

AMERICAN
SQUARE DANCE
Magazine

SINGLE \$2.00 "The International Magazine With The Swinging Lines" ANNUAL \$20.00

44th NATIONAL SQUARE DANCE CONVENTION
BIRMINGHAM, ALABAMA
June 21, 22, 23, 24, 1995

June 1995

A photograph of the Birmingham skyline at night, showing various skyscrapers and buildings illuminated against a dark sky. The foreground shows some lower-level buildings and a parking lot.

SUPREME AUDIO, INC.

The Professional Source for Callers & Cuers

YAK STACK

THE
DIRECTOR
BY YAK STACK

Two Great Choices!

The full YAK STACK ... for those who prefer the familiar sound of the "original" YAK STACK or the DIRECTOR that is lighter and has even wider floor coverage.

2 Year Warranty

DIRECTOR

YAK STACK

In Stock Ready To Ship!

1-800-445-7398

(USA & Canada)

(Foreign: 603-876-3636)

(Fax: 603-876-4001)

SUPREME AUDIO, INC.

P.O. Box 50 • Marlborough, NH 03455

(Callers & Cuers only -
others send \$4.00)

AMERICAN SQUARE DANCE Magazine

VOLUME 50, No 6
JUNE 1995

THE INTERNATIONAL MAGAZINE
WITH THE SWINGING LINES

THE ASD LINE-UP

- 2 Editor's Notebook
- 3 By Line
- 4 Tempo
- 11 New Line of Fashions
- 13 As I See It
- 21 Dancing Tips
- 27 A Shot In The Arm
- 40 Caller Outline
- 50 Hemline
- 51 Country Line
- 62 Breadline
- 63 Puzzle Answers/May's
- 63 Circle Right
- 69 Meandering
- 81 Contra Corners
- 83 Viewpoints
- 85 Notes From A Veteran Caller
- 87 Rhyme Time
- 92 Classifieds

OUR READERS SPEAK

- 37 Straight Talk
- 52 Grand Zip
- 57 Feedback
- 67 Line Of Fire

SQUARE DANCE SCENE

- 6 44th National
- 29 People and Events
- 41 A/C Lines
Advanced & Challenge
- 58 What's Going On In
Square Dancing
- 89 Dateline

ROUNDS

- 35 Cue Tips
- 45 Flip Side Rounds
- 75 Round Dance Pulse Poll

FOR CALLERS

- 17 Easy Level
- 23 Creative Choreography
- 31 Three R's
(Recently Released Records)
- 56 Flip Side Squares
- 60 P.S.MS/QS
- 64 College are Coming
- 66 Square Dance Pulse Poll
- 70 Caller Line-Up
- 76 Underlining Note Service
- 86 Accredited Caller Coaches

Publishers and Editors

Jon & Susan Sanborn

Phone: (408) 443-0761 Fax: (408) 443-6402

Member of NASRDS

National Association of S & R/D Suppliers

American Square Dance Magazine (ISSN-091-3383) is published monthly by **Sanborn Enterprises 661 Middlefield Rd., Salinas, CA 93906-1004**. Second class postage paid at Salinas, CA. Copy deadline five weeks preceding first day of issue month. Subscription: \$20 per year U.S., \$23 per year Canada, \$32 per year Foreign. Single copies: \$2.50 each. POSTMASTER: Send address change to **American Square Dance Magazine**, 661 Middlefield Rd., Salinas, CA 93906-1004. ©1995 by Sanborn Enterprises. All rights reserved.

Editorial Assistants

Jeanne Briscoe Phyllis Arthur

Dorothy Walker

Workshop Editors

Bob Howell Walt Cole L & S Kopman

Don Ward Jack Murtha Jim Chomondeley

Feature Writers

Harold & Lill Bausch Ed Foote

Phyllis Mugrage Mac Mcullar

Stan & Cathie Burdick Bill Davis

Record Reviewers

Frank & Phyl Lehnert

Editor's NOTEBOOK

June is, by time measurements, halfway through the year. It doesn't seem possible we are beginning the down hill side of 1995. My mother used to always tell me that as one gets older, the days, months and years seem to slip by at a faster rate. She was right.

We here at ASD hope you were successful in getting a beginner class going and are ready to start letting them go to some Mainstream dances. It's possible somewhere in the U.S.A. there was a club and caller successful in this venture. We have been reading a lot about the discussions at the CALLER-LAB Convention this year. Seems like most of us are really in a stew about there being so many people lost from the activity. From what we gather, there was lots of discussion about using One Night Stands, as well as the Community Dance Program to get the ball rolling again.

The first thing we are going to have to get through our heads is that perhaps not everyone wants to sign their life away for square dancing. If we use One Night Stands or Community Dance Programs, we must realize we may not get these people into the activity on a weekly basis. If we could just somehow get them interested in dancing once a month or even three times a year, then maybe they would—sooner of later—want to dance on a weekly basis.

If we manage this, it will surely have to be on a much lower level (I hate to use that term,

but!) than even Plus. A lot of folks just want to have a good time and not have to get bogged down in the political end of the game. In an activity that is more fun than work, why must we burden the dancers with holding offices, getting parties together, being on a telephone committee. Why don't we just let them dance at a fun speed and see if they are satisfied with that.

Let's get moving on seeing if we can interest people in just dancing for the fun of it, or even just coming to a dance one night to find out what it really is. We all know it only takes some folks one night to get hooked on Square Dancing. But if we start telling them they have to join a club and be responsible for a lot of work, they will no doubt run the other way. Soft peddle it, don't hard sell it!

Bill Davis (*Circle Right*) suffered a stroke on May 5 and is busy with his rehabilitation. Our prayers for a full recovery are with Bill and Bobbie.

Correction in the May issue, *Squared Circle*. We gave credit to Jeff Grossman, when it should have gone to **Don Niva** of Madison, Wisconsin. Our apologies to Mr. Niva. One of these days we're gonna have Cyberspace figured out! ✓

Mac McCullar
San Luis Obispo, CA

CURRENT RELEASES

- BM 162 Nanakuli
- BM 161 Wolverton Mt by Earl Rich
- BM 085 California Blues by Monty Hackler
- BM 160 Smoke, Smoke by Jeanne
- BM 156 Wait 'Till The Sun Shines Nellie by Mac

scope-big mac records

PRESENTS

- BM 163 Dixie On My Mind by Mac
- BM 164 Firefly by Ted Wegner
- BM 1010 Ruby/Dragging The Bow
Traditional Fiddle Hoedown

Ron Mineau
Arroyo Grande, CA

- BM 149 Hello Hello by Mac
- BM 155 When You Wore A Tulp by Mac
- BM 145 Trail Of The Lonesome Pine by Mac
- BM 1007 Marty / Monty Hackler calls Plus
- BM 1005 Old Joe Who / Ron calls Plus

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

BY-LINE

This month, we have many good articles but we want to point out a few for you. In *Notes From A Veteran Caller* we thought it was a refreshing idea for Mac McCullar to give us the words to an old song, "It Ain't Gonna Rain No More." In *Circle Right* we liked what Bill & Bobbie Davis talk about

concerning beginner classes, the negative and the positive sides of this subject. There's lots of good information about the 44th National Convention in Birmingham, AL, just a few weeks away. Of great interest is Bob Osgood's article *As I See It*. It talks about the advancement of square dancing that dates back to pre-WWII, and how it became a household name after the war. It's a history including one great pioneer, Dr. Lloyd Shaw. You'll enjoy! ✓

- | | | |
|----------------------------|-----------------------------|------------------------------|
| 1 A & F 8,38,41 | 30 JJSDC 95 | 59 Square Dance Videos 69 |
| 2 Adv/Challenge Conv 80 | 31 John's Notes 91 | 60 Square Dancers Closet 42 |
| 3 Alaska Cruise 47 | 32 Joie Travel 32 | 61 Square Dancetime 30 |
| 4 August Extravaganza 82 | 33 Kirkwood 21 | 62 Stitch In Time 68 |
| 5 Bill Davis 27 | 34 Kool Kaper 81 | 63 Supreme Audio IF |
| 6 Burdick 91 | 35 Kopman's Choreography 25 | 64 Thanksgiving Weekend 40 |
| 7 Capital Engraving 71 | 36 Les Henkel 19 | 65 Tic Tac Toes 26 |
| 8 Cascade 85 | 37 Mar Let 15 | 66 TNT 89 |
| 9 Chaparral 12 | 38 Meg Simkins 33 | 67 Tortuga 20 |
| 10 Chinook 84 | 39 Merrbach 7 | 68 Travelcall 89 |
| 11 Contra Dance Weekend 62 | 40 Mike's Records 91 | 69 Vee Gee 18 |
| 12 DJ Records 54 | 41 Mikeside Management 90 | 70 Walt Cole 9 |
| 13 Eagle Records 22 | 42 Mr. Phillips 4 | 71 White Mtn. Rim Rompers 90 |
| 14 Ed Fraidenburg 9 | 43 New England Caller 57 | 72 Yak Stack 52,62 |
| 15 Elite Records 90 | 44 NSDD 89 | |
| 16 English Mountain 48 | 45 Palomino IB | |
| 17 ESP/Jo Pat 44 | 46 R & R Video 37 | |
| 18 Four Bar B 73 | 47 Ranch House Records 29 | |
| 19 Ghost Riders 28 | 48 Random Sound 58 | |
| 20 Global 59 | 49 Rawhide 88 | |
| 21 Gold Star 39 | 50 Red Boot 78 | |
| 22 Grenn 4 | 51 Red Rock Ramblers 55 | |
| 23 Hanhurst OB | 52 Reeves Records 53 | |
| 24 Hi Hat 34 | 53 Roundalab 77 | |
| 25 Hilton 16 | 54 Royal Records 12 | |
| 26 IAGOSDC 56 | 55 Scope 2 | |
| 27 Italy 5 | 56 Shirley's 46 | |
| 28 J & J Manufacturing 89 | 57 Silver Sounds 43 | |
| 29 Jerry Helt 74 | 58 Solid Gold 87 | |

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 business.

This form invalid after July 15, 1995

NAME _____

ADDRESS _____

CITY _____ ST _____ ZIP _____

Circle the number of each advertisers from whom more information is desired
Please mark no more than 20

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								

TEMPO

Jeanne Briscoe

April 14, 1995, was a dark day in the history of our beloved country. The explosion of a government building in Oklahoma City was not the first bombing our nation has suffered, but that doesn't make it easier to live with. Our country is the only nation that is based on a totally Christian Society and our founding fathers wisely formed our government on Christian beliefs. Perhaps this is why we've been so fortunate not to have had more acts of treason such as this one.

The sadness borne on the faces of parents anxiously waiting to hear if their child would be one of the ones pulled from the rubble, has touched every heart in this nation. We are appalled by this despicable act, especially since it involved the lives of children. The unfortunate fact is that many households need two paychecks to get along in our constantly rising inflation, and day care centers are the answer to many needs of these parents. The fear that lives in the hearts of the parents who's children survived the holocaust, will remain for a long time.

They will remember April 14, 1995, every time they take their child to a day care center.

Life will never be the same for those parents who lost children in the blast. They will live with this tragedy every waking day of their lives. The not knowing of who did this thing or why, haunts all of us.

The thought of giving one's life for some valuable reason is not one that any of us can claim. Over one hundred and sixty people perished in that blast, not fighting for their country or a belief, but just by being in the wrong place at the wrong time. Ours is a nation in mourning for these souls, a nation that is shocked and stunned at such a horrific act. It's difficult to watch the television when the accused is shown and realize it's one of our very own people that would do such a dastardly act on innocent lives.

The fact is that men like these are scattered all over America and we all wait to see if they or their counterparts will do something else to scar our lives and country. ✓

FASHIONS

by Mr. Phillips Inc.

P.O. BOX 8214
CRANSTON, RHODE ISLAND 02920-0214
(401) 821-1040

FREE CATALOG

PO BOX 216

GRENN

BATH, OH 44210

LATEST ROUND DANCE:

GR 17203 RAMONA III P-3 waltz by Ernie "Hoss" & Kit Waldorf

New SQUARE DANCE suitable for Community Dance Program:

GR 12180 LAY SOME HAPPINESS ON ME instrumental singing call composed & called by Calvin Campbell

New ROUND DANCES to old Grenn records:

GR 14259 Alicia's Waltz P-2 waltz by Neil & Doris Koozer
GR 14293 A Kiss In The Dark P-3 waltz by Dorothy Sanders
GR 14298 Waltzing To Seattle P-2 waltz by Carolyn & Larry Small
GR 17003 Japanese Soft Shoe-Again P-2 two-step by Dick Taylor
GR 17097 Siesta Two Step P-2 two-step by Bill & Virginia Carpenter

GR 17119 Caprice P-3 waltz by Jim & Mary Cowan
GR 17129 Sugar Baby P-2 two-step by Bob & Shirley Barnes
GR 37039 Dali-Cado P-2 two-step by Hank & Jetty Walstra
GR 37040 Rumberito P-3 Mambo by Neil & Doris Koozer

SQUARE DANCERS AND FRIENDS:

Holiday Adventure to

ITALY

Plus 2 Days in London

April 11-22, 1996

(4-Day Extension Optional)

with hosts

Stan & Cathie Burdick

All for under \$2000 each (dbl. occ.)

Includes: Transatlantic flights, Airport transfers,

Tours in first class air-conditioned coaches

Rooms with private baths and showers

All breakfasts, eight dinners

Square dances in London and Rome

Optional extension to Sicily

**VENICE • ROME • ASSISI
• FLORENCE**

ALL THIS AND LONDON, TOO

Limited Registration—Please sign up early

Stan and Cathie Burdick

PO Box 2678, Silver Bay NY 12874

518-543-8824

SHOWCASE OF ROUNDS

Over 75 dances will be demonstrated in the Showcase of Rounds. Each teaching couple will demonstrate the dance they have chosen to teach in a theater setting on the day the teach is scheduled. The Showcase will begin at 10:00 AM each day. All will enjoy watching the dances performed by some of the best round dance teachers in the world. Round dance leaders attend the Showcase to choose material for their clubs, specials and weekend events. Dancers attend to choose which teaches to attend during the day, and to observe the styling they hope to emulate. Jerry and Barbara Pierce have put together an excellent program for each day.

ROUND DANCE HALLS

Three halls will be available for round dancing. One each for Phase 2, Phase 3-4 and Phase 5-6. The program will begin in each hall with teaches from 1:00 to 5:00 PM. The dances taught will be reviewed before the evening program begins. The evening program will conclude at 10:00 PM.

ROUND DANCE AFTER PARTIES

After parties will be held in the East Meeting Rooms (Phase 5-6 hall) from 10:00 PM to 12:00 midnight. The Thursday night dance will be sponsored by the 45th NSDC - Texas, and the Friday night dance will be sponsored by the 46th NSDC - Florida.

PARADE OF STATES

Two Parades of States will be featured at the Convention. The outdoor parade will be on Thursday, June 22, at 12:30 PM. All dancers from the 50 states and foreign countries are encouraged to participate. The indoor parade will be on Saturday, June 24, at 6:30 PM. This parade will be limited to one square per state or country. The bidding cities are encouraged to have all their dancers participate. The dancers should report to the line-up area at the ground floor main entrance of the coliseum at 6:00 PM. Further details will be distributed in the registration packets.

THE FASHION SHOW

The *Steppin In High Cotton Fashion Show* will be held in Boutwell Auditorium where

models can stroll down the runway and provide a personal touch to the show. Decorations are planned around a field of cotton and an antebellum home. Paul and Elise Place will act as moderators. Entertainment will be provided by Lindal and Nora McCullar and Jerry and Barbara Pierce.

FIRST AID

With thousands of dancers going strong from early morning to late night, first aid will be a necessity. Three first aid rooms will be set up to handle minor injuries—Boutwell Auditorium, the Coliseum and the Civic Center.

HOTEL/MOTEL CONFIRMATION

Persons attending the 44th NSDC must contact the hotel/motel shown on their Convention confirmation—directly—to guarantee their room. **You must contact the hotel/motel directly.**

If you registered for the 44th NSDC more than 12 weeks ago and have not received your Convention confirmation, contact the Registration and Housing office at (205) 833-NSDC and leave a message. Include in your message your name and address.

All Conventions use Third Class Bulk Mailing in order to save money. But sometimes, this type of mail does not get to the addressee, especially if it requires forwarding.

DRIVING LAWS IN ALABAMA

If you are driving to the Convention, there are a few laws you should know. Your headlights are to be on when it is raining. Alabama law requires all front seat occupants to wear seat belts. Children under six must use federally approved safety restraints in both front and back seats. Child safety seats are mandatory for children three and under. In an emergency, dial

44th National Square Dance Convention
P.O. Box 610409
Birmingham, Alabama 35261-0409

MERRBACH RECORD SERVICE

For All Of Your Square And Round Dance Records
Square Dance, Round Dance And Line Dance Manuals
Square Dance Records ♦ Round Dance Records
Clogging Records ♦ Line Dance Records
Samson Wireless System ♦ Williams Sound Wireless

♦ Williams Sound Personal PA For The Hearing Impaired ♦

Call Today For A Free Sample Of Our Monthly Square Dance Tape Service
Stay On Top Of The Latest Releases

Receive A Monthly/No Return/You Keep The Tape/"New Releases"

Casset Tape Service / \$32.00 Per Year in U.S. / \$42.00 U.S. Funds To Other Countries.

Need Blank Cassettes? Yes We Have Them! Boxes, Poly And Hard Plastic Labels

Cassettes Are Ampes 617 Lengths are: C-12, C-22, C-32, C-46, C-62, and C-91

CALL, FAX OR WRITE FOR MORE INFORMATION AND PRICES

Johnnie Wykoff & Star DBA
MERRBACH RECORD SERVICE

PO Box 7309, Houston, TX 77248-7309 ★ 323 West 14th St., Houston TX 77008

Tel # 713-862-7077 ★ Fax: 713-802-2922 24Hours

VISA & MASTERCARD ACCEPTED

HEAR OUR NEWEST RELEASES

MacGregor Music Line

RECORDS
24 HOURS A DAY • 1-800-516-8336

911. Motorcycle riders must wear helmets and shoes. Have a safe trip.

EMERGENCY PHONE NUMBER & MESSAGE BOARD

As of June 19, and throughout the Convention, there will be a telephone number which is for emergencies only and will be answered in communications headquarters; (205) 458-8701.

An Emergency Message Board will be located in the Registration Lobby. Please check this Board for any messages you might be expecting.

POST OFFICE

A Post Office will be set up at the Convention from Wednesday through Saturday, 9:00 AM to 5:00 PM.

PICKING UP YOUR CONVENTION BADGE

Upon arriving at the 44th NSDC, the first area you need to find is the Badge Pick-up

Booth, located in the main lobby of the Civic Center, which is set up according to registration numbers. Bring your registration confirmation form or number with you to minimize the time it takes to pick up your badge and other items you ordered. These might include program book, cook book, solo, youth or special event ribbons, etc.

The most important item in your packet is your Convention badge. This badge will allow you to enter all Convention areas. A badge repair booth will be located in the badge pick-up area and will be open until Noon, Saturday, June 24.

The Badge Pick-up Booth will be open:
Tuesday, June 20, Noon - 6:00 PM; Wednesday & Thursday, 9:00 AM - 9:00 PM and Friday & Saturday, 10:00 AM - 8:00 PM.

If someone does not know their registration number, there will be a No-Number-Look-Up-Desk. There will be a Variance Window for refunds or moneys due (up to \$5). Registrants owing amounts larger than \$4 will need to settle

ANNOUNCING NEW OWNERS OF
KALOX — Longhorn — Jewel — Belco

A and F Music Inc.
1-800-851-6203

NEW PRESSINGS ON BELCO
Music Enhanced - New Cue Sheets

their accounts in advance. These services are located in the Badge Pick-up area and are open the same hours as the Badge Pick-up Booth.

PACKAGE CHECK

A package check room will be available for dancers to leave their packages or a change of shoes or clothes. It will be located on the third floor at the East Meeting Rooms. A donation of \$1 per package is requested.

OFFICIAL PHOTOGRAPHER

Foster's Square Dance Photography from Topton, North Carolina, has been selected as the official photographer for the 44th NSDC.

Foster's Photography will be located through the main entrance of the Civic Center *up the stairs and down the corridor to the left* from the main registration and badge pick-up area; just follow the signs. Among the photography items available will be four different photo packages ranging from \$15 to \$30, Photo Statuettes, Wall Posters, Square Dance Christmas Cards and Team/Group photos. The photo area will be open from 9:00 AM to 10:00 PM daily. Teams/Groups are requested to make appointments to avoid delays.

CALLERS CONCERT

Callers will perform in the Concert Hall on Thursday, Friday and Saturday nights from 10:30 to 11:30 PM. This will be your opportunity to rest while enjoying some of the top entertainers in our world of dance before moving on to the after parties. Performers are: Lou Mac & Elite Records artists (Thursday), Hi Hat Pioneers (Friday), Red Boot Boys (Saturday).

EXHIBITION GROUPS

Exhibition groups add a special sparkle to national conventions and the upcoming 44th NSDC will be no exception. Exhibition groups from across the United States will be performing during the Convention. Dance styles will range from square, round, traditional and contra to clogging and country western. Groups will range in age from five or six years upwards.

You will see precision routines and beautiful costuming, the result of hundreds of hours of work and practice by persons who will be traveling to Birmingham at their own expense.

These groups will be scheduled in various halls throughout the Convention, providing hours of entertainment for Convention participants.

Consult your Program Book for the times and locations the following groups will be performing: AIN'T NO MOUNTAIN CLOGGERS, Demotte, Indiana; AL-A-MAND LEFTOVERS, Lantana, Florida; CeMAR CLOGGERS, Cedar Rapids, Iowa; CURLIQUES, Orlando, Florida; DANCING JEWELS, Everett, Washington; DENIM & LACE, Lamar, Colorado; FRANKLIN DANCERS, Goose Creek, South Carolina; HAPPY TAPPER CLOGGERS, St. Charles, Missouri; HERITAGE DANCERS OF DALLAS, Richardson, Texas; MAYCROFT SQUARE TAPPERS, Muskegon, Michigan; MICHIGAN-IN-MOTION, Kalamazoo, Michigan; NOW DANCERS OF HOUSTON, Houston, Texas; RED MOUNTAIN CLOGGERS, Springville, Alabama; RED ROSE, Central New Jersey; RED WARRICK'S REFLEC-

ED FRAIDENBURG

(Calling For You)

1916 Poseyville Rd.

Midland, Michigan 48640

Phone: 517-835-9524

Calling All Levels Thru A-2
Call or Write for Rates & Dates

WALT COLE

PERSPICACIOUS calling
SQUARE-ROUND-CONTRA

Dancing is singing with your
feet, and we put the song in your soles

Caller Schools & Clinics
Leadership Seminars
Caller Training Tapes
The Basis of Callis Timing

944 Chatelain Rd., Ogden UT 84403
Summer-801-392-9078 Winter-802-726-8415

TIONS, Tyler, Texas; THE SPIRITS, Houston, Texas; TOWN & COUNTRY CLOGGER, Gardendale, Alabama; WHETSELL DANCERS, Charleston, South Carolina.

OREGON SHOWCASE BOOTH TO DISPLAY 1994 PHOTOS

If you are one of the more than 21,000 dancers who attended the 43rd NSDC in Portland, Oregon, be sure to stop by the Oregon booth in the Showcase of Ideas at the 1995 National Square Dance Convention in Birmingham.

The booth theme will be color photos of the fun at the 1994 Convention in Portland. Jim Pead and Betty Waite who operate Festival Photo and Video in San Jose, California will be supplying the photos. They were official photographers for the Portland event and took scores of candid photos which were displayed daily in the Convention Center lobby.

Printed information about square dancing and vacation opportunities in Oregon will be offered at the booth. If you can't wait, call the Oregon Tourism division in Salem at 1-800-547-7842.

PROGRAM BOOK AND DAILY SCHEDULE

Your Program Book will be your best souvenir from the 44th National Square Dance Convention. This book includes the many activities of the Convention; photographs of the NEC, 44th NSDC Board, committee vice chairmen, and committee workers; biography of panelist; a section on exhibitions, special events, and ceremonies; a list of callers, cuers, and instructors participating in Convention activities, plus much more. The Program Book uses color pictures and unique layouts with full (8-1/2" X 11") pages (and about a half inch thick), a valuable souvenir.

In addition to the Program Book you will receive a small schedule booklet for each day of the Convention. All dances, education sessions, exhibitions, and ceremonies are listed in this booklet which can be carried in your purse or pocket.

These two programs will contain the same information and cost \$3.00 with advanced reg-

istration. After April 30, the cost will be \$5.00, and availability is not assured.

LEE GREENWOOD SHOW

The Lee Greenwood Show will be a treat for square dancers attending the 44th National Square Dance Convention. Furthermore, it is a real bargain at \$10.00 a ticket. If you have not signed up for this special event, do so now and remember that your family and friends can attend the show for the same low price of \$10.00 each. **All Convention activities will be closed during the Lee Greenwood Show.**

FREE BUS RIDE

Your first ride to the civic center is free. You will need a bus pass to ride the bus back to your hotel, campground, or Park-and-Ride area. If a bus pass was ordered in advanced, your bus pass will be in your registration packet. A bus pass can be purchased for \$15.00 until April 30. After that date, the cost will be \$25.00.

Shuttle buses will load on 9th Avenue. Buses will unload on Civic Center Boulevard in front of the East Hall Lobby. Bus routes will be color coded and numbered to make it easy for dancers to identify their bus.

Dancers planning to attend the Bid Session on Friday at 9:00 AM, should ride the early (7:00 or 7:30) shuttle bus due to rush hour traffic.

PRESS ROOM

The Convention Press Room will be open throughout the Convention and is located in the Coliseum. Publication editors, future convention workers and all media are invited to visit with us. To contact the Press Room or a member of the Publicity Committee, call (205) 458-8702.

CRUISE UPDATE

Another company had scheduled a cruise to the Caribbean simultaneously with the 44th National Square Dance Convention's cruise. It appears that many square dancers are booked on the "other" cruise, thinking it is sponsored by the 44th NSDC. If you have signed up for the cruise, check to insure that it is through **Carnival Cruise Lines. This is the only cruise**

sponsored by the 44th NSDC. If you have any questions about your booking, call Tommy & Buddy Newman, (334) 272-0384.

REGISTRATION CONFIRMATION and ROOM ASSIGNMENT

If your registration form was sent to our Registration and Housing Office more than twelve weeks ago, you should have received your registration confirmation and hotel assignment. If you have not received your confirmation, write Registration and Housing, P.O. Box

610409, Birmingham, AL 35261, or call (205) 833-NSDC.

THE EDUCATION PROGRAM

The Education Program at the convention will consist of 36 panels, 18 clinics, and 18 seminars, a fabulous Sew and Save Program, (Sewing Southern Style), a publications display, and the showcase of Ideas. The Education program has something for everyone: new and experienced dancers, club officers, and newsletter editors, to name only a few. ✓

NEW LINE OF FASHIONS

Mail Orders Available from these shops

CALIFORNIA

DORIS'S Crystal Magic Petticoats

8331 Pincrest Drive
Redwood Valley, CA 95470
1-800-468-6423
Free Swatches, Flyers

SQUARE D FASHIONS

5821 Auburn Blvd., Ste 5
Sacramento, CA 95841-1207
916-344-0346

COLORADO

S/D RECORD ROUNDUP

957 Sheridan Blvd.
Denver, CO 80214
Phone 303-238-4810
Phone Orders Welcome

FLORIDA

OXBOW S/D SHDP

8650 49th St. N.
Pinellas Park, FL 34666
813-541-5700
Everything the dancer needs

ILLINOIS

SQUARE DANCE ATTIRE

7215 W. Irving Park Road
Chicago, IL 60634

HAWAII

FUN FASHIONS FROM FLORENCE

RR 3 Box 1125, Pahoa, HI 96778
on the Big Island, 808-982-9276
Hawaiian-made Items
Bed & Breakfast by reservations:
2 Day Minimum.

KANSAS

B/T S/D & WESTERN WEAR

635 E. 47th St. S., Wichita, KS
2 blk. W of I-35 Trnk, Exit 42
316-522-6670, Closed Sun/Mon
All New First Line Apparel

LOUISIANA

JANET'S

1956 Cherokee Dr.
Lake Charles, LA 70611
(318)855-4470
Visa & MC

MARYLAND

CALYCO CROSSING

407 Main Street
Laurel, MD 20707
1-301-498-2111

NEW YORK

SKY RANCH WEST. & S/D STORE

109-111 S. Main St. (315-668-2644)
Central Square, NY 13036
Complete Western & S/D Store

NORTH CAROLINA

CIRCLE W S/D FASHIONS

Don & Jackie Wilkins
193 Winery Rd. (Phone 919-327-3337)
Sneads Ferry, NC 28460
Mail Services-MasterCard-VISA

OKLAHOMA

LOWELL'S PLACE on Main

119 West Main
Moore, OK 73160-5105
Apparel 405-799-5602
Just outside OK City & worth the trip

TEXAS

THE CATCHALL

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

CIRCLES & SQUARES

9047 Garland Rd., Dallas, TX 75218
310 E. Main, Richardson, TX 75081
214-328-8684/235-9707
S/D Apparel & Monogramming

Jerry Story

Tony Oxendine

Larry Letson

Randy Dougherty

**LAS VEGAS ALL STAR
SQUARE & ROUND
DANCE JUBILEE
JUNE 18, 19, 20, 1995
HACIENDA
HOTEL/CASINO
FOR INFORMATION:
CALL 702-361-5158**

BRAND NEW RELEASES

- RYL 129 CALLIN' BATON ROUGE by Jerry
- RYL 130 BE MY BABY TONIGHT by Jerry
- RYL 222 TAKIN' IT EASY by Tony
- RYL 224 GLORY OF LOVE by Tony
- RYL 407 SPRINKLES/PEPPERMINT (Hoedown)
- RYL 514 WALKIN' SHOES by Larry
- RYL 515 WILL IT GO ROUND IN CIRCLES by Larry
- RYL 806 THAT'S THE KIND OF WOMAN I LIKE by Randy
- RYL 807 WHOLE WORLD IN HIS HANDS by Randy
- RYL 901 ON AND ON (round) by Jerry & Barbara Pierce

ROYAL RECORDS INC.

Rt 1, Box 33, Fairfield, IA 52556
515-472-3795

Ken Bower

Jerry Haag

Gary Shoemake

NEW RELEASES

Marshall Flippo

- C-718 FRIEND IN CALIFORNIA - Marshall Flippo
- C-719 LOOSE TALK - Marshall Flippo
- C-818 AGAINST THE GRAIN - Scott Smith
- C-225 ONE MORE LAST CHANCE - Jerry
- C-534 ASHES OF LOVE - Ken
- C-329 MOVIN' ON - Gary
- C-120 STROLLING BANJO/HANDS DOWN - Hoedown

Scott Smith

1995 CHAPARRAL CONVENTIONS

July 28-30 - Denver, CO
September 1-2 - Paris, TX

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

AS I SEE IT

by Bob Osgood

Part One: The Development of Caller-Leadership

In this, the first of a two-part series, we cover the events leading up to the organization of the International Association of Square Dance Callers.

In tracing the "why" and "how" of the beginnings of an international caller-leadership organization, we need to go back to the start of the period of contemporary western square dancing.

Square dance history includes the names of pre-WWII pioneers. All of them were performing callers. Few, if any, would have been considered "leaders." There is, however, one exception—one name that stands out. He was a leader.

Dr. Lloyd "Pappy" Shaw

That man was Dr. Lloyd Shaw. He researched the western square dance and introduced it to his high school students and others in his community in the 1930s. His first widespread recognition came in the mid '30s with the publication of his book *Cowboy Dances* and with the start of cross-country tours with his Cheyenne Mountain Dancers.

All this, just a few years before America's entry into WWII, lit the fire that would eventually propel square dancing (as a household

term) into neighborhoods across the country. Shaw's methods and philosophy would make square dancing accessible to all.

Prior to this, in rural communities across America, people enjoyed this form of dancing as an occasional activity. While there were a few itinerant callers who could handle a whole evening's program, much of the calling was done by individuals who might know only one or two calls. There were a limited number of books with calls available, but fewer than a handful explained how the calling was to be done. The dances themselves were uncomplicated when compared to today's square dancing and, without sound amplification, the calls also were simple.

During the war, service personnel and defense workers moved from one area to another and, if a square dance was available, anyone who knew how to call, would likely share in the program. It was during this period that many of the post-war dancers and callers had their first taste of square dancing, but the role of developing leadership would fall to Lloyd Shaw.

Shaw's early cross-country tours and his book created great interest among school teachers and others. It wasn't long before he began receiving requests to set up a master class and teach callers. Summer classes started in Colorado Springs a year or two before the war, but had to be suspended during the emergency. In 1946 they began again and the following year Shaw also revived his tours, and the big boom of square dancing was under way.

Requests to attend the week-long callers' sessions were overwhelming. The available dancing space in the small cafeterium of the Cheyenne Mountain School would only permit 96 registrants and, taking great care to insure that a wide variety of geographic areas were represented, each class filled rapidly.

Curiosity, along with a desire to collect written dance material, may have been the initial reason many enrolled, but what Shaw taught went far beyond calling. Among other things, callers learned how to work with people, how

Capacity classes from all over America, and around the world, gathered each summer for training in the arts of calling and teaching American square dancing.

to be leaders and how to insure that the wholesome qualities of the activity would be preserved and protected. The opportunity to call for evaluation and the learning of more dances was just part of the curriculum. The "caller's tripod," based on the essentials of clarity, rhythm and command, was a launching pad. The importance of "dance" to an individual with movement-to-music and comfortable dance styling showed the participants that Lloyd Shaw aimed to develop leaders who could carry the torch into the second half of the 20th century.

When each class ended, these "students" returned to their home areas, started classes, became leaders themselves and soon began teaching others to call. To the best of their ability they passed along what they had learned.

Shaw continued to hold twice-yearly summer master classes into the mid-1950s, and from each class came new leaders who went out and taught dancer classes, formed callers schools and helped create caller associations in an effort to carry on leadership training. At first, essentially those who had trained directly under Shaw trained others. Eventually, those who were training new callers were several generations removed from Shaw. The cloak of leadership had been passed from a single individual to many.

With the steady growth of the square dance activity, individual areas came up with their own guidelines and some created their own codes of ethics. For a time, there was little coordination other than that collected and published by *Sets In Order*. This magazine, originally inspired by Lloyd Shaw, broadcast much of the Shaw philosophy, carried articles by the leaders of the day, took the lists of basics from square dance centers around the country, combined them, interpreted their styling to come up with a coordinated list and, in general, became a representative "voice of caller-leadership."

On this framework individual callers and the various areas went their own way, but there was an ever-growing urgency for callers to work more closely together for the advancement of the activity. A need for some sort of consolidated leadership became more and more apparent through the 1950s and, in August 1960 a group of caller-leaders from several different areas met in Glenwood Springs, Colorado, to search for solutions to the escalating need of unifying terminology and styling, to create a universal moral code for callers and to offer needed leadership for the activity. Ed Gilmore, Bruce Johnson, Jim Brooks, Don Armstrong, Frank Lane, Bob Osgood and their wives attended the several days of meetings.

In July 1964, *Square Dancing Magazine* (formerly *Sets In Order*) working with Southern California callers, Ed Gilmore, Lee Helsel, Bruce Johnson, Arnie Kronenberger, Bob Osgood, Bob Page, Bob Ruff and Bob VanAntwerp, and in conjunction with the extension division of The University of California-Los Angeles, presented a two-day, on-campus caller-leadership conference utilizing a combined university and caller faculty which attracted callers from across North America. The success of this conference prompted a second session the following year.

The First University Caller Leadership Conference July 21 & 2, 1964. Campus of U.C.L.A.

As a result of leadership guidance in these ventures and because of the continuing growth of caller-interest, it became increasingly apparent that a close association of callers was long overdue. It was further felt that experienced, proven individuals working together could form and realize such a type of leadership.

During this time *Square Dancing Magazine* continued to reach out to more and more caller-leaders. Articles by top leaders disseminated on-going square dance leadership information. How-to-do articles were shared and callers

around the world had an increasing influence on each other. Codes of ethics were published and adopted by various associations as were consolidated lists of the basics along with styling notes. Even though it reflected a true com-

posite, all of this was done in an independent, somewhat detached manner. There still was a need for the existing leadership to work closely together.

Next Month: The Birth of CALLERLAB ✓

15455 Glenoaks Blvd., #409, Sylmer, CA 91342 818-364-5353

Vern Weese
818-364-5353
Sylmer, CA

Fred Walker
618-548-0125
Salem, IL

J.R. Sparks
812-949-7907
Jeffersonville, IN

Mark Clausing
513-858-6340
Fairfield, OH

NEW RELEASES

She's A Broken Lady by Fred
Clap Your Hands by Cindy

Cindy Whitaker
217-224-7493
Quincy, IL

Jim Howard
714-491-3564
Anaheim, CA

PAST RELEASES

MAR-702 My Town by Mark
MAR-604 Love Bug by Vern
MAR-605 God Bless Texas by Vern
MAR-1102 Daddy Laid the Blues by Cindy
MAR-802 Miracle by Fred
MAR-902 Old Time Religion by J.R.

Introducing

**the New
HILTON**

AC-500

**OUR MOST POWERFUL SYSTEM EVER !
COMPATIBLE WITH ANY CD, TAPE
PLAYER, OR OTHER SIGNAL SOURCE**

Check these features . . .

- TWO CHANNEL AMPLIFIER
- ADJUSTABLE LEVELS FOR AUXILIARY INPUTS & OUTPUTS
- REMOTE VOLUME & RECORD RESET
- TWIN LED OUTPUT INDICATORS
- TWO MICROPHONE INPUTS
- SAME SIZE AS THE AC-300
- THE OUTSTANDING SOUND OF A HILTON, PLUS MORE . . .

*CALL OR WRITE FOR COMPLETE PRODUCT LINE
INFORMATION PACKAGE:*

HILTON

HILTON AUDIO PRODUCTS, INC.
1033-E Shary Circle • Concord, CA 94518
Phone: 510-682-8390/FAX: 510-682-8497

by Bob Howell

EASY LEVEL

I haven't come across too many "conga line" dances in the past 48 years, but here is one sent to me by Nell Preamble of Willowick, OH, which will produce a multitude of smiles as it is being danced. It is called the...

BOOGIE WOOGIE CHOO CHOO

THE TRAIN DANCE (similar to a Conga Line Dance) 56 counts

Music: *Baby Likes To Rock It* by The Tractors

Dance Position: Hands on the shoulders of the person in front

TOUCH STEPS

- | | | |
|---|---|--------------------------------|
| 1 | 1 | Touch right toes to right side |
| 2 | 2 | Step forward right |
| 3 | 3 | Touch left toes to left side |
| 4 | 4 | Step forward left |
| 5 | 5 | Touch right toes to right side |
| 6 | 6 | Step forward right |
| 7 | 7 | Touch left toes to left side |
| 8 | 8 | Step forward left |

FORWARD STEPS & KICK STEPS

- | | | |
|----|---|-------------------------------|
| 9 | 1 | Step forward right |
| 10 | 2 | Step forward left |
| 11 | 3 | Kick right foot to right side |
| 12 | 4 | Step forward right |
| 13 | 5 | Step forward left |
| 14 | 6 | Step forward right |
| 15 | 7 | Kick left foot to left side |
| 16 | 8 | Step forward left |
| 17 | 1 | Step forward right |
| 18 | 2 | Step forward left |
| 19 | 3 | Kick right foot to right side |
| 20 | 4 | Step forward right |
| 21 | 5 | Step forward left |
| 22 | 6 | Step forward right |
| 23 | 7 | Kick left foot to left side |
| 24 | 8 | Step together left |

25 through 48 Repeat steps 1 - 24

SQUATS

TOUCH	STEPS	
49	1	MEN bend knees while the LADIES pause
50	2	LADIES bend knees, MEN straighten knees
51	3	MEN bend knees, LADIES straighten knees
52	4	LADIES bend knees, MEN straighten knees
53	5	MEN bend knees, LADIES straighten knees
54	6	LADIES bend knees, MEN straighten knees
55	7	MEN pause, LADIES straighten knees
56	8	Both the MEN and the LADIES pause

Steps 49-56 may be done by having even number dancers doing the even numbers and odd number dancers doing the odd numbers.

Coy Cowan of Sun City Center, FL, shares two dances with us this month. Both are adaptations of previously published routines from this column which Coy has altered as he calls primarily for those living in a retirement community. The first is a variation of Stew Shacklette's "scatter promenade trio" where Coy substitutes two-hand stars for dosados and dances the routine in a large circle facing LOD instead of a scatter promenade all over the floor. His write-up features the music of Shanty Town, however, any seasonal tune would be appropriate.

SHANTE TOWN TRIO

Formation: Trios facing LOD

Music: Shanty Town, Top 29193

Routine:

Counts:

- 1-8 In threes, circle left once around
- 9-16 Centers star right with right hand person
- 17-24 Centers star left with left hand person
- 25-32 Just the ends dosado
- 33-40 All three star right
- 41-48 Back with a left hand star
- 49-64 Center person moves forward and promenades with the new two in front while all sing a good singing call with good promenade lyrics.

Vee Gee

Pattern Co.

Box 23

Hamlin, Texas 79520

Catalog \$1.50

plus \$.50 postage & handling

Coy's second offering this month is a variation of Thady You Gander. He has found that using the reel with his senior group has caused some dizziness, so he simply removed the 16 count reel in the middle of the dance and uses the routine as originally written. I have named it after the retirement complex in which he lives and dances and called it the...

AMERICAN EAGLE CONTRA

Formation: Four couple proper set.

Music: Any 32 bar piece of music or any appropriate (seasonal) or themed tune.

Routine:

Counts:

- 1-16 Top couple sashays down the set, crosses over at the foot and comes up the outside of the set on the opposite side
- 17-32 When they get to the head of the set the lady leads the men around the line of ladies
- 33-48 The man leads the ladies around the line of men
- 49-64 The top couple will then sashay down to the foot of the set and cross over to their proper line as the dance begins again.

Bill Johnston of Skippack, PA, has written a contra as a tribute to Don Armstrong and his early years as an aircraft test pilot. Using the title of his new book as the name of the dance, he calls it...

I FLEW THEM FIRST

Formation: Improper duple, 1,3,5 active and crossed over.

Music: Any 8 x 40 reel.

Routine:

Counts:

- 1-4 Do sa do corner/neighbor
- 5-8 Circle left (End: No. 1 facing down, number 2 facing up)
- 9-12 Grapevine L, R. (Retaining partner's hand, grapevine left, then grapevine right passing original working couple to face next couple.)
- 13-16 Star left with new couple to meet original corner/neighbor in other star.
- 17-20 With original corner/neighbor, box the gnat, balance forward/back
- 21-24 Swing corner/neighbor.
- 25-28 Promenade half to opposite side.
- 29-32 Ladies flutterwheel, flow into.
- 35-38 Circle Left three-quarters (End No. 1 facing down, no. 2 facing up), rear back.
- 39-40 Pass thru to new couple, balance forward and back. ✓

A UNIQUE COLLECTION OF EASY
DANCES FOR ONE NIGHT PARTIES
THROUGH THE COMMUNITY DANCE LEVEL

SOLOS COUPLE TRIOS MESCOLANZA CONTRA SINGING & PATTEN CALLS

\$24.95 plus \$3.50 shipping
American

Send To: LES HENKEL
301 OAK ST. BOX 18
TOBIAS, NE 68453-0018

TOP OF THE LINE CRUISE

7 DAYS ON THE WESTERN CARIBBEAN

March 23-30, 1996

aboard Carnival Cruise Lines' Newest and Largest Ship
" THE IMAGINATION "

Join

Ken Bower	Randy Dougherty	Wade Driver
Marshall Flippo	Jerry Haag	Larry Letson
Tim Marriner	Tony Oxendine	Gary Shoemake
Scott Smith	Jerry Story	

**IMAGINE ALL THIS STAFF PLUS MORE
TOP OF THE LINE CALLERS AND CUERS!**

Have you ever taken a square dance cruise and got stuck dancing in a small lounge in the middle of the day? With the **TOP OF THE LINE CRUISE**, we dance **every night from 8:00 - 12:00 midnight**.
AND NOT IN A SMALL WAY . . .

Don't be misled by cheap imitations. There is only ONE *"Top of the Line"* cruise. To be a part of this event, you **MUST** purchase your cruise ticket through Tortuga Express. As a registered dancer you will receive a special commemorative badge. This badge will be your ticket to all of the square dance functions. Don't miss out on the square dance vacation of a lifetime.

REGISTER NOW!!!

For More Information Call or Write: Tortuga Express Tour Co.
P. O. Box 6286 • Anaheim, CA 92816-0286 • Ask for Jeff, Judy or Fred

1-800-521-2346

by Wayne Morvent
Owner/Producer
Rockin M Records

WHO'S YOUR PARTNER?

The question has been asked of me, "Who is each dancer's partner?" The specific reason for the question was to identify who the dancers trade with when the call is PARTNER TRADE, and more specifically, who would the dancers trade with in the following (FASR):

FROM ZB: STAR THRU, SQUARE THRU 3/4, ALL CIRCLE RIGHT.

This is really two questions with totally different answers, and question number one, "Who is your partner?" has more than one answer. Both questions require answers that are a little more complicated than it would seem.

Question one - Who is your partner?

FROM A STATIC SQUARE - For the men, the first woman counter-clockwise, and for the women, the first man clockwise.

As soon as the dancers move from a static square (as easy as 1/2 sashay) the (temporary) partner becomes the person each dancer is functioning with as a couple. This can be understood by calling: all 1/2 SASHAY, PARTNER TRADE. The 1/2 sashay does not mean the dancers changed partners, only that they have

traded places with their partner. As the dancers move from their home position the partner continues to be the person each dancer is functioning with as a couple. So if the call is: HEADS STAR THRU, CENTERS' PARTNER TRADE, the center boy's partner is the girl on their right, which in fact is the girl one position counter-clockwise from them when considering the active dancers which are centers.

Question two has to do with how the movement works. A partner is a specific type of trade listed under the TRADE FAMILY. This is a non-sex specific call. It means for two dancers to exchange places with each other. This can be understood by calling: HEADS PASS THRU, SEPARATE @ 1, LINES PASS THRU, PARTNER TRADE. Most all movements cause all eight dancers to work, but most calls are directed to sets of four dancers. There are movements directed to eight dancers: SPIN CHAIN THRU, EIGHT CHAIN THRU, CIRCLE L/R. There are movements directed to two dancers: ALLEMANDE LEFT, TURN THRU, PASS THRU. But again, most movements, although meaning for eight dancers to work, are directed to four dancers: RIGHT & LEFT THRU, FLUTTER WHEEL, SCOOTBACK. A partner trade, if not modified by terms such as: CENTERS, BOYS, OUTFACERS, etc., means for all eight dancers to work, although the call is directed to sets of two dancers. Therefore, if from a ZB, STAR THRU, CALIF. TWIRL the call is PARTNER TRADE, the boys would have to trade with the girls on their right although, she is one position clockwise from them, if they traded with the girls one position counter-clockwise, only the centers would be doing the movement, and in fact the call was given to all eight dancers.

You'll have the time of your life !

KIRKWOOD LODGE

A First Class Square Dance Resort
on the beautiful Lake of the Ozarks
A Square Dance Vacation is Fun!!!

FOR INFORMATION WRITE:
KIRKWOOD LODGE
P.O. BOX 37, Osage Beach, MO 65065

Featuring

- 15 Great Square Dance Weeks
- Outstanding Staffs

*Pleasing
Square Dancers
for over 42 Years*

Now, if the call is: ZB, STAR THRU, CALIF. TWIRL, ALL CIRCLE RIGHT, the caller has put the dancers in a position of not knowing which dancer is their temporary partner because all eight dancers are functioning as one. At this point I would think the boys would trade with the girl on their left (which is the girl one position counter-clockwise from them), BUT: I would not fault the dancers for trading with either one. At this point I believe it is the caller's responsibility to tell the dancers who to

trade with because they have no reference point. I think that in light of wanting the dancers to win, I would not call PARTNER TRADE at all. If I wanted them to trade with the girl one position clockwise I would call CALIF. TWIRL. If I wanted them to trade with the girl one position counter-clockwise I would call: U TURN BACK, CIRCLE RIGHT, LADIES IN/MEN SASHAY, U TURN BACK, CIRCLE RIGHT. ✓

Chuck Peel
219-665-5095

Jim Cholmondeley
314-741-7799

Jim Logan
515-265-3183

Dick Duckham
616-781-5914

Ellen Brunner
616-279-2179

Eagle Records

"Music made for Dancing"

Eagle Productions - Eagle/Golden Eagle

301 Fieldcrest Drive
Angola, Indiana 46703

Chuck & Della Peel
219-665-5095

The Mountain Man
407-886-3839

New Releases on Eagle

- EAG-2904 - Something With A Ring by Dick
- EAG-3001 - Shadow Of Your Smile by Ellen
- EAG-3002 - I Got It Made by Ellen
- EAG-3101 - Oh Carolina by The Mountain Man
- EAG-3201 - Anytime by Robert
- EAG-3301 - Lean Mean Lovin Machine by Jerry
- EAG-3102 - The Saints Go Marching In
by The Mountain Man

New Releases on Golden Eagle

- GE-0020 - She Lays It All On The Line by Jim Logan
- GE-0021 - Having A Party by Chuck
- GE-0022 - Baby Face by Dick
- GE-0023 - Liza Jane by Chuck

Jerry Sleeman
616-385-2385

Robert Ferguson
219-294-7688

Creative Choreography

by Lee & Steve Kopman

We were looking at the Mainstream list for ideas to expand on. We thought how much "fun" it would be to take one of the earliest calls on the list and see what we could come up with. We really enjoyed keeping it simple but interesting.

The feature call is Right and Left Thru.

1. HEADS SQUARE THRU FOUR
SLIDE THRU
BOX THE GNAT
RIGHT & LEFT THRU
TOUCH 1/4
CIRCULATE
GIRLS RUN
RIGHT & LEFT GRAND
2. 1P2P
PASS THRU
(TAG THE LINE; FACE IN)
EACH SIDE, RIGHT & LEFT
THRU
STAR THRU
LEFT ALLEMANDE
3. 1P2P
TOUCH 1/4
GIRLS RUN
RIGHT & LEFT THRU
STAR THRU
CALIFORNIA TWIRL
PASS THE OCEAN
SCOOT BACK
RIGHT & LEFT GRAND
4. HEADS STAR THRU
DOUBLE PASS THRU
(CENTERS IN; CAST OFF 3/4)
RIGHT & LEFT THRU
TOUCH 1/4
BOYS RUN
CENTERS SQUARE THRU
THREE
LEFT ALLEMANDE
5. HEADS SQUARE THRU TWO
SLIDE THRU
RIGHT & LEFT THRU & ROLL
AWAY
(CENTERS RIGHT & LEFT THRU
& ROLL AWAY)
ALL RIGHT AND LEFT THRU
STAR THRU
CENTERS SLIDE THRU
YOU'RE HOME
6. 1P2P
TOUCH 1/4
CIRCULATE
GIRLS RUN
CENTERS RIGHT & LEFT THRU
& PASS THRU
CENTERS IN
CENTERS RUN
(NEW) CENTERS TRADE
SLIDE THRU
LEFT ALLEMANDE
7. HEADS PASS THRU
SEPARATE AROUND ONE
TO A LINE
RIGHT & LEFT THRU
CENTERS BOX THE GNAT
{EACH SIDE} FAN THE TOP
BOYS RUN
CIRCULATE
FERRIS WHEEL
CENTERS SLIDE THRU
YOU'RE HOME

9. HEADS STAR THRU
DOUBLE PASS THRU
PEEL OFF
RIGHT & LEFT THRU
ROLL AWAY
TOUCH 1/4
GIRLS RUN
CENTERS PASS THRU
SWING THRU
RECYCLE
LEFT ALLEMANDE
10. HEADS STAR THRU & SPREAD
RIGHT & LEFT THRU
ROLL AWAY
PASS THRU
WHEEL & DEAL
(BOYS) RIGHT & LEFT THRU
ZOOM
CENTERS PASS THRU
STAR THRU
FERRIS WHEEL
DIXIE GRAND
LEFT ALLEMANDE
11. HEADS PASS THE OCEAN
SIDES ROLL AWAY
EXTEND
CENTERS RUN
BEND THE LINE
RIGHT & LEFT THRU
STAR THRU
CENTERS IN
CAST OFF 3/4
STAR THRU
ZOOM
CENTERS SLIDE THRU
YOU'RE HOME
12. HEADS PASS THRU
SEPARATE AROUND ONE
TO A LINE
ENDS LOAD THE BOAT
CENTERS RIGHT & LEFT THRU
CENTERS PASS THE OCEAN
EXTEND
GIRLS TRADE
RECYCLE
LEFT ALLEMANDE
13. HEADS PASS THE OCEAN
EXTEND
HINGE
GIRLS FOLD
BOYS RIGHT & LEFT THRU
TURN FULL TURN
STAR THRU
FERRIS WHEEL
CENTERS SQUARE THRU
THREE
LEFT ALLEMANDE
14. HEADS SQUARE THRU TWO
RIGHT & LEFT THRU
ROLL AWAY
PASS THRU
TRADE BY
RIGHT & LEFT THRU
PASS THRU
RIGHT & LEFT GRAND
15. HEADS STAR THRU
DOUBLE PASS THRU
PEEL OFF
RIGHT & LEFT THRU
ENDS LOAD THE BOAT
CENTERS PASS THE OCEAN
EXTEND
ACEY DEUCEY
LEFT SWING THRU
RIGHT & LEFT GRAND
16. 1P2P
STAR THRU
PASS THRU
THOSE LOOKING OUT,
CLOVERLEAF
CENTERS RIGHT & LEFT THRU
& PASS THE OCEAN
EXTEND
SPLIT CIRCULATE TWO TIMES
RIGHT & LEFT GRAND

THE KOREO KORNERby Steve

Let's continue expanding on RIGHT and LEFT THRU. This time, we'll add the advance concept "as couples." It's great fun for the dancers.

HEADS PASS THRU
SEPARATE AROUND ONE TO A LINE
AS COUPLES, RIGHT & LEFT THRU
THEN:

- | | |
|---|---|
| <p>1. Star Thru
Centers Pass Thru
Right and Left Thru
Left Allemande</p> <p>2. Centers Square Thru Two
Ends Star Thru
Right and Left Thru
Left Allemande</p> <p>3. Pass thru
(Tag the Line; Face In)
Star Thru
Centers Pass Thru
Left Allemande</p> | <p>4. Ends Load the Boat
Centers Square Thru Two
Pass Thru
Trade By
Left Allemande</p> <p>5. Touch 1/4
Girls Run
Centers Pass Thru
Pass Thru
Right & Left Grand</p> |
|---|---|

I hope this helps expand your horizons. Don't forget Lee and Steve Kopman's Callers' School August '95, in Knoxville, TN. Space is limited!!! ✓

Kopman's Choreography

SOMETHING NEW TO OFFER !!! Now available: "SOFT" set of Mainstream, Plus, Advance and C1.

- 50 sequences per set
- Reduce your calling preparation
- Easy to read

- \$50.00 per set
- Immediate delivery
- All requests confidential

Send check or money order to:

STEVE & DEBBIE KOPMAN
1305 WHITOWER DRIVE
KNOXVILLE, TN 37919

___MS ___PLUS ___A2 ___C1 (NEW "SOFT" SET)

___MS ___PLUS ___A2 ___C1 (HARD SET)

tic-tac-toes®

MADE IN AMERICA

Style: "Sylvia" #546 **\$36.95**
Colors: Black, White, Gold, Silver, Red, Navy, Bone
Last: Uptown (Modified slender toe character)
Heel: 1/2" Rubber cushioned with non-marring replaceable top lift.

Style: "Sheg" #522 **\$35.95**
Colors: Black, White, Gold, Silver, Red, Navy, Bone
Last: Uptown (Modified slender toe character)
Heel: 1/2" Rubber cushioned with non-marring replaceable top lift.

Style: "Peggy" #606 **\$38.95**
Colors: Black, White, Gold, Silver, Red, Navy, Bone
Last: Nicole (Slender Toe character)
Heel: 1 1/4" Matching

Style: "Heather" #538 **\$37.95**
Colors: Black, White, Gold, Silver, Red, Navy, Bone
Last: Uptown (Modified slender toe character)
Heel: 1/2" Rubber cushioned with non-marring replaceable top lift.

Style: "Dancer" #519 **\$35.95**
Colors: Black, White, Denim, Red, Navy, Bone
Last: Uptown (Modified slender toe character)
Heel: 1/2" Rubber cushioned with non-marring replaceable top lift.

These shoes are manufactured in our factory, located in Gloversville, NY, USA. Thus, we are able to offer "ALL LEATHER" shoes of incomparable quality and price.

Style: "Julie" #611 **\$38.95**
Colors: Black, White, Gold, Silver, Red, Navy, Bone
Last: Nicole (Slender toe character)
Heel: 1 1/4" Matching

Style: "Jan" #604 **\$37.95**
Colors: Black, White, Gold, Silver, Red, Navy, Bone
Last: Classic (Broad toe character)
Heel: 1 1/4" Matching

- Soft genuine garment leather upper, including gold and silver metallics
- Non-marring split leather outsoles
- Fully lined with foam perspiration absorbing nylon
- Foam cushioned long wearing flex-insole and added "ball" padding
- Engineered and constructed for the "Dancer"

Sizing & Widths (women's)
Narrow 6-10, 11 & 12
Medium & Wide
5-10, 11 & 12
Size 12 available
in #522 & 546

Name: _____

Address: _____

City, State, Zip: _____

Daytime Phone No: _____

Style: _____ Size: _____ Width: _____ Color: _____

Style: _____ Size: _____ Width: _____ Color: _____

[] MC [] Visa Signature _____

Satisfaction Guaranteed or Money Back

Send to: Tic-Tac-Toes Mfg. Co
PO Box 953 - 231 Kingsboro Ave.
Gloversville, NY 12078

or Call: 1-800-648-8126 during
factory hours M-F, 7:30-5:00 EST.
Fax: 518-725-8116

Add \$4.00/pr. shipping and handling. NY residents add sales tax, and give county. Canada add \$7.00/pr.

A SHOT IN THE ARM

Ideas For Keeping Your Club

ALIVE

If you have ideas to help keep square dancing alive, please submit them to us so we can share them with other readers. Our address is 661 Middlefield Road, Salinas, CA 93906.

by Doreen Ingle
Churchville, Virginia

For the past few years, I've been reading editorials concerning the decline of the square dance community. I must admit, I felt at a loss to really contribute any suggestions prior to this

time. I am a caller's wife (my husband calls for more than one club) and with that role, I am in a unique position to hear many comments from various club members. The problems have been stated over and over - in this editorial, I would like to share some ideas that have **worked**.

Our club has incorporated Western Couples/Line Dances in the program and advertised that we would be teaching those dances along with square dance. We recruited two whole squares of **couples** all under the age of 35. All couples have stayed with the dance program, and will graduate Plus level-not learning Plus, *dancing* Plus. They all said that if we had in-

BILL DAVIS SQUARE DANCE SERVICE

THE EXTEMPORANEOUS CALLER – *Second Printing*

The most comprehensive book on sight and extemporaneous calling ever written. 140 information packed pages cover Theory of Resolution, Formation Awareness, Arrangements, Get Outs, Programming, 2-Couple calling & lots more. By Bill Davis.
\$16.95 Plus \$1 Post, US & Can. Add \$7 for overseas.

THE ALL NEW 1994 BIG FIVE DICTIONARY and Square Dance MANUAL

This edition has new larger type and is the most comprehensive definitions book yet. It contains official definitions of all calls in the 5 CALLERLAB programs MS through C2 including the most recent 1994 updates. It has lots of Get-Outs. It is filled with diagrams and examples plus in-depth commentary on: usage, teaching, flow, formation names, learning hints, and common misunderstandings.
by Bill Davis & John Sybalsky - \$9.95 plus \$1 post in US & Can.

NEW - 8.5 X 11 DELUXE EDITION - \$13.95 plus postage

DANCERS'/CALLERS' NOTE SERVICE

Covers all new calls, ideas, and definitions. Commentary on square dancing. Bi monthly. Per Cal. Yr. - Dancers: \$7.50/Callers: \$15.95

ORDER FROM: Bill Davis, 1359 Belleville, Sunnyvale, CA 94087

GHOST RIDERS

SQUARE DANCE BAND

**MUSIC FOR ALL OCCASIONS
FESTIVALS, BENEFITS, HOEDOWNS,
NATIONALS, WEEKENDS,
ANNIVERSARIES AND CRUISES**

Write or Call for Rates & Dates:

Dan Bright
3852 E. El Campo Ct.
Concord, CA 94519
510-687-2808

vited them to square dance, they would not have come-but now they like the squares the best!! They even travel to other clubs to dance. While out on their own at a local credit union dance, they were approached by the band and asked to dance the couples/line dances at another event and offered a \$250 contribution for the club treasury.

Another idea that has worked well and mentioned in your publication is dressing casual to do a demonstration. Also, during the break between squares we invited the crowd to try line dancing. We put a piece of paper out for those interested in lessons and we had over 30 names written down. Before, if we tried to even hand a flyer to someone, they would back away and say "No."

I realize I am offending many "puritan" square dancers, those who don't want to change the activity. To them I am saying-the activity as you knew it is dying and not attractive to young people today who don't want to dress like Minnie Pearl. Just look at how popular western wear has become and the western dances are on cable TV. Any time a group ceases to change with the times, it will become extinct. Our group

changed and grew, and our dancers have come to like the squares the best. Now, instead of breaks, members are dancing all they want, and those who need a break can relax during the lines/couples dances. The area we live in does not have a round dance cuer at many of the dances. Any time a round dance cuer is at a club, we do not do western couples/lines. Please be patient with those of us trying our best to incorporate all ideas that help keep our activity going, with the main emphasis on square dancing.

As an added note: The couple/lines make a great deal of difference to a caller's wife. It gives her a chance to dance with her husband during the couples dancing. Have you ever wondered why many caller's wives don't bother to come with their husbands? I'll answer for many of them. Just imagine getting all dressed up to go to a dance and then sitting on the sidelines for three hours while everyone else dances and has fun. (If your husband is a popular caller, this could happen three to six times a week like it did to me) How many dances would you attend and sit along the sidelines????

People/Events

IN THE NEWS

Editor's note: If you have square dance news you would like to share with ASD readers, please send it to us, along with your name, address and phone number (type written, if possible, but not necessary) to ASD Magazine, 661 Middlefield Rd., Salinas, CA 93906-1004, or FAX it to us at (408)443-6402. We'll do our best to include it in a future issue.

TRILLIUM MERIT AWARD 1994-1995

Ontario Square & Round Dance Federation Inc.

The Trillium Merit award was established to officially recognize excellence, dedication and outstanding achievement in the advancement of square and round dancing by dancers, callers and leaders within the province of Ontario. The recipient of a Trillium award is someone who

has made an outstanding contribution beyond the scope of their regular club activities.

The Ontario Square and Round Dance Federation is pleased to announce the winners of the 1995 awards.

Ray Fohse & Pat Cardo, Nepean, Ontario

Pat and Ray have been active dancers for the past nineteen years, having started round dancing in 1976 and square dancing in 1977. They collated the 1978 spring issue of the EOSARDA Square Times publication and by 1980 they were printing and writing articles. In 1983 they assumed the responsibility of "Publisher" for the square Times using equipment which could, at best, be called archaic; however, they continued to publish 50-hour production runs of Square Times until 1990 when a decision was made to use commercial printing. Pat & Ray served Eastern Ontario S&RD Association as directors, Secretary and Treasurer. They were active members of the 2nd National Convention held in Ottawa in 1980 and are working hard on the 11th in Ottawa for 1998. Whenever there is an opportunity to help bring square and round dancing to the attention of the public, you will find Pat and Ray front-and-center.

Chuck & Betty Hubbard, Ottawa, Ontario

DARRYL
MCMILLAN

RANCH HOUSE RECORDS

QUALITY SQUARE DANCE MUSIC SINCE 1975

ALL TIME FAVORITES:

- RH 104 - BREEZIN EASY - HOEDOWN
- RH 214 - RIGHT OR WRONG - DARRYL MCMILLAN
- RH 304 - SWEET FANTASY - BILL TERRELL
- RH 504 - PRETTY WOMAN - TONY OXENDINE
- RH 706 - A LOTTA LOVE - KEITH RIPPETO

BRAND NEW RELEASES:

- RH 106 - HAPPY HOEDOWN
- RH 225 - WALK SOFTLY - DARRYL MCMILLAN

INTRODUCING A GREAT NEW ARTIST:

- RH 1201 - DO REMEMBER ME - CHRIS BURCHFIELD

BILL
TERRELL

CHRIS
BURCHFIELD

KEITH
RIPPETO

WRITE OR CALL FOR FREE CATALOG AND SPECIAL RECORD DEAL
P.O. BOX 5336 - DECATUR, AL 35601 - PH 205-353-1618

SQUARE DANCETIME TEACHING PROGRAMS

This program has special age-appropriate programs for every grade level from kindergarten through university.

Help your school bring their square dance program **up-to-date**.

- Great music!
- Excellent records for teaching each program.
- Special dances for every grade level.
- Superb calling by many of square dancing's most popular callers.

GRADE LEVEL		(Record Order No.)
K-2	FIRST STEPS PROGRAM	
	● FIRST STEPS A & B	SD 1001, SD 1002
	● CIRCLES AND PROMENADES	SD 501
3-UP	HALF DIAMOND PROGRAM	
	● INSTRUCTIONAL ALBUM, LEVEL I	WW 6001
	● TEACHER'S STARTER SET #1	TSS #1
	● VIRGINIA REEL	SD 506
6-UP	DIAMOND PROGRAM	
	● ALL RECORDS FOR HALF DIAMOND, PLUS	
	● TEACHER'S STARTER SET #2	TSS #2
	● GEM KIT-M.	GK-M
9-UP	DOUBLE DIAMOND PROGRAM	
	● ALL RECORDS FOR HALF DIAMOND PROGRAM, AND	
	● DIAMOND PROGRAM, PLUS:	
	● FUND. OF SQUARE DANCING, LEVEL II	WW 6002
	● FUND. OF SQUARE DANCING, LEVEL III	WW 6003

Several additional records are available to make your square dance unit fun and interesting. Purchase records at any square dance record store or write to address below.

These programs are endorsed by Callerlab.

JACK MURTHA ENTERPRISES 146 Clinton St., Yuba City, CA 95991-3005 (916) 673-1120

Chuck and Betty are well known within the Eastern Ontario S&RD Association dance community. Since they started dancing in 1976, Chuck and Betty served as secretary, vice-president and past president for various clubs in the area as they progressed to Challenge level dancing. As if square dancing was not "challenge" enough, they started round dancing in 1993. Regardless of the level at open dances, you will see Chuck and Betty on the floor supporting the activities, lending a hand and encouraging less experienced dancers with their positive attitude and willingness to help. In 1986 they became editors of the Square

Times publication, a position which they continue to hold today. They are ex-officio members of the EOSARDA Board of Directors, and in 1994 they assumed the duties of Secretary to the Board.

Keith & Rita Watters, Ottawa, Ontario

Keith and Rita are fondly referred to as the "Deans" of square dancing in the Ottawa area. Starting with the Whirlybirds in 1958, Keith and Rita immediately embraced what was to become their new world of dancing. In 1958 Bob Potter saw something in Keith and Rita that has benefitted the dance community ever since—that something was the personality and

tion needed to become a "caller." Over the years Keith and Rita have advanced square dancing at every opportunity throughout the Ottawa area at churches, community centers, schools, senior citizens homes and exhibitions, to mention but a few. Their can-do attitude, energy and the respect they have gained from dancers and callers alike have contributed to them being recognized as being a cornerstone of the Eastern Ontario dance community. Many of the Ottawa area dancers and callers, who were active in the mid-'60s, will remember the "Watter Wheels." The list of clubs and activities, which Keith and Rita have supported, is long; however, their overall record of accomplishments is even longer. Keith and Rita recently celebrated their first 35 years of "Calling" and the Ottawa dance community looks forward to their next 35 years.

Harold & Olive Clark, Kitchener, Ontario

Harold and Olive are widely known throughout southwestern Ontario. For the past thirty years Harold has called for the Galt Swinging Eights. He also called 14 years for the Twin City Squares and 13 years for the Guys and Dolls in Kitchener. During this time he called for various activities in the area. They have provided outstanding service to the community as volunteer caller at Seniors' Homes, Teen conferences and for Brownie groups. Over the years Harold and Olive have been "Ambassadors" for the dance movement inasmuch as they promoted square dancing at malls and bazaars throughout the area. Harold and Olive have served South Western Ontario S&RD Association well as President and as a member of the executive. As a camper, Harold calls square, round and line dancing; and, as a member of a Canoe Club, he sponsors the dance activities during their annual outing. In recognition of his work in the community, Harold received a "Citizenship Award" in 1992. Olive is equally involved in community service activities; when she is not helping at nursing and retirement homes you will find her promoting dancing throughout the community.

Jim & Lerine Gillespie, Kitchener, Ontario

Jim and Lerine have been active in the dance community for over 25 years. In addition to their club involvement in both Kitchener and Galt you will find them promoting the dance movement at demonstrations at nursing homes, malls, street dances, hobby shows and even Oktoberfest. As Round Dance Leaders for over 15 years, they started the Lads and Lasses Round Dance Club and teach there three nights a week. They also teach Line Dancing several

THREE Rs

Recently Released Records

Now Available

Information supplied by Harhurst's Record Service
 PO Box 50, Marlborough NH 03455-0050
 USA & Canada: 1-800-445-7398 Fax: 1-603-876-4001
 Foreign: 1-603-876-3636

The City Put The Country Back In Me, Bronc Wise	HH 5176
Holding Heaven, Chuck Veldhuizen	CHY 502
Walk On, Bronc Wise	HH 663
The Way That I Am, Fred Trujillo	OTE 31
Gallynn's Hot Hoedown/Wayne's World	FT 116
Love In The Country, Steve Jacques	ER 1007
Star Wars II, Mark Clausing	MR 115
Take These Chains, Steve Edlund	ER 1008
A Second Fling (music was RWH 111),	
Rick Allison	BUC 1257
Judy's Contra, Leif Hetland	WN 5203
The World Is Waiting For You, Jerry Gullledge	BR 284
Blue Magic, Tom Miller	HH 5177
911/1800	SIR 540
Nanakuli, Dick Hoffman	BM 061
Only A Woman Knows, Jack Borgstrom	SIR 603
Pickup Man, Elmer Sheffield	ESP 200
This Old House Will Be Our Home, Lars-Goeran	SNW 103
Wolverton Mountain, Earl Rich	BM 162
I'm In A Hurry, Stefan Sidholm	SIR 107
Country's Alive, Jerry Story	RYL 128
Put Your Hand In The Hand, Chris Froggatt	SSR 173
Peppermint/Sprinkles	RR 407
Stand On It, Bruce Williamson	SSR 179
Lover Come Back To Me, Mac O'Jima	ER 1009
Oh Susanna, Steve Kopman & T. Marriner	ESP 911
Believe Me, John Saunders	K 1328
Story Of Love, Bob Baier	ER 1010

times a week; and, they broadened their horizons even more in 1992 when they started the Golden Triangle Contras. They are well traveled and while at St. Louis in 1992, they received a fifteen year teaching certificate. Their involvement has extended to direct support to the Federation where they served as Treasurer couple and to South Western Ontario S&RD Association where they served as President Couple for two terms. This energy is also directed to community involvement activities with organizations such as the Canadian Food for Children for third world countries.

Lois & Edward Wise, Clinton, Ontario

After four or five years of growing pains, the Huron Happy Hearts Round Dance Club was formed in 1975 under the leadership of Lois and Edward. During the intervening years the club has become a well knit family, and Lois and Edward have nurtured and encouraged two other dancers to become round dance leaders. During the same period Lois and Edward have been involved with the Clinton Wheel'N'Dealers Square Dance Club. They have served, at least once, in all positions of the club executive. They are known for their dedication, reliability and willingness to help with all club activities-

the first to arrive and the last to leave. Lois and Edward are strong supporters of South Western Ontario S&RD Association and have served as President Couple in 1984 and Past-President in 1985-86. They returned to the executive in 1994-95. During the camping season, weekends are spent supporting the South Western Ontario Square Dance Camping Association and three camping clubs. Lois and Edward can be found at most Ontario regional and provincial dancing events, and they were part of the Clinton contingent who attended the Halifax Convention.

Submitted by L.A. Bowerman Nepeal, Ontario, Canada

TAR HEELS DANCE FOR NELDA WOLFE

This Photo of Nelda Wolfe, Cactus Squares member, reminded some 200 Tar Heel dancers of their friend.

Friends of Nelda Wolfe, a Burlington, N.C., square dancer with terminal brain cancer, contributed more than \$2,000 to help defray her medical expenses. This was accomplished with a benefit dance for Nelda held at

Village Green in Greensboro, March 18.

About 200 dancers from the Triad area attended this event, hosted by the Cactus Squares, Nelda's club to which she belonged for eight years. She was also a member of the Diamond Plus Squares, another Burlington club. In addition

to admission donations, funds were raised through the sale of tickets for four cake walks as well as a variety of door prizes donated by dancers. Several area clubs made contributions. Some 15 Tar Heel callers volunteered their services at the dance, with Cactus Squares caller Cleo Barker and associate caller Ed Richardson acting as emcees. Chris Hicks, cuer from High Point, led line dancing. Twenty-three area clubs were represented at the dance.

Shortly before the dance two squares of Cactus Squares members went to Nelda's home at her request and danced briefly in her driveway. When Nelda, dressed in square dancing attire, was wheeled out to watch her friends dance, few dry eyes were present.

A framed photo of Nelda was mounted on a stand for those present at the dance to observe. One caller described Nelda as "a good dancer and a great lady." Again, square dancers really came forth to help a friend.

Smiles are in order for Nelda and Cactus Squares caller, Cleo Barker, in a photo taken four months prior to the benefit dance.

36TH TAR HEEL SQUARE-UP

Approximately 600 dancers, callers and cuers enjoyed a weekend of square and round dancing at the 36th Tar Heel Square-Up at the Clement Center in Hickory, N.C., March 24-25. Participants in the two-day event represented the two Carolinas and Virginia.

Featured caller was Dee Dee Daugherty of Minneapolis, MN, who called Mainstream and Plus, Friday and Saturday evening and led workshops on Saturday. Among her most popular songs were "Pink Cadillac" and "Fiddling Man." Jim Adcock of Richmond, Virginia, cued round dancers both nights and led a Phase II-V workshop Saturday afternoon. In addition to the main hall, smaller halls were designated for

Dee Dee Daugherty of Minneapolis, MN and Jim Adcock of Richmond, VA were the featured caller and cuer at the annual Tar Heel Square-Up.

Sept 1995
Waikiki
Hawaii 599

Round trip Air & Hotel from LAX/SFO **8 Days 7 Nites**

800-720-5643 818-347-1338
Joie Travel

Happy callers at the Tar Heel Square-Up in March are (l to r): Danny Tomas, Bob Price, Chuck Hicks, and Mike Moody.

Mainstream, Student and Advanced square dancing. Jerry Sossman of Cornelius, served as emcee for North Carolina callers in the Mainstream hall Saturday evening. Other callers were Hoyle Grose of Asheville, Harry Lackey of New London, Ken Rollins of Shelby, and Al Broadway of Charlotte. Lackey was emcee for Mainstream and Plus dancing from 6 to 7:45 p.m. Saturday.

Callers for Advanced dancers were Frank Holland of Gastonia, Mike Summers of Browns Summit, Tom Wallace of Wilmington, and Ho-

lye Grose. Tar Heel cuers were Ed Raybuck of Advance, Phyllis Loflin of Reidsville, Edna Anderson of Asheville, and Sophie Long of Long Beach.

Chuck and Chris Hicks, caller and cuer from High Point, served as coordinators for the Square-Up, which is held annually in March.

Some 30 dancers who were avid UNC basketball fans missed several tips Saturday evening to watch their Tar Heel cagers defeat the Kentucky Wildcats on a large screen TV set. The victory earned UNC a trip to the final four in Seattle. The game's final score was announced to much applause in the main hall.

Submitted by Al Stewart, Greensboro, N.C.

MEG SIMKINS

119 Allen St.
Hampden, Mass. 01036

413-566-3349

**Everything for
Square Dancers**

Send \$1.00 for catalogue
Refunded on first order.

Handling \$4.00 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 \$34.00

Extremely full #5000-Fifty yards- 3 layers-25 yds. each \$31.00

Extremely full #4000-Forty yards-2 layers-20 yds. each \$28.00

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

COLORS: Red, Black, White, Light Blue, Royal Blue, Ivory, Peach, Pink
Hot Pink, Yellow, Lavender, Mint, Kelly Green, Navy.

SIZES: Small, Medium and Large

HI-HAT DANCE RECORDS

Bobby Lepard

Bronc Wise

Ernie Kinney

Tom Perry

Wayne McDonald

Hi-Hat Pioneers

KEEP 'EM SQUARED UP WITH HI-HAT & BLUE RIBBON DANCE RECORDS

BRAND NEW ON HI-HAT & ELK RECORDINGS

HH 5179 - WALK THAT EXTRA MILE by Ernie Kinney
 HH 5179C - WALK THAT EXTRA MILE W/Harmony
 by Hi-Hat Pioneers

HH 5178 - Legend In My Time by Buddy Weaver
 HH 5177 - Blue Magic by Tom Miller
 HH 664 - Kini - Flip Hoedown (2 Cpl.) (Plus) by Buddy Weaver
 ELK 032 - Silver Wings (Sing-a-long) by Ernie Kinney

Marty Firstenberg

Buddy Weaver

Tom Miller

Erika Johannson

RECENT BEST SELLERS ON HI-HAT & ELK RECORDINGS

HH 5176 - The City Put The Country Back In Me by Bronc Wise
 HH 5175 - Under The Moon Of Love by Erika Johannson
 HH 663 - Walk On Flip Hoedown (2Cpl.) (Plus) by Bronc Wise
 HH 5174 - (Tonight We Just Might) Fall In Love Again by Ernie Kinney
 ELK 031 - Surround Me With Love (Sing-a-long) by Buddy Weaver

COMING SOON

LOVE LIFTED ME by Ernie Kinney & Hi-Hat Pioneers

THE HI-HAT PIONEERS WILL BE IN CONCERT AT THE AUDITORIUM IN BIRMINGHAM AT 10:30 P.M. JUNE 23, 1995.....

BLUE RIBBON RECORDS

Jason Dean

Earl West

Bill Stone

David Murray

Dave Parker

Burlin Davis

Jerry Biggerstaff

BRAND NEW ON BLUE RIBBON

BR 284 - The World Is Waiting For You by Jerry Gulledge
 BR 283 - Stuck On You by Jason Dean
 BR 1014 - Save Me (Round) by Jimmy & Carol Griffin

Bill Donahue

RECENT BEST SELLERS ON BLUE RIBBON

BR 282 - Hold On To The Love I've Got by Bill Stone
 BR 281 - Fools Rush In by Bill Donahue

Jerry Gulledge

ERNE KINNEY ENTERPRISES
PRODUCER: 3925 N. TOLLHOUSE ROAD, FRESNO, CA 93726-7437
PHONE: 209-227-2764 FAX: 209-224-1463

I'VE GOT IT MADE

Choreographers: Tony Speranzo & Laura Mitchell, 2690 Woodsage Dr., Florissant, MO 63033-1436
Record: BNA 62709-7 "I've Got It Made" John Anderson
Footwork: Opposite throughout
Level: Phase II + I Two Step
Sequence: INTRO-A-A-B-B-INTER-A-B-B-C-B-Ending

INTRODUCTION

- 1-4 **WAIT; WAIT; WAIT; APT, PT; TOG(CP/WALL), TCH; START TRAVELING BOX;;**
1-4 OP diag fc LOD/wall wait 3 measures;; apt on L,-, pt on R,-; step tog on R blending to CP/wall,-, tch, L to R,-; sd L, cl R, fwd L,-; in RSCP RLOD fwd R,-, fwd L,-;
5-6 **FINISH TRAVELING BOX TO CP/LOD;;**
5-6 in CP WALL sd R, cl L, bk R,-; in SCP LOD fwd L,-, fwd R (W step in front of man picking up) to CP/LOD;

PART A

- 1-4 **TWO FWD TWO STEPS;; PROG SCIS;;**
1-4 in CP/LOD fwd L, cl R, fwd L,-; fwd R, cl L, fwd R,-; sd L, cl R, XLIF (W XRIB) to SCAR DW,-; sd R, cl L, XRIF (W XLIB) to BJO/LOD,-;
5-8 **FISHTAIL; WALK & FACE CP WALL; TWO TURNING TWO STEPS CP LOD;;**
5-8 in BJO/LOD XLIB of R, sd R, fwd L, lock R behind L (W XRIF of L, sd L, bk R, lock Lf); fwd L,-, fwd R to CP/WALL,-; start RF turn sd L, cl R, bk L,-; cont RF turn sd R, cl L, fwd R to CP LOD,-; (Second time and fourth time to BFLY/WALL)

PART B

- 1-4 **FACE TO FACE; BACK TO BACK; HITCH DOUBLE;;**
1-4 in BFLY sd L, cl R, sd L trng lf to diag LOD COH (W trn rf to diag LOD WALL)-;
sd R, cl L, sd R trng rf to Op LOD,-; fwd L, cl R, bk L,-; bk R, cl L, fwd R, OP fcg LOD,-;
5-8 **LACE ACROSS; ONE FWD TWO STEP; LACE BACK; ONE FWD TWO STEP BFLY/WALL;**
5-8 fwd L, cl R, fwd L,- (W cross in front of M under joined lead hands) to LOP LOD; fwd R, cl L, fwd R,-; Fwd L, cl R, fwd L,- (W cross in front of M under joined lead hands) to OPEN LOD; fwd R, cl L, fwd R trng to BFLY/WALL,-; (Last time through go to SCP LOD)

INTERLUDE

- 1-4 **TWIRL VINE TWO; WALK, PICKUP (CP/LOD);**
1-4 sd L,-, XRIB of L,- (W twirl right face in two steps R,-,L,-); in SCP/LOD fwd L,-, Sd R, - (W fwd R,-, step in front of M trng to face RLOD) to CP LOD;

PART C

- 1-4 **VINE 3; WRAP 3; UNWRAP 3; CHG SIDES 3; VINE 3; WRAP 3; UNWRAP 3; CHG SIDES 3;**
1-4 BFLY WALL sd L LOD, XRIB, sd L, tch R; sd R RLOD, XLIB, sd R, tch L (W wraps LF); in place L,R,L,- (W unwraps RF to OP LOD); With M's R & W's L hands joined, change sides to BFLY COH R,L,R,-;
5-8 **VINE 3; WRAP 3; UNWRAP 3; CHG SIDES 3; VINE 3; WRAP 3; UNWRAP 3; CHG SIDES 3;**
5-8 BFLY COH sd L RLOD, XRIB, sd L, tch R; sd R LOD, XLIB, sd R, tch L (W wraps LF); in place L,R,L,- (W unwraps RF to OP RLOD); With M's R & W's L hands joined, change sides to BFLY/WALL R,L,R,-;

ENDING

- 1-3 **TWO FWD TWO STEPS BFLY WALL;; TWIRL VINE TWO; APART, POINT:**
1-3 in CP LOD fwd L, cl R, fwd L,-; fwd R, cl L, fwd R blend to BFLY WALL,-; in BFLY WALL sd L,-; XRIB of L, (W twirl RF R,-,L,-); step apart from ptr L,-, pt R twd ptr and WALL; ✓

BREADLINE

by
Dorothy Walker

Good health seems to be on the minds of almost everyone these days, including mine. Since August of last year I've lost 57 pounds (my husband has lost 36). I've become a label reader, being very careful to eat low fat, low sodium foods. It hasn't been easy, but the rewards have been well worth it. I have much more energy and my friends and family tell me I don't look too bad either!

I love it when I come across tips that will help me fight the battle of the bulge. I did just that when reading the February, '95 issue of *SASHAY*, Oklahoma Square Dance Federation's newsletter. I discovered some great tips that will help keep the sodium level in your cooking down to a minimum, and that's important, especially for those of you with high blood pressure. Let me know if you have any tips that will help the rest of us in our effort to stay healthy and feel great.

TEN LOW SODIUM MENU TIPS

1. Serve food naturally low in sodium, including fresh fruits, fresh or frozen vegetables (canned vegetables tend to be high in sodium), cereals and grains. Serve fresh meat, poultry or fish instead of pickled, smoked, cured or canned varieties.
2. Use vegetable oils (no sodium) or unsalted butter or margarine.
3. Use wine, lemon juice or flavored vinegars to add flavor to soups and sauces or marinate meats and vegetables.
4. Limit use of canned soups (high in sodium) or prepare soups from scratch with little or no salt. Low sodium soups and bouillon cubes are available.
5. Limit use of condiments high in sodium like mustard, ketchup, relish, salad dressing and sauces. Serve fresh vegetables (lettuce, tomatoes, etc.) as sandwich accompaniments.
6. Omit salt when cooking pasta, rice or beans in water.
7. For snacks, serve unsalted nuts, raisins, crackers, or bread sticks instead of salted nuts, chips or pretzels.
8. Reduce or omit salt in recipes like desserts and bakery goods. Ingredients like cheese, milk, baking powder and baking soda contain sodium.
9. Kosher meats are treated with salt. To remove some of the excess salt in Kosher beef or veal, soak meat for one hour before cooking. (However, this process does not seem to work in Kosher chicken.)
10. Instead of salt, season foods with other fresh or dried herbs and spices. If using fresh herbs, use twice as much as dried herbs. Some spices like garlic salt, onion salt, sea salt and monosodium glutamate (MSG), are high in sodium content. Instead, use fresh garlic and onions, or garlic and onion powder. ✓

STRAIGHT TALK

"A House Divided . . ."

by Daryl Clendenin
Apache Junction, Arizona &
Portland, Oregon

Why do we need two National callers organizations (CALLERLAB/ACA)? Just where is the benefit of having two organizations trying to accomplish the same thing? *Why can't we all get together for the benefit of the whole activity?*

It has been explained to me by two of the high ranking ACA organizers that they feel having another callers group is the same as having two political parties. Excuse me, but trying to compare our situation with choosing between Democrats and Republicans is ridiculous. Both Democrats and Republicans belong to ONE organization called the **United States of America**. When they disagree, they don't go against the voting majority and do their own thing. They do their campaigning **IN-HOUSE** and hope to swing the vote their way. What is actually happening now can be better compared to the division of the country during the Civil War. At this point we have members of both

organizations taking shots across the fence at each other. Perhaps if we could establish a "Mason Dixon Line" in square dancing, both factions would have an area to pursue their own beliefs. But such a line doesn't exist (can't exist) and we all have to live, work and play in the same environment. Now, I'm not going to debate the right or wrong of the issue that brought about the Civil War, but I will state that *together we are stronger and healthier* even if we don't always agree. I welcome debate. I think that everyone's ideas are important and should be considered. But when the vote is cast, both parties should implement the desires of the majority. In a real Democracy the Majority rules, and that sounds like a good system to me.

I would encourage all callers to write to both organizations and plead with the leaders to do what they can to stop this situation. Make your voices heard. I'm sure that most of you have an opinion. I can't think of any time since I started

\$29.95 ea

* Except Intro to Contra

IMPROVE YOUR DANCE SKILLS THRU VIDEO

R&R VIDEO INTERNATIONAL

3649 Whittier Blvd., Los Angeles, CA 90023
(213) 262-5942

NEW TAPES:

Round Dance Phase III
(Tango, Mambo, Cha Cha, Rumba)
And
Contra with Mike Seastrom

Package includes:
Video, Audio Cassettes and \$44.95
Instruction booklet

NAME: _____

ADDRESS: _____

CITY: _____

STATE: _____ ZIP CODE: _____

*Except Intro to Contra

Papers Total _____

Sales Tax (CA only) _____

Shipping/Handling **3.50**

Total Enclosed _____

BASIC SQUARE DANCING with Larry McBee

Vol. 1: 1 thru 23

Vol. 2: 24 thru 49

Vol. 3: Mainstream Cloverleaf to Recycle

PLUS SQUARE DANCING with Lee Schmidt

Vol. 1: Tea Cup Chain to Spin Chain & Exchange the Gears

PLUS SQUARE DANCING in D.B.D. with Don McWhirter

Vol. 1: Tea Cup Chain to Relay the Deucey

Vol. 2: Cross Fire to Spin Chain & Exchange the Gears

A-1 SQUARE DANCING with Mike Sikorsky

Vol. 1: Axy-Deucey to Cross Over Circulate

Vol. 2: Quarter In to Mix

ROUND DANCING with Bob & Edna Feudree

Phase I & II: Froul-in; St. Louis Blues

Phase III: Answer Me; Desert Song

Phase III: **Latin Basics (Four Dances)**

ROUND DANCING with Joyce (Doss) Lane & Jim Lane

Phase IV: 'Til Tomorrow; Audios; Rainbow Connection

CLOGGING with Marilyn Hansen

Beginning Clogging

Easy Intermediate

WESTERN DANCING with Maxine Pearl

Line and Partner Dances

Seven Line Dances

CONTRA DANCING

NEW Intro to Contra w/Mike Seastrom (\$44.95)

For Dancers & Teachers w/Hal Rice

Ballroom, West Coast Swing, Ethnic, and other dance tapes available. Please send catalog.

calling that it's been more important to let your leaders know your feelings. I am a **CALLER-LAB** member. I have many friends that belong to **ACA**. I also have friends that belong to both organizations. Let's all demand of our leaders that they find some way to get together and mend the bridges that seem to have been burned.

Maybe they're right. Maybe two callers' groups can co-exist. I don't pretend to know. But it doesn't take a genius to figure out what will happen if everyone is left to do whatever they want regardless of the desires of the majority. Our activity is already too fragile.

I would also suggest that it might be proper and advisable to put a moratorium on the intro-

duction of new lists and dance programs until some kind of agreement be arranged to the satisfaction of the square dance callers of both organizations. This agreement should be reached by an actual vote of *all* of our *callers*. If the vote goes in favor of the **ACA** list I am sure that the **CALLERLAB** callers would abide by the decision. In like manner, I would hope the **ACA** callers would abide by the decision of the majority. Perhaps this way we can settle the controversy over what the calling public wants. If we are really like two political parties, let's act like it and put our ideas up for a vote by the people that will have to live with the decision right or wrong—the **CALLERS**.
✓

"YOUR FREE CATALOG KNOCKED MY SOCKS OFF"

Our free Catalog of free and low-cost government booklets will very likely impress you, too. But first you have to get it. Just send your name and address to:

Consumer Information Center, Department KO, Pueblo, Colorado 81009

A public service of this publication and the Consumer Information Center of the U. S. General Services Administration

PO BOX 1835 CLACKAMAS, OR 97015
1-800-851-6203
Fax: 1-503-656-3577

"YELLOW ROSE OF TEXAS"

MGR 2417

Mainstream Singing Call
by **BRIAN HOTCHKIES**

"FLEET FOOTED CONTRA"

CMGR 303

by **DON WARD**

LEARN BY VIDEO

GOLD STAR VIDEO PRODUCTIONS

**The
Original**

SQUARE DANCE TAPES

1. **BASIC 1 TRAINING TAPE - (1-23)**
2. **BASIC 2 TRAINING TAPE - (24-49)**
3. **MAINSTREAM TRAINING TAPE**
4. **PLUS TRAINING TAPE**
5. **SINGING CALL TAPE - From Basic to Plus**

ADVANCED SQUARE DANCE TAPES

6. **A-1 PART A**
7. **A-1 PART B**
8. **A-1 DANCE TIPS**
9. **A-2 PART 1**
10. **A-2 PART 2**

ROUND DANCE TAPES

11. **WALTZ BASICS - R/D**
12. **TWO-STEP BASICS - R/D No. 1**
13. **TWO-STEP BASICS - R/D No. 2**
14. **EASY LEVEL ROUND (12 Two Step, 6 Waltz Routines)**
15. **PHASE III Waltz/Fox-trot**
16. **PHASE III Cha Cha/Rhumba**
17. **PHASE III Tango/Jive/2 Step**
18. **PHASE IV Waltz**
19. **Phase IV Foxtrot**
20. **Phase IV Cha Cha/Rhumba**
21. **Phase IV Jive/West Coast Swing**
22. **Phase IV Paso Doble/Quickstep**

GUITAR

23. **BASIC GUITAR**
24. **INTERMEDIATE/ADVANCED GUITAR**

ROUNDS CUED WITH HARMONY

25. **CUING WITH HARMONY (11 Two-Step, 8 Waltz Routines)**

HOW TO ORDER

Send a check or money order (no cash please) payable to **GOLD STAR VIDEO PRODUCTIONS**, \$3.50 for shipping, handling and insurance for each tape).

AMERICAN CURRENCY

(Shipping and Handling \$10 each tape outside U.S.A. \$5 each tape for Canada)

**ALL
TAPES**

\$39.95 EA.

PLUS SHIPPING AND HANDLING

**GOLD STAR VIDEO
PRODUCTIONS**

P.O. BOX 1057

SISTER, OR 97759

CALL TOLL FREE

1-800-87-HINGE

IMMEDIATE DELIVERY

VHS ONLY

CELEBRATING A LIFETIME OF DANCING

Allen & Irene Roth are well known to the square dance world in North Dakota, South Dakota, Minnesota, Arizona and Canada. They will soon be celebrating Allen's 40 years as a caller, and the retirement of both he and his wife from 56 years of square dancing. They taught square & round dancing and clogging. They were busy calling five nights a week within a 100-mile radius of Bismarck, South Dakota.

They helped organize the Wilton Town & Country Promenaders and the McClusky Central Dakota Squares. They have been active members in the South Dakota and North Dakota callers associations and held many offices in both organizations. They were also active in the round dance association. Accredited members of CALLERLAB, they were also charter members of Roundalab.

After the Roths retired from their jobs, their square dance hobby made for a busy retirement. In 1984 they became the resident square, round and clogging instructors for Superstition Country RV Resort in Mesa, Arizona. ✓

 TWENTIETH ANNUAL
Don Armstrong

 CONTRA HOLIDAY
Thanksgiving Week-end
 Nov. 23-26, 1995
 At the beautiful YORKTOWNE HOTEL, York, PA
 Thursday evening through Sunday lunch
 Complete package only: hotel accomodations and all meals,
 Optional Gourmet Thanksgiving Dinner available.
 • CONTRAS PRIMARILY, but also: SQUARES, QUADRILLES,
 LANCERS, OLD TIME BALLROOM, ROUND DANCE,
 DON & MARIE ARMSTRONG, Canon City, CO
 DICK & SUE LEGER, Bristol, RI
 BILL & BARBARA JOHNSTON, Skippack, PA
 Write for Brochure: Box 138, Skippack, PA 19474
 Telephone/FAX: 610-584-4220

**Reflections On 30 Years of
Advanced & Challenge Calling**

My calling career started with Challenge—out of necessity. When I was inadvertently forced into calling (Re: *AC Lines*, April '95), I was dancing with several Challenge clubs, and the callers for these clubs let me call practice tips. In order for the dancers not to complain about having to tolerate a novice caller, I had to call Challenge to keep them happy. It took me two years to learn how to call easy.

Not having a home club, I contacted other Challenge clubs for bookings in order to get calling practice. Members in these clubs then arranged for me to call for their "club level" clubs (Mainstream & Plus today), and this enabled me to travel extensively. My goal was always five to seven dances a weekend: "club level" on Friday and Saturday nights, Chal-

by
Ed Foote

enge during the day on Saturday and Sunday and Sunday night.

The biggest change in Advanced and Challenge dancing since I started has been acceptance by the square dance community. In the 1960s and the first half of the 1970s, Advanced and Challenge dancers were the villains of the activity. "How dare anyone want to dance more than *Club level*," people would say. The general feeling was that it would be better if these people dropped out of square dancing rather than move on to other levels.

All this began to change in 1977 with the recognition by CALLERLAB of Advanced, C-1 and C-2. Suddenly, these programs had "respectability," and the general public attitude began to shift. Today, Advanced is totally accepted, so much so that we now have the problem of too many people moving to Advanced who are not ready. Challenge is generally thought of as having a right to exist, which is all

new Kalox recordings

RAZZ-MA-TAZZ

K1329

by Paul Moore

BELIEVE ME

K1328

by John Saunders

Paul

John

An old name • KALOX • A new vision

NOW AVAILABLE AT YOUR DEALER

Distributed by A & F Music • Milwaukie, OR

the Challenge dancers have ever wanted. Most dancers do not see themselves doing Challenge dancing, but they do not look down anymore on those who wish to do so.

National Advanced & Challenge Convention - I began this Convention in 1967 (then called the National Challenge Convention) as a result of the ongoing failure of the National Convention to provide all dance programs (i.e., Challenge) at its annual event. (Advanced as a level did not really begin until about 1970.) In fact, it was not until 1974 that Challenge first appeared at a National Convention, and that was due to the efforts of Raleigh Wieand in San Antonio, who many feel is one of the finest tape group leaders in the country, and who today runs tape groups in Seattle.

The Convention started small (150 dancers), grew slowly, added Advanced in 1985, and today averages between 1300-1600 dancers each year. Its 29 year history has enabled me to be involved with some of the finest choreographically creative minds in square dancing, callers who know far more about choreography than me, and it has been a pleasure to see the event be something which many dancers look forward to year after year.

When the Convention began, I anticipated being able to dance at it each year since my calling kept me from doing much dancing during the year. But for the past 15 years I have been lucky to dance one hour during the four day event due to all the details that must be looked after, but it is always great to see everyone having a wonderful time

My wife Marilyn has been a vital part of the Convention, processing all registrations during the year, compiling the 45 page program book and being on call at the desk for 12 hours a day during the dancing. Lee Kopman has been a Staff Caller for all 29 conventions, with Dave Hodson on Staff for 22 years and Ross Howell for 20 years.

Conclusion - Advanced and Challenge has been very good to me over the years, having enabled me to travel far more than otherwise possible and meet many outstanding people. What has been impressive to me are the many tape group leaders who labor in obscurity year after year in order to teach others the joys of these programs, unselfishly giving thousands of hours to the activity.

People always ask: "What do you enjoy calling most; Mainstream, Plus, Advanced or Chal-

THE SQUARE DANCERS CLOSET

Catalog Available \$1.00 Ea.

CALL US
TOLL FREE!
1-800-476-2008

Now Honoring
American Express

Please send with order-size, color, your name, address, and telephone number. For charge purchases, send charge card number, name printed on card and expiration date. For freight, please add \$7.00. SC Customers please add 5% sales tax.

MARILYN ADAMS

2012 Warren Ct.
N. Augusta, SC 29841
(803) 279-3687

STYLE #2506

Eyelet embroidery is always a great spring look. This button front blouse has a pretty scoop neck trimmed with a lace edged ruffle. The elbow length sleeves are also lace edged. Poly/Cotton.

Sizes: S-M-L-XL
Colors: White Only

\$28.00

(SUG. RET. \$30.00)

STYLE #3506

A true patchwork skirt! Combining solid and eyelet embroidery squares gives a crisp spring look. This skirt will add freshness and fun to your spring wardrobe. Poly/Cotton.

Sizes: P-S-M-L-XL
Colors: Black, Berry, Lilac, Pink, Peacock Blue, Yellow

\$41.00

(SUG. RET. \$44.00)

lenge?" My reply is always that I enjoy all programs equally and love the variety. If I call six dances in a row of any program, I long for the next dance to be a different program. Variety of calling programs is what has kept it interesting for 30 years.

I remember a well-known square dance person who wrote in two national publications in

1966: "Callers like Ed Foote are like ships on the ocean—they appear briefly and then fade from view." Little did he know that his words would provide the impetus to keep me going in the activity, and hopefully, I will not fade from view for a long time. ✓

HEARD THE LATEST?

"TEA FOR TWO"

SSR-188

by Mike Iavarone

DATEBOOK

Silver Sounds National
Convention Trail-End Dance
June 21, 1995 - 7:30 pm
Birmingham, AL

Jack O'Leary

Tony McUmbert

Red Bates

Bruce Williamson

Recent Releases

Gerry Hardy

SSR-187 MILLION DOLLAR MAN by Don
SSR-186 (We'll Always Be) TOGETHER by Jack
SSR-185 TILL YOU AIN'T GOT IT NO MORE by Bruce Mc
SSR-183 HAVE I TOLD YOU LATELY by Lori
SSR-179 STAND ON IT by Bruce W.
SSR-178 BEFORE I MET YOU by Cliff
SSR-177 BLUE SKIES by Gerry
SSR-112 WIND BENEATH MY WINGS by Jack
SSR-804 HELEN (Round Dance) by Jo Yakimowski

Chris Froggatt

Bruce McCue

Cliff Brodeur

Don Brown

Lori Morin

Silver Sounds Records, P.O. Box 229, Glastonbury, CT 06033 Tel. (203) 633-0370

MEMBER - Square and Round Dance Music Producers Association

Elmer Sheffield

Bob Newman

Craig Rowe

Steve Kopman

QUALITY SQUARE & ROUND
DANCE MUSIC BY:
SOUTHERN SATISFACTION

★★★ **BRAND NEW**

- ESP - 1002 WHEN MY BLUE MOON TURNS TO GOLD by Elmer
- ESP - 912 TAKIN CARE OF BUSINESS by Steve
- ESP - 533 BUBBA HYDE by Bob
- ESP - 415 ELIZABETH (Hoedown - Plus) by Bill

RECENT RELEASES

- ESP - 200 PICKUP MAN by Elmer
- ESP - 911 OH SUSANNA by Steve
- ESP - 199 GOD BLESS TEXAS by Mark
- ESP - 198 OLD ENOUGH TO KNOW BETTER by Elmer
- ESP - 197 BABY LIKES TO ROCK IT by Elmer
- ESP - 910 YOU MUST-A BEEN A BEAUTIFUL BABY by Steve & Amanda Kopman

Joe Poritt

Jerry Jestin

Bill Harrison

Mark Turner

Same Quality Music By
SOUTHERN
SATISFACTION

★★★ **BRAND NEW**

(Don't Miss This One)

- JP/ESP 237 LEARNING TO SMILE AGAIN by Joe
- JP/ESP 806 HONKY TONK ATTITUDE by Jerry

RECENT RELEASES

- JP/ESP 7004 BRING ME SUNSHINE by Bill
- JP/ESP 329 LITTLE LESS TALK by Mark

Produced by **ESP** • 2213 S. Adams, Tallahassee, Florida

Flip Side Rounds

by Frank & Phyl Lehnert

ANDREA'S WALTZ

FLASHBACK (ARISTA) AFS-9124

Choreography by Sharon & Ron Deal

Good Barry Manilow vocal "Weekend in New England" with a nice P-4 +1 (throwaway over-sway) waltz routine.

MY GAL ROSE

GRENN 17201 OR 14255, 17052

Choreography by Chuck & Barbara Jobe

Good peppy music & a fun type P-2+1 (fishtail) two step, cued by Chuck.

DOWN AT THE TWIST & SHOUT

COL 38-73838

Choreography by Craig Pierson

Good lively Mary Chapin Carpenter vocal with a long sequence P-2+1 (strolling vine) two step.

FOR YOU

AMERICAN PIE 9129

Choreography by Fred & Gail Jabour

Good Rick Nelson vocal with a good P-3+1 (link rock) jive & fox-trot.

BREAKING UP IS HARD TO DO

RCA 447-0701

Choreography by Terri Enghusen

A comfortable P-3 +2 (chase peek-a-boo, flirt) cha cha to a Neil Sedaka vocal.

SPANISH EYES BOLERO

CAPITOL X-6108

Choreography by Steve & Judy Storm

Good Al Martino vocal with a P-4+2+2up bolero routine.

BOOT SCOOTIN BOOGIE

ARISTA 12440

Choreography by Neil & Doris Koozer

Popular Brooks & Dunn vocal with a good P-3+2 (link rock, pretzel tm) jive.

IS IT OVER YET

COL 3732

Choreography by Mark & Pam Prow

Good Crazy Otto music with a lively long sequence two step routine.

STRING OF PEARLS

RCA 447-0043

Choreography by Terri Enghusen

Good Glenn Miller music with a P4+1 (nat hover cross) fox-trot, two step & jive routine.

DOWN ON THE CORNER

COLL 6208

Choreography by Mary & J.D. Norris

Good Mel McDaniel vocal with still another routine to "Baby's Got Her Blue Jeans On," P4+1 up cha cha.

MARGARITAVILLE

MCA 2792

Choreography by Bill Bovard

Good Jimmy Buffett vocal with a nice P-4 cha cha routine.

ADIOS AMIGO BOLERO

COL 13-33370

Choreography by Ruth & Max Mandel

Good Marty Robbins vocal & a good basic P-3 bolero.

SEA OF COWBOY HATS

POLYGRAM 422851 430-7

Choreography by Susan Healea

Good country Chely Wright vocal with a comfortable 3 part P-2+ rock the boat two step.

LOCOMOTION JIVE

COLL 0300

Choreography by Milo & Carol Molitoris

P-4+1 (sailor shuffle) jive to a Little Eva vocal.

FIRST STEP

MCA S7-54945

Choreography by Speranzo/Mitchell

P-2+ whaletail two step to Tracy Bird vocal.

RAINBOW 4

AMER PIE 9027

Choreography by Neil & Doris Koozer

Flip of "Pink Shoelaces," P-4 fox-trot routine.

ROCK*MY BABY

RCA 62199-7

Choreography by Darrell & Donna Hopper

Lively music by Shenedoah with a comfortable P-2 + 2 (fishtail & figure 8) two step.

DEAR HEART

RCA 447-0739

Choreography by Mike Seurer

Good Henry Mancini music with a P-4 waltz routine.

SH-BOOM SH-BOOM

COLL 4234

Choreography by Lucille & Wayne Harris

Good lively music by The Crew Cuts with a good catchy long sequence P-2 two step.

SO GOOD IN LOVE

MCA 53518

Choreography by Ed & Elvira Glenn

Good George Strait vocal with a flowing three part P-2 waltz routine.

AMARILLO BY MORNING

MCA 53518

Choreography by Jim & Adele Chico

P-3+1 (alemana) rumba to a George Strait vocal.

WHICH BRIDGE TO CROSS

MCA 27-54976

Choreography by Pat & Jack Logan & Tony Speranzo/Laura Mitchel

Two P-2 waltz routines written to a good Vince Gill vocal.

SUGAR SHACK CHA

STARDUST 1177, GUSTO 4-2099,

KING 2099

Choreography by Darrell & Sharon Beck

Good Jimmy Gilmer vocal with a P-4 +2 (dble Cubans, sweethearts) cha cha.

WINCHESTER CATHEDRAL

ROPER 219

Choreography by Jim & Priscilla Adcoc

Good music & a P-5+2 (adv sldg dr, cont. nat top) 3 part cha cha.

TENNESSEE WALTZ

ROPER 277

Choreography by Wally & Ione Wade

Pretty music with a nice P-2+1 (impetus)+ up (twisty bal) waltz.

MOON RIVER

ROPER 272

Choreography by Dick & Kay Yellen

Nice music with a comfortable P-4 waltz routine.

ARRIVEDERCI ROMA

ROPER 288

Choreography by Jack & Judy De Chenne

Good music with a P-6 fox-trot routine.

from **SHIRLEY'S** SQUARE DANCE SHOPPE

S-5
\$5.95

ALL SIZES IN ONE PACKAGE!
Blouse sizes 8-16
Skirt sizes s/m/l

add a FREE Square Dance skirt pattern.....

by just re-using some of the above pattern pieces.

SHIRLEY'S SQUARE DANCE SHOPPE
Route 9-D, Box 423
Hughsonville, NY 12537

OUR NEWEST PATTERN

to wear

Country Western Dancing or Square Dancing!

#S-5

contains patterns for the longer length skirts; - a blouse pattern with two different looks; - a petticoat pattern; - and a free square dance skirt pattern, made by using some of the pattern pieces a second time.

\$5.95 + POSTAGE \$1.50

SHIRLEY'S SQUARE DANCE SHOPPE

Route 9-D Box423 Dept # B

Hughsonville, NY 12537

Telephone (914) 297-8504

MAIL ORDER CATALOG
FEATURING PATTERNS APPAREL,
AND SPECIALS!

For Cat. U. send \$1.00,
refundable on 1st \$10.00 order.

"U"

CLUB OFFICERS: To introduce our catalog to your beginner class members, we will send 12 FREE copies at your club's request, if you'll include \$2.00 to help defray postage costs.

BAD LEROY BROWN

ROPER 419

Choreography by Michael Schmidt/Regina Krella

Good lively music with a 3 part P-6 jive routine.

MUCHO BOLERO

ROPER 216

Choreography by Ron & Patricia Cox

Good "Besame Mucho" music with a little different P-4+2 bolero routine.

GENTLE CHA

SPEC PRESS 1002

Choreography by Bill & Virginia

Good music & a good P4+2 (sweethearts & switch rock) cha cha.

TENDERLY

WINDSOR 5204

Choreography by Bob & Shirley Barnes

Good music & a nice P-4 waltz cued by Bob.

SIESTA IN SEVILLE

GRENN 14198 or 17097

Choreography by Bill & Virginia Carpenter

Pretty music with an interesting P-2+2 (strolling vine & whaletail) two step.

JAPANESE SOFT SHOE

GRENN 17003

Choreography by Dick Taylor

Catchy music & a nice P-2+1 (left tm box) two step.

WALTZING TO SEATTLE

GRENN 14298

Choreography by Carolyn & Larry Small

Pretty music with a different P-2 +1 (diamond tm) waltz.

A KISS IN THE DARK

GRENN 14293 & 14221

Choreography by Dorothy Sanders

Good music with a comfortable P-3 waltz routine.

ALICIA'S WALTZ

GRENN 14259

Choreography by Neil & Doris Koozer

Good music with a 4 part P-2+1 (hover) waltz. ✓

PLAN AHEAD AND TAKE AN
ALASKA CRUISE

WITH
STEVE KOPMAN AND RAY BRENDZY

7 NIGHTS

JULY 8, 1996 - JULY 15, 1996

Inside Stateroom: \$1559.00 USD per person;

Outside Stateroom: \$1589.00 USD per person.

Price includes: square dancing, all meals & snack, midnight buffets, entertainment, cocktail party, port charges and much more! Prices include cruise and port charges and based on double occupancy. **Discount air fares are available for this trip!** Deposit: \$200 per person reserves your cabin assignment.

Space is limited and cabins are going quickly!

For more information or reservations, call or write to:

Deborah Kopman

Knoxville Tours & Travel Center

4910 Clinton Hwy. P.O. Box 12580, Knoxville, TN 37912

(615) 688-6232 or (800) 251-2027

English Mountain

Retreat
Sevierville, Tennessee

1995 FIVE-DAY PACKAGE

☉ MAY 29 - JUNE 2 ☉	☉ JUNE 5-9 ☉	JUNE 11 - 16	JUNE 18 - 23	JUNE 25 - 30
CHAPARRAL CALLER SCHOOL KEN BOWER (CA) JERRY HAAG (WY) SCOTT SMITH (UT) GARY SHOEMAKE (TN)	ENGLISH MOUNTAIN CUERS SCHOOL CHARLIE & BETTY PROCTOR (TX) JERRY & BARBARA PIERCE (AL)	KEN RITUCCI (MA) JOHN CHARMAN (CN) GARY SHOEMAKE (TN) RDS: JO YAKIMOWSKI (MA)	DENNIS HUMPHREYS (FL) FRANK BEDELL (FL) GARY SHOEMAKE (TN) RDS: LARRY & ALETA DUNN (FL)	KING CALDWELL (LA) JAMES MARTIN (TX) GARY SHOEMAKE (TN) RDS: LELAND & HELEN NEELY (TX)
JULY 2 - 7	JULY 9 - 14	JULY 16 - 21	JULY 23 - 28	JULY 30 - AUG. 4
MARSHALL FLIPPO (MO) LARRY LETSON (TX) GARY SHOEMAKE (TN) RDS: LINDA & DAN PROSSER (PA)	DEE-DEE DOUGHERTY-LOTTIE (MN) DALE McROBERTS (IL) RDS: TOM & ROSALEE CLARK (IL)	KEN BOWER (CA) CHUCK PEEL (IN) SPEEDY SPIVACKE (CA) GARY SHOEMAKE (TN) RDS: RUSS & WILMA COLLIER (IN)	FRANK GATRELL (OH) SCOTTY SHARRER (OH) GARY SHOEMAKE (TN) RDS: DICK & PAT WINTER (OH)	JIM PARK (MI) LARRY DUDGEON (MO) GARY SHOEMAKE (TN) RDS: FRANKIE & JOHNNIE WYNN (MI)
AUGUST 6 - 11	AUGUST 13 - 18	AUGUST 20 - 25	AUGUST 27 - SEP. 1	SEPTEMBER 3 - 8
ROYAL RECORDS TONY OXENDINE (SC) JERRY STORY (TX) LARRY LETSON (TX) GARY SHOEMAKE (TN) RDS: BOB & LYNN VAN ATTA (LA)	ROYAL RECORDS TONY OXENDINE (SC) JERRY STORY (TX) LARRY LETSON (TX) GARY SHOEMAKE (TN) RDS: JACK & MURIEL RAYE (GA)	TIM MARRINER (GA) GARY MAHNKEN (MO) GARY SHOEMAKE (TN) RDS: ERIC JAWORSKI (VA)	CANADIAN WEEK LES GREENWOOD-ONT JIMMY LEE-ONT LORNE LOCKREY-ONT GARY SHOEMAKE (TN) RDS: STAFF	PLUS & ADV DALE McCLARY (FL) SKIP SMITH (FL) GARY SHOEMAKE (TN) RDS: JEANETTE & LEO CHAUVIN (FL)
SEPTEMBER 10 - 15	☉ SEPTEMBER 17 - 22 ☉	SEPTEMBER 24 - 29	OCTOBER 1 - 6	OCTOBER 8 - 13
LARRY PRIOR (FL) "DECKO" DECK (VA) GARY SHOEMAKE (TN) RDS: CONTRAS, LINES PRIOR/DECK	AMA CALLER SCHOOL BOB FISK (AZ) MAC LETSON (AL) GARY SHOEMAKE (TN)	*ALL ROUNDS WEEK* THE HICKS FAMILY MARILYN & CLIFF (MI) TOM & LORI (CA) BUTCH & ELLAINE (MI) SQ: GARY SHOEMAKE (TN)	KEN BOWER (CA) JERRY HAAG (WY) GARY SHOEMAKE (TN) RDS: BONNIE & TOM TOMCHIK (NC)	DICK DUCKHAM (MI) WOODY USSERY (AR) GARY SHOEMAKE (TN) RDS: NEALE BROWN & KAREN VAN DUSEN (CAN)
	OCTOBER 15 - 20	OCTOBER 22 - 27	OCT. 29 - NOV. 3	
WEEKS MARKED WITH A ☉ HAVE SPECIAL PRICING. CALL FOR PRICES.	JERRY DEWS (TX) GARY SHOEMAKE (TN) RDS: BOB & LYNN VAN ATTA (LA)	TONY OXENDINE (SC) JERRY STORY (TX) GARY SHOEMAKE (TN) RDS: JIM & PRISCILLA ADCOCK (VA)	T. C. RICHARDSON (MI) CINDY WHITAKER (IL) GARY SHOEMAKE (TN) RDS: MARGE & BRANCH GASSOWAY (MI)	ALL WEEKS ARE PLUS LEVEL UNLESS OTHERWISE INDICATED.

Luxury Accommodations • 3 Meals Daily • After Dance Snacks and Refreshments • Hot Tub • Heated Swimming Pool • Miniature Golf • Tennis • Ping Pong • Volleyball Horseshoes • Horseback Riding Available
PACKAGE BEGINS WITH CHECK-IN SUNDAY AT 3:00 P.M. AND ENDS FRIDAY AFTER BREAKFAST.

ALL THIS FOR ONLY . . . \$340 per person plus Tennessee Sales Tax based on double occupancy

FOR RESERVATIONS CONTACT: English Mountain Retreat
1096 Alpine Drive • Sevierville, TN 37876 • 615-453-0171 • 1-800-633-1281 (Reservations Only)

English Mountain

Retreat
Sevierville, Tennessee

1995 WEEKEND (TWO-DAY) PACKAGE

WEEKENDS MARKED WITH A Ⓢ HAVE SPECIAL PRICING. CALL FOR PRICES.

MAY 19 - 21	MAY 26 - 28	Ⓢ JUNE 2 - 4 Ⓢ	JUNE 9 - 11	JUNE 16 - 18	JUNE 23 - 25
CHARLIE WHEATLEY (KY) PHIL ROBINSON (KY) RDS: ELLIS & HELEN OLLIGES (KY)	REGGIE KNIPFNER (NC) HERB FRANKLIN (SC) JAMES HURT (GA) RDS: SOPHIE LONG (NC)	CHAPARRAL RECORDS KEN BOWER (CA) JERRY HAAG (WY) MARSHALL FLIPPO (MO) SCOTT SMITH (UT) GARY SHOEMAKE (TN) RDS: CHARLIE & BETTY PROCTOR (TX)	BIG & LITTLE ENIS WES DYER (KY) KENNY JARVIS (KY) LINE DANCE INSTR. C. D. GLOCK & BRENDA BEEBER (KY)	JERRY SOSSAMAN (NC) AL BROADWAY (NC) GARY SHOEMAKE (TN) RDS: PEGGY BROADWAY (NC)	ED BUSBEE (VA) RDS: JUDY & ED JAWORSKI (VA)
JUNE 30 - JULY 2	JULY 7 - 9	JULY 14 - 16	JULY 21 - 23	JULY 28 - 30	Ⓢ AUGUST 11 - 13 Ⓢ
DAVE GIPSON (IN) JOHN HOLMAN (IN) RDS: ANN & STEVE CRUMP (IN)	MEL ESTES (AL) BILL McVEY (GA) GARY SHOEMAKE (TN) RDS: CHRISTINE D'NORMANDY (GA)	ALL ROUND DANCE WEEKEND JUDY & DAVE (EVERHART) MOUTON SHIRLEY & DON HEINY - INDIANA	BUDDY ALLISON (GA) DANNY WEEKS (GA) GARY SHOEMAKE (TN) RDS: SANDY TURNER (GA)	TBA	ROYAL RECORDS TONY OXENDINE (SC) JERRY STORY (TX) LARRY LETSON (TX) RDS: LYNN & BOB VAN ATTA (LA)
AUGUST 18 - 20	AUGUST 25 - 27	SEPTEMBER 1 - 3	SEPTEMBER 8 - 10	Ⓢ SEPT. 15 - 17 Ⓢ	Ⓢ SEPT. 22 - 24 Ⓢ
TOM DAVIS (KY) MARK TURNER (KY) RDS: DOROTHY SANDERS (KY)	GENE RECORD (KY) MIKE ALEXANDER (OH) RDS: JOHN & JEAN STIVERS (OH)	WAYNE McDONALD (TN) RDS: DEE SMITH (TN)	STAN RUSSELL (SC) SAM LOWE (SC) RDS: LARRY MONDAY & GLADYS GUNTER (NC)	C-1 WITH C-2 STAR TIPS BOB FISK (AZ) ROSS HOWELL (TX)	RANCHHOUSE W/E DARRYL McMILLAN (AL) CHRIS BURCHFIELD (FL) BILL TERRELL (TN) RDS: GENIE & JACK WHETSELL (SC)
SEPT. 29 - OCT. 1	OCTOBER 6 - 8	Ⓢ OCTOBER 13 - 15 Ⓢ	OCTOBER 20 - 22	OCTOBER 27 - 29	NOVEMBER 3 - 5
JIM DURHAM (VA) DICK KURTZ (VA) RDS: TIM EUM (VA)	GENE BAKER (NC) PAUL WALKER (NC) TOM RUDEBOCK (OH) LINE DANCING BY STAFF	STEVE KOPMAN (TN) PHIL KOZLOWSKI (IN) RDS: GLENN & ROSALEE KELLEY (KY)	HAROLD KELLEY (GA) JOHN SWINDLE (GA) RDS: HAL & SADIE RODEN (GA)	GEORGE LAVENDER (AL) RALPH ECHOLS (VA) RDS: JOHN & MARTHA PRITCHETT (GA)	HARRY KOPPENHAVER (OH) PAUL TEUFEL (WV) RDS: CHUCK & MARGE THOMPSON (OH)

ALL WEEKENDS ARE PLUS UNLESS OTHERWISE INDICATED.

Luxury Accommodations • 3 Meals Daily • After Dance Snacks and Refreshments • Hot Tub • Heated Swimming Pool
Miniature Golf • Tennis • Ping Pong • Volleyball • Horseshoes • Horseback Riding Available

PACKAGE BEGINS WITH CHECK-IN FRIDAY AT 3:00 P.M. AND ENDS SUNDAY AFTER BREAKFAST.

ALL THIS FOR ONLY ... \$132⁵⁰

per person plus Tennessee Sales Tax
based on double occupancy

FOR RESERVATIONS CONTACT: English Mountain Retreat

1096 Alpine Drive • Sevierville, TN 37876 • 615-453-0171 • 1-800-633-1281 (Reservations Only)

HEMLINE

by Phyllis Murgage

This is going to be an odds and ends article. I've been thinking of a lot of little things this past month and thought I'd share them with you.

Machine Needles - I used to be the kind of sewer that had two types of needles in my sewing room-a Universal type and a Ballpoint type for knits. But I am finding that as I expand my sewing on different types of fabrics and using some of the specialty threads available, these two types just don't give me the results I had in mind. For example, when you are sewing on denim, use a denim needle, it is heavier and sharper than your average universal needle and will pierce the fabric much easier.

If you plan to use the new metallic type threads for embellishment or the pretty rayon threads, it is wise to use a special "embroidery" or metafil needle. This needle has a longer eye than the normal sewing machine needle and helps to prevent the threads from breaking. One of two other ideas for the metallic thread to help keep it from breaking so easily is to run a clear nylon thread through the needle along with the metallic thread. The second idea is to run several rows of *Sewer's Aid* (a liquid Teflon) on the spool of thread which makes it slide smoothly through your needle.

Evelyn Slade, one of our local caller's wives, called me, excited because she had tried sewing fish line in the bottom of a slip (or crinoline) that had died. I told her I tried this several years ago and was not completely happy with the results. It *did* stiffen the bottom, but normally,

a slip dies all up and down, not just at the bottom. She told me she had put the fish line on all the tiers of the slip and the results were very good. I guess I will have to go back and try this again. Use a 50 or 60 pound test fish line, and using a zigzag stitch, put it around the bottom of each of the tiers of the slip you are doing this to. Evelyn said that she used \$2 to \$3 worth of fish line and a couple of hours of sewing time. With the rising costs of new slips this is definitely worth a try.

Two of my favorite sewing things I use in my sewing room for pressing are a "ham" (made from old panty hose) and a homemade sleeve roll. To make the "ham," wash your old unusable panty hose, and cut off the pants. Take one leg and stuff the other legs into it until you get a "ham" the size you like. Twist the end of the panty hose you are stuffing and wrap this around the stuffed part. Do this a couple of times. This really helps when pressing puffed sleeves and curved areas.

To make the sleeve roll, I use my hardwood rolling pin and cover it with a couple of layers of quilted fabric serged together to make a tube into which I put my rolling pin. This works very well and saved me several dollars by not buying a commercial sleeve roll for pressing. I just have to remember when I'm making pies, I have to go to my sewing room to get the rolling pin!

If any of you sewing dancers out there have any good hints or tips, I would be very glad to hear of them and share them with all our readers.

Until next month, happy dancing and creative sewing. ✓

You may write Phyllis at 22906 50th Ave. W., Mountlake Terr., WA 98043

The Country Line

by jim and jean cholmondeley

We have heard comments that Country Western dancing is becoming more and more like ballroom. We hope not, but to be truthful there is an element that would like to make it the alternative to ballroom dancing.

In addition to the ballroom aspect, some instructors are teaching CW Two-Step at the speed of 180 - 212 BPM, not realizing that this is not social dancing. That speed is for competition only and the steps that we know as the two-step are not necessarily what they call the two-step. A good teaching speed for the CW 2 Step is from about 90 - 130 BPM. After you are sure of what you are doing, the speed can be raised as high as 170 BPM for a real peppy dancer. We find that keeping the dance between 130 and 144 BPM is a comfortable level for everyone.

This month's dance is another choreographed and submitted by Tom Crisp, Tucson, Arizona.

FAR HORIZON WALTZ

MUSIC: It's Four In The Morning by Faron Young

Someone Must Feel Like a Fool Tonight by Kenny Rogers

Two Wall Dance

(48Counts)

TWINKLE RIGHT, TWINKLE RIGHT

1-6

Cross Left over Right, Step Right with Right, Step Left with Left

Cross Right over Left, Step Left with Left, Step Right to Left

LEFT TURNING BOX

7 - 18

Basic forward Waltz, Turning 1/4 to the Left

Basic backward Waltz, Turning 1/4 to the Left

Repeat above.

TWO BACKWARD WALTZES

19-24

Two Basic Waltz Steps - L,R,L - R,L,R

FORWARD LEFT TURNING WALTZ

25-27

Forward 1/4 Left Turning Waltz

BACKWARD LEFT TURNING WALTZ

28-30

Backward 1/4 Left Turning Waltz,

(Last two movements end with you facing opposite wall)

*360 DEGREE LEFT WALTZ TURN

31-33

Make a complete turn to left - L,R,L

*TWINKLE LEFT

34-36

Cross Right over Left, Step left with Left, Step Right to left

FORWARD WALTZES, WITH 1/4 TURN TO RIGHT

37-48

Four basic forward Waltzes, each with a 1/4 turn right

*NOTE: If you have trouble with the 360 Degree turn and the Twinkle, substitute a 5 count Grapevine and a Touch, (Step left with Left, Cross Right behind Left, Step Left to Left, Cross Right in front of Left, Step Left to left, Touch Right beside Left). ✓

Dear Editors,

Here is my check for our renewal subscription for ASD magazine. We look forward to each issue.

After being out of square dancing for 12 years, we decided to get back into it after moving here last year. Our intentions were to dance awhile before John started calling again, but word got out and before we knew it, we were in it full swing again. Amazingly, it all came back and John loves it as much now as he did 12 years ago. Square dancing has changed some as there are not as many dancers as there once was 12 years ago, but the quality and friendliness is still there. Square dancing draws the nicest people! We are glad to be back!

Thank you,
John & Linda Ivey
Aransas Pass, Texas

Dear Editors,

Re: Bob Osgood, ASD, April 1995 and your reply thereto.

Computers do make mistakes like writing "Alexander" for "Allemande." But here is a topper.

Back in the '30s there was a national program called Works Progress Administration. One of the sub-programs was the Writers Pro-

ject. In Nebraska a portion of the latter was the collection of square dance calls. The writer obviously knew nothing about the subject. It took me a few readings to learn that "All the men left" was not a comment but the writer's interpretation of "Allemande Left!"

Sincerely,
Gil Josephson
Silver Spring, Maryland

Dear Jon & Susan,

When is paradise not paradise? The answer is, when paradise has no square dancing. Grand Cayman, British West Indies, is to us, paradise

YAK **STACK**

SUPERIOR SOUND COLUMN SPEAKERS

OUR SPEAKERS ARE ENGINEERED AND DESIGNED TO PROVIDE QUALITY SOUND IN DIFFICULT SITUATIONS. THE LEADER IN QUALITY SOUND SINCE 1961. THE MOST POPULAR FOLDING SPEAKER IN AMERICA. WE HAVE THE RIGHT SPEAKER FOR ANY HALL YOU CALL!

DIRECTOR **DIRECTOR JUNIOR** **HALF YAK** **YAK STACK**

FOR MORE INFORMATION OR TO PLACE AN ORDER,
CALL (203)647-7530 FAX (203)870-4546
OR WRITE: YAK STACK P.O. Box 361, Tolland, CT 06084-0361

now. Time was when there was no SQUARE DANCING club. Life without Square dancing is no life at all especially when you have been dancing two and three times a week for several years. Due to the various taskmasters who insisted that we know the basics, we felt that we might be able to get a club started.

(Know: Learn = Listen: Hear)

How do you start a square dance club?

When you are not a caller and the nearest caller is more than 500 miles away (by AIR), have you ever wondered how to get it off the ground (no pun intended), and to whom do you apply for help?

Well, thanks to the ads in ASD Magazine we were able to make some contacts and bought a set of tapes for the basics from Lee Kopman. That was nearly eight years ago. We started with only two of us knowing anything about Square dancing. Thanks to those who made it mandatory to know the basics we started 'teaching' Square dancing. Actually, we are mentors rather than teachers, Lee is the teacher. With more than ten years of experience behind us, which included some of the best instruction we have ever had from Joe Uebelacker in A1 and A2, we were able to get it going. A funny thing has happened time and again with some com-

ment from the tape that was so perfect for the situation on OUR floor, that many of the new dancers thought it was I that was making the comments rather than Lee.

Within two years we needed the Plus level tapes (again from Lee) in order to get to a level so that when going to the States those faithful few would be able to feel comfortable at a 'Dress Dance.'

Then someone introduced us to the Two Couples tapes. What a blessing that was to be able to concentrate on those who had the ability to LISTEN and KNEW the basics. Glad it was that we got a copy of Bill Burleson's 'The Square Dancing Encyclopedia' without which we would have been lost.

While the club has not grown into what we had hoped as for size, we have been able to send dancers to the Far East and to the UK as well as to the U.S. where one who had not finished, sent us a copy of his 'Diploma' from the club from which he graduated. What most do not realize is that the society of this Island is highly transitory and just when we get a square up to speed, one or more of the couples are off to other parts of the world and we have to start all over again. (Welcome to the real world of square dancing on an island.)

REEVES RECORDS INC. EDDIE'S & BOBBIE'S RECORDS

MAIL ORDERS PROMPTLY FILLED

SERVING THE DANCING COMMUNITY SINCE 1966

RECORD CASES
BOOKS, MANUALS

DIPLOMAS
DANCE WAX

PLASTIC RECORD JACKETS

RECORDS FOR YOUR DANCING PLEASURE
COUNTRY WESTERN • POPS • CLOGGING
SQUARE DANCE • ROUND DANCE
RECORDS

We also have records that are hard to find

EDDIE-BOBBIE-ROBBIE-SARAH REEVES

P.O. BOX 17668
DALLAS TEXAS 75217-0668

1835 SO. BUCKNER
214 / 398-7508

FAX 214-398-4081

One of the side benefits here is that when we need a boost, there are some visitors that call and we get together on nights other than the scheduled teaching night and have a great time. Some of them come year after year and we are grateful to them for the shot in the arm it gives us to be able to dance at a Plus level where we can feel the intellectual challenge for recall and performance. I'm sure that if we could get hold of some A1 and A2 tapes we would attempt to teach that level and then we would really have fun. We have bought tapes from various callers and we are in need of additional Two Couple tapes as we have just about memorized the two that we have, but we can't seem to find a listing at the Mainstream or Plus level.

Little did I know that we would be running a square dance club when we made plans to come here from Vermont some ten years ago. Just prior to coming here I bought a radio that would be able to pick up Voice of America and

the Armed Forces Radio Network, to be able to keep in touch with 'back home.'

Well, that radio has detachable speakers and a tape deck and proved to be just the thing to use in teaching. (Another of those situations that lets you know there was 'Guidance' from a quarter that was unexpected and unasked for, but in retrospect lets us know that our needs in the future were known and supplied before we needed them.) This past Christmas it was determined that we needed a new "Boom Box" and new tape decks. No Voice of America or thoughts of keeping in touch, (TV had come to the island) a new tape deck, actually two new tape decks **FOR SQUARE DANCING!!** What a pleasure to hear the difference. Hope that I will be as able to replace the drive belts as before when they go bad, since they are prone to do that in the tropics. Supplies of some things are a problem at times when living on an island, and one of those times required that I utilize the rolled edge of a rubber glove for a drive belt

DAN NORDBYE
(602) 985-8049

JOE SALTEL
(707) 839-3050

Current *Smash Hits!*

DJ112	One Of Those Wonderful Songs	Dan
DJ111	Wake Up Jacob	Joe
DJ110	Hey Li Lee, Li Lee	Dan & Joe
DJ109	Help I'm White And I Can't Get Down	Dan
DJ108	Do-Wa-Diddy	Joe
DJ107	'Til The Money's Gone	Dan & Joe
DJ106	I'm Up To My Ears In Tears	Dan
DJ105	Won't You Wear My Ring	Joe
DJ104	Why Get Up	Dan & Joe
DJ103	Going Against The Grain	Dan
DJ102	Walkin' The Floor Over Me	Joe
DJ101	Back To The Country	Dan & Joe

Hot New Hits!

DJ115	Let's Get Back To Me And You	Dan
DJ114	I Don't Even Know Her Name	Joe
DJ113	Silver Wings	Dan & Joe

DJ Records: 3925 N. Tollhouse Rd., Fresno, CA 93726 (209) 227-2764

when a replacement could not be found and it is still working.

The ASD Magazine is on a par with the National Geographic Magazine as it is the only other magazine that gets here during the month of the date of publication. (You wouldn't believe the dates that some of the publications arrive and that goes for the SSA's monthly repayment that is late by sometimes as much as 45 days, and then two days later the current month's contribution arrives.) It is because of the articles in the 'International News' (ASD Magazine, April 1995 issue) that made me write about some of the ups and downs of island living.

We do get to the states (Vermont) in the summer time for a couple of weeks (me), while Ginger gets the whole summer to play at Lake Bomoseen and then again at Christmas time for a couple of weeks (when we freeze our buns off), and we sometimes get into an A1 dance. Really, the best of both worlds (for Ginger) with winters in the Caribbean and summers in Vermont. Once in a while we get to Florida and a square dance is always on our agenda.

I do have a pet peeve, those who are always finding fault with lists and use them for the reason for the decline in square dancing. As Ceasar said to Brutus in Shakespeare's play, "The fault, dear Brutus is not in the stars, but in ourselves that we are underlings." The usual position of the hand when pointing a finger always leaves three other fingers pointing at the person pointing.

We are known as the Grand Cayman Squares and we are listed in the International Directory. We meet on Thursday nights, but call or write to Ginger Book, P.O. Box 30073 SMB, Grand Cayman, British West Indies, phone 809-949-7654 or FAX 809-947-6431 to be sure that we are going to meet on a specific date.

When in the states in the summer time Ginger can be reached at 802-468-5365 or by writing to her at Bomoseen, Vermont 05732.

Any one responding to the need for two couples tapes please be advised any and all thanks will be gratefully received.

Thank you for your time.

Sincerely,

Robert (Bob) & Virginia (Ginger) Book,
Grand Cayman Squares
Grand Cayman, B.W.I.

To the editors of ASD Magazine,

To correct information in your January 1995 Tempo article, Mesa Checkmates and Desert Pioneers were the sponsors of the largest class last fall, starting with a little over 200 students. Mesa Checkmates were responsible for securing the hall where the lessons were held and since it was such a big class, it was held in the gymnasium of a school where the Desert Pioneer members volunteer many hours a month for the school.

Mesa Checkmates and Desert Pioneers were largely responsible for securing the students. Fred Gustafson of Mesa Checkmates made over 1,000 telephone calls to past students who had not completed classes for one reason or another, and past Checkmates dancers (from rosters for the past ten years), who, for one reason or another, had not been dancing. Desert Pioneers also made calls. These efforts accounted for the larger percentage of the students. Mesa Checkmates and Desert Pioneers donated many hours to setting up the hall, preparing refreshments, taking attendance, angeling and assisting the students on the floor with extra help when needed. Mesa Checkmates and Desert Pioneers secured Marlin Hull for the instructor of the class. It was a very successful class and approximately 135 graduated from Mainstream in March and are continuing on to the Plus classes.

Mesa Checkmates looks forward to sponsoring another large class this coming fall.

heckmates.

Mesa, Arizona ✓

1995 - THE RED ROCK RAMBLERS, LYONS, CO - 1995

37th Summer season of Saturday Square Dances
Welcome-Rounds 7:45pm; Squares 8:15-10:45pm
Mainstream with Two PLUS Tips \$4.00/\$8.00...
And...ONE SUNDAY SPECIAL!!

JUNE 9 & 10 - STATE FESTIVAL IN LARAMIE, WYOMING

Saturday
Jun 17 - John Kweiser/Chuck Bryant "Spring Fling"
24 - Dave Guille, WO "Good Old Days"
Jul 1 - Jerry Haag, WY, TX
8 - Tom Roper, IL
15 - Jerry Jundt, NE, AZ
22 - Dan Nordbye, AZ
29 - Dave Towry, MO

Aug 5 - Dave Kenney, AZ
12 - Dean Dederman, NE
19 - Ari Tangan, NM
26 - Dee Dee Dougherty, MN
Sep 2 - J. Kweiser/B. Kendall
(37th Weekend Whing Ding)
Sun 3 - John Kweiser-Plus
Rds 2pm; Sqs 2:30pm

All Square Dances to be held in Lyons Elementary Gym, 4th & Stickney
(Turn N. at stoplight, go 2 blks) Camp in Meadow Park \$6/night;
Call 303-823-6692 -- Please wear soft soles & heels
SEE YOU AT LYONS!!!

**THIS HAMMER
SILVER SOUNDS 184**

Caller: Hans Pettersson

FIGURE: Heads square thru 4, do sa do the corner, swing thru, spin the top, slide thru, right & left thru, pass to the center, centers square thru 3/4, swing corner, promenade.

BLUE MAGIC

HI HAT 5177

Caller: Tom Miller

FIGURE: Heads square thru 4, do sa do, swing thru, boys run right, bend the line, right & left thru, pass the ocean, recycle, swing corner, promenade.

LEGEND IN MY TIME

HI HAT 5178

Caller: Buddy Weaver

FIGURE: One & three promenade 1/2, walk in square thru 4, right & left thru, touch 1/4, follow your neighbor & spread, all 8 circulate, swing corner, promenade.

KINI

HI HAT 664

Caller: Buddy Weaver

Hi Hat presents another in a series of Flip Hoedowns primarily produced for CALLERS' use on the stage and for the dancers' practice

and enjoyment at home. The calls on this record are designed for two couples and the material is from the PLUS program. CHALLENGING MATERIAL!!!

PICKUP MAN

ESP 200

Caller: Elmer Sheffield, Jr.

FIGURE: Heads promenade 1/2, walk in and square thru 4, right & left thru, touch 1/4, follow your neighbor & spread, all 8 circulate, corner swing, promenade.

LEARNING TO SMILE AGAIN

JO PAT 237

Caller: Joe Porritt

FIGURE: Heads square thru 4, do sa do, swing thru, boys run right, ferris wheel, centers right & left thru, square thru 3/4, swing the corner, promenade.

OH SUSANNA

ESP 911

Caller: Steve Kopman

FIGURE: Heads promenade 1/2, walk in right & left thru, square thru 4, do sa do, swing thru, boys trade, swing corner, promenade.

ADALIDA

QUADRILLE 909

Caller: Shane Greer

FIGURE: Heads square thru 4, do sa do the corner, swing thru, boys run, bend the line, right & left thru, dixie style to a wave, slip the clutch, left allemande, promenade. ✓

Huntsville, AL
Vancouver, BC
Portland, OR
Phoenix, AZ
Hartford, CT
Calgary, AB
San Diego, CA
Santa Fe, NM
Philadelphia, PA
Grand Rapids, MI
Los Angeles, CA
Tucson, AZ
San Francisco, CA
Washington, DC
Toronto, ON
Baltimore, MD
New York, NY
Minneapolis, MN
Lisamore, NSW

International Association

of Gay Square Dance Clubs™
A Lesbian & Gay Organization

P.O. Box 15428, Crystal City, VA 22215

1-800-835-6462

Orange County, CA
San Jose, CA
Hollywood, FL
Detroit, MI
Concord, CA
Denver, CO
Cleveland, OH
San Antonio, TX
Las Vegas, NV
Sacramento, CA
Seattle, WA
Albuquerque, NM
Eugene, OR
Eureka, CA
Milwaukee, WI
Chicago, IL
Memphis, TN
Boyd's, MD
Pomona, CA

FEEDBACK

MEDIA EXPOSURE

Your suggestion in the March issue (*Editor's Notebook*) of putting square dance demonstrations on national TV is an interesting one, and brings up a question that I have thought about a lot. The question is, just what is it about a demo that will entice people to try square dancing themselves, and how does that compare with what we are actually showing them?

What is it about a Memorial Day or a firemen's parade that makes it good to watch? Is it the soldiers or the firemen, dressed in sparkling uniforms, heads up and bodies erect, lined up in straight ranks and columns, all stepping in unison and exactly on the beat of the music? Or is it a long banner carried by two men, followed by a flock or a mob of people, dressed in work clothes, slouching and shambling along, each stepping to his own drummer, if he even has one?

Why were the Rockettes good to watch? Would it be enough to just put 36 pretty lightly clad girls on the stage, each doing her own thing? Or was it the practiced precision in mo-

tion and in timing with which they went through their dance routines?

So, just what is it that we're showing the public with our square-dance demos? Does it make the spectators want to join us in our activity? Are they more likely to enjoy watching a Promenade if the four couples stay exactly at right angles with each other and with each man's left shoulder a uniform twelve inches from the center of the set, advancing around the set by one quarter-turn with each four steps and beats of the music? And how many of us do that when we dance?

Or, do we, in the words of one caller, "walk around while the music is playing" and hope that the watchers will be drawn in because they think, "Oh, that's real easy; anybody could do that. *Even I* could do it."?

Media exposure to the public is a fine idea, but if it's going to work we need to take a good long and critical look at the product we are selling by our demonstrations, and by other means, too. I firmly believe that good dancing is a lot more enjoyable than its opposite, to the spectators and the dancers, both.

H. Orlo Hoadley, Rochester, N.Y. ✓

SETS IN ORDER BOOKS AND OTHER SQUARE DANCE PRODUCTS OFFERED BY

NEW ENGLAND CALLER

P.O. BOX 8069

LOWELL, MA 01853

★
Five Year Calendars.
Handboks for
Basic-Mainstream,
Plus, & Indoctrinatin.
Line Dance Books,
Line Dance Glossary.

Basic Round Dancing.
Diplomas - Sq. Dance
Rd. Dance, Arch Angel,
Appreciation Awards.
Needle notes, Square
Dancing, The Other Stuff

★
Sq. Dancers On Slate.
Books, A-1-A-2,C-1,
C-2, C-3A. Videos, Basic,
Mainstream, Plus, A-1,
A-2. Caller Text
Caller Teacher Manual.

Call - 1-800-666-6733 FOR PRODUCT PRICES AND INFORMATION

FAX: 1-508-458-9800

What's Going On In Square Dancing

LEGACY TO CONDUCT SEMINARS AT NSDC IN BIRMINGHAM

LEGACY, the International Assembly of "Trustees" of the Square Dance Activity, in conjunction with the National Executive Committee of the National Square Dance Convention, will once again conduct a series of two, one-hour educational/leadership seminars daily in Birmingham, Alabama, this June. Planning these seminars is a cooperative effort as all LEGACY trustees and a number of organizations were polled for a listing of suggested topics. The LEGACY Education Committee tries very hard not to duplicate, but to complement, the education sessions planned by the local NSDC committee.

On Thursday afternoon LEGACY'S first hourly seminar will cover the topic, "Paradigms in our Square Dance Activity." This discussion will focus on the idea that some things should remain the same while others must adjust. Which ones...and how? The theme for the second hour will center on "Planning a Year of FUN-filled Activities" and will include moti-

vating dancers and building, as well as maintaining, strong clubs.

George White, executive secretary of CALLERLAB and Betsy Gotta, a CALLERLAB caller-coach, will be discussing the CALLERLAB dance programs and Quarterly Selections during the first session on Friday afternoon. The second seminar will be devoted to one of the most requested topics: "Singles (from 5 to 95) in a couple Activity" and delve into singles clubs here and abroad, the role of "mixed" (who accept both single and couple members) clubs, and family clubs.

Square Dance (and its related facets) —the American Folk Dance of the United States? It was so declared in 1982 and 1983. Almost two dozen states have designated the Square Dance as their state dance. Come learn from the LEGACY chairman of this committee how the effort to have the Square Dance designated the American Folk Dance is progressing, and how you can help in this project. This will be the topic for the first hour on Saturday afternoon.

Random Sound INC.
7317 Harriet Ave. S.
Minneapolis, MN 55423
(612) 869-9501

**FREE
CATALOG**

ASHTON & CALIFONE AMPLIFIERS
MICROPHONES BY
ASTATIC & ELECTROVOICE
NADY WIRELESS MICROPHONES
SPEAKER STANDS & TILTERS

Oscar & Shirley Johnson
(619) 869-6168 Res.

RECORD CASES & SLEEVES
REPAIR SERVICE
CUSTOMIZED MUSIC VOLUME CONTROLS
3 & 5 - YEAR CALENDARS
MAGNETIC & TRAVEL PATTERN AIDS
NEEDLES, TAPS, WAX, MISC.
POLYETHYLENE RECORD STORAGE BOX

On Thursday of the Convention, at the LEGACY-sponsored annual summit meeting, the leaders of the major organizations are scheduled to meet and resume discussions to formulate common goals. Come learn first hand at the second hourly seminar on Saturday afternoon, what common goals these organizations established at the Summit IV meeting and what steps they have outlined to achieve their aspirations.

The times for these LEGACY/NSDC seminars are from 1 to 3 PM each day. They will be held in Conference Room D of the Medical Forum of the Birmingham Civic Center. Each hourly seminar will include time for audience participation. Handouts will be available at the sessions, which are open to anyone attending the NSDC.

WHAT'S IN AN EMBLEM?

As most square dancers know, the LEGACY organization came into existence back in 1973, but the emblem (or logo) of that group is quite recent, having appeared first about three years ago on its stationery and in the media.

The emblem creator, Stan Burdick, had help from both Doc Tirrell and Walt Cole as ideas were tossed back and forth and sketches emerged. If one looks closely at the busy little logo, a number of component images appear that represent LEGACY's purpose.

The two most pronounced images one sees after reading the scripted LEGACY name, are the gavel above the name and the exuberant swinging couple below it. No doubt about it—the gavel says *Leadership*, the strong impact of the organization, and of course, the swinging couple indicates that *Square Dancing* (in all its forms) is involved.

Less obvious are several other ingredients. Notice that bordering the couple is a square for square dancing, a circle for round dancing, and two lines for contra dancing. The "Y" of LEGACY is a stylized old quill pen, signifying communication, and perhaps heritage, also. The ten white dots in the gavel represent the ten partnership groups from which members (called trustees) come, among which are area associations, foundations, vendors, square dancers and others.

Now you know more about the meaning of an emblem. ✓

Doug Bennett
Garland, Tx

GLOBAL MUSIC PRODUCTIONS

Mike Simmons
Producer

NEW LABEL

NEW RELEASES

GMP-101 Havin' Fun
GMP-102 Too Busy Being In Love

2550 E. TRINITY MILLS, STE. 113, CARROLLTON, TX. 75006 TEL: 214-416-2039

P.S. MS/QS

by Walt Cole

TIMING'S THE THING:

SWING THRU _____

_____ TAG THE LINE _____

WHEEL & DEAL _____

LEFT ALLEMANDE _____

: _____ HEADS SQUARE THRU _____

_____ BOYS RUN _____

RIGHT _____

TURN THRU _____

_____ CORNER SWING _____

_____ PROM EN ADE _____

_____ HEADS SQUARE THRU _____

FOR THE MODULAR CALLER

OPENERS

STATIC SQUARE: HEAD LADIES CHAIN, HEADS LEAD RIGHT & CIRCLE TO A LINE, PASS THRU, 1/2 TAG THE LINE, SWING THRU, SCOOT BACK, BOYS RUN, SLIDE THRU, LA.

STATIC SQUARE: HEAD LADIES CHAIN, HEADS LEAD RIGHT & CIRCLE TO A LINE, PASS THE OCEAN, SWING THRU, EXTEND TO A GRAND RIGHT LEFT.

STATIC SQUARE: HEAD LADIES CHAIN, HEADS LEAD RIGHT & CIRCLE TO A LINE, LADIES LEAD TO A DIXIE STYLE TO AN OCEAN WAVE, LA.

ZERO BOX: SIDES DIVIDE AND STAR THRU, HEADS CLOVERLEAF, SIDES SQUARE THRU 3/4, LA.

STATIC SQUARE: FOUR LADIES CHAIN 3/4, HEADS SQUARE THRU, SIDES ROLLAWAY 1/2 SASHAY, SWING THRU, CENTERS RUN, FERRIS WHEEL, LA.

GET OUT

ZERO LINE: SLIDE THRU, PASS THE OCEAN, CAST OFF 3/4, PEEL OFF, BOYS CIRCULATE, WHEEL & DEAL, SWEEP 1/4, LA.

THE BASIC PROGRAM

ZERO BOX: SWING THRU, BOYS RUN, BEND THE LINE, REVERSE THE FLUTTERWHEEL, PASS THE OCEAN, GIRLS TRADE, GIRLS RUN, COUPLES CIRCULATE, BOYS RUN, BEND THE LINE, STAR THRU, PASS THRU, TRADE BY, LA.

ZERO BOX: RIGHT & LEFT THRU, VEER LEFT, COUPLES CIRCULATE, BOYS RUN, GIRLS CIRCULATE, BOYS TRADE, BOYS RUN, BOYS CIRCULATE, GIRLS TRADE, COUPLES CIRCULATE, WHEEL & DEAL, STAR THRU, PASS THRU, BOYS RUN RIGHT, GIRLS RUN RIGHT, LA.

ZERO BOX: SPLIT THE SIDES & GO AROUND ONE TO A LINE, FORWARD & BACK, LADIES IN - MEN SASHAY, FORWARD & BACK, STAR THRU, DIVE THRU, SQUARE THRU 3/4, LA.

ZERO LINE: PASS THRU, WHEEL & DEAL, DOUBLE PASS THRU, LAD COUPLE PARTNER TRADE, RIGHT & LEFT THRU, VEER LEFT, FERRIS WHEEL, ZOOM, PASS THRU, DO SA DO TO A WAVE, GIRLS RUN, WHEEL & DEAL, BOX THE GNAT, PULL BY, LA.

THE MAINSTREAM PROGRAM

ZERO BOX: SLIDE THRU, FLUTTER-WHEEL, SQUARE THRU, TRADE BY, SWING THRU (TWICE), ALL EIGHT CIRCULATE, SWING THRU, BOYS RUN, VEER RIGHT, TRADE BY, PASS THE OCEAN, SPIN THE TOP, SWING THRU, ALL EIGHT CIRCULATE, RECYCLE, PASS TO THE CENTER, SQUARE THRU 3/4, LA.

AND A 1/4 MORE

STATIC SQUARE: HEAD CHAIN - COURTESY TURN AND A 1/4 MORE, VEER RIGHT, SWING THRU, BOYS TRADE, SINGLE HINGE, BOYS RUN, RIGHT & LEFT THRU - AND A 1/4 MORE, COUPLES CIRCULATE, GIRLS TRADE, FERRIS WHEEL, CENTERS PASS THRU, STAR THRU, RIGHT & LEFT THRU - AND A 1/4 MORE, COUPLES CIRCULATE, BEND THE LINE, SLIDE THRU, LA.

NO SWING

STATIC SQUARE: FOUR LADIES CHAIN 3/4, FOUR LADIES CHAIN, HEADS STAR THRU, JUST THE GIRLS ZOOM, DOUBLE PASS THRU, LEAD COUPLE U-TURN BACK, SWING THRU, BOYS RUN, PASS THRU, WHEEL & DEAL, ZOOM, RIGHT & LEFT THRU, ZOOM, PASS THRU, SWING THRU, GIRLS U-TURN BACK, PROMENADE.

TAGS

ZERO LINE: PASS THRU, TAG THE LINE, LEADERS PARTNER TRADE, SWING THRU, BOYS RUN, PASS THRU, BEND THE LINE, PASS THE OCEAN, SWING THRU, TURN THRU, LA.

ZERO BOX: SWING THRU, BOYS RUN, TAG THE LINE, GIRLS CLOVERLEAF,

BOYS PARTNER TRADE, BOYS SQUARE THRU, STAR THRU, GIRLS TRADE, FERRIS WHEEL, ZOOM, SQUARE THRU 3/4, LA.

WALK & DODGE

STATIC SQUARE: HEADS PASS THRU, SEPARATE AROUND ONE TO A LINE: PASS THRU, TAG THE LINE-RIGHT, CENTERS WALK & DODGE, CENTER RUN, NEW CENTERS WALK & DODGE, CENTERS PARTNER TRADE, STAR THRU, TRADE BY, LA.

ZERO LINE: PASS THRU, WHEEL & DEAL, DOUBLE PASS THRU, PEEL OFF, TOUCH 1/4, SINGLE FILE CIRCULATE (TWICE), CENTERS WALK & DODGE, OUTSIDE GIRLS U-TURN BACK, RIGHT & LEFT THRU, VEER LEFT, FERRIS WHEEL, SQUARE THRU 3/4, LA.

ZERO BOX: SPIN CHAIN THRU, GIRLS CIRCULATE (ONCE), BOYS RUN, 1/2 TAG THE LINE, WALK & DODGE, PARTNER TRADE, SLIDE THRU, LA.

ZERO LINE: TOUCH 1/4, SINGLE FILE CIRCULATE, CENTERS WALK & DODGE, OUTSIDE BOYS RUN, RIGHT & LEFT THRU, PASS THE OCEAN, RECYCLE, REVERSE THE FLUTTERWHEEL, SWEEP 1/4, SQUARE THRU 3/4, LA.

ODDS & ENDS

ZERO LINE: RIGHT & LEFT THRU, DIXIE STYLE TO AN OCEAN WAVE, GIRLS CIRCULATE, BOYS TRADE, GIRLS TRADE, BOYS TRADE, BOYS CROSS-RUN, BOYS CIRCULATE, GIRLS TRADE, ALL EIGHT CIRCULATE, SWING THRU, BOYS TRADE (BOYS ARE TIRED!), TURN THRU, LA.

New: Canadian Timing/Music School, August 16-19, 1995, at Chase, B.C. Call (801) 392-9078 for information. ✓

COME - JOIN US IN THE FUN !!

In a setting overlooking Mission Bay in San Diego you will discover one of the most fun-filled dance vacations to be found anywhere.

TENTH ANNUAL SAN DIEGO CONTRA DANCE WEEKEND

**Friday through Sunday
July 28, 29, 30, 1995**

CONTRA LEADERS

**DON and MARIE ARMSTRONG -- Colorado
GLEN and FLO NICKERSON -- Washington
PAUL and MARY MOORE -- California**

SEND FOR FREE, ILLUSTRATED BROCHURE

**TO: San Diego Contra Dance Weekend
c/o Paul and Mary Moore
P.O. Box 897
Running Springs, CA 92382**

Telephone: (909) 867-5366

Includes location map and details about the housing (on the campus of the University of San Diego), the delicious, all-you-can-eat meals, and the program.

**PRE REGISTRATION IS RECOMMENDED
Some Contra Dancing experience is required.**

Bill & Bobbie Davis

CHANGE OUR IMAGE

Over the past few years we have discussed several factors that are contributing to smaller classes these days. They include: 1) Two working spouses; 2) The increasing appeal of relaxing at home (with VCRs and video cassettes); 3) The appeal of individual activity; 4) People wanting to try a little of everything. All these factors do influence non-dancers.

However, our market penetration is so low that we believe there is another factor that is of even greater significance in our failure to get new people involved. That is the incorrect **image** that most people have of what square dancing is really like.

Two negative images and the lack of a positive image are the three biggest offenders. The first negative image is that square dancing is simply a modern word for barn dancing. This has an unfortunate connotation for the "non-squares" that we would like to attract and who would undoubtedly really enjoy square dancing. Also, the word square has a double meaning that is unfortunate and bad news.

A second negative factor is the fast foot work, tricky-step square dance image promulgated by movie and TV cameos of square dancing. This, of course, is unfortunate as most men will never understand that you don't **have** to be on the correct foot to square dance well. They certainly do not appreciate the fact that there isn't even such a thing as **the correct foot**. This is a big factor in keeping new people away.

We all know this misconception exists because we all have experienced cases where a man has been dragged to a square dance by his spouse or partner and then within a month can't wait for the next class.

In addition to these two prevailing negative images, there is a critical positive image that is missing. This is the fact that **square dancing is a game**. It has all of the fun aspects of a game. It has a game-type challenge that is totally unappreciated by the general public and which

would have significant appeal if they (men especially) were only aware of it.

Now, we know there is no competition in square dancing in the usual sense. But there is a very appealing kind of competition that is informal and without any scoring protocol.

Most dancers know when they do well for a tip and for an evening. When they do well, they know within themselves they have won. And the people with whom they have danced know they have won. This is a very satisfying feeling. It is the same thing that people get from playing and winning at any game. Games have a big appeal for most people. If they only knew square dancing is more of a game than it is a dance form. (Is this heresy?)

So let's get out and update our image. We square dancers know we are modern, upbeat people who revel in the fact that square dancing is a **participation** sport. We know the great appeal of the fact that you can't fake it in a square. We know it is a sophisticated sport, and you must pay the price of learning.

Square dancing is an activity in which the square is a team and each person has an **equal** opportunity (no stars) to contribute to the success and fun for all. What we really need to do is to **lose the image** that square dancing is just "dancing" for "squares." ✓

THE COLLEGES

TRAINING FOR CALLERS & CUERS

**House of Roth
VISIT NOVA SCOTIA
ATTEND HOUSE OF ROTH
CALLERS SCHOOL**

July 9-15, 1995
Learn by **DOING**
YOU are on 'Mike'
over and over again!
Staff:
Gloria Roth
Accredited Callerlab Coach
with
Johnny Jones-Florida
Red Boot Recording Artist

**NORTHERN N.Y.
CALLERS COLLEGE
Hague, NY**

July 5-8, 1995
Stan Burdick, Caller/Coach
Especially New Callers
Complete Calling
Fundamentals
Callerlab Curriculum
Write **Stan Burdick**
PO Box 2678
Silver Bay, NY 12874
(518)543-8824

**MIDWEST CALLERS
SCHOOL**

**Promenade Hall
Auburn, Indiana**
Callers: 0-5 yrs. exp.
June 11-16, 1995
Just before Nat'l Conv.
STAFF

Stan Burdick
Don Taylor
11th Year

INTERNATIONAL SCHOOL
Don Taylor, Promenade Hall
112 Depot St. Auburn IN 46706

July 2-8, 1995
Come one week early and learn
Country Western Couple
Dancing / to help draw
young couples into your
square dance activity!

Call / write :
House of Roth
Clementsport, N.S. B0S 1E0
902-638-8053
Camping included in fee on
House of Roth campground

**DANCE O RAMA COLLEGE
(Since 1965)**

Fremont, Nebraska
August 25, 26, 27, 1995
Complete Curriculum
Lodging & Meals Included
New & Experienced Callers
Individual Attention
-- AFFORDABLE --
Write for information to:
Harold Bausch, 2120 Jaynes
Fremont NE 68025
402-721-4925

**ENGLISH MOUNTAIN
CALLER'S SCHOOL**

Sevierville, Tennessee
May 29, June 2, 1995
Chaparral Records Staff
K. Bower, J. Haag
G. Shoemaker, S. Smith
Limited - 3 Levels of Training
Beginner, Intermediate,
Experienced
Intro to Advanced Calling
Write English Mountain Retreat
1096 Alpine Dr.
Sevierville TN 37862

CASCADE CALLERS SCHOOL

July 3 - 6, 1995
Circle 8 Ranch
Cle Elum, WA
Daryl Clendenin - Instructing
Garry Dodds - Assisting
For beginning and
experienced callers
Callerlab Accredited
Write:
Daryl Clendenin
400 N. Plaza Dr. #542
Apache Junction, AZ 85220

**"YELLOWSTONE"
CALLERS SCHOOL**
Lionshead Resort
West Yellowstone, MT
July 16 - 20, 1995

Daryl Clendenin - Instructing
(Callerlab Accredited Coach)
Callerlab curriculum
For the New and
Experienced Caller
Write:
Daryl Clendenin
400 N. Plaza Dr. #542
Apache Junction, AZ 85220

**ED FOOTE
CALLER'S SCHOOL**

Pittsburgh, Pennsylvania
August 13 - 17, 1995
Emphasis on Choreography,
Sight Calling, Stage Presence,
Programming, Voice,
Workshopping
Limit 8 for max. pers. attention
New (6 mos.) & Experienced
Write: Ed Foote
140 McCandless Dr.
Wexford PA 15090

**NORTH TEXAS
CALLERS COLLEGE**

Friendship Hall, Rockwall TX
Close Individual Supervision
For 0-3 Year Callers
June 12 - 16, 1995
Staff: T.D. Brown & Guests
Choreo Management, Sight vs
Modules, Mental Image, Memory
Write: T.D. Brown
PO Box 940
Rockwall TX 75087
214-771-9701

**SOUTHERN
CALLER SCHOOL**

Melbourne, Florida
November 6 - 10, 1995
STAFF
STAN BURDICK
JERRY REED
Full curriculum. All Callers
Study-Vacation Area.
Write:
Jerry Reed
Tamarind Circle
Rockledge, FL 32955

More Colleges

<p>SUPER SCHOOL WEST Aug. 13 - 18, 1995 San Francisco, CA Area Staff: Bill Peters, Jim Mayo John Kaltenthaler Herb Egender Full Callerlab Curriculum Lots of individual attention Write to: Bill Peters P.O. Box 10692 Zephyr Cove, NV 89448</p>	<p>WALT COLE'S CALLER & CUER SCHOOLS TIMING/MUSIC/CHOREO Hannibal, MO May 25 - 30 Walt Cole - Tony McUمبر Ogden, UT Jun 29 - Jul 4 New & Experienced Callers NEW R/D TEACHERS Hannibal MO Jun 12 - 15 Ogden UT Jul 5 - 9 Cueing - Rhythms - Teaching Walt Cole 801-392-9078 944 Chatelain Rd. Ogden UT 84403</p>	<p>CONTRA CALLERS SCHOOL June 2, 3, 4, 1995 Hannibal Holiday Inn Hannibal, MO Teaching Square Dance Callers How to Present Contra Dancing for the Added Enjoyment of Their Dancers Staff Walt Cole... ..Tony McUمبر (801) 392-9078.....(314) 221-6199 Call for information or write Walt Cole, 944 Chatelain Rd, Ogden UT 84403 Tony McUمبر, 1601 36th St. Hannibal, MO 63401</p>
<p>AMERICAN CALLERS ASSOCIATION CALLER'S SCHOOL Sevierville, Tennessee September 18-22, 1995 Staff: Bob Fisk, Mac Letson G. Shoemaker Limited - 3 Levels of Training Beginners, Intermediate, Experienced Intro to Advanced Calling Write English Mountain Retreat 1096 Alpine Dr. Sevierville TN 37862</p>	<p>ROUND DANCE LEADERS AND CUER'S SCHOOL Sevierville, Tennessee June 4 - 9, 1995 Staff: Charlie & Betty Proctor Jerry & Barbara Pierce Limited - 2 Levels of Training Beginners Club Level to Festival Level Write English Mountain Retreat 1096 Alpine Dr. Sevierville TN 37862</p>	<p>4th ANNUAL LEE & STEVE KOPMAN'S CALLERS SCHOOL Signature Inn Knoxville, Tennessee August 25, 26, 27, 1995 <i>Learn Creative Choreography</i> <i>Learn How To Write Choro</i> <i>Learn The Basics of Sight Calling</i> <i>Learn How to Change Figures on Singing Calls</i> STEVE KOPMAN 1305 Whitower Drive Knoxville, TN 37919 (619) 691-1580</p>
<p>SPECIAL CALLER SCHOOL HAWAII WAIT! LOOK! ENJOY VACATION! EDUCATION 3 Day School January 22-24 1996 HONOLULU with BILL PETERS/STAN BURDICK caller-coaches Good Tax Break Add ALOHA S/D CONVENTION call: Bill 702-588-7181 or: Stan 518-543-8824</p>	<p>COLORADO CALLERS COLLEGE July 31- August 3, 1995 Fort Collins, Colorado Staff: Tony Oxendine Jerry Junck John Kwaiser Accredited Caller Coach Curriculum includes: Calling Systems, Choreo Mgt., Singing Calls, Music-Voice, Programming, Formation Awareness, Sight Resolution & More. Write: John Kwaiser, 526 w. 47th St. Loveland, CO 80538 303-667-3440</p>	

44th National Square Dance Convention June 21-24, 1995 - Birmingham, Alabama

Square Dance PULSE POLL

CALLERLAB QS

MAINSTREAM

Grand Parade
Single Circle to A
Wave

MS EMPHASIS CALL

Fold

PLUS

Double Your Neighbor
Follow Thru
Split Ping Pong
Circulate

PLUS EMPHASIS CALL

Load The Boat

ADVANCED

Scatter Scoot
Relay the Top
Chase Chain Thru

TRADITIONAL

Six Go East, Eight Go
West

CONTRA

Sweet Georgia Brown
Contra

PLUS PROGRAM

All Eight Spin The Top
(Anything) And Roll
(Anything) And Spread
Acey Deucey
Chase Right
Coordinate
Crossfire
Cut The Diamond
Diamond Circulate
Dixie Grand
Explode The Wave
Explode And Anything
(waves only)

Extend
Flip The Diamond
Follow Your Neighbor
Grand Swing Thru
Linear Cycle
(waves only)

Load The Boat
Peel Off
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
3/4 tAg The Line
Track Two
Trade The Wave
Triple Scoot
Triple Trade

© ASD
Not a Callerlab
program

ASD PULSE POLL EXPERIMENTALS

Caution: Not recom-
mended for dancers prior
to Plus program activity.
EXPERIMENTALS
(Priority order)

UNLOCK THAT THING

by Paul McNutt

From twin diamond formation: Diamond
points quarter right, centers trade, points
step forward and pick up centers, as cou-
ple steps forward and wheel to face in.

EXERCISE

Does Your Heart Good.

American Heart
Association

YOUR VISA or MASTER CARD

IS GOOD AT
AMERICAN SQUARE DANCE MAGAZINE

for
PURCHASES
and
SUBSCRIPTION RENEWAL

LINE OF FIRE

TAKE AIM AT ANYTHING

by Larry K. Shipman
Whittier, Alaska

I have been dancing since 1968 and calling for almost as long. I wrote this article several months ago and left it in the computer. After reading Jerry Story's article in the May 1995 issue of ASD Magazine (*Viewpoints*), I thought it was time to publish the article. (I'm not writing this article representing the ACA. I'm a member of the organization because CALLERLAB failed to provide the leadership that I was looking for.)

I believe that something is *missing* in square dancing, not *wrong* with square dancing. Remember, this is one caller's opinion on what that might be. We have a ten commandments of square dancing, which should be the first and main part of any club's constitution, along with having fun. What we are missing is Ten Commandments for Square Dancing Callers. I would like to suggest the following.

1. You shall honor the profession by being a professional. Care for and nurture the activity we all love.

2. You shall remember that you are the employee and the square dancer is the employer. Let the dancers run the club•you're—paid to run the program.

3. Remember that the square dancer's commandment about not consuming alcohol before or during a dance, also applies to you.

4. Treat all callers with respect. If a caller visits your club dance, invite him to call, you might learn something. It will also give the dancers a chance to dance to someone new. Also, refer to rule two and make sure the club allows guest callers, most do.

5. Put the fun back into square dancing! Keep the dancers dancing. Don't call above the floor, remember, it's not fun to watch other people dance or you call.

YAK
S
T
A
C
K

PROTECT YOUR INVESTMENT FULLY PADDED CARRYING CASES

From
YAK STACK

THE YAK CASE IS DESIGNED TO PROVIDE YEARS OF PROTECTION
IT IS A FULL PADDED CASE WITH A DOUBLE ZIPPER CLOSURE
ALL SIZES AVAILABLE:

YAK STACK	\$85.00
HALF YAK	\$65.00
DIRECTOR	\$75.00
DIRECTOR JR.	\$55.00

Please Add \$5.00 Shipping per item ordered.
(Overseas Shipping Extra)

FOR MORE INFORMATION OR TO PLACE AN ORDER,
CALL (203)647-7530 FAX (203)870-4546
OR WRITE: YAK STACK P.O. Box 361, Tolland, CT 06084-0361

6. Have fun when you call, if it's more like work, quit.

7. Take the time to encourage and teach others that show a desire to become square dance callers. Teach them to be square dance callers as well as teaching them how to call. Always use your experience with your callers, not your arrogance!

8. When setting up your program try to put yourself in the place of all dancers. Everybody is there to have fun, from the new dancers to the advanced dancer. If you say you can't please everybody, then *maybe* you're doing something wrong. You can at least try to please everybody, if you don't try, you never will.

9. Teach square dancing to the young. Square dancing is still the best family entertainment. When square dancing was growing, the family played a major role. Maybe we should get back to the family.

10. Attend after parties whenever possible, and support your dancers in all their endeavors.

That's ten and I'm sure you can think of many more, if you can't, then try again. Use your mind and stir your imagination. Get the ideas out there and share and act on them. We need to get more fun back into the activity. Don't wait for years while the activity suffers around you, go out and do something. Work with other callers either one on one or through organizations. Try getting the dancers back involved in the program and in the activity by involving yourself.

The article that Jerry Story wrote in the May issue of ASD Magazine was on target. I take exception that CALLERLAB is the only legitimate caller's organization today. I believe there are a lot of state and local organizations that would take exception. That is not the point, he was talking about the American Callers Association (ACA). If CALLERLAB had been doing their part and stayed in touch with the dancers, there would not be an ACA. We need one program called square dancing and that would end the class envy. I don't know the figures, but for example, we can assume that 100% of square dancers dance Mainstream. Let's say 75% of those dance Plus. So why not make one program called square dancing and involve everybody. The 5% or 10% that want to go on to advance and challenge can go. This would put the monster of segregation on a server diet if not starve him all together.

He is right on, we need not look to national organizations for the answer. The answer is in all of us.

There is nothing wrong with square dancing. There is something wrong with the way we have treated square dancing. Remember all the love and fun that you received from square dancing and help put some back. I wrote this out of concern, not to make people mad, we have had enough of that. If it made you think, then I have accomplished the purpose of the article. ✓

NEW

Tired of food stains ?

An Adult Bib that - Makes A Great Gift

Protects your clothing from food stains and spills

Washable - Durable - Compact - Fashionable

One size fits all - For Men and Women

\$5.95

plus

\$2.95 S&H

NEW

Petti-Pac

A STITCH IN TIME SEWING

MACHINE CO., 226-06A Kingsbury Avenue

Bayside, NY 11364-3126 Tel#(718)479-3362

CANADA - \$40.00 U.S. FUNDS

\$30.00 add \$4.95 for

Postage & Handling

Send for Free Brochure

Use for travelling or storage.

Holds up to 6 Petticoats

Lightweight Nylon-Sturdy-Secure

Water & Dirt Repellent. U.S.A.

NY Res. 8 1/4 tax

OUT IN THE NOT-SO-WILD WEST

Three hops in a Silver Bird gets one from Albany, New York, to Wichita, Kansas, after which a three-hour drive is necessary to go farther west to the historic frontier town of Dodge City. That's where I was the featured caller for the 45th Southwest Kansas S/R Dance Festival on April 7 and 8.

It was a small one, as festivals go, with perhaps a grand total of 20 sets attending both days. In the *good old days*, the large Civic Center hall had been crowded with over 50 sets, I was told. But times change.

Working with me were well-known cuers Jack and Ann von der Heide from around Arlington, Texas. In one outstanding demo, Jack and Ann gave us a medley of alternate rhythms all choreographed using songs with *pink* in the titles, such as Pink Cadillac. A cute beginning to the number had Ann trying to get Jack's motor started.

This festival experience out in the mild-not-wild West brought back lots of memories of earlier days when I traveled widely through that big, open country, calling in Goodland (seven times), Burlington, Burr Oak, Colby, Dodge City, Hays (five times each), Manhattan, Norton, Topeka (three times), Ulysses and Wichita (ten times). It's a land of wheat, corn, flax, wide-arc irrigating systems, beef cattle, feed pens and miles of lonely roads. Where else do people eagerly drive 100-200-300 miles for special square dances? That's not unusual, that's normal.

Perhaps another festival phenomenon out in the Plains country is the appearance of so many callers and cuers from everywhere. Attending this one were Les Houser (who booked me, Fred and Pat Trujillo (festival chairmen), Ray and Betty Short (shop owners, Wichita-to-

BUILD CONFIDENCE • SHARPEN SKILLS • REINFORCE LESSONS

BASIC, MAINSTREAM and PLUS SECOND HALF PROGRAM VIDEOS

Callerlab approved!

Broadcast quality video tapes. Filmed in television studio, featuring overhead shots.

BASIC
SECOND HALF
(movements 26-50)
\$49.95

Featuring BETSY GOTTA.
Caller 27 years. Member Board of Governors.
Callerlab.

MAINSTREAM
(Callerlab sequence 51-67)
\$39.95

PLUS
(27 movements)
\$49.95

Outside U.S. add \$10. Specify "Payable in U.S. Dollars."
Check or MO only.

© 1987-1990 Tri Bien, Inc.

Add \$3.50 postage and handling • N.J. res. add 6% sales tax

Please specify BASIC MAINSTREAM PLUS VHS BETA

Mail check or money order to:

SQUARE DANCE VIDEOS

A Division of Tri Bien, Inc.

P.O. Box 1350, Maplewood, NJ 07040

Name (Please Print) _____
 Address _____
 City _____
 State _____ Zip _____

CALLER LINE-UP

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

Voice/Fax: (203) 934-2653
(203) 932-3987 anytime
Box 352
West Haven CT 06516

"Railroad Bill" Barr is calling almost anywhere.

Walt Cole (801) 392-9078
944 Chatelain Rd
Ogden, UT 84403
The basis of calls timing
The basis of timing is music

Stan Burdick
PO Box 2678
Silver Bay, NY 12874
Call: 518-543-8824
The Meandering Man

Jim Snyder
RD 3, Box 101
Bernville, PA 19506
Call: 215-488-6988
Artist Buckskin Records
Now Travel Full-Time

Jim "Who" Cholmondeley
12610 Lusher Road
Florissant MO 63033
(314) 714-7799 or 653-1441
The Caller Who Carecs

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

Dodge City travel co-hosts), Ray and Madeline Moran (cuers), Paul and Linda Robinson (cuers), J.D. Fowler, John Keltz, Warren Shane, Ron Snyder and Roger Spence.

Special thanks go to Luke and Lois Bell who picked me up at the Wichita airport, drove me to Dodge City, and returned me to Wichita very late after the dance Saturday night so I could catch a Sunday morning flight to Pittsburgh in time for the first two o'clock CALLERLAB board meeting that day. That excursion allowed only five hours of sleep.

Dwight and Sharon Saunders transported me back and forth from my motel to the Civic Center several times, as local travel hosts. Other notes: Bob and Maxine Denton from Topeka celebrated 49 years of marriage at this festival. It was good to see a transplanted Southern couple, Ken and Kathleen McLendon. The big program emphasis at this regional event was Mainstream; Plus was incidental; no advanced or Challenge, but rounds were a big drawing card. All in all, it was a barrel of fun for me at a well-staged event, out there where the wild western wind whips and whirls the writhing wheat like waves on Waimea Bay.

CALLERLAB XXII, PITTSBURGH

I landed in the Steel City just in time to grab a cab, along with Skip Brown and Jerry Junck, hurry downtown to the Westin William Penn Hotel, and swing into the first board meeting, hardly a minute late. Cathie had flown in earlier. The theme of the convention this year was neat—"Revive in '95," coupled with a wise owl created by caller/cartoonist Jack Berg, and a college theme that ran throughout all sessions.

About 550 callers and partners attended. Highlights for me were chairman Tony Oxendine's speech Tuesday night, the busy after-hours Karaoke "stars" on the mike, the overseas callers' MS dance (unbelievably innovative), the contra and traditional dance, meeting old friends, and of course, the *guts* of the event—many worthwhile panel discussions. I had a part in two of the latter: "Square Dance Promotion" with Keith Rippetto, and "People Skills" with Mike Seastrom and Mitch Blyth. In addition, I met with my Caller Association Liaison Committee and discussed our program of reaching out to local caller group meetings.

The awards banquet is always a highlight. This year no Milestone was awarded, but other

recognitions included: A special award to Chuck Goodman of Louisiana. A large number of Quarter Century certificates to callers who have called 25 or more years. The Chairman's Award to the CALLERLAB staff for their service. A dozen or more Small World awards to overseas callers. One Half century award to Glenn Mays of Akron, Ohio.

When CALLERLAB's Pittsburgh junket was over and Cathie and I flew back to Albany, a thousand thoughts came to mind. Callers at last are looking hard at the importance of the Mainstream program. Good teaching of that program, and time in which to do it, are primary. Teaching ability can be improved, even measured. Callers "must get past the egos" and work closely together. Callers must take more responsibility for starting beginner classes. Simultaneous and progressive classes are working in larger areas-dancers need not wait a full year to enroll. Classes should not be shortened, however. Completely separate programs are offered for low frequency dancers-the CDP is gaining. Joint sponsorship of classes (with Y's community colleges, adult education) is

sought, and can make a difference. Now we must all apply what we've learned.

A COUPLE MORE IN NEW YORK

New York, New York-Right in the heart of the Big Apple (Greenwich Village, to be specific), there's a club named Times Square, where "Cuz" Stan More teaches the basics up through C-2 or so. This was my second trip (4-1/2 hours driving time) to call for them in a community center, where one gets one's exercise climbing to a third floor hall. Small crowd, interesting, young and restless, challenging to call for, but fun.

Latham (Albany), New York-Again, I hoofed it to the Elks and Does club in the Elks Lodge, where the big elk does a *leer* while the dancers reel all night. (Pardon that palindrome.) Dennis Viscante gave us the usual good go-round of rounds. I smiled when an older dancer on the sidelines asked Dennis for the *Jessie Polka*. When he asked if she'd dance it, she said, "No, I'll just watch others, and remember-I'm an old widow who can't dance anymore." I knew the woman and her late husband; the smile came from my heart.

CUSTOM ENGRAVED BELT BUCKLES

Made of Heavy, Chrome-Plated Steel

Ideal for a Gift or Presentation

#1 1 1/2" x 3" - \$13.50

#2 2" x 3" - \$15.50

#3 2 1/2" x 3 1/4" - \$17.50

Prices Include Shipping.

Available through many local Square Dance and Western Stores;
or you may order directly from us.

**WE ALSO MAKE CLUB, NAME AND FUN BADGES,
BARS AND DANGLES.**

Dealer Inquiries Are Welcome

for additional information call or write

CAPITAL ENGRAVING COMPANY

3208 Keen Ave. N.E. • Salem, OR 97303

1-800-628-4985 (All 50 States & Canada), Phone or FAX (503) 371-1862

A PAGE FROM THE PAST

Another smile and maybe a chuckle often comes to me in looking over old scrapbook stuff from way back when. In the space remaining, here's a little old filler I found yesterday:

He was a very frugal man
He never romped or played.
He never square or round danced
He never kissed a maid.
But when one day he passed away
His insurance was denied,
They claimed because he never lived
He never really died. (Author unknown)

And if space permits, may I say, "Hope to see all of you at the National Convention in Birmingham this month." By the way, another convention comes up next month, July 19 and 20 in New Orleans, without much fanfare, but

more people should be made aware of it. It's the 5th Annual Handicapable S/D Convention in the Mardi Gras City. Isn't it great that those fun-loving folks in wheelchairs can stage a big event, too? Thanks to the USDA for backing them up. Golly, how well I remember the times I've watched them wheel and reel through intricate material at the National Conventions, at a big dance in Denver, in Vancouver with caller Ken Oakley, and in Minneapolis where, following the demo, caller Warren Berquam said, "OK, Stan, get in the chair, and see what it's like," as he called for his wheel-bound dancers and me. I'll never forget how well they all loaded their boats, while I shamefacedly *tipped my canoe!*

With that water-slaughter, I'll paddle off and skedaddle for another month. ✓

**Not getting your child all his
shots is like leaving him out here alone.**

At least 11 shots by two. How sure are you? Questions? Call 1-800-232-2522.

U.S. Department of Health and Human Services

Four Bar B/Quadrille

STOP BY AND SEE US IN BIRMINGHAM!

Bob Huff
602-892-8816

Gary Mahniken
816-394-2667

Bill Volner, A.C.A.
314-471-0392

Lee Main
918-451-0048

Dave Gullie
307-638-3641

Richard Lane
602-305-1217

Sam Lowe
706-754-4098

Shane Greer
918-485-8772

Guy Adams
815-654-1061

HOT 4 BAR B RELEASES

- 4B-6128 **BIG DADDY'S ALABAMA BOUND** - Lee
- 4B-6127 **WHY BABY WHY** - Lee
- 4B-6126 **MILLION DOLLAR BABY** - Gary
- 4B-6125 **JUST ONE TIME** - Gary
- 4B-6124 **A DOG NAMED BOO** - Mike

HOT QUADRILLE RELEASES

- Q-910 **I SHALL NOT BE MOVED** - Shane & Guy
- Q-909 **ADALIDA** - Shane
- Q-908 **MISTAKES** - Bob
- Q-907 **THINKING PROBLEM** - Sam
- Q-906 **ROUND, ROUND, ROUND** - Guy
- Q-905 **GOT A LOT OF RHYTHM** - Richard
- Q-904 **WHY DIDN'T I THINK OF THAT** - Dave
- Q-900 **NICKELS AND DIMES** - Sam

**Congratulations to
Guy Adams for his
Platinum award for
"Round, Round, Round",**

**and to
Shane Greer for his
Silver award for
"Woman
Sensuous Woman"**

**STOP BY AND SEE US IN
BIRMINGHAM!!!**

CARDINAL RECORDS

Harold Halley
417-659-8487

Dr. Jerry Routh
417-282-6340

Mike Huddleston
316-524-0997

Harry Koppenhaver
614-231-7352

HOT CARDINAL RELEASES

- CAR-26 **BACK ROADS** - Harold
- CAR-25 **RUB IT IN** - Jerry
- CAR-24 **WILL IT BE LOVE BY MORNING** - Mike
- CAR-23 **LITTLE LONG HAired OUTLAW** - Mike
- CAR-22 **OH LONESOME YOU** - Harold

Call or Write for our complete catalog:

Four Bar B Records Inc.
P.O. Box 7-11, Macks Creek, MO 65786
(314) 363-5432

International Distributor For Lloyd Shaw Foundation, Inc.

VIDEO & AUDIO CASSETTE TAPE
FOR
NON DANCERS
PEOPLE OF ALL AGES
SQUARE DANCERS
SCHOOL GROUPS
SQUARE DANCE CALLERS
COLLECTORS

TO RECEIVE YOUR VIDEO & AUDIO CASSETTE TAPE
SEND CHECK/MONEY ORDER FOR \$29.95 + \$3.00 SHIPPING & HANDLING
(IN THE CONTINENTAL U.S.A.)
KENTUCKY DANCE FOUNDATION C/O STEW SHACKLETTE, 460 LONG
NEEDLE ROAD, BRANDENBURG, KY 40108

Round Dance PULSE POLL

Phase II

Everybody Loves A
Two-Step
Hi Dolly
Where I'm Gonna
Live
Doctor Time
Gonna boogie

Phase III

That's You,
That's You
Purple Foxtrot
Rub It In
Kiss Me Quick
Try To Remember

Phase IV

Reggae Cowbow
Evening Skies
Cha Cha Frenesi
Skyline In The Night

Phase V/VI

Symphony
Watching the Night

Classic

Rainbow Foxtrot
Begin the Bequine
Biloxi Lady

MOST POPULAR DANCES
voted and enjoyed by 240 National
Carousel Clubs as of Feb 1995
(Adv. and High-Int. Levels)

1. Sleeping Beauty (Moore)
2. A Taste of Bolero (Rother)
3. My Claire De Lune (Lawson)
4. Daddy Cha (Easterday)
Estuvieras Tu (Moore)
Kansas City (Rumble)
Love Potion #9 (Anderson)
5. Nosotros (Moore)
6. The Children (Barton)
7. If You (Moore)
Living A Lie (Christmas)
8. Rachel's Song (Stairwalt)
9. Symphony (Slater)
Marie (Lawson)
10. Laurann (Preskitt)
Watching the Night (Moore)

Roundalab ROQ:

- Phase II—Nobody But Us Chickens
(Herr) Spcial Pressing
- Phase III—Rub It In Cha (Williams)
MCA D-2712
- Phase IV—My Clair de Lune (Lawson)
Special Pressing
- Phase V—Summer Place (Lawson)
Columbia 13-33007
- Phase VI—Love Secrets (Marshall)
Special Pressing

ROUNDALAB

Golden Classic List -1994/1995

Phase II

All Night
Baby O'Mine
Birth of the Blues
Buffy
Could I Have This Dance
Dancing Shadows
Frenchy Brown
Feelin'
Good Ol' Girls
Green Door
Hold Me +1
Hot Lips
Houston
Hush
Jacalyn's Waltz
Kon Tiki
Little White Moon
Maria Rumba +1
Mexicali Rose
My Love +1
Neapolitan Waltz
New York, New York
Pearly Shells
Piano Roll Waltz
Roses for Elizabeth
Shiek of Araby +1
Spaghetti Rag
Street Fair
Take One Step +1
Tips of My Fingers
Very Smooth +1
Walk Right Back +1

Phase III

A Continental Goodnight
Alice Blue Gown +1
Answer Me
Apres L'Entriente +1
A Taste of the Wind
Autum Leaves +2
Beautiful River Butterfly
Caress

Carmen
Crazy Eyes +2
Dance +2
Desert Song +2
Dream Awhile
Elaine +1
Folsom Prison Blues
Games Lovers Play
Hallelujah
In the Arms of Love +1
I Want a Quickstep +1
Lisbon Antiqua
Moon Over Naples
Patricia
Pop Goes the Movies
Tango Mannita
That Happy Feeling
Third Man Theme
Three A.M. +1

Phase IV

Adios +1
Biloxi Lady
Gazpacho Cha
Hooked on Swing
Lazy Sugarfoot +1
Marilyn, Marilyn +1
Rainbow Foxtrot +2
Till Tomorrow

Phase V

Hawaiian Wedding Song
Lovely Lady +2
Maria Elena
Para Esto +1
Riviere de Lune +1
Send Her Roses
Sugar Stomp +1
Tampa Jive +1
The Singing Piano Waltz
Waltz Tramonte +1
Wyoming Lullaby +2

Phase VI

Cavatina

The JUDGE say's subscribe to **AMERICAN SQUARE DANCE MAGAZINE**

\$20.00 for 12 issues
\$23.00 for Canada (U.S.)
\$32.00 for Foreign (U.S.)

NAME _____

ADDRESS _____

CITY, ST, ZIP _____

661 Middlefield Road, Salinas, CA 93906-1004

THE CALLER NOTE SERVICES

UNDERLINING

Sorry we didn't get Underlining The Note Service in the last issue. Just a couple of flukes like 'this reporter had a severe pinched nerve and couldn't move' and time just ran out. So we apologize for that mishap.

In the March issue of **MIKESIDE MANAGEMENT**, from Editors Stan & Cathie Burdick, we liked what we read in his article **JUST WHAT IS FUN?** We all are trying very hard to keep everything fun for the dancers and sometimes we lose track. However, Stan gives you lots of good pointers on this subject. He says, "Callers must set the stage for fun," and "Corny quips are IN. Use quick quips, not long jokes. Smile a lot, feel like having fun with the dancers and you will." Such good advice should not be wasted, try it.

We noticed **BUFORD EVANS** offered some '**Rectangle Sets**' (Hexagons). These are great when a caller has a small crowd or there are people sitting out that could dance in a six couple square. These are great fun, too.

A new experimental is offered by Paul McNutt who wrote **UNLOCK THAT THING**. The maneuver involves diamonds and there is a lot of good choreography for your use.

In the April issue of this note service, Stan continues with an article entitled **Still More Fun**. He refers to the choice of singing calls that will bring fun into the picture. With the use of various records the dancers can really let go and have that fun. For instance, the use of Mountain Dew on Windsor, or Does The Chewing Gum Lose It's Flavor recorded on Four Bar B. The lyrics can tickle your funny bone. There are lots of sing along records that can be used and will create lots of fun for everyone.

In an article by Chris Froggatt, he presented material using 'Less Fashionable Calls.' We even found a California Twirl, and perhaps in your area Dixie Style to an Ocean Wave is not often used. Here is a chance to borrow some of this material and call it to your dancers.

MINNESOTA CALLERS NOTES, (March '95), Editor Warren Berquam, has some very good arguments for the promotion of the **COMMUNITY DANCE PROGRAM**. Warren talks about an article by Bob Van Antwerp, where he discussed using recreational type square dancing. This comes under the Community Dance Program. Warren brings out the fact that "the caller is the glue that holds the club

together." Our leadership is important to our activity.

In the Mainstream program section, Warren offers some material using **FAN THE TOP**. One that works well is Fan The Top and Recycle; another is Fan The Top then Spin The Top. Keeps everyone moving and is a smooth maneuver. In the Plus section he uses **ANYTHING & SPREAD**. An interesting combination is Fan The Top and Spread. Unusual, but good for workshopping.

Warren gives a lot of material using the Advanced Quarterly Selection, **SCATTER SCOOT**. This one has been around a while so many callers have used it, you'll find it easy to teach and easy for the dancers to dance.

In the note service from Wayne Morvent, **MECHANICS**, April issue, he offers an in-depth article explaining partner relationship when formations are changed. He offers many ideas for you to study.

We got a kick out of **BOOGIE WOOGIE, CHOO CHOO, TRAIN** by Don Kinnear. **BOOGIE WOOGIE**: "From general lines—Centers Hinge, Very Centers Trade, Ends Face In. **CHOO CHOO**: (From the resulting 1/4 tag) All Extend. **TRAIN**: (From the resulting waves) All Single Hinge, Centers Trade. Boogie Woogie Choo Choo Train—All the above.

In this issue Warren also presents some material using the Advanced **QS DIXIE FIRE**. From Facing Couples - Dixie Style to a wave; centers Trade, ends Fold, Extend. Lots of good stuff this month!

In **THE NEW VIEW**, Bill Davis, we noticed his comment at the end of his article "The Word." We quote, "Our numbers are decreasing. It's really too bad that people don't know what square dancing is like. We must change our image. That's the answer. The question is how?"

We found some material using **PASS IN**, Advanced 1. This maneuver is one that causes the dancers some problems, but as Bill says, "Once dancers are trained not to Pass Thru & Quarter IN, there will be no problem with this call." Many callers overlook the simplified idea that dancers must be well trained in order to dance some of the material put to them.

We noticed an experimental by Wade Driver called **CULTIVATE**. Looks good to us and seems like it could be used in the Mainstream Program. Lots of good material is offered for your use.

From **NOTES FOR EUROPEAN CALLERS**, Editors Al Stevens and Rudi Pohl, we liked reading the article in **VIEWPOINT**, "What Do You Know About The History? (Part

Round Dance Video Tapes for Dancers and Teachers

Send Orders to:

ROUNDALAB Video Office
c/o Sharon & Casey Parker
1032 Compass Lane
Manteca, CA 95336

Cost per tape is - \$43.00

Phase I 1 Tape
Phase II 1 Tape
Phase III 1 Tape
Phase IV 2 Tapes
Phase V 2 Tapes
Phase VI 2 Tapes
Full Set (\$350.00) 9 Tapes

Available in VHS or PAL format

Ca. residents add 7 3/4% state tax

ROUNDALAB members write for information on member discount...

Shipping Fees

48 Continental U.S. - \$7.00 for the 1st tape and \$1.00 for each additional tape.
Shipments Overseas by air- \$16.00 for the 1st tape and \$5.00 for each additional tape.
Hawaii, Canada, Overseas by surface - \$13.00 for the 1st tape and \$1.50 for each additional tape

V
I
D
E
O

T
A
P
E
S

RED BOOT BOYS QUARTET

Mike Hoose, Mac McCall, Don W. Johnny Jones

Ralph Kornegay

Don Coy

Chuck Meyer

Cleo Barker

Chuck Marlow

Lowell Young

RBB SPRING SPECIALS

- Mar 17-18 Cincinnati, OH
Honeymoon Weekend
Call 614-855-9937
- June 20 Oxford, Alabama
Trail Dance/Concert
Call 205-237-2206
- Jun 21-24 National Convention
Birmingham, AL

RED
BOOT
RECORDS

For Information Write or Call:
Don Williamson, Red Boot Prod.
52 Crest Drive
Greeneville, TN 37745
Phone 615-639-7784

Latest Recordings

- RB 3041 Watermelon Crawl
by Don Williamson
- RB 3042 Third Rate Romance
by Mike Hoose
- RBS 1355 Down On The Farm
by Cleo Barker
- RBS 1354 To All The Girls
by Don Coy
- RBS 1353 Just Enough Rope
by Jolly Baldwin
- RBS 1352 If You Want To
Find Love
by Jim Park

2)." What a wealth of information about square dancing when it was a fairly young activity. Having a dancing or calling contest was something many people did. Seems pretty harmless, until you realize it causes rifts between clubs and callers when someone wins the 'blue ribbon.' Al tells about how we evolved from the one dancer or couple visitor dances to the now more complex use of maneuvers. Very interesting, to say the least.

In the Mainstream section we liked what we saw using CAST OFF. This material is good and you will enjoy using it. Al also presented ANYTHING & SPREAD for the Plus section.

In the same caller's notes for May, Al and Rudi offered some good information entitled BE MORE COURTEOUS, found in Viewpoint. The one we liked the best was number nine. "At the end of the tip, SMILE and indicate you really enjoyed dancing with the other seven dancers, by thanking them personally."

We found some good "Get-outs" by Lorenz Kuhlee. The material ranged from Basic through Mainstream. Al and Rudi also offered some good material covering Diamonds on the Plus page.

JOHN'S NOTES, edited by John Saunders, has lots of good info in the April issue. In his

article JOHN'S COMMENTS, he talks about leadership. He says, "A leader is the person doing the leading....Callers should be the leaders in our activity. Maybe 'should be the leaders' is not strong enough...I believe we have relinquished some of our leadership over the years to others without us even offering any input."

He does not advocate taking over the clubs or associations but he also says, "We have gotten to the point that we let clubs dictate to us how the class will be taught." Too much pressure can only turn out weak dancers if they are not taught properly with the complete understanding of the basics. We applaud John for his input.

In Workshopping Ideas and Other Things of Interest section, John covers a new figure called UNLOCK THAT THING, by Paul McNutt. It's different and catchy so the dancers will probably like it. Try some of his material using this idea. You can write for sample copies of his note service.

In the Basic section we find John talking about the difference between HALF SASHAY & ROLL AWAY WITH A HALF SASHAY. He suggests you teach your dancers the difference between the two, especially if one wants

to call **ROLL AWAY ONCE AND A HALF**. He offers some very good material for this.

We found some good, interesting material in the Advanced Supplement using **LEFT ROLL** and **RIGHT ROLL**. The dancers need lots of workshop on these, even though they seem to be fairly easy. It's hard to keep in mind which is right and which is left. Also, in the Advanced II, John works with **ZIG ZAG/ZAG ZIG**. This maneuver goes well with getting one's bearings on the right and the left of it. Try the material and you'll see what we mean.

We found something in the March/April issue of **DANCETIME NOTES FOR CALLERS**, editor Brad Carter, that my husband likes to use. **IF YOU WANT TO...BUT YOU DON'T HAVE TO...**Brad has offered lots of good material for one's use and this is a fun way to get the dancers to relax. They are always anxious to see how the caller's going to get out of this one. This section covers the **INITIAL SETUP**, **THE FUN** and **THE GET OUT**. You'll like the material.

We also ran about **SPLIT PING PONG CIRCULATE**. This is a Plus Quarterly Selection and starts from 1/4 tag position. We found out it is also being used extensively in the Advanced Program. Extend is a popular get out but using it with **CHAIN REACTION** is good too. There are many ways of getting into the next call smoothly and Brad's material shows many ways.

In the April issue of **MINNESOTA CALLERS NOTES**, edited by Warren Berquam, we read with interest his account of the discussions at the **CALLERLAB** Convention in Pittsburgh. It seems everyone is talking about the loss of dancers, and are looking for ways to entice the public to join square dancing. He related some of the decisions for maintaining the Basic, Mainstream and Plus Programs. Also, the Community Dance Program seems to be getting a lot of attention, with **One Night Stands** still being a popular way to go with groups who don't want to get serious about the activity. Maybe we are pushing too hard with new people to get them into a full program of square dancing. Maybe it's time to lay off a bit and just work with the **One Night Stands** and see what happens in the near future.

We saw with interest some very good material using **Rollaway Half Sashay** in the Mainstream section. It included some "Those Who Can," which is always interesting for the dancers.

In the Plus section Warren offered some good material using **Single Circle To A Wave**, is covered a half-way circle and also a 3/4 circle to a wave.

In the Advanced 2 program he offered some material using **Scoot Chain Thru** and **Facing Recycle**.

In the April issue of the **Toronto & Dist. SQ and RD Association Callers Notes**, editor Norm Wilcox, we found lots of good material. One page of material using ideas by John Wrigglesworth covering **Scoot Back in Right** and **Left hand waves**, 1/4 tag and **Centers of Two-Faced Lines**. Very good idea and interesting material your dancers will enjoy.

Wayne Hall came up with some good material using the **Plus Emphasis Call** for the second quarter of 1995, it's **Load The Boat** using various set-ups that will make the dancers think.

When teaching the Advanced maneuver **Transfer The Column**, I have found it beneficial to teach it with the use of **Plus** or **Mainstream** basics instead of other Advanced material, Al Calhoun presents some very good material using this idea.

Norm received two New Experimental call ideas, one from Gloria Roth with **Arc 'N Roll**, the other **Boogie Woogie Choo Choo Train** by Don Kinear.

Something for the hearty soul using **Coordinate** is found in the material presented by Dottie Welch who has found a way to do this maneuver from a 3 & 1 line!

In the May issue of this same note service, Norm offers material using **Courtesy Turn**. His use of it drew flak from other callers, but let's face it, it is a call all by itself. You can legitimately use it without the crutch of **Right & Left thru**, etc.

The Mainstream section offered some interesting material by Wayne Hall presenting **Fold and Cross Fold**. Good material and interesting for the dancers.

In the Advanced 1 section we liked what we read covering **Half Breed Thru** and **Horseshoe Turn** by Jeff Priest. ✓

American Advanced and Challenge Convention

August 10-12, 1995

Toledo, Ohio

Full-time A2, C1, C2, C3A, & C3

A Great Staff

Dance to old favorites and some great new voices.

- Dave Hodson, OH
- Dave Kenney, AZ
- Dave Lightly, IA
- Darryl Lipscomb, TX
- John Marshall, VA
- Larry Perkins, MI
- Tim Ploch, TX
- Tim Scholl, KY
- Sparky Sparks, KY
- John Steckman, PA
- John Sybalsky, CA
- Anne Uebelacker, BC

When they're not calling, you'll find them out on the floor dancing. Join 'em for a tip or two!

A Great Weekend

Why do folks come back, year after year? Simple:

It's Easy to Get To

Driving is easy, via I-75 or the Ohio Turnpike. Fly into Toledo, or Detroit is just an hour's drive away.

RV Parking and Dorms

RV parking is only a 5 minute walk from the halls. Inexpensive dorms are 10 minutes' walk away.

No Morning Sessions

Plenty of dancing, but no need to pry yourself out of bed. Feel free to chat or party after the dance.

It's Friendly

With a new caller every half-hour, folks are always switching squares. The dancing is challenging, but the callers keep you dancing and enjoying yourself. It really feels like the callers and dancers are on the same team.

Trail-In Dance

Wednesday, August 9, 8:30pm
Called by the convention staff
Casual attire OK.
Pre-registration only. Last minute? Call us—We'll hold a spot!

Touring/Shopping/Dining

Toledo Art Museum; Libby Glass factory outlet; Lots of restaurants nearby. Tony Packo's for jazz Fri/Sat.

Dance Fee \$30/person

Make checks to American Advanced & Challenge Convention, US Funds.

Mail To:

Mike & Jean Solek
1555 Sarasota Drive
Toledo, OH 43612
419-476-5158

Name _____

Addr _____

City/St/Zip _____

CONTRA CORNERS

Anyone care to join us for a spot of tea? It's Sunday afternoon, and Ron Johnson and I have just finished calling one of our new "Tea Dances," a term coined around the turn of the century when the socialites of the day gathered in ballrooms to dance and sip tea in the early afternoon.

Ron Johnson, along with dozens of other contra leaders across the country, don't sip tea, but they sure do a lot of dancing. Ron's dancers come from the La Vern, California, Parks and Recreation Department as part of their community recreation program. My dancers come mostly from the local square dance community through ads in the Open Squares dancing listing.

Across the country you can find these dances, usually meeting between 2:00 and 5:00 PM, Sunday afternoon. In St. Louis, Missouri, Tony

McUmbert's group has dances scheduled July 16, August 6 and September 10. In Dearborn, Michigan, Glen Morningstar calls to a hundred or more dancers in Lovette Hall, to live music. Joel Breazeale calls for a group that has been meeting since 1994 in Royalson, Massachusetts. The Chattanooga Traditional Dance Society has had Sunday afternoon dances, with live music, from 3:00 to 6:00 PM in the old Tivoli Theatre since 1994. Leaders of this group are Ted Hetzler and Norman and Nancy Blake. Bob and Carol Taylor conduct the Arden dance, with live music, in Northern Delaware, which has been dancing over five years.

Betsy and Jamie Platt have a Sunday afternoon community dance, based primarily on contras, in the Spanish Ballroom at Glen Echo, right outside Washington D.C. This is a "family"

.....by Don Ward
American Callers Assoc.
Contralab

KOOL KAPER

JULY 7, 8, & 9, 1995

MIKE SIKORSKY

BRONC WISE

CALLERS

SPECIAL GUEST CALLER

JET ROBERTS

Rounds By **HARMON & BETTY JORRITSMA / JIM & ADELE CHICO**

SANTA CRUZ COUNTY FAIRGROUNDS - WATSONVILLE, CA

COME JOIN US FOR A GREAT WEEKEND OF DANCING AND FUN IN BEAUTIFUL
SANTA CRUZ COUNTY WHERE THE TYPICAL JULY TEMPERATURE IS A COOL 70 DEGREE'S.

PLUS ♦ A1 ♦ A2 ♦ C1 ♦ ROUNDS

FOR FURTHER INFORMATION CALL

(916)885-5655 ♦ (714)838-3013 ♦ (408)646-0901

dance and children (with parents) are welcome as are dancers of all ages and levels. Betsy really got my attention when she wrote the following regarding the planning of this dance. "We have to start doing something now to interest the kids if contra is not to go the way of many of our folk dance forms that have grown increasingly in-crowd directed, only to discover after awhile that everyone's grown old and nobody's there to carry on."

Joel Breazeale, who is a square dancer, caller and member of CALLERLAB, sees the Sunday afternoon dance as a good social event with a potluck dinner followed by more dancing in the evening. Joel's opinion is that the social aspects of such a dance can be just as important as the dancing, especially when they involve children.

As more and more groups respond to my initial Internet inquiry on this subject, I'm sure follow-up articles will be forthcoming. Why not start looking for available halls *now* with plans of starting your own "Tea Dance" in September. Ron Johnson and myself, along with those I have mentioned in this article and others, will be happy to share what we have learned (positive and negative) to help you get started.

If you ever vacation in Knoxville don't be surprised when visiting a contra dance for the

first time to find the lines running across the hall in place of our usual length of the hall formation. Imagine having to remember that the active man has his back toward the caller and the head of the set is toward the right end of the room...how's that for a start on APD in contra's? (Is this really true, Knoxville?)

Another bit of trivia that could be very important to some dancers comes from Carol Smith. For dancers that like (require) the cushion and support of Nikes, Rykas or other walking shoes, which are usually unacceptable for dancing, try some brands of bowling shoes. These have suede or similar material on the ball or sole for great movement on wood floors and still have a cushion.

While at the National be sure and take in Contralab's seminars, "Contra Calling for Square Dancers" on Thursday and "Contra Dance with No Caller" on Friday.

A great new CD, "George Wilson - Northern Melodies," suitable for contra dancing, was brought to my attention by Frank Hoppe, fiddler for one of our local traditional music groups. It is available from Country Dance and Song Society, (413) 584-9913. ✓

3rd August Extravaganza

August 18-19, 1995

Omni Durham Hotel & Civic Center,
Durham, NC

*****STARING*****

JERRY STORY, TX

TIM MARINER, GA

STEVE KOPMAN, TN

Rounds by: BARBARA STEWART, NC

Special Dance Package \$17.50/person until 12/31/94
\$22.50/person until 7/20/95 \$25.00/person at door.

Send Dance Reservation to:

Hoyle Lingle
6509 Glendower Rd.
Raleigh, NC 27613
(919) 782-2478

For Hotel Accommodations:

Call 1-800-THE OMNI
Or 919-683-6664

To obtain Special Room Rate mention
the name: "August Extravaganza"

CALLERLAB

VIEWPOINTS

by Brad Carter
Editor of DANCETIME
Notes For Callers

Callers' Note Services... ...What They Can Do For You

Here are some very general statements/objectives you might want to think about before acquiring a callers' note service. A note service allows you to...

- * Acquire knowledge of others in an inexpensive way.
- * Cut down on time-consuming research.
- * Show initiative through self-improvement.
- * Learn as much from the notes as your dancers will learn (experience) from dancing to you.
- * Better yourself and your dancers will appreciate you more.
- * Discover the alternatives for handling situations that may arise when calling.
- * Use this information now and also archive it for future use. Choreography does not grow old!

Most of the preceding statements are very general and do not reflect specific information about the note services that are available. The next section provides insight into how you can get the most out of being a subscriber to a note service for callers. While it does not contain all of the ways you can use a service, it touches on the basic strategies you can use to improve your calling skills in the area of choreography.

Read/study each module/sequence. It is not necessary to move your checkers through all the sequences. Use **mental image** to see what the dancers will be doing. However, by moving the dancers through each movement you can:

- * Visualize the body flow of dancers
- * Better your formation awareness skills
- * Build up your self-confidence in sequences that your dancers might have problems with. (It is called *doing your homework!*)

Determine how these sequences fit into your style of calling. Select bits and pieces of the

THE INTERNATIONAL ASSOCIATION OF SQUARE DANCE CALLERS

figures and incorporate them into your own style of choreography. Each page of figures is not designed to take to a dance and call. It is your responsibility to work them into your program.

Study the Definitions—they should not be looked upon as a constraint but a means of finding new uses for the movement. Many people look upon definitions as a constraint. Just the opposite is true. A definition is a way of explaining how to do the call, not a means of where you can execute a movement from. Use the definitions as a way for you to put your creativity to work.

Review the editor's comments—these tips can help you: 1) in teaching the movement; 2) with the problems that dancers often run into when executing a call. It is always good to be prepared when a dilemma arises. It also makes you look good when you can fix problems in a quick manner and teach a movement where everyone can easily understand.

Singing call figures—practice, practice, practice. Try out singing call figures with a piece of music in advance. Some songs and figures lend themselves to particular situations. Know what songs and figures work together the best before you try them on your dancers. Dancers enjoy singing calls with workshop material, do not deprive them of this pleasure.

Investigate the usage of the call(s)—know when and where a call can fit into the choreography you are calling. The definitions of the calls do not always lend themselves to where a call can be done from. This investigation can provide you with various formations a call can be executed from. It also might give you key movements to call before and/or after the call being featured.

This article was compiled in an effort to give you some tips on how a note service can better serve you. Here are some other "quick" tips to keep in mind.

- * Providing yourself with good choreography is similar to buying a new record...they both

provide variety and show the evolution of progress...just like life itself.

* Instant knowledge, take the notes with you to your workshop (I am not a proponent of this, but for people with time constraints it can fulfill certain needs).

* Everyone is not able to create choreography, so they subscribe to a note service.

* Feeding your minds with information is a way to fuel yourself.

Note: The preceding is an excerpt from a previous article by Brad Carter. ✓

Daryl Clendenin
503-285-7431

Doug Davis
510-606-0540

Ray & Virginia
Walz
503-364-4977

Jim Hatrick
206-574-2813

Chinook RECORDS

CHINOOK RECORDS:

SPECIAL LIMITED PRESSING:

- CK-097 WHAT A WONDERFUL WORLD by Daryl
- CK-122 BUT FOR LOVE by Jerry
- CK-121 "A" YOU'RE ADORABLE by Bob S
- CK-120 BREAKING UP IS HARD TO DO by Daryl
- CK-119 YOU'RE THE ONLY WORLD I KNOW by Daryl
- CK-118 ONE MORE TOWN by John
- CK-117 THINK OF ME by Jerry
- CK-116 THAT'S HOW MUCH I LOVE YOU by Daryl
- CK-115 TAKE A LOT OF PRIDE by Guest, Wade Drive

CHINOOK HOEDOWN:

- CH-514 MESA EXPRESS by Jim Hatrick
- CK-513 DILEMMA/POKEY JOE
- CK-512 WHITE LINE/SHORT LINE

ROUNDS ON CHINOOK:

- CK-1102 MY CUP RUNNETH OVER by Ray & Virginia Walz
- CK-1103 TWO BROKEN HEARTS (HUSBAND & WIVES) / ANITA by Dan & Doris Sobala
- CK-1104 SIXTEEN TONS by Ray & Virginia Walz

HOEDOWNER RECORDS:

- HD-129 ALONG FOR THE RIDE by Bob F
- HD-128 TIME CHANGES EVERYTHING by Doug
- HD-127 THAT'S WHAT I LIKE ABOUT YOU by Bob F

PRODUCED BY CLENDENIN ENTERPRISES

Direct Record Orders and Dealer inquires to:

L & G Square Dance Shop,
4240 S.W. 109th, Beaverton, OR 97005,
(503)626-3415

John Kwaiser
303-667-3440

Jerry Junck
402-585-4829

Bob Finley
406-682-7534

Dave Crow
317-874-2448

Bob Stutevoss
802-855-0381

NOTES

FROM A

VETERAN CALLER

by
Mac McCullar

Along the Central Coast of California we have had our share of rain and floods, but as summer approaches, which is normally our dry season, this thought came to me, "It ain't gonna rain no mo, no mo." I pulled out the old, old sheet music for this song, written by Wendell Hall, and found there were twenty-four fun verses on the sheet music.

When I was a young man we had lot of fun making up verses to the song. Most I don't imagine could be published!! If you don't know the tune, ask your dad or grandfather, maybe even grandma would join in singing.

The first verse here is one I remember from my youth. The other verses are taken from the sheet music.

*Oh, it ain't gonna rain no mo, no mo,
It ain't gonna rain no mo,
How in the heck can I wash my neck,
When it ain't gonna rain no mo.*

*A golf ball sailing thru the air,
Whizzed by a man a hummin',
He heard a caddy holler fore,
And he thought three more were comin'.*

*The way I tell the twins apart,
The proud father said,
I put my finger in Willie's mouth,
If he bites it, then it's Ned.*

*The coffee is exhausted, sir,
The Diner was advised,
Says he, it's been so weak of late,
I'm really not surprised.*

*The boasting baby buffalo,
Said to a guinea pig,
I'm bigger when I'm little
Than you are when you're big.*

Craig Abercrombie

Hood Simon

Bill Peterson

C-1005 SOMEBODY LOVES YOU by Craig

C-1006 FRIENDSHIP SET TO MUSIC IS SQUAE DANCING by Hood

C-1007 THE NEW FREIGHT TRAIN by Bill

PO BOX 1835 CLACKAMAS, OR 95015 1-800-851-6203

*How do you sell your Limburger cheese?
The gentleman asked the grocer.
He answered, That's what puzzles me,
But really I don't know, sir.*

*Got a gal up in the mountains,
She's awfully shy and meek.
She always dresses in the dark
Because the mountains peak.*

*A man stood by the river,
He was tall and lean and slim.*

*He wasn't tryin' to catch no fish,
Just teaching the worm to swim.*

The final verse is mine...
This is all I'm gonna write.
The time is drawing near,
To put away paper and pen
And go have a beer.

What does this have to do with square dancing? Nothing, but you might have fun at an after party making up verses and having people sing their own compositions. If you would like, sing the first verse after each additional verse. ✓

CALLERLAB ACCREDITED

CALLER COACHES

ARE BEST FOR YOUR CLINIC OR SCHOOL

ACCREDITATION ASSURES KNOWLEDGE AND EXPERIENCE

Don Beck	176 West Acton Rd., Stow, MA 01775, 508-897-9767
Al Brundage	3601 S.E. Dalhart Rd., Port St. Lucie, FL 34592, 407-335-4788
Stan Burdick	PO Box 2678, Silver Bay, NY 12874, 518-543-8824
Daryl Clendenin	400 N. Plaza Dr., 452 Apache Jct., AZ 85220, 602-983-3013
Bill Davis	1359 Belleville, Sunnyvale, CA 64087, 408-736-5624
"Decko" Deck	36 Columbia Ave., Rehoboth, DE 19971, 703-524-1166
Ed Foote	140 McCandless Dr., Wexford, PA 15090, 412-935-2734
Betsy Gotta	2 Laure Pl., North Brunswick, NJ 08902, 908-249-2086
Paul Henze	3926 S. Mission Oaks Dr., Chattanooga, TN 37412, 615-867-2225
Larry Hoskinson	4518 Spring St., Omaha, NE 68106, 402-551-0875
Jon Jones	1523 Bluebonnet, Arlington, TX 76013, 817-469-1179
John Kaltenthaler	PO Box 679, Pocono Pines, PA 18350, 717-646-2945
Frank Lane	PO Box 1382, Estes Park, CO 80517, 303-586-3696
Martin Mallard	222 Stillwater Dr., Saskatoon, SK Canada, S7J4A4, 306-374-5250
Jim Mayo	PO Box 367, Hampstead, NH 03841, 603-329-5492
Wayne Morvent	328 Stones Throw Rd., Silsbee, TX 77656, 409-385-5222
Randy Page	14 Boxwood Lane, Danbury, CT 06810, 203-794-0053
Vaugh Parrish	Rt 2 Parrish Rd., Berthoud, CO 80513, 303-772-5118
Bill Peters	PO Box 10692, Zephyr Cove, NV 89448, 702-588-7181
Kenny Reese	Freidrich-Ebert-Str 116, D-64347 Griesheim, Germany, +49 6155-78912
Ken Ritucci	48 Althea St., W. Springfield, MA 01089, 413-734-0591
Gloria Rios Roth	Clementsport, NS Canada, B0S 1E0, 902-638-8053
Al Stevens	Lammstr. 6, 76448 Durmersheim, Germany, 07245-7799
Don Williamson	52 Crest Drive, Greenville, TN 37743, 615-638-7784

RHYME TIME

I'M FREE

Don't grieve for me, for now I'm free,
I'm following the path laid for me.
I took His hand when I heard Him call,
I turned my back and left it all.

I could not stay another day,
To laugh, to love, to work or play.
Task left undone must stay that way,
I found that place at the close of day.

If my parting has left a void,
Then fill it with remembered joy.
A friendship shared, a laugh, a kiss,
Ah yes, these things, I too will miss.

Be not burdened with time of sorrow,
I wish you the sunshine of tomorrow.
My life's been full, I savored much,
Good friends, good times, a loved ones touch.

Perhaps time seemed all too brief,
Don't lengthen it now with undue grief.
Lift up your heart and share with me,
God wanted me now, He set me free.

Author Unknown

New Releases:
 SG 701 - Blue Magic (Don & Doug)
 SG 901 - Fallin' (Round) (Ted & Luella Floden)

Coming Soon:
 SG 205 - My Girl Lollypop (Tom)
 SG 502 - Trying To Get To New Orleans (Bob)
 SG 602 - Cowboy Band (Dean)
 SG 702 - Dreaming With My Eyes Wide Open (Doug & Don)
 SG 801 - If I Could Make A Living (Monty)
 SG1001- Amazing Grace (Solid Gold Staff)

Hoedowns:
 SG 101 - Skagg's Hoss
 SG 102 - Train Hoedown

**SOLID GOLD TRAIL-IN
 DANCES TO BIRMINGHAM**

JUNE 18 - GROVE, OK	Dean Dederman	Monty Hackler
JUNE 19 - FT. SMITH, AR	Norfolk, NE	Grove, OK
JUNE 20 - TUPELO, MS	402-371-7699	918-786-8207
JUNE 21 - BIRMINGHAM, AL	Bob Asp	Doug & Don Sprosty
	Rockton, IL	Davenport, IA
	815-624-4330	319-322-4876

**VISIT US AT THE NATIONAL
 BOOTH #159**

**P.O. Box 1312 - Burlington, IA 52601
 319-752-4205**

Dick Waibel

Stan Burdick

Dale McClary

Ray Taylor

Larry Cole

Lee McCormack

Jerry Johnson

Otto Degner

Quality
Music
for
Quality
Callers

RAWHIDE RECORDS

☆ NEW RAWHIDE RELEASES

RWH-198 THIRTY DAYS by Otto
RWH-197 BABY LIKES TO ROCK IT by Otto
RWH-196 I'M HOLDIN' HEAVEN IN MY ARMS by Steve

☆ HOT NEW SING-A-LONG SONGS by "Pure Country"

RWH-807 BABY WE'RE REALLY IN LOVE by Dale
RWH-806 I'LL LEAVE THIS WORLD LOVIN' YOU by Jerry
RWH-805 THE KEYS IN THE MAILBOX by Dave
RWH-804 ROCKY TOP by Larry

☆ SIZZLING SELLERS

RWH-195 I'M GONNA WRITE MYSELF A LETTER by Larry
RWH-520 ARREANDO HOEDOWN by Steve

☆ COMING SOON

RWH-521 DIRTY THIRTY HOEDOWN by Dale

Steve Sullivan

Visit our
Booth at the
National
Convention
in Birmingham
Booth#
152 & 153

Write for
your free
copy of our
brand new
CATALOG

BUCKSKIN RECORDS

Jim Snyder

Dave Gipson

Rick Allison

Pat Shevokas

Hank Lutcher

Tom Rudebock

Grace Wheatley

☆ NEW BUCKSKIN RELEASES

BUC-1257 SECOND FLING by Rick
BUC-1256 BACK IN BABY'S ARMS by Jerry

☆ SIZZLING SELLERS

BUC-1255 SILVER THREADS & GOLDEN NEEDLES by Jim
BUC-1254 THANK GOODNESS IT'S FRIDAY by Tom
BUC-1253 BLUE MESA by Pat

Jerry Reed

★ Dick Waibel Enterprises ★ 675 E. Alluvial ★ Fresno, CA ★ 93720 ★ 209-439-3478 ★

DATELINE

The numbers before the states are the month and day of the activity.

If you would like to list a festival, convention or other special dances (two days or longer) in the next issue, please contact the ASD office.

1995

JULY

0706-CANADA-Festival '95, July 6,7,8. Tr. 51, 1000 Inverness Drive, Prince George, B.C. Canada V2K 4V4. Contact FESTIVAL '95, 3158 Wallace Crescent, Prince George, B.C. Canada, V2K 3R6 or call Mike/Lorraine Pohynayko, PHONE: (604)962-2230.

0707-CANADA-29th Annual Calgary Summer SD Round-up, July 7,8,9. SAIT campus, 1301 16th AVE NW. Callers Various. Contact Hans & Ely Hartman, 620 97th Ave. S.E., Calgary, Alberta T2J 0H4 PH: 255-5246.

0714-CALIFORNIA-Fun Weekend (A-1 & A-2), July 14 & 15, Senior Center at the Fair Grounds, Grass Valley, CA. Caller D.Davis. Cuers G. & J.McFarlane. Contact Ed Hunter, 140 Cypress Hills Ln., Grass Valley, CA 95945 PH:(916)784-7107.

0714-GEORGIA-12th Annual Thunderbird Clogging Festival, July 14,15, Baldosta, GA. 31602 Contact B. & V. Bennett Ph:(912)242-7321.

0714-NEW YORK-Mainstream S/D Weekend, July 14,15,16, Deer Run Campground, N.Y. Route 67, Schaghticoke, NY. Callers G. & C.Hardy. Contact C. Hardy, 19 Jensen Rd., Stone Ridge, NY 12484 PH:(800)584-3453.

0714-ARIZONA-White Mountain Rim Romper's 46th Annual SQ & RD Gala Nineties Dance, July 14,15,16, White Mountain S/D Hall, Lone Pine Dam Rd., Show Low, AZ. Caller M.Seastrom. Cuers R. & E.Sabey. Contact Bill & Dori Lichtenwalter, 751 W. Whipple, Show Low, AZ 85901 PH:(602)537-2274.

0714-MAINE-Christmas In July, July 14,15,16, Sandy Beach Lakeside Campground, Hwy 201-N, Madison, Maine. Callers W.McDonald, M.Van Wart. Cuers D. & P.Brann. Contact D. & P. Brann, 17 Davis St., Lewiston, ME 04240 PH:(207)784-0570.

0714-OREGON- Dance With Pride in '95, Annual Summer Festival for SQ & RD Dancing and Clogging, July 14,15,16, Oregon State Fairground, Salem, OR. Caller R. Dougherty. Youth Caller B.Mawdsley. Cuers R. & J.Collipi. Clogging Instructor J.Hanzel. Club callers & cuers are invited to be on program. For info call Doug or Janet Wilken (503)363-3707 or Ron Schmit (503)623-3479.

0719-LOUISIANA-Fifth Handicapable Convention, July 19,20,21, New Orleans. Call (334)343-9794.

0720-WASHINGTON-Skagit Squares Annual Fun Fare, July 20,21,22, Skagit Country Fair Grounds, Mt. Vernon, WA. Callers M.Few & R.Preskitt. Rounds T.McClelland & P.Mugrage. Clogging Anne Mills. Fashions by Petticoat Junction. Contact Bev at (360)424-9675.

National Square Dance DIRECTORY

10,000 clubs around the world
Directories of festivals & conventions.

\$8.95 (plus \$3.05 postage)

\$50.00 - Life Subscription

PO Box 880, Brandon MS 39043

Phone: 601-825-6831

Call Toll Free: 1-800-542-4010

ATTENTION:

PART-TIME or FULL-TIME

TRAVELING CALLERS

GET YOUR NAME/ADDRESS ON OUR

**"TRAVELCALL"
LISTING**

For Wider Exposure in USA
also, Club/festival Booking Agents:
Ask For Our Listing For Available
Callers To Call Your club/event send
Stamped return Envelope Stan Burdick
PO Box 2678, Silver Bay, NY 12874

CALLERS or DANCERS EQUIPMENT BOX COVERS

1 Amp, 1 Speaker \$109.00
per set

Caller
Gift
Idea

J & J Manufacturing
Golden Strip Shopping Center
Mauldin, South Carolina 29662
Phone (803) 288-4000

protection with a
professional look.

VISA - MC Prepayment Ck or MO Inside Con. U.S. Plus Shipping.

The Best In
Square & Round Dance Music
All Rounds Cued

TNT 272 PISTOL PACIN MAMA, Rd by Fran Kropf
TNT 273 IF I DIDN'T CARE by Peg Mulroy
TNT 274 JUST LDVING YOU (Flip) by Ed Shortman
TNT 275 WALKING SHOES, Rd by Jack Raye
TNT 276 SEA OF A HEARTBREAK, Rd by Steve Wilhoit
TNT 277 SHE'S A LITTLE PAST FORTY by Ron Noble
TNT 278 COME FOLLDW ME BABY, Rd by Fran Kropf
TNT 279 PERFECT HARMONY, Rd by Jeff Grossman
TNT 280 SKIP & SCOOT HOEDOWN/STRING ALONG HOEDOWN

MODERN STYLE CONTRA PARTY
LP-1001-DICK LEEGER \$5. + \$.75 post.
Plastic Record Sleeves Available
Quantity Discounts for 25, 50, 100, & 200
RFD 298 7, St. Albans VT 05478, 802-524-9424

0721-PENNSYLVANIA-8th Annual Abington Allemanders Weekend, July 21 & 22, Scranton, PA. Callers The Red Boot Boys, R.Corrall, R.Leber, M.Calhahan, Cuers R. & A.Lock, F.Shilanskis. Contact J & Y Vinson, PO Box 98, Dalton, PA 18414 PH:(717)563-2452.

0721-WASHINGTON-Hot Summer Nights, July 21,22,23, Renton Community Center, Renton, WA. Callers J.Story, T.Oxendine. Cuer: D.Taylor. Contact Wayne & Carol Fassett, 702 216th Ave. NE, Redmond, WA 98053, or Gaylen Sauve at (206)369-6902.

0726-CALIFORNIA-19th International Round Dance Convention, July 26,27,28,29, San Jose, CA. For info write Jerry & Sandy Adams, 5026 Howes Lane, San Jose, CA 95118.

0728-CALIFORNIA-10th San Diego Contra Dance Weekend, July 28,29,30, University of San Diego, San Diego, CA. Contra, Quadrille, English Country, Folk & Round Dances, plus special events & after parties. Staff D. & M.Armstrong, P. & M.Moore, G. & F.Nickerson. Contact Paul Moore, PO Box 897, Running Springs, CA 92382 PH:(909)867-5366.

0728-ILLINOIS-12th Illinois SQ & RD Convention, Peoria, IL, July 28,29,30, Peoria Civic Center. For info write SCISDA, Box 1212, Peoria, IL 61654.

0728-GERMANY-2nd International Adv. & Challenge Conv., July 28,29,30, Bramstedt, Germany. Callers L.Kopman, S.Kopman, J.Preston, J.Robar, D.Clay, C.Bern, J.Ruhenback, S.Forster. Contact S.Mauring, Hauptstr. 16, D-25469 Halstenbek, Germany 4101-432-70.

AUGUST

0804-ARIZONA-13th Ann. SQ & RD Fest., A Mountain High Event, August 4,5,6, East Flagstaff Junior High School Dome, Fourth St. & Cedar Ave. (use Fourth St. entrance for parking), Flagstaff, AZ. Callers J.Saltel, B.Dean (host caller), Cuers E. & L. Cousins. Contact Festival Chairman, Ruffles 'N Rednecks, PO Box 1606, Flagstaff, AZ 86002 PH:(602)527-0233.

0807-CANADA-42nd Annual B.C. S/D Jamboree, August 7-12, Penticton, British Columbia, Canada. For info write Claude Loiselle, Box 66, Penticton, B.C. V2A 6J9 PH:(604)493-0624 or 492-8081.

0817-GEORGIA-31st Annual Jekyl Island S/D Jamboree, August 17,18,19, Best Western Jekyl Inn, Jekyl Island, GA. Contact Bob & Vivian Bennett at (912)242-7321.

0818-IOWA-Awesome August Weekend, August 18 & 19, Civic Center, Walcott, IA. Callers T.Roper, C.Young, Cuer A.Nelson. Contact Tom Roper, Rt. 2 Box 734, Omaha, IL 62821 PH:(618-962-3102).

0824-OREGON-12th Annual SQ DA Festival, Hyatt Lake Resort, Oregon. August 24,25,26. Cslr Larry Ingber. Cuer Claude Butler. Contact Waldene Terry, 1690 Arnold Lane, Medford, OR 97501. PHONE: (503)772-9613

0825-NEW SOUTH WALES-19th NSW State S/D Convention, Gosford City Sports Centre Terrigal, August 25,26,27. Contact Ron May, PO Box 70, Gorokan, NSW 2263.

0825-WASHINGTON-Summer Festival & Salmon BBQ, August 25,26,27, Western Dance Center, Spokane, WA. Caller T.Marriner. Cuers B. & E.Funk. For info contact Bob & Claudia Amsbury, Publicity Chairman, 3727 West Heroy, Spokane, WA 99205-1817 PH:(509)328-5175. For pre-registration write Darlene & Ron Jolly, 8120 E. 1st #45, Spokane, WA 99212.

Elite Records

Featuring World Class Talent

3350-A Highway 8 South, Suite 547 • Sugar Land, TX 77478 USA

Phone/FAX (713) 980-8339

Brand New Releases

- 1012 "Sold" - Pat Barbour
- 1011 "Sixteen Tons" - Mike Sikorsky
- 1010 "Story of Love" - Bob Baier
- 1009 "Lover Come Back To Me" - Mac O'Jima
- 1008 "Take These Chains" - Steve Edlund
- 1007 "Love In The Country" - Steve Jacques

Pat Barbour
← Texas
Mike Sikorsky
California →

Mac O'Jima
Japan →

Koji Harai
← Japan

Jin Kobayashi
← Japan
Mitchell Osaqwa
Japan →

Bob Baier
← Texas
Steve Edlund
Canada →

Steve Jacques
Maryland →

Davey Nakamori
← Japan

Danny Robinson
Florida →

THE WHITE MOUNTAIN RIM ROMPERS SQUARE AND ROUND DANCE "GALA NINETIES"

JULY 14, 15, AND 16
Show Low, Arizona

FEATURED CALLER

MIKE SEASTROM - THOUSAND OAKS, CA

FEATURED CUERS

RALPH & EVY SABEY - Yuma, AZ

For information Call 602-537-2274

or write to

Bill & Dori Lichtenwaller

751 W. Whipple

Show Low, AZ 85901

MIKESIDE MANAGEMENT

by Stan & Cathie Burdick

Monthly Note Service for Callers by Stan & Cathie Burdick

MONTHLY NOTE SERVICE
FOR CALLERS

COMMENTARY COOKED AND SKILL TIPS

WRITE: S & C BURDICK PO BOX 2678

SILVER BAY, NY 12874

SEPTEMBER

0901-NEBRASKA-Tom & Jerry Broken Bow Weekend, September 1 & 2, City Auditorium, Broken Bow, NE. Callers T.Roper, J.Junck, Cuer D.Milner. Contact Tom Roper, Rt. 2 Box 734, Omaha, IL 62871 PH:(618)962-3102.

0901-GERMANY-European Fall RoundUp of the EAASDC/ECTA, hosted by the Happy Squares, September 1,2,3, Grossburgwedel Schulzentrum (near Hannover). Various callers. For info write to Heiner Fischle, D-30657 Hannover, Meierwiesen 34, Germany.

0901-MASSACHUSETTS-Dance-A-Rama's 25th Anniv. Labor Day Weekend, September 1,2,3, Westin & Marriott Hotels at Copley Place, Boston, MA. Featuring an outstanding cast of callers, cuers, & clogging instructors. Registration of \$37.00. Contact Carol Paris, PO Box 2277, Peabody, MA 01960-7227 PH:(617)853-0518.

0902-CALIFORNIA-Ridge Runner's 1995 3rd Annual Labor Day S/D Jubilee, September 2 & 3, The Silver Dollar Fairgrounds, Chico, CA. Callers J.Story, T.Oxendine, B.Baier, K.Garvey, Cuers K.Reid, S.& C.Parker. Chairpersons Paul Reed PH:(916)877-8143 & Ron Southworth PH:(916)877-8591.

0902-CANADA-27th Annual ASRDF Convention, September 2,3,4, Sundre, Alberta, Canada. Registration: Al & Elaine Elliott (403)748-2667 or Leopold & Josephine Langevin (403)342-0341.

0902-MONTANA-40th Annual Knothead Jamboree, September 2,3,4, West Yellowstone, MT. Callers D.Dougherty, D.Nordbye. Cuers R.& M.Francis. Contact Frank or Shirley at (406)259-8710.

0908-NEW JERSEY-New Jersey State SQ & RD Camporee, September 8,9,10, Sussex County Fairground, Augusta, NJ. Callers J.Kaltenthaler, J.Landi, B.Mabon. Cuers A.& J.Spinks, S.& W. Bradt. Contact Ria & George Pfersch, #1 Comfort Ct., Randolph, NJ 07869 PH:(201)366-6714.

0913-SOUTH CAROLINA-1995 Myrtle Beach SQ & RD Ball, September 13,14,15,16, (the new) Convention Center, Myrtle Beach, SC. Callers T.Oxendine, J.Story, B.Newman, J.Marshall, N.Jarvis. Cuers J.& B.Pierce, R.& R.Rumble. Contact Barbara Harrelson, 1604 Grays Inn Rd., Columbia, SC 29210 PH:(803)731-4885 or FAX:(803)750-7222.

0914-PENNSYLVANIA-34th Delaware Valley Convention, September 14,15,16, Mount Airy Lodge, Mount Pocono, PA. Contact Rowland & Lois Dudley (Housing & Reg.) at (215)674-8320 or Tom & Lyn Bailey (Gen. Chairman) at (215)355-9892.

0915-COLORADO-Pikes Peak Jubilee IX SQ & RD Weekend, September 15,16,17, Holmes Jr. High School, Colorado Springs, CO. Callers W.Driver, G.Shoemake. Cuers G.& L. Krueger. Contact L. Boudreaux, 5050 Platinum Dr., Colorado Springs, CO 80918 PH:(719)593-7350.

0915-PENNSYLVANIA-26th Big D Weekend, September 15,16,17, Mountain Lake Resort, Marshals Creek, PA. With J.& F.Kaltenthaler, B.& D.Mitchell, R.& R.Wagenhoffer. For info write John & Freddie Kaltenthaler, Box 679, McCauley Ave., Pocono Pines, PA 18350 PH:(717)646-2945.

Mike's Records

(800)213-3515

(818)891-6622

SQUARE DANCE - ROUND DANCE - CLOGGING

Orders Shipped Daily
We Carry All Labels

Records, Sleeves, Needles
International Service

Monthly Tape Service Available

All Square Dance Singles Just \$3.50!

"JOHN'S NOTES"

Monthly Note Service
For The Caller Who Cares
by
John & Linda Saunders

Choreo Basic - C-1, Singing Call Review,
Contra's, Lines, Partners Review and Much,
Much More .. 32 YEARS of calling experience
to share. Don't delay.....

Write for FREE SAMPLE TODAY...to 101 Cedar
Dunes, New Smyrna Beach, FL 32169
Telephone: 904-428-1496

FLY WITH US TO

ITALY

2 WEEKS: MID-APRIL '96

**VENICE • ASSISI
ROME • FLORENCE**

PLUS 2 DAYS IN LONDON

STAN & CATHIE BURDICK
PO BOX 2678 S. BAY NY
12874 PH. 518-543-8824

RECORD DEALERS

MAIL ORDER-MASTER RECORD SERVICE

P.O. Box 82716
Phoenix AZ 85071-2716 (602-993-9932)
Square, Round, ballroom, pop labels
Specializing in mail & phone orders

MERRBACH RECORD SERVICE

PO Box 7039
Houston TX 77248-7309
Phone 713-882-7077

PERRY'S PLACE

1155 Lexington Road
Nicholasville, KY 40356
606-885-9440
- orders -
US 800-882-3262
Canadian 800-292-2623
Intl & Fax 606-885-9235

PALOMINO S/D SERVICE

2905 Scenic Dr.
Marion OH 43302-8386 (1-800-328-3800)

SUPREME AUDIO/HANHURST'S TAPE SERVICE

The Professional Source for Square and Round
Dance Records & Equipment
PO Box 50, Marlborough, NH 03455-0050
USA & Canada: 1-800-445-7398 Fax: 1-603-876-4001
Foreign: 1-603-876-3636

EDDIE'S AND BOBBIE'S RECORDS

Box 17668 - 1835 S. Buckner
Dallas TX 75217-0668 (214-398-7508)

SQUARE DANCE RECORD ROUNDUP

957 Sheridan Blvd.
Denver CO 802214
Phone 303-238-4810
Phone Orders Welcome

OVERSEAS

HOWARD MARKS, 1 Ivy Road
London, England E17 8HX (Ph.081-539-7967)
Serving the movement since 1954
Mail Order A Specialty. Member NASRDS

PACESETTER RECORD & TAPE SERVICE

PO Box 8246
Chattanooga, TN 37411
1-800-346-4867 / 1-615-499-5554

BADGES

ACCENT SPECIALITY PRINTING (520) 458-1058 - Pad Printing,
Engraving, Hot Stamping, Badges, Dangles, Ribbons, Mugs, for
your... Special Events, Club Festival, Conventions - P.O. Box
1205, Sierra Vista, AZ 85636.

CENTURY CLUB

Merit Badge of Distinction. Join Today.
PO Box 57
Westfield MA 01086
Cost: \$2.59 plus 50¢ postage & handling.

A to Z ENGRAVING CO. INC (708) 526-7396

1150 Brown St., Wauconda, IL 60084
Home of the Original ROVER Badge
Custom Engraving from your Design, Fun Badges & Dangles
Rhinestone Badges, Mini Purses (assorted colors), much more.
Write for FREE Catalog - Since 1954

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 30337
Albuquerque NM 87190
3D Club & Fun Badges
Free Catalogue - Ph. 1-800-352-KAMO

Computerized Engraving by LOWELL'S PLACE

119 West Main
Moore OK 73160-5105 (405-794-5774)
Mail Order 1-800-669-5774
Many Times Free Set-up

MICRO PLASTICS

PO Box 847
Rifle, CO 81650
Engraving Badges For Square Dancers For Over 30 Years
303-625-1718 FAX: 303-625-4323

NOTES FOR CALLERS

THE NEW VIEW

Bill Davis
1359 Belleville
Sunnyvale, CA 94087

MINNESOTA CALLERS NOTES

Warren Berquam
3775 County Road 92 No., Maple Plain MN 55359
Notes sent First Class Mail
Mainstream through A-2

MIKESIDE MANAGEMENT

Stan & Cathie Burdick
PO Box 2678
Silver Bay NY 12874 (518) 543-8824
Write for free sample.

JOHN'S NOTES

John & Linda Saunders
101 Cedar Dunes Dr., New Smyrna Beach FL 32189
904-428-1496 Basic - C-1, with added Attractions
Monthly Service. Send for Free Sample.

DANCETIME Notes For Callers (Formerly by Dick Han)

Brad Carter Ph 217-422-1029
P.O. Box 3101
Decatur, IL 62524-3101
Write for free Sample.

CALLER LINK Australian Callers' Federation

c/o Jeff Seidel
20 Eyre Crescent
Valley View 5093 - South Australia
8-263-5023

S/D PRODUCTS

SQUARE DANCE SEALS-Five color, eye-catching SEALS on all correspondence, checks, etc., are 'An invitation to Square Dancing.' Order from POB #18397, Memphis, TN 38181. 3 sheets (50 each), \$1.00 +\$.35 p&h; 10 sheets, \$3 + \$1.00 p&h; 20 sheets, \$5.00+\$2.00 p&h; (all above shipped 1st-class); 100 sheets, \$17.50+\$2.50 p&h (Samples on request. SASE appreciated)

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 Komegay, 138 Mohican Trail, Wilmington NC 28409.

SUPREME AUDIO, Inc.

"The Professional Source For Dance Audio"

Largest selection of professional calling and cueing equipment.

records and publications available from one source!

SUPREME SOUND COLUMNS,

DIRECTOR, DIRECTOR JR. YAK STACKS

P. O. Box 50, Marlborough, NH 03455-0050

USA & Canada: 1-800-445-7398 Fax: 1-603-876-4001

Foreign: 1-603-876-3636

HILTON AUDIO PRODUCTS, INC.

amplifiers • speakers • microphones

wireless microphones • speaker stands

1033 E Shary Circle, Concord CA 94518

Telephone: 510-682-8390

WISSCO

Rescue your EDCOR WIRELESS MICROPHONE!

Rechargeable Batteries - Repairs - New Equipment

875 Production Place, Newport Beach CA 92663

Telephone: 800-854-6280

VIDEOS

CHOREOGRAPHY VIDEO, SIGHT CALLING VIDEO by Ed Foote, well-known caller instructor. Each Color Video about 90 min. long. Presentations organized and complete. \$39.95-one tape. \$59.95-both tapes. Order from Dale Garlock, 2107 Shunk Ave., Alliance OH 44601

VIDEO ALL POSITION TEACH TAPES BY ED FOOTE. Calls are taught all position for dancers who already know the calls from standard position. Numerous walkthrus of the more difficult calls at each Callertab program, along with brief samples of dancing, and hints for successful dancing. Understanding of calls is emphasized. 4 video tapes available: Mainstream, Plus, A-1, A|2, each tape about 90 minutes long. VHS format. Cost: \$39.95-1 tape; \$59.95-2 tapes. Order from Dale Garlock, 2107 Shunk Ave., Alliance OH 44601.

KENTUCKY DANCE FOUNDATION instructional video tape series Bob Howell "Live" \$19.95 + \$3.00 SH 11 "quick teach" dances for one night stands and recreational use.

"KENTUCKY RUNNING SET" a traditional mountain-style dance. Includes video and 2 audio cassettes (Dances From Appalachia and audio of Stew Shacklette calling the dance.) \$29.95 + \$2.00 SH.

"JERRY HELT'S DANCE PARTY", featuring material useful for one night stands for community dance programs. Includes audio of Jerry calling the dances. \$29.95 plus \$3.00 S & H. Send check to: Kentucky Dance Foundation c/o Stew Shacklette 460 Long Needle Road, Brandenburg, KY 40108

TOURS & TOURING

SQUARE TOURS-(NEW ZEALAND)

Dancers (couples to large groups) catered for with dances, sight-seeing and any other interests.

Itineraries and costs to your requirements.

Square Tours, C-T Norton, 8 Miller St. Rotoruna, NZ
Ph NZ 7348 4129 - Autofax 384-9508

RESORTS/CAMPGROUNDS

NOBODY TREATS DANCERS BETTER THAN COPECREST

Vacation in the mountains with a week of dancing at Copecrest. Our caller staff is outstanding, with all levels of squares. We offer superb food, modern air-conditioned rooms, swimming pool and a staff that pampers you! Write Copecrest S/D Resort, PO Box 129 Dillard GA 30537, or call 404-746-2134

DANCE CENTER OF THE RIO GRANDE VALLEY, year-round

32 sessions of workshops and party dances per week. Built for dancers, owned and operated by dancers. LAKEWOOD R.V. PARK, 4525 Graham Rd. Harlingen, TX 78552. 210-423-1170. For reservations and information only 1-800-459-4525. New residents only! Bring ad for free nite and dance.

GREEN GATE GROVE RESORT - Rio Grand Valley, Beautiful Mobile & RVPark with friendly neighborly people. Great pool & club house areas, 24hr security with controlled access, square dancing & lessons planned. Green Gate Grove Resort, Bus 83 to 374 Loop to Bentzen Palm Rd. S., Mission TX 78572 (210) 581-1932.

WESTERN MONTANA, Square and Round Dance Vacation, June 1 - Sept 10, 1995. 11 miles south of Missoula. National Callers most weekends. Special round dance weeks and weekends. Camp among the pines on Lolo Creek. Write or call for brochure. Ray Granger, 9955 Highway 12, Lolo, MT 59847, 406-273-0141.

MAGAZINES

ROUND DANCER MAGAZINE, the choice of the best informed Dancers, Leaders, Teachers & Cueers in the RD activity since 1957. FREE introductory package. Write: RDM Intro Pkg. RR 1-Box B43, Petersburg, PA 16669-9304. Call 814-667-2530. (US Sub \$20/yr.)

CALLING EQUIPMENT

ASHTON AMPLIFIER

100 watts turntable, two remote volume mike cords, and extra needle. Excellent Condition \$750.

Contact: Neal Cooper (903)566-8152

CALIPHONE AMPLIFIER

Two Bohm speakers
100 watts output, turntable

Price \$325.00

Call: 417-624-3084

CLINTON BOSS 400 - \$300 / **CLINTON 120** - \$150, Hilton Speaker (for AC 200) - \$50, 2-EV 631 microphones for Clinton with remote volume control - \$50 ea. Kirby Humble (909) 674-5105, Lake Elsinore, CA.

WESTERN CONTRA "Notes for Contra Callers"

Hal Rice
1919-227 W. Coronet Avenue
Anaheim, CA 92801
(714) 778-0848

TAPE SERVICES

SUBSCRIPTION TAPE SERVICE AVAILABLE. Write for sample tape, Palomino S/D Service, 2905 Scenic Dr., Marion OH 43302-8386 Phone 1-800-328-3800

MACGREGOR MUSIC LINE
FOR THE LATEST IN MACGREGOR RECORDS
CALL OUR MUSIC LINE TOLL FREE 1-800-516-8336

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

FREE! SAMPLE TAPE
HANHURST'S TAPE & RECORD SERVICE
MONTHLY TAPE Contains All New S/D Music
The Continuing Choice of 1,650 Callers
Serving Callers Since 1971 - A Perfect Gift for Your Caller
P.O. Box 50, Marlborough, NH 03455-0050
USA & Canada: 1-800-445-7398 Fax: 1-603-876-4001
Foreign: 1-603-876-3636

TAPES

AUDIO TEACH & DANCE TAPES BY ED FOOTE. MS & Plus taught all-position to dancers who already know the calls from standard position. A-1 and A-2 taught with walkthru & practice of all calls. Teach tapes emphasize understanding of calls, are widely acclaimed as best on the market. Drill tapes, dance tapes & two-couple tape also available. Write for literature to: Ed Foote, 140 McCandless Pl., Wexford PA 15090.

BOOKS

COUNTRY WESTERN DANCING. Book I, Line, Partner & Couple dances. Book II, Continues on I; Book III, Photographed Turns; Book IV, Teacher's Manual; Book V, Line Dances Galore; Book VI, Partner Dances, Shuffles & Schottisches; Book VII, More Photographed Turns, Book VIII Cha Cha, Book IX West Coast Swing, Book X El Garbage, Technique & Styling, Book XI Hot Line Dances. Order by number. \$20 each includes pstg. & handling, add \$2.00 each outside USA. Kelly Gellente, PO Box 43425, Las Vegas NV 89116.

BURLESON'S SQUARE DANCE ENCYCLOPEDIA: Over 4800 different calls and movements; \$25.99 plus \$5.00 s/h. 1992 Edition. New Type, New Binder. Order from American Square Dance Magazine, 661 Middlefield Rd., Salinas CA 93901-1004. Phone 408-443-0761.

POCKET DICTIONARIES OF SQUARE DANCE CALLS - 2 terrific books with descriptions and practice examples for dancers and callers! Book 1 (Red), Mainstream; Book 2 (Green), Plus program and A1 & A2. Please specify which book you are ordering. To order send \$4.60 (including domestic postage) to Supreme Audio, Inc, P.O. Box 50, Marlborough, NH 03455-0050 or contact your local square dance shop!

SHARING - A TREASURE OF DANCES by Les Henkel. A unique collection of easy dances for one night parties through the community Dance Level. \$24.95 + \$3.50 p/h. Order from Les Henkel, 301 Oak St., Box 18, Tobias, NE 68453-0018

COLD FEET II: Beginning Waltz & Two-Step Basics (1994) for **BEG. ROUND DANCERS** (\$15.95 + \$2.50 p/h) & **Fancy Dancing 5-Book Set, Phases I-III**, definitive reference series with 771 pp., 575 phot/diag, 709 clearly defined fig/variants, 9 rhythms for **SE-RIOUS** or **EXP. DANCERS** (Set \$59.95 + \$4.50 p/h or ea. bk. \$15.95 + \$2.50 p/h). Highly acclaimed publications by K. Anderson. **Dance Action, Dept. AS, PO Box 7162, Mesa AZ 85206.**

EASY LEVEL SOLO DANCES: The Bob Howell Collection.

Here you'll find everything to get your toes tappin and hips swingin-the music, concise directions for all levels, plus interesting history of each dance. Cost: \$21.95 per book. S/H \$3.50 U.S. - \$5.50 Canada. Order from Siddal & Ray Publications for Dance, 1017 Williamsburg Dr., Charleston, IL 61920

PLUS, ADVANCED & CHALLENGE DIAGRAM BOOKS FROM ED FOOTE. 5 books available: Plus, A1 & A2 (both in 1 book), C1, C2, C-3A. Each book diagrams all calls for the indicated program from a variety of positions, also includes helpful hints for dancing the calls. Books are 8 1/2 x 11 with spiral binding, laser printing provides clear sharp images. The most complete diagram books for Plus, Advanced & Challenge available today. Cost: \$14.50/book includes shpg. (\$15.50 for C3A). (Canada add \$.80). Order from Ed Foote, 140 McCandless Pl., Wexford PA 15090.

ABC'S OF ROUND DANCING-A comprehensive 117,414 word glossary-reference manual for teacher, beginners, experienced dancers. Over 2200 ballroom & R/D terms, articles, desc & definitions. Order now \$13.50 ppd. Fred Haur, 8810 La Grima de Oro Rd NE, Albuquerque NM 87111. 505-298-5050.

THE CALL'S THE THING-A "how to booklet" featuring CALL CARDS and RACK to display at classes and dances as a helpful quick reference for beginners and veteran dancers. Also PIE SQUARES and DIAGRAMMING DECALS, "COMPUTER SLIPS" for forming squares by numbers, LINE DANCE INSTRUCTION TAPES - AND MORE! \$5 + \$1 p/h Satisfaction Guaranteed. Russell L. Hoekstra, 67 Forest Glen Road., Rm 321, Longmeadow, Massachusetts 01108.

SINGING CALL FIGURES by Dick Han, Mainstream. \$22.00; Plus, \$12.00; Advanced (A-1 & A-2), \$20.00; Teaching Manual, \$26.00 (all books are postage paid). Overseas orders add \$5.00 postage. For information contact: Martha Han, 513 Bluff St., Monticello, IN 47960. Phone: 219-583-5902.

CLUB LEADERSHIP MATERIAL

LEGACY'S CLUB LEADERSHIP JOURNAL-The only square dance publication written exclusively for club leaders, has answers and ideas that work! Request your complimentary copy by writing CLUB LEADERSHIP JOURNAL, PO Box 766, Plover WI 54467-0766 or calling 715-341-6603. You'll be glad!

RECORD DISTRIBUTORS

ASTEC RECORD DISTRIBUTORS
Continuing Dealer Management Program
PO Box 50, Marlborough, NH 03455-0050
USA & Canada: 1-800-445-7398 Fax: 1-603-876-4001
Foreign: 1-603-876-3636

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

SUNDANCE RECORD DISTRIBUTORS
16809 Bixby Ave., Bellflower, CA 90706-5925
310-925-4682 / FAX:310-925-1583
Wholesale Only

PALOMINO RECORD DISTRIBUTORS
2905 Scenic Dr.,
Marion, OH 43302-8386
Fax or Call: 1-800-328-3800 Int'l Fax or Call 1-614-389-5919

OF INTEREST TO ALL

WHAT'S HILL-BILLY POLITICS?

Shorten Hillary, Lenthen Bill !!

CLINTON COLLECTIBLES, WEARABLES, MEMORABILIA.

Free Brochure. Hill-Billy Politics, 18032-C Lamon Dr.,
Dept SQ, Yorba Linda, CA 92686-3383 (4-95)

BIG BAND FANS

Directory lists over 600 radio stations
in US/Canada playing our music. Fits in
glove compartment. Rush \$4.95 to LM

Enterprises, Box 8241-D South Bend, IN 46660 (4-95)

MOTORHOME EXCHANGE: We are planning a tour of California
in September 1995 and would like to use a motorhome for two
weeks. We want to find square dancers coming to England who
wish to tour in our 27' Winnebago in exchange for the use of your
similar motorhome while we are there. Please write for details to
Don Edgar, 18 Mountford House, 25 Britton Street, London EC1M
5NY, U.K.

WANTED

HILTON or other Calling Equipment

gratis or very very cheap.

Contact: David Dvorak
Pod Stanici 26, 102 OO Praha 10
Czech Republic

KENTUCKY RUFFLES

Wanted Kentucky Ruffles pattern # 971. Also
any other patterns published by the Kentucky Ruffles Company.
Will pay for any patterns received. Contact Phyllis Parenteau
1130 Miles, Billings, MT 59102.

PERSONELS

Wanted - Square and Round dance life partner. Will relocate.
Need man in late 50's who likes to dance, take long walks and be
together. Write Linda 218 A Street N.W., Watertown, SD 57201.

44th National Square Dance Convention

June 21-24, 1995 - Birmingham, Alabama

Square Dance Lesson Plans with Definitions for each call and
specific Choreography for student dances. Listing of what to
review each lesson.

Country Western lesson plans, Definitions of Terms,
Definitions of Positions, Explanation of music and Listing of
CW music that can be used in teaching, Many popular Line
Dance Instructions as Well as the CW Two Step.

All this and more in the new Combined Square and Country
Western Lesson Plan Book by jim and jean cholmondeley.

Call or Write: JJSDC
12610 Lusher Rd.
Florissant, MO 63033-5127
(314) 653-1441/(800) 333-7349

Just \$25.00 plus \$4.00 shipping + Use your MC or Visa

SQUARE DANCE BOOK SERVICE

38 VARIETIES - BOOKS FOR CALLERS, CUERS, LEADERS, DANCERS & CLOGGERS

ACCOMPLISHING BETTER CALLING	\$4.99	GOOD CLUB MANAGEMENT	\$4.99
ADVANCED WORKSHOP NOTEBOOK	\$10.99	GUIDEBOOK FOR SQUARE DANCERS	\$2.99
ALLEMANDE LEFT (Mentally Handicapped)	\$5.99	HOEDOWN HERITAGE (History)	\$3.99
APPALACHIAN S/D FOR CLOGGERS	\$10.99	LEADERSHIP-SHAPE (Tips galore)	\$7.99
BASIC ROUND DANCING	\$18.50	MAINSTREAM SQUARE DANCING (Diagrams)	\$1.99
BURLESON S/D ENCYCLOPEDIA	\$25.99	MINI BOOK (Definitions of S/D)	\$7.99
CALLER CLINIC (Variety of subjects)	\$6.99	MODERN CONTRA DANCING	\$3.99
CALLER'S GUIDEBOOK (399 page text)	\$14.99	MODERN MODULE MODE (Figures)	\$3.99
CHOREOGRAPHY GIMMICKS	\$6.99	MUSIC & TIMING	\$10.99
CLIP ART 1 (Sketches, paste up)	\$3.99	PARTY LINE (After-party ideas)	\$6.99
CLIP ART 1 on 3.5 HD disks 175 images (pcx format)	\$15.99	PLUS PROGRAM (Diagrams)	\$1.99
CLIP ART 2 (All different)	\$4.99	PLUS WORKSHOP NOTEBOOK	\$9.99
CLIP ART 2 on 3.5 HD disk 200 images (pcx format)	\$20.99	SET-UP AND GET-OUT (Modules)	\$6.99
CLIP ART 3 (All different)	\$5.99	SHOW AND SELL S/D (Better promotion)	\$8.99
CLIP ART 3 on 3.5 HD disks 200 images (pcx format)	\$20.99	SOLO DANCES (Single, line routines)	\$7.99
CLOGGING (Basic book)	\$4.99	S/D STYLING (Smoother dancing)	\$4.99
CONTRA DANCING FOR S/D	\$2.49	SQUARE DANCING FOR LEARNERS	\$19.99
DBD & TOUGH PLUS	\$5.99	TEACHING CLOGGING	\$7.99
DIAGRAMED GUIDE TO BETTER S/D	\$7.99	TEACHING TOTS TO DANCE (Family)	\$3.99
EASY LEVEL (O/N/S/ material)	\$6.99	WHEEL & DEALING (Handicapped)	\$5.99
EASY SING-A-LONG (Adaptations)	\$3.99	WINDMILL SYSTEM (Image style)	\$5.99
FIRST STEPS TO CONTRA (Basic)	\$3.99	WORTH OF A SALESMAN (Showmanship)	\$10.99
FUNNY WORLD OF S/D (Cartoons)	\$4.99		

DIPLOMAS: SQUARE, ROUND, CLOGGING	\$.20 EACH; 100 - \$15.00
CERTIFICATES OF APPRECIATION	\$.20 EACH; 100 - \$15.00
MODERN SQUARE DANCING PAMPHLETS	\$.10 EACH

CA residents add 6 1/2 tax

POSTAGE & HANDLING

\$1 - \$4.99	\$2.00 pstg
\$5 - \$9.99	\$2.75 pstg
\$10 - \$19.99	\$3.25 pstg
\$20 - \$40	\$5.00 pstg
\$41 - \$60	\$7.00 pstg
\$61 - \$100	\$10.00 pstg

Allow 4 - 6 weeks for delivery

Due to the proliferation of copying devices, it is impossible to issue refunds on book orders, unless the book is defective.

ORDER FROM AMERICAN SQUARE DANCE MAGAZINE
661 MIDDLEFIELD ROAD SALINAS, CA 93906-1004

Phone: 408-443-0761; Fax: 408-443-6402 (M-F 8:30am to 4:30pm Pacific time)

FINISH LINE

GOOD TASTE

I try to watch the words I say, and keep them tender sweet, for I never know from day to day which ones I'll have to eat.

Unknown

STOP BY AND SEE US AT THE NATIONAL CONVENTION
IN BIRMINGHAM, ALABAMA !!! (BOOTHS 63-66)

**GET ALL
YOUR RECORD
NEEDS FROM
PALOMINO
RECORDS**

PALOMINO RECORDS, INC

TOM AND PAM DILLANDER

2905 SCENIC DRIVE • MARION, OH 43302-8386

NO MINIMUM PURCHASE REQUIRED

1-800-328-3800

FAX NOW AVAILABLE 24HRS: 1-800-328-3800
INTERNATIONAL CALL OR FAX: 1-614-389-5919

'SPLIT-YER-SIDES' by Stan B

"SAYS HE FELL THROUGH THAT HAY CHUTE A LONG WHILE BACK AND FINALLY MANAGED TO CLIMB OUT. WANTS TO KNOW IF WE'VE SEEN HIS CORNER... SHE WAS WEARING AN ANKLE-LENGTH GINGHAM GOWN, A BUSTLE AND A BONNET..."

American Square Dance
661 Middlefield Road
Salinas, CA 93906-1004

2nd Class
Postage Paid
Salinas, CA

HANHURST'S TAPE & RECORD SERVICE

A Division of Supreme Audio, Inc.

THE "ORIGINAL" MONTHLY SUBSCRIPTION TAPE SERVICE

- Monthly Tape Contains ALL New Singing Calls & Hoedowns
- 50,000 Quality Records in Stock
- Fast Professional Service
- Free Classified Ads
- Toll Free Order Lines - 24 Hours!

**The Continuing ChoiceSM
of more than 1,700 Callers**

FREE SAMPLE TAPE

1-800-445-7398

(USA & Canada)

(Foreign: 603-876-3636)

(Fax: 603-876-4001)

(Internet: supreme.audio@top.mondad.net)

Hanhurst's Tape & Record Service

P.O. Box 50

Marlborough, NH 03455-0050

