Dance training tape demonstrates figures and movements used in easy level round dance routines. These tapes are ideal for home and group learning where no instructor is available and where extra help may be desired.

ROUNDS CUED WITH HARMONY - Virginia Callaghan, Cuer

10. CUEING WITH HARMONY (11 Two-Step, 8 Waltz Routines)	\$49.95
---	---------

Cuers, improve your cueing with harmony as demonstrated on this tape.

A fun tape cued with harmony for dancers who have completed the basic round dance classes.

WRITE OR CALL FOR INFORMATION:

MEMBER

FASHIONS *Mail Orders Available from these Shops*

CALIFORNIA

DORIS'S 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 S/D
21932 Schoenborn St.
Canoga Park CA 91304
818-347-1207
Quality at Discount Prices

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

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

FLORIDA
CHAPARRAL WESTERN WEAR
4044 Alconbury Circle
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

INDIANA
BEV'S SQUARE DANCE & WEST.
112 Depot St.
Auburn IN 46706
219-925-3818 or 925-6039
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

MARYLAND

DIXIE DAISY
1351 Odenton Rd.
Odenton MD 21113

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

MICHIGAN

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

MINNESOTA

PALOMINO S/D SERVICE
4440 Hwy. 63 S.
Rochester MN 55901 (800-328-3800)
Member of NASRDS
We welcome Mail Orders!

SKYLINE S/D SHOP
9 Skyline Dr. 507-345-1900
Mankato MN 56001
Member of NASRDS
We welcome mail orders!

NEBRASKA

SQUARE COUNTRY WESTERN
UAA Bldg. 13th & High St.
Lincoln NE 68502 (402)-423-4932
Largest Selection S/D Apparel in the Midwest, with the Best Prices

NEW MEXICO

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

NEW YORK

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

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

NORTH CAROLINA

CIRCLE W S/D FASHIONS
Don & Jackie Wilkins
Rt. 1 Box 313 (Phone 919-327-3337)
Sneads Ferry NC 28460
Mail Services-MasterCard-VISA

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

Columbus OH 43207 (614-491-8151)
Complete shop on wheels

SQUARE TOGS

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 135, Exit 4th St.
107 SE 3 (So. Edge of Okla. City)
Moore OK 73160 (405-799-5602)
Discount Prices

PENNSYLVANIA

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

SOUTH CAROLINA

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

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

N BAR J (MARJAC)

2406 S. Hampton Rd.
Dallas TX 75224
214-339-2251

CALICO SQUARE

3501 S. First St.
Abilene TX 79605
915-672-6966
S/D & Casual Apparel

ARLENE'S S/D SHOP

321 West 16th St.
Amarillo TX 79191
806-374-2711
Mon.-Fri. 9:30-5 p.m.

YELLOW ROCK SHOP

11604 S. Buckner Blvd.
Dallas TX 75217
Free Catalog

VIRGINIA

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

PETTICOAT CORNER

S/D Fashion Coordinates
Parham Plz. 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

ENGLAND

THE SONG AND DANCE STORE
The Market Hall, Alexandra Rd.
Clevedon, Avon, Tel. (0272)852577
Suppliers of Records, Tapes,
Caller Equipment & Dancewear

FREE DANCER NOTES FOLDERS

Conceived by Gordon Goss, publisher of the *National Square Dance Directory*, endorsed by LEGACY, produced by both the *Directory* and *American Square-dance Magazine*, these two-fold hand-outs are gaining widespread approval throughout the S/D world. The best part of the deal is that they are free for the asking.

The folders, printed in black and red, are not primarily designed for promotion and recruitment, but rather for interpretation and retention of new dancers as classes start.

Callers and square dance club leaders are urged to order a quantity of them to hand out this fall.

In effect, the easy-to-read script says "this is what square dancing today is all about." Reference is made to some of the major organizations, such as Callerlab, Roundalab and LEGACY. Other topics, briefly discussed, are Heritage, Etiquette, Apparel, Visitation, Publications, Festivals and Glossary. There's a place on the folder to localize key information.

Just one of the concise paragraphs, under the heading of Apparel, reads as follows:

"Our colorful apparel identifies us as square dancers. Proper attire at dances is very important. Men should wear long sleeve western-style shirts and neckwear. Women should wear a dress or a skirt and blouse with a petticoat. Look Special! Feel Special! Be Special!"

To order your folders, either single copies or in quantity, write to this magazine and say "Dancer Notes," or order from National S/D Directory, PO Box 54055, Jackson MS 39208.

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

FLORIDA

SPECIALTY RECORDS & SUPPLIES
P.O. Box 335
Largo FL 33540
(813)535-3043
All labels, amplifiers, needles, etc.

MINNESOTA

D & L RECORDS
6199 43rd S. No.
Oakdale MN 55109
612-777-1280

PALOMINO S/D SERVICE

Fair 'N Square Records Division
4440 Hwy 63 S.
Rochester MN 55902 (1-800-328-3800)

NEW JERSEY

SUPREME AUDIO
271 Greenway Rd., Ridgewood NJ 07450
Toll Free: 1-800-445-7398; In N.J.: (201)445-7398
THE Professional Source for Square and Round
Dance Equipment—FREE CATALOG

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

CENTURY CLUB

Merit Badge of Distinction. Join today.
PO Box 57
Westfield MA 01086
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 22¢ 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 Malcolm-Walt Cole—Stan Burdick
Maverick Enterprises, RR 2 Box 20
Sheldon Mo 64784, \$18.00 Yearly
With Plus Supplement \$26.00

SOUTHERN CALIFORNIA CALLERS ASSN. INC.

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

WESTERN CONTA

Notes for Contra Callers
Hal Rice
11302 Lockhaven Way
Garden Grove CA 92640

SQUARE DANCE HALLS

In the St. Petersburg area:

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

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

BOOKS

SQUARE DANCERS ENCYCLOPEDIA: \$9.00; All movements.
MINI-BOOK, Basics-C3, \$5.00. **DIAGRAMMED 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. 1986 Edition,
Round Dance Basics Book, \$8.00 ppd. Now includes 10-week
dancer-proven course, dance positions, complete approved ter-
minology, mixers, teaching hints, plus introduction into foxtrot,
tango, cha cha and ballroom. Coordinate with the Grenn record
teaching series. Order book and/or records from Frank Lehnert,
2844, S. 109th St., Toledo OH 43611.

**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.

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.

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.

COUNTRY WESTERN DANCING. Book 1. Line dances, Round & couple dances. Book II, Continues on! Book III, Photographed Turns! Book IV, Teacher's Manual. Order by number. \$18 includes pstg. & handling. Kelly Gellelte, PO Box 43425, Las Vegas NV 89116.

ANYONE CAN YODEL: Hints on learning, and many patterns. 100 pages in 3-ring binder. Prices: book \$22 includes postage, accompanying tape of examples \$10. Info or order: Vell Runolfson, 5534 Walden Meadows Cir., Murray UT 84123. (801-268-9000)

DISTRIBUTORS

ASTEC RECORD DIST., 3506 Venice Ave. E
Venice FL 33545, 813-485-3856

GATEWAY S&R/D ENTERPRISES, 740 Heman Ave.
St. Louis MO 63130, 314-727-9108

MERRBACH RECORD SERVICE, PO Box 7309
HOUSTON TX 77248-7309, 713-862-7077

SUNDANCE RECORD DIST., 4616 Pepper Mill
Moorpark CA 93021, Ph. 805-529-4647

TWELGRENN ENTERPRISES, PO Box 216
Bath OH 44210, Member NASRDS

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 Twenty-Second (22) Year!*

YAK STACK—Sound Columns for Callers

Write PO. 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 DANCE 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, 138 Mohican Trail, Wilmington NC 28403.

NASHVILLE SOUND PLUS YOU CASSETTES. Back-up music to the greatest country hits. YOU are the solo artist. Great for after-parties, between tips, etc. Complete list free upon request. Yellow Rock Shoppe, 11604 S. Buckner Blvd., Dallas TX 75217. Tel: 214-391-7040.

FREE! 68-Page Catalog SUPREME AUDIO

The PROFESSIONAL SOURCE for Calling & Cueing Equipment
Largest Selection of Nashville Sound Plus You LP's & Cassettes
LARGEST SELECTION OF EQUIPMENT AVAILABLE ANYWHERE
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).

ASSOCIATIONS

NATIONAL S/D CAMPERS ASSOCIATION
Dept. B, PO Box 224
Little Chute WI 54140

SQUARE DANCERS OF AMERICAN MNSA, LTD.
Bruce W. Franz
460 Lamplighter Place
Xenia OH 45385
(513)372-0448

UNITED SQUARE DANCERS OF AMERICA, Inc.
Director of Information: Jim & Kathy Maczko
3061 East Fox Run Way
San Diego CA 92111

RESORTS/CAMPGROUNDS

WALNUT HILLS CAMPGROUND, INC.
Between Lansing and Flint at Durand, Michigan. 2 Pavilions. 193 Electric and Water Sites. Lake Swimming, Canoe Rental. Modern Facilities.
Summer Ph: (517)634-9782; Winter Ph: (313)266-4380

WANTED: CALLER

WANTED: SQUARE DANCE CALLER for Plus through Challenge. Member of Callerlab and 10 yrs, experience required, Needed 1st & 3rd Saturday, 6:30 to 10:30, September 1987 through May 1988. Write Seaway Squares, George Robertson, Rt. 3 Box 331, Massena NY 13662. 315-769-8249.

More Classified Ads on Page 87

**PATRONIZE
OUR ADVERTISERS**

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 Ave. Box 352
West Haven CT 06516
Have a Train Nite
With "Railroad Bill"
Traveling Weekends

Ralph Kornegay
138 Mohican Tr. (919-392-1789)
Wilmington NC 28403
The "Dr. of Squares"
Weekends & Holidays

David Mee
1046 Park Way
Lake Elsinore CA 92330
(714) 674-4116
Traveling Weekends

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

George Shell (703-342-1214)
1163 Crown Pt. Rd.
Roanoke VA 24014
Calling Full-time: Dances,
Wkshps, Festivals, MS-A2

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

Don Taylor (219-925-3818)
Promenade Hall (925-3818)
201 McIntyre Dr.
Auburn IN 46706
"Anytime"

Don Coy (502-491-8878)
118 Bonnie Ln.
Louisville KY 40218
Calling Wknds & Festivals
You Ring, I Sing!

Charlie Wheatley
6402 Beulah Church Rd.
Louisville KY 40228
(502)239-1956
Calling Full-time

A BIG ONE!
SOUTH PACIFIC TOUR
January 7 through 22 (inclusive) 1988
NEW ZEALAND/AUSTRALIA EXTRAVAGANZA
Your Tour Hosts
Stan and Cathie Burdick
Jerry and Becky Cope
Sponsors: ASD Tours
& Tortuga Express
COLOR BROCHURE
NOW READY
American Squaredance
P.O.Box 488
Huron OH 44839

GOLDEN YEARS — GOLDEN ANNIVERSARIES

John & Leona Fath, Dorothy & Henry Albritton

Birthdays and anniversaries of dancing couples are always announced at Tropic Star Park in Pharr, Texas. Sherry Haag, wife of caller Jerry Haag, reported that during one week three couples celebrated anniversaries, and their years of marriage totaled 166, their years of square dancing, 55.

Bob and Delvera Johnson from Flemington, W.V., have been married 62 years and started square dancing 14 years ago. John and Leona Fath from DeGraff, Minn., celebrated 52 years of marriage and have square danced for 33 years. Dorothy and Henry Albritton from Hamlin, Texas, also celebrated 52 years of marriage and started square dancing eight years ago. Sherry also reports that 15 couples were added to their Honorary Golden Membership (belonging to the club for ten years) this year, giving them a total of 33 couples still square dancing who have been in the program at Tropic Star Park ten years or longer.

Your editors want to add another south Texas couple to this list. Dot and Charlie Lillagore, of Harlingen, who were on the ASD tour to England last May, are celebrating 60 years of marriage and 20-odd years of dancing. Charlie is 83, Dot 77; Charlie still square dances, Dot dances the rounds. Is there a south Texas secret to longevity?

Bob & Delvera Johnson

Charlie & Dot Lillagore

SWEDEN'S FIRST LABEL

Current Releases

- SIR-101 HIGHWAY COWBOY by STEFAN SIDHOLM
- SIR-102 I'VE GOT A MESSAGE TO YOU by STEFAN SIDHOLM
- SIR-201 HEAVENLY SUNSHINE by INGVAR PETTERSSON
- SIR-202 DENISE DENISE by INGVAR PETTERSSON
- SIR-301 BIG MAMOU by BJORN JERNEBORG
- SIR-302 TAKE A CHANCE by JERRY STORY & TONY OXENDINE
- SIR-303 IRVING THE HOBO by AL STEVENS
- SIR-304 HALF A BOY AND HALF A MAN by TOMAS HEDBERG

- SIR-401 KENTUCKY TURKEY BUZZARD by ROBERT BJORK
- SIR-402 MEET ME IN STOCKHOLM by ROBERT BJORK
- SIR-403 MOODY BLUE by ROBERT BJORK

Coming Releases

- SIR-305 WHEN YOU WALK IN THE ROOM by PAUL BRISTOW, ENGLAND
- SIR-306 FRAULEIN by AL STEVENS

DISTRIBUTED BY ASTEC, MERRBACH, R & L RECORDS, SUNDANCE AND TWEL GREENN
STING PRODUCTIONS HB, VAPNAREVAGEN 2, 191 71 SOLENTUNA, SWEDEN (+46) 8 754 24 44

Round Dance

PULSE POLL

PHASE I & II

1. Sam's Song
2. My Little Corner of the World
3. Whoop De Do Polka
4. Vaya Con Dios

PHASE III

1. A Beautiful Time/
Fireman Two-step
2. Die Lorelei
3. Taste of the Wind/A
Slow Walk
4. Walkin' After Midnight

PHASE IV

1. White Sport Coat
2. Woodchoppers' Ball
3. Ain't Misbehavin'
4. Mood Indigo

PHASE V & VI

1. Gazpacho Cha
2. Tampa Jive
3. Ruby Baby

MOST POPULAR DANCES voted and enjoyed by 198 National Carousel Clubs (Adv. & High-Int. Levels)

1. Ruby Baby (Macuci)
2. Hernando's Hideaway (Palmquist)
3. The Rainbow Connection (Anderson)
4. Forgive Me (Christmas)
5. I Can't Believe-Charmaine (Smarrelli)
6. Woodchoppers Ball (Lawson)
7. Embassy Waltz (Palmquist)
8. Costa Azul (Roberts)
9. The Music Played (Sechrest)
10. What Is This Thing Called Love (Blackford)
11. More (Blackford)
12. Cha Cha Dinero
13. How Did He Look (Goss)
14. The Kiss Waltz (Tullus)
15. Our Song (Barton)
16. Touch of Your lips Rumba (Palmquist)

Callerlab ROQ: Sam's Song
("CueTips," December 1986)

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 Back
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

- Patricia
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

PHASES 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

Square Cuts
Division of
Kate Schorer

A Complete Full-Color Brochure of Pre-Cut Square Dance Apparel

- Exclusive designs
- A valuable cost savings
- Complete & time-saving sewing instructions

Included in each sewing package:

- Pre-cut dress
- Trims
- Zipper

Send for your Free Color Brochure

Square Cuts
Division of
Kate Schorer

1313 Pecan, Colorado Springs, CO 80904 (303) 632-6101

EXPERIMENTAL BASIC

PULSE POLL

40 Callers Contribute Monthly

CALLERLAB QUARTERLY SELECTIONS

MAINSTREAM

Scotback 1½
Connect four

PLUS QS

Compress the column

ADVANCED QS

Mini-busy
Change lands
Checkover
Cover up
Open up the column

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 and exchange
 the gears
Spin chain the gears
Teacup chain
¼ tag the line

Track two
Trade the wave
Triple scoot
Triple trade

ASD PULSE POLL

©ASD

EXPERIMENTALS

Not a Callerlab program

Caution: Not recommended for dancers prior to Plus program activity.

EXPERIMENTALS

1. Rock the boat/
 carousel chase/
 egg circulate
 2. Square the root/
 run the wheel/
 sterling chain thru
- (Priority order)

Keep 'em Squared up with Hi-Hat & Blue Ribbon Square Dance Records!!!!

BRAND NEW ON HI-HAT

HH5098—SENORITA by Ernie Kinney

HH653—LUCY/TOOTSIE, Flip Hoedown

RECENT RELEASES ON HI-HAT & BLUE RIBBON

HH5097—MORNIN' RIDE by Tom Perry

HH5096—OLD KING KONG by Bronc Wise

BR242—OLE SHEP by Jerry Murray

HH5095—CALIFORNIA HERE I COME by Hi-Hat Pioneers

All Pioneer Tapes and Sing Alongs are available from the Producer.

Producer: ERNIE KINNEY ENTERPRISES

3925 N. Tollhouse, Fresno CA 93726 Phone 209-227-2764

HI HAT DANCE RECORDS

UNDERLINING

THE CALLER NOTE SERVICES

Callerlink from the Australian Caller's Federation lists some good *connect four* ideas:

Zero line: Touch $\frac{1}{4}$, connect four
Circle to a line, zero line...

Side ladies chain, heads star thru
Double pass thru, centers in, cast off $\frac{3}{4}$
Touch $\frac{1}{4}$, connect four, heads only
Box the gnat, grand right and left...

Zero box: circle to a line
Touch $\frac{1}{4}$, connect four, left allemande...

In *Lead Right* by Malcom, Cole and Burdick, Walt starts off this month with some six-couple contras, followed by Stan with thoughts on how a caller must juggle eight main aspects of calling, followed by Don, who suggests some line choreography. In addition to these ideas, there is much choreo, a description of *square the root* by Jack Berg, some timing hints, and a Plus supplement.

Choreo Breakdown by Don Beck discusses *grand track*, *spin chain* and *exchange the gears*, *compress to a column*, *cover up*, *scoot & weave*. New calls

reviewed this month were: *alley oop to a diamond*, *busy body*, *chase by 1, 2, and 3*, *cross the deucey*, *honky tonk*, *slip in/out*, *split cross circulate*, and *square the root*.

Minnesota Callers' Notes reprints the areas to be covered by Callerlab Chairman Bob Osgood's proposed program and asks for help in them: 1. Callerlab influence and outreach, 2. A census of callers, 3. Places to dance—the need for S/D halls, 4. Films and video tapes, 5. Archives and heritage, 6. A "home" for Callerlab, 7. Money. Callers may volunteer by writing to Callerlab, Box 679, Pocono Pines PA 18350. Editor Warren Berquam states, "I know we have had callers join Callerlab who have dropped away from the organization. I have a feeling that this should also be addressed in our research plans, to strengthen Callerlab and the S/D movement."

Mainstream Flow by Gene Trimmer announces a personal decision: "I am going to end my calling career in February, 1988...it is time for me to step

CALLING
BY
JACK
MURTHA

SQUARE DANCING

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
- SDF009 Venus

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

JACK MURTHA ENTERPRISES ● P.O. Box 3055 (Zip 95992-3055) ● 146 Clinton St. Yuba City, CA 95991 ● (916)673-1120

Gerald McWhirter

CIMARRON RECORD CO.

Jerry Rash

HOT SELLERS:

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

NEW RELEASES:

- C-104 SUGARTIME
- C-303 HONEYCOMB
- C-106 HONEYMOON FEELING
- C-302 TRUCK DRIVING MAN
- C-501 I SAW THE LIGHT

Bill Bumgarner

GERALD McWHIRTER, 4021 NW 61st., OKLAHOMA CITY OK 73112

down and make more room for the younger crowd. I am also going to stop writing the notes next year and have made arrangements with Jim Hayes of Aurora, Kansas, to write and publish them...Jim has been calling more years than I and has a proven, successful career in the central states. He is currently a member of the Callerlab Board of Governors and is a respected leader in square dancing.

Notes for Callers by Jack Lasry gives us "an odd *triple trade* set-up: "From a tidal "line" formation, with the center four in a two-faced line and the ends in mini-waves, it is possible to call a *triple trade* as the center three pairs all have an arm turn trade leaving the extreme ends with no movement at all. A bit challenging but really not that "far out"... Zero line, do-sa-do to a tidal wave

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.

25th Anniversary
SALE

Square Specialties

25% DISCOUNT
NAPKINS • PLACE MATS • COASTERS

25 Beverage Napkins .90* .65
25 Lunch Napkins .90* .65
50 Beverage Napkins 1.55* 1.10
50 Lunch Napkins 1.55* 1.10

12 Place Mats .90* .65
24 Place Mats 1.60* 1.10

24 Coasters .85* .55

FREE GIFT SENT
WITH YOUR ORDER

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

500 Address Labels s/Couple \$4.

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

Please include HANDLING CHARGE with your order
ZIP CODE 00001-49999 \$1.50 Canada \$2.50
ZIP CODE 50000-99999 \$2.00 Address Labels only \$1.00

Very center boys run right (desired formation)
Triple trade, four girls wheel and deal, touch ¼
Boys single hinge, (columns) all 8 circulate
Center four walk and dodge
Outside girls U-turn back, square thru ¾
Left allemande...

Rawhide; *Waiting for Love to Begin*,
Buckskin; *S/D Time in Texas*, Quadrille;
Whole Lot of Difference in Love, Dance
Ranch; *Room Full of Roses*, Lore; *Let Your
Love Flow*, Square Tunes.

Once in a while it's interesting to see
how others rate current S/D tunes.
Here's the **News 'n Notes** "Pick of the
Disks" by Ed Foote: *Talkin' to the Moon*,
ESP; *Banjo Pickers Ball*, ESP; *California
Here I Come*, Hi-Hat; *Ramblin' Man*,
Rhythm; *Moody Blue*, Sting; *Anytime*, 4
Bar B; *I'll Fly Away*, 4 Bar B; *Ragtime
Cowboy Joe*, Rawhide; *This Little Light*,

In addition to an armload of choreo
ideas, Ed Fraidenburg sandwiches in-
to **Choreo Connection** more of his own
call, *convert to lines*. From ¾ and ¾ tag
or ¼ or ¾ lines, wave/line dancers
single/partner hinge, and outfacers run.
Meanwhile, outside couples partner trade
and roll. Movement ends in facing lines.
Heads pass the ocean, convert to lines
Star thru, left allemande...

NEW!

PATTERN
No. 319
\$4.50

SQUARE DANCE PATTERNS

Multi-Size Pattern
319 Ladies' Square Dance Dress
8 Pieces

Square dance dress features inset V-neckband in
front and back, with ruffle trimmed with bias tape.
The 8-gored gathered skirt has 3 rows of bias tape
trim. Dress is sleeveless, with ruffle extending
slightly over shoulder.

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 # 319 @ \$4.50 ea. Size(s)

TOTAL AMOUNT ENCLOSED \$ _____

Name _____

Address _____

City _____ State _____ Zip _____

1 Pattern —\$1.25 3 Patterns —\$2.55
2 Patterns —\$2.00 4 Patterns —\$2.90

NATIONAL ADVANCED & CHALLENGE CONVENTION

The 21st National Advanced and Challenge Square Dance Convention, held in Altoona, Pa. in June, was the largest Advanced and Challenge event ever held anywhere in the world. Over 1300 dancers (172 sets) from 33 states, Canada and Japan participated in the three-day event. Half of the dancers were present for the Wednesday night Trail-End Dance.

Dancing was held in Altoona High School with four halls of continuous dancing: A-2, C-1, C-2, C-3, and in addition, a part-time C-4 hall.

Staff callers, selected by vote of dancers at the previous year's convention were: Ed Foote, Keith Gulley, Dave Hodson, Mike Jacobs, Lee Kopman, Ron Libby, John Marshall, Ben Rubright and Anne Uebelacker. Associate callers, also selected by vote of the dancers, were: Clark Baker, Jeff Barth, Vic Ceder, Todd Fellegly, Roy Leber, Sandra McElroy, and John Sybalsky. Seven additional callers participated in a special non-staff caller dance.

The dancers were overwhelmed by the hospitality of the people of Altoona. Signs

reading "Welcome, Square Dancers" were numerous; television and radio coverage was provided; the local paper gave five consecutive days of coverage; and local businesses donated services. Over 500 spectators watched the dancing.

Herb and Monica Seitz, chairmen of the dancers' Advisory Board, stated in the convention program that the NACC is unique in many ways: 1. Most of the top names in Advanced and Challenge are present as staff callers; 2. It is the only convention which allows dancers to vote on staff callers for the following year; 3. It is the only convention which uses an advisory board of dancers to help make decisions of importance to its success; 4. It is the only convention which allows callers not on staff to be programmed, thereby recognizing upcoming and on-going talent.

The 22nd Convention will be held in the air-conditioned Convention Center in Virginia Beach, Va. June 16-18, 1988, with a Trail-End dance June 15. Virginia Beach is a well-known resort area located on the Atlantic Ocean. For information, write: Ed Foote, 140 McCandless Dr., Wexford, PA 15090.

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 • Marquisette • Nylon Sparkle

Nylon Sheen Velvet Stripe • Nylon Gold or Silver Metallic

NYLON ACETATE LACE— Color swatches available upon request

Special Marquisette Petticoats—50 yds. \$25.00

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

"The Best Little Square Dance Store Around"

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

"SUMMER CLASSIC"

Style S-1050

A classic beauty! Duco dot throughout with a fully lined white bodice. The skirt is banded in wonderfully color coordinated lace-edge duco. Lined fly away cape sleeves. Colorful soft belt. Every color combination a beauty! Fully washable---poly/cotton

Sizes 4 through 20

Colors: White bodice and sleeves with

- (1) White, Red and Black skirt
- (2) White, Yellow and Lilac skirt
- (3) White, Pink and Navy skirt

\$59.50

Send with order:

Style, Color, Size and Price; Your Name, Address, City, State and Zip; For Charge; Card Number and Expiration Date.

Add \$1.50 for postage & handling \$4.50 for Air Mail Check. Visa and MasterCard accepted.

Please allow 3-4 weeks for delivery.

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

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

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. (Gray, Rose, White, Cream)

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 _____

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

1987 Square Dance Commemorative

Pewter Buckles — Past Years Available

\$15.95 without color / \$19.95 with color

DISC-COUNT

Recently Released Records,
Now Available

Information supplied by Hanhurst's Record Service
3506 Venice Ave. E, Venice FL 33595

We Sure Are In Love, Darryl McMillan	Ranch House 221
Glad Rags, Keith Rippeto	Ranch House 705
Makin' Whoopee, Elmer Sheffield	Ranch House 1002
Don't Build No Fences, John Aden	Bogan 1367
Joy in My Heart, John Aden	Bogen 1368
Happy Trails, Gary Mahrnen	4-B 6085
Lavern & Possum Gravy, Patter	Golden Throat 2001
Jessie Polka Square, Johnnie Wykoff	Blue Star 2341
Annie Ragtime/Liza Little, Patter	Blue Star 2343
Rainy Day People, Johnnie Wykoff	Blue Star 2344
Misty, Elmer Sheffield	ESP 146
It's Now or Never, Elmer Sheffield	ESP 147
Out of the Blues, Bob Newman	ESP 514
Rhythm of the Road, Larry Letson	ESP 612
We Always Agree on Love, Craig Rowe	ESP 705
Newtron Dance, Gary Shoemake	Chaparral 321
Old Black Magic, Scott Smith	Chaparral 806
Venus, Scott Smith	Chaparral 807
Say Goodbye, Joe Porritt	JoPat 223
Stay All Night/Back Up, Patter	Jo Pat 507
Till I'm Too Old to Die Young, D. Clendenin	Chinook 084
I'll Come Back As Another Man, R. Dibble	Circle D 227

Mama Tried, Kevin Bacon	Circle D 228
Old King Kong, Bronc Wise	HiHat 5096
You're Still the One, Jerry Story	Royal 103
Two out of Three Ain't Bad, Tony Oxendine	Royal 203
Dreaming, Story/Oxendine	Royal 302
I Can Help, Ralph Stapenell	County Line 4
Sugartime, John Sweeney	County Line 5
Sugartime, Gerald McWhirter	Cimarron 104
Headache Tomorrow, Doug Bennett	Good Vibrations 101
YMHA Beautiful Baby, Darryl Lipscomb	Good Vib. 201
Cowboy's Sweetheart, Dorothy Juntti	Petticoat 128
Yellow Bird, Dorothy Juntti	Petticoat 129
Rockin' Robin, Bob Green	LouMac 161
Texas, Mac Letson	LouMac 162
I Get the Blues, Robert Townsend	Marlet 515

FESTIVALS

MYRTLE BEACH BALL, Convention Center, Myrtle Beach, S.C.; September 16-19, 1987; Tony Oxendine, Jerry Story, Bob Newman, Paul Marcum, Jack & Genie Whetsell, Jim & Priscilla Adcock, John Inabinet Memorial Golf Tournament, Write Barbara Harrelson, 1604 Grays Inn Road, Columbia SC 29210.

HOLIDAY R/D BALL, Sea Mist Resort/Conference Center, Myrtle Beach, S.C.; Dec. 31-Jan. 2; Jack & Genie Whetsell, Charlie & Madeline Lovelace, Carl & Pat Smith. Package Plan for Lodging & Dancing. Write Barbara Harrelson, 1604 Grays Inn Rd., Columbia SC 29210, 803-731-4885.

JEKYLL ISLAND BALL—Convention Center, Jekyll Island, Georgia; February 12-13, 1988; Tony Oxendine, Art Tangen, Jack & Genie Whetsell; Package for Lodging and Dancing at Holiday Inn. Write Barbara Harrelson, 1604 Grays Inn Rd., Columbia SCV 29210, 803-731-4885.

Mustang Recordings Produced by Chuck Bryant & The Mustang Band

New Releases

MS 195 Because I Love You That's Why by Bill Cash

Bob Shiver

MS 194 Greenback Dollar by Bob Shiver

Chuck Bryant

MS 193 Guess It Never Hurts to Hurt Sometime by Chuck Bryant

MS 192 Rodeo Romeo by Bob Shiver

MS 191 All I Ever Need Is You by 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.

PO Box 735, San Benito, Texas 78586

(512)399-8797

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"

**MASON DIXON
LINE RECORDS**

Building 33
Millville Airport
Millville, N.J. 08332
609-327-2697

**COUNTY LINE
RECORDS**

WES MORRIS

RALPH STAPENELL

JOHN SWEENEY

HENRY FERREE

- MDL-1 -- "Auction"/"Bid" -- Patter Record
- MDL-2 -- "Rollin' Nowhere" -- John Carlton
- MDL-3 -- "Only You" -- Pete Diven
- MDL-4 -- "Ocean Of Love" -- John Kephart
- MDL-5 -- "Bundle Of Southern Sunshine" -- Ralph Trout

BETSY GOTTA

- CL-1 -- "Is It True" -- Wes Morris
- CL-2 -- "Love Talks" -- Henry Ferree
- CL-3 -- "Two Hearts Beat" -- Betsy Gotta
- CL-4 -- "I Can Help" -- Ralph Stapenell
- CL-5 -- "Sugartime" -- John Sweeney

RALPH TROUT

JOHN CARLTON

PETE DIVEN

JOHN KEPHART

WESTERN SQUARES DANCE RANCH BATON ROUGE, LA.

Apparel Shop
Oak Floor

Air Conditioned

Club dances & workshops every week night.
Featuring Top National Callers

BLUE STAR RELEASES BY ANDY

2075 Sweet Memories	2157 Heaven Is My Woman's Love
2077 Wabash Cannonball	2237 Sentimental Ole You
2100 I Don't Believe I'll Fall In Love Today	2244 Right Or Wrong
2106 Robinhood	2259 I May Be Used But I Ain't Used Up
2117 Evidently	2285 Dusty Dixie Road
2127 You're In Love with the Wrong Man	2300 Memories to Burn

Available from your local record dealer

For information write or call:

6451 Oak Cluster Dr. * Greenwell Springs, LA 70739 * Phone (504) 261-6143

Andy & Algie Petre
Blue Star
Records

GRAND ZIP, Continued

community (several thousand people) in our area, whom for whatever reason our publicity does not seem to reach.

A mention of our club [in your magazine] would reach a square dance readership far beyond the number of people whom we could ever in our wildest dreams reach with our publicity efforts. Maybe someone who is due to leave the states for a tour of duty at the Lucius D. Clay base near Osterholz will either read it themselves or be told about us. I hope so.

Mike Allen

Am Grossen Geeren 39
2863 Ritterhude, West Germany

I have started to receive your magazine now on a regular basis, and in the May issue, I particularly liked the "Message from the Beginning Dancers," written by Jo Jan Nunley of Canyon, Texas. Her message was one that I felt last October.

I learned my square and round dancing in the city of Augsburg, Germany, with the

Bavarian Stompers...I danced regularly with many other clubs in Bavaria. By the time I left there, I was a very confident MS and Plus dancer, as well as a confident round dancer. But when I left to go to Colorado Springs, I began to feel all sorts of fears and worries...I was heading alone into a setting that would be completely new. I did not know anyone from the Colorado Springs area, and my worries and fears grew...What would these clubs be like? Would they be friendly? Did I know and learn enough to keep up?

I arrived, and the next night, I went to the Carriage Stop (S/R dance hall). To my great delight, I found the club dancing that evening to be friendly, and full of fun and enthusiasm. I found my ability was equal to all the other dancers, in both MS and Plus, and in round dancing...I have already become a member of five clubs. My enthusiasm and zest for this activity grows all the time, and I hope it never dies.

Thomas Barnhart
Colorado Springs, Colorado

Double Your Pleasure
Double Your Fun!

CAMPING AND SQUARE
DANCING ROLLED INTO
ONE!

NATIONAL SQUARE DANCE CAMPERS ASSOC.; INC.

For more information contact:

Dept. B P.O. Box 224
Little Chute, WI 54140

150 Chapters in 37 States & Canada

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 try a pair and see for yourself?

Ask for

Dancing Legs
Pantyhose

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)

**SATISFACTION GUARANTEED
OR YOUR MONEY BACK!**

NEIGHBORS

In a small town in Ohio, a newcomer noticed that men, women and children were busily pouring in and out of one of the local houses. Being curious, the newcomer paid a visit himself. In the house, he noticed a man sitting in a chair with women feeding him homemade chicken soup, while men were massaging his shoulders, and some kids were pouring warm water in a basin to soak his feet. The newcomer thought this was downright neighborly, helping a man out when he had a cold and laryngitis. Asking a woman if the townspeople did this for all the townfolk when they were sick, the woman replied, "Heck no, it's just that he's the local square dance caller and we've got to get him feeling better by Saturday night."

Larry Bears

ATTENTION CALLERS!
PROTECT YOUR INVESTMENT
with **CARROLL CUSTOM COVERS.**

Dress up your equipment
and **keep it safe from moisture.**

SNUG—FITTING VINYL COVER
ENCASES CARRYING BOX

Available for Hilton:

AC300. MICRO 75.
F12 SPEAKER
F10 SPEAKER
RECORD CASE
\$40.00 each
UPS Del.

WRITE OR CALL
W.D. CARROLL
160 Ramona Ave.
So. S.F. CA 94080
(415) 589-2491

P
R
A
I
R
I
E

M
O
U
N
T
A
I
N

D
E
S
E
R
T

O
C
E
A
N

W
A
V
E

Al Horn

Renny Mann

Johnnie Scott

Chuck Donahue

Singin' Sam Mitchell

Mark Clausing

Tom Trainor

Kim Hohnholt

Ron Everhart

Jay Krebs

Troy Ray

Hal Dodson

Amazin' Grace Wheatley

Bill Reynolds

Frank Sanders

4270 W 1250 S

West Weber UT

84401

Bob Househoffer

Dennis Levitt

Gary Bible

Len Dougherty

The Jason Shirt
Made in The U.S.A.

This Western shirt is of top quality fabric and workmanship and machine washable — 14 Dan River gingham check colors; 16 solid broadcloth colors; and 10 white duco dot colorations.

PW #9511

PW #9510

PW #9515

Introductory Price \$22.75

SIZES: S-M-L-XL

Style #9510 (Duco Dot) Red, Black, Navy, Pink, Yellow, Lilac, Melon, Powder Blue, Aqua, White. Style #9511(Solid) Same as below, plus Beige and White. Style #9515 (Check) Red, Black, Navy, Wine, Royal, Brown, Green, Powder Blue, Aqua, Pink, Lilac, Melon, Yellow, Gray.

The New Gina Shoe by COAST
Introductory Price \$25.00

NOW AVAILABLE IN NARROW WIDTHS

sizes 6 to 10 include 1/2 sizes
BLACK, TAN, WHITE
LEATHER UPPERS
AND OUTER SOLES

The Piney Woods Shipping Station

806 E. Boston
Covington, LA 70433

"The Square Dance
Order Place"

(504) 893-7229

QUAN	NAME OF ITEM	WIDTH	COLOR	SIZE	PRICE EACH	TOTAL PRICE

DATE OF ORDER _____ ITEMS TOTAL _____

NAME _____ SHIPPING _____ 2.00

ADDRESS _____ LA. RESIDENT 4% TAX _____

CITY _____ PHONE _____ ORDER TOTAL _____

STATE _____ ZIP _____ CHECKS/VISA/MASTERCHARGE _____

WHAT MAKES A LEADER, Continued
mean you must be a leader all the time, in every facet of your life. During the day, you might be a schoolteacher, a bus driver, a clerk or whatever, taking orders from the superior. At night, you could be chairman of your union, the PTA or a square dance club.

Recognize others' accomplishments. A good leader appreciates the folks who follow. The important thing a leader has to remember is that it's the followers who are doing the work and making the leader look good.

In leadership, the rewards may be intangible but are nonetheless worthwhile. They are purely personal. There's a great sense of satisfaction knowing you can effect a change, even make a name for yourself. That's the ego part of it. But that's not what you're thinking about when you go out to do things. You think, Maybe I can help. Maybe I can do it better.

*From the 1986 Keynote Speech at the Washington State Leadership Seminar.

ENCORE, Continued

questing 'club members to attend the lessons.' Avoid words like tips, hot-hash, workshops. Explain that a Calico Ball is a graduation dance."

"Remember, 'what image am I trying to convey?' It might be better to avoid anything that makes square dancers look foolish or silly. If the program chairmen planned a crazy hat dance, I wouldn't include a photo of the winning entry; if a dance is planned to return a traveling johnny or door or any such item, I'd think twice before including this information in a newspaper article. Flyers, on the other hand, are ordinarily only concerned with the dancing public, so all information of whatever nature may be included.

"Doing publicity takes time and effort but like all the other jobs in a club, if its square dancing, it's fun."

Steal A Peek" features Bobby Lepard. Bobby has been involved in square dancing on almost a 7-day basis since graduating from lessons in 1970.

NEW RELEASES:

- JP223 SAY GOODBYE—Joe
- JP507 STAY ALL NIGHT/BACKUP (Hoedown)
- JP1102 WEST VIRGINIA—Nick
- JP222 GIVE IT YOUR BEST—Joe
- JP1202 LAST THING ON MY MIND
- JP221 JUST IN CASE—Joe
- JP1201 WHEN YOU'RE SMILING

JOPAT STACK by: cds

8-ohm Speaker
Excellent for trouble halls
5/8 solid oak cabinet
28 lb, weight
32" high unfolded
16" long folded
PRICE: \$350 Shp. extra
Patch cord & container inc.

Virg Trozell

RECENT RELEASES:

- JP901 NEW SELFISH—Virg
- JP1101 DEVIL IN COWBOY HAT—Nick
- JP603 BABY'S BACK AGAIN—Mark
- JP220 GIVE MY REGARDS TO BROADWAY—Joe
- P1001 BIG SOMBRERO—Joe & Mark
- JP602 NEW RIVER TRAIN—Mark
- JP803 IF YOU KNEW SUZY
- JP802 HEY GOOD LOOKIN'
- 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 MATADOR—B. Vinyard
- JP108 COUNTRY WASN'T COOL—Joe
- JP205 I DON'T DRINK FROM THE RIVER—Joe

HOEDOWNS:

- JP506 MAMA ROSE
- JP501 JOPAT/JOLEE SPECIAL
- JP502 COUNTRY CAT/CITY SLICKER
- JP503 SUNSHINE/MOONSHINE
- 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

OWNER & PRODUCER
Joe Porritt
1616 Gardiner Lane
#202
Louisville KY 40205
(502)459-2455

Mark Patterson

Nick Hartley

Book Nook

by Mary Jenkins

OLD TIMEY SOUTHERN TALK by Ray Cunningham

This book is a glossary of words and expressions used in talking, especially in the south. However, they are heard in other parts of the country as well.

The author, a square dance caller, states that "old timey" southern talk is dying out, but this reviewer believes that the majority of "language" in this book is still used a great deal, having lived more than 70 years in the north, except for the last six winters spent in Florida. Since the Florida population has so many north-

erners, we really can't expect to hear a lot of "old-timey southern talk" there.

This book is fun to read and you'd be surprised at how many of the words or expressions we all have used when talking or writing.

Old Timey Southern Talk will set you back \$6.95 each or four books for \$21.95—delivered!

Order from Ray Cunningham, 1259
NE 8th St., Ocala FL 32670.

9th BERMUDA SQUARE & ROUND DANCE CONVENTION at Beautiful SONESTA BEACH HOTEL

JANUARY 10-17, 1988 8 DAYS/7 NIGHTS SUNDAY TO SUNDAY
(OR ANY PART OF WEEK)

★ FLIGHTS FROM ALL KEY CITIES—SPECIAL CONVENTION HOTEL RATES

CALLERS

Jim Purcell, Mass.
Tom Miller, Pa.

Carl Hanks, Pa.

Gary Brown, Oh.
Bob Silva, Mass.

CUERS

Richard & JoAnne Lawson, Al.

Betty Hanks, Pa.

Norma Silva, Mass.

★ THREE HALLS (PLUS, A-1, A-2)—WOODEN FLOORING—AIRCONDITIONED

FOR REGISTRATION FORMS AND FULL INFORMATION:
BERMUDA S/D CONVENTION, PO BOX 145, AVON MA 02322
(617)963-0713

LINE-O'-TYPE SQUARE DANCE BOOK SERVICE

35 VARIETIES — BOOKS FOR CALLERS, CUERS, LEADERS, DANCERS & CLOGGERS

ABC'S OF ROUND DANCING (215-p. text) . . . \$15.00	LEADERSHIP-SHAPE (tips galore) \$7.00
ACCOMPLISHING BETTER CALLING \$4.00	MAINSTREAM S/DANCING (diagrams) \$1.00
ALLEMANDE LEFT (Mentally Handicapped) \$5.00	MODERN CONTRA DANCING \$3.00
APPALACHIAN S/D for CLOGGERS \$10.00	MODERN MODULE MODE (figures) \$3.00
CALLER CLINIC (variety subjects) \$6.00	PARTY LINE (after-party ideas) \$6.00
CALLER'S GUIDEBOOK (300-page text) . . . \$14.00	PLUS PROGRAM \$1.00
CHOREOGRAPHY GIMMICKS \$6.00	PROGRESSIVE WORKSHOP (variety) \$3.00
CLIP ART I (sketches, paste-up) \$3.00	SET-UP AND GET-OUT (modules) \$6.00
CLIP ART II (all different) \$4.00	SHOW AND SELL S/D (better promotion) . . \$8.00
CLOGGING (basic book) \$4.00	SOLO DANCES (single, line routines) \$7.00
EASY LEVEL (D/N/S material) \$6.00	SOUNDING THE HALL (equipment) \$3.00
EASY SING-A-LONG (adaptations) \$3.00	S/D STYLING (smoother dancing) \$4.00
FIRST STEPS TO CONTRA (basic) \$3.00	TEACHING CLOGGING \$7.00
FUNNY WORLD OF S/D (cartoons) \$4.00	TEACHING TOTS TO DANCE (family) \$3.00
GOOD CLUB MANAGEMENT \$4.00	WHEELING AND DEALING (nursing homes) \$5.00
GUIDEBOOK FOR SQUARE DANCERS \$2.00	WINDMILL SYSTEM (image style) \$5.00
HOEDOWN HERITAGE (history) \$3.00	

Inquire about Quantity Prices

POSTER PAK-1, PAK-2, PAK-3 (cartoons for fun & instruction . . . \$10.00 each
 DIPLOMAS: SQUARE, ROUND, CLOGGING 20¢ each; 100—\$15.00
 PROMOTIONAL FOLDERS 100 for \$10.; Quantity prices for 300 & 500
 MAGAZINE CASE (Holds one year's issues) \$3.00
 IN-FORMS (guides, helps; 150 subjects) 35¢/1; Ask for quantity prices

NOW! REDUCED PRICE!
 CALLER'S GUIDEBOOK—\$14.00
 Originally \$16.00

POSTAGE
 \$1-4.99 . . . \$1.25 pstg.
 \$5-9.99 . . . \$2.00 pstg.
 \$10 & up . . \$2.50 pstg.

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

FINISH LINE

A beautiful day's a mixture
 of work and play and joy and love.
 —Anonymous

WAGON WHEEL RECORDS

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

WAGON WHEEL EASY SINGING CALLS AND CONTRAS Basics 1-25

Suitable for one-night stands and the community square dance program.

45 rpm flip/inst. Calling by Bob Ruff

911 Gentle On my Mind	Basics 1-8	918 Glendale Train	Basics 1-19
912 Bad Bad Leroy Brown	Basics 1-8	919 Big Sombrero Contra	Basics 1-19
913 Engine 9	Basics 1-14	921 Shindig In The Barn	Basics 1-22
914 Hey Lei Lee, Lei Lee	Basics 1-8	922 King Of the Road	Basics 1-9
915 If They Could See Me Now	Basics 1-17	923 Mississippi	Basics 1-25
916 Long Lonesome Highway	Basics 1-22	924 Houston	Basics 1-17
917 Robinson Crusoe	Basics 1-16	929 Shortnin' Contra	Basics 1-19

SPECIAL FREE OFFER, No. 1

With your purchase of any of the above we will include an equal number of records with Mainstream basics--FREE. Call or write for a free catalog.

INSTRUCTIONAL LP'S FOR SCHOOLS & NEW DANCERS: Calling by BOB RUFF

THE FUNDAMENTALS OF SQUARE DANCING, Levels 1, 2, & 3. Basics 1-35. These albums are used in school programs in all 50 states and most provinces of Canada. They are used worldwide to give new dancers practice in the basics.

SPECIAL FREE OFFER, No. 2

With your purchase of these three albums we will include (FREE) THE FUNDAMENTALS OF SQUARE DANCING Party Series, Level 1, LP 6501 (\$9.95 value). Call or write for a free catalog.

BOB RUFF, owner of Wagon Wheel Records, will answer any questions about how you can help your school get started on a successful square dance program. Call or write.

DANCE & CRUISE ALASKA IN SITMAR STYLE ABOARD THE ELEGANT FAIRSKY

SEPTEMBER 11-23, 1987

When you think of a carefree, fun-filled holiday, think of **SEA SQUARES & ROUNDS...**the cruise travel organization devoted exclusively to dancers and their friends.

CALL OR WRITE FOR
INFORMATION AND
COLOR BROCHURE.

In Texas
(713) 771-1371
Outside Texas
1-800-523-6994

A Division of
Cruise Planners
International

Suite 800
8323 Southwest Freeway
Houston, Texas 77074

LAUGH LINE

**"WOW, THAT SURELY
WAS A CROWDED
SUBWAY, WASN'T IT?"**

TOINI KAARTINEN

SUPREME AUDIO
THE PROFESSIONAL SOURCE

**SUPREME REMOTE SWITCH
MODEL RS-600**

state of the art electronics

THE SUPREME
REMOTE SWITCH
TURNS YOUR
TAPE RECORDER
ON/OFF WHEN
YOU'RE READY!

- Wireless
- Powerful -- Operates up to 200 feet
- Perfect for recording dances and classes
- Save tape -- record only what you want
- 600 watt capacity
- Transmitter operates on regular 9 volt battery
- Transmitter clips onto your belt
- Frequencies are easily changeable
- Receiver included -- plugs into 100 volt

Just **\$79.00** plus \$3.00 shipping
We Guarantee Your Satisfaction

USE OUR TOLL FREE "HOTLINE"

1-800-445-7398

In New Jersey Call: 201-445-7398

271 GREENWAY ROAD
RIDGWOOD, NEW JERSEY 07450

CLINTON
GALLIEN-KRUEGER
CALIFONE
ELECTRO-VOICE

ASHTON
MARANTZ
CALLERS' CHOICE
ASTATIC
SUPREME

AKG SAMSON TELEX AUDIOROBICS

English Mountain

Square Dance Retreat

HOME OF THE
RED BOOT BOYS

GARY SHOEMAKE AND PHIL KOZLOWSKI

CAMPGROUND
CONDOMINIUM

**ENGLISH MOUNTAIN WELCOMES
GARY SHOEMAKE, THE TIMBERIDGE STAFF AND DANCERS
YOUR 5 & 7 DAY PACKAGE INCLUDES:
Condo or Leisure Suite—All Meals—All Dance Sessions
AND NOW ONE FULL DAY AT**

Dollywood

For Information
ENGLISH MOUNTAIN SQUARE DANCE RETREAT
Rt. 6, Box 212, Sevierville, TN 37862
615-453-0171

Dollywood

Square Dance Festival

August 28, 29, 30
In the Smokies

Best of the Best 1st Time Ever Together!

Chaparral Recording Artists

Marshall Flippo, TX Ken Bower, CA
Gary Shoemake, TN Scott Smith, AZ

Red Boot Recording Artists

Wayne McDonald, TN Mike Hoose, TN
Johnny Jones, TN Don Williamson, TN

Concert by the Red Boot Boys

Rounds by

Ray and Bea Dowdy—Beckley, West Virginia

For Further Information-call or write:

Dollywood Square Dance In Tennessee 1-800-433-6558
700 Dollywood Lane Out of State 1-800-433-6559
Pigeon Forge, TN 37863-4101