
Single Copy $1.00
AMERICAN

SQUARE DRNCE

—

"b. 	 145 	1- 	1111111..".!:

•
3 -cr.: 	 Ala iiies

_
•

--nein/0/44.r 	 .11fir

OrraelrairlObte 	
411.

-741p71'" i•tv"1. -11,10N 	a-

Meet THE BOSS by &ado

Power enough for 100 squares—
twice the power of our previous
models, yet small and lightweight for
quick, convenient portability.

Exceptional Rellabllity—
proven in years of square dance use.

A $1,000. Value—
but priced at just $635.!

Why the P-400 Is the Finest Professional Sound System Available
This 17-pound system, housed in a 14"x14"x5" sewn vinyl carrying
is easy to transport and set up, yet will deliver an effortless 120
R.M.S. watts of clear, clean power.

Conservative design which lets the equipment "loaf"results in high
reliability and long life. Yet this small powerhouse has more useful
features than we have ever offered before:

VU meter for convenient visual sound level indication
Two separate power amplifiers
Two separately adjustable microphone channels
Optional remote music control
5-gram stylus pressure for extended record life (Others use up to 10!)
Internal strobe

BUILT-IN music-only monitor power amplifier
Tape input and output
Convenient control panel

Exclusive Clinton Features
Only Clinton has a floating pickup/turntable suspension, so that an

accidental bump as you reach for a control knob will not cause
needle skip.

Only Clinton equipment can be operated on an inverter, on high line
voltage, or under conditions of output overload without damage.

Only Clinton offers a dual speed control— normal and extended
range (0-80 r.p.m.) and automatic speed change from 33 to 45 rpm.

Clinton alone rates power output, supplies a comprehensive service
handbook including SCHEMATIC DIAGRAMS for easy emergency
service, and makes available plug-in components for such service.

We Back Up Our Products
If you don't like the P-400 for any reason, return it within days for
a full refund (except shipping). Parts and labor for any factory service
within one year Lre fully warranted. For as long as you, the original
purchaser, own your Clinton, we will supply loan equipment should
you wish to return it for service.

If price were no object, the P-400 would still be the best performing
and most reliable system on the market. Yet this new standard of
excellence is priced at a modest $635. THE BOSS is the best choice
at any price.

Say you saw it 	ASD (Credit Burdick)

CLINTON INSTRUMENT COMPANY, PO BOX 505, CLINTON CT 06413
Tel: 302-889-7548

AMERICAN ro
SOURRE ORNCE

THE NATIONAL MAGAZINE
WITH THE SWINGING LINES

VOLUME 36, No. 4
APRIL 1981

VACATION SPECIALS
19 Safety Alert
23 Vacation Adventure

APRIL FOOLISHNESS
11 Callers Anonymous
35 Hemline
44 Headlines & Sidelines
71 Puzzle Page

SQUARE DANCE SCENE
12 Spokane Selections....
31 30th National Convention
46 Challenge Chatter
56 Teen Tempo
62 Speaking of Singles

OUR READERS SPEAK
6 Grand Zip

36 Feedback
53 Rave

ROUNDS
14 Cueing In Clubs & Cuers
55 RID Pulse Poll
67 Flip Side— Rounds
67 Choreography Ratings

AN FEATURES FOR ALL
4 Co-editorial
5 By-Line
7 Meanderings

15 	(A + Ty =4F
18 Step By Step
33 Encore
34 Which Direction
37 Best Club Trick
39 Family Affair
40 Dancing Tips
57 People In The News
58 International News
61 Dandy Idea
72 Steal A Peek
73 Product Line
81 Sketchpad Commentary
82 Front Line Coverage
85 Book Nook
87 Finish Line

FOR CALLERS
38 Callerlab Confab
41 Calling Tips
42 Easy Level
48 Creative Choreography
54 S/D Pulse Poll
68 Flip Side— Squares
74 Underlining

Publishers and Editors
Stan & Cathie Burdick

Member of NASRDS
National Association of S&RID Suppliers

AMERICAN SQUAREDANCE Magazine
(ISSN 0091-3383) is published by Burdick
Enterprises. Second class postage paid
at Huron, Ohio. Copy deadline first of
month preceding date of issue.
Subscription: $9.00 per year. Single
copies: $1. each. Mailing address: Box
488, Huron OH 44839. Copyright 1981 by
Burdick Enterprises. All rights reserved.

Workshop Editors
Ed Freidenburg
Bob Howell

Feature Writers
Harold & LIII Bausch
Dave & Shirley Fleck
Mary Jenkins
Russ & Nancy Nichols
Gene & Thelma Trimmer

Editorial Assistants
Mona Bird
Mary Fabik
Pat 0111am
Bob Mellen
Mef Merrell

Record Reviewers
Frank & Phyl Lehnert
John Swindle

3

Take five minutes when you're driving
or ironing or resting, whenever you do
your best thinking, and picture your
ideal square dance. That's step one.

Realize that the other members of
your club will have variations from yours
in their pictures. Step two.

Multiply one ideal picture by your
estimate of the world's dancers. Step
three.

Accept that each of us has to relin-
quish a little of our picture in order to
have a square dance activity that is ap-
pealing and fun for numbers of people.
Step four.

But never stop striving to create an
optimum climate for all— fun, fellow-
ship, sharing, acceptance. Five steps in
a little exercise that may bring us to a
positive outlook. If you need further ex-
ercise, list all the things you like about
square dancing. Post the list where
you'll see it when preparing for an even-
ing's dance. Or do it as a club activity
and post the list on your hall bulletin
board.

You see, we're trying to turn from the
worries, frets and complaints, as several
of our writers suggested. We have been
through a period of great concern to
readers and dancers, which was reflec-
ted in most of the letters and articles
received. Now let's look ahead.

It's a fact that any club, organization
or activity that doesn't progress, falls
behind. Status quo is impossible to
maintain. If we are to move beyond the
drop-out problem, the economic ob-
stacles and the "list" debates, we must
find positive goals and work toward
them. Choose a club goal— by consent,
of course— and pitch in.

New members, larger hall, special
event, more efficient committee set-up,

CO-EDITORML

hosting a convention, building a float,
joint club projects— you can do any-
thing! Set a goal, plan the action and go
to work! The best of luck! Let us know
about your successes and we'll tell the
square dance world!

Did you know that
this is the Year of the
Rooster (Chinese
year, that is)? We
hope this bodes well
for the ASD rooster.
This issue is slightly
thicker than recent
ones. Since the postage increase is pro-
bably a reality as you read this, you
realize, with us, why subscription prices
rose last January. We should be able to
hold the line on future increases if a curb
is put on the current inflation.

May the Year of the Rooster find us all
healthier and happier because of our
square dance activity!

	 nappy (..tlinese
Acw War!

DON'T MISS THE BIG "30th"...
This may be your last change to register for the big 30th National Square
Dance Convention in Seattle in June. Lodging is now very scarce (nothing
downtown at all). You can still get first class housing at the Marriott (near the
airport. with shuttle service) if you sign up NOW through ASD/Holloway
Tours. Breakfast, shuttle service. special party, many extras go with our
-package." Write Stan 8 Cathie Burdick. ASD Tours, P.O. Box 488, Huron
OH 44839 or call 419-433-2188 or 5043.

4
	

American Squawlance. April 1081

April Fool's Day gives us the chance to let some puckish humor run rampant
through this issue. One letter, the feature on page 11, the center spread, the puzzle,
even "Hemline," are a little zany this month. If your sense of humor runs along these
lines, enjoy! If it does not, please bear with us until May when ASD returns to normal
sobriety. The letter was adapted from a church newsletter, the feature was "borrow-
ed," the other items are the pennings of Yeeds. Blame it on the end of a long winter;
we really did fancy some foolishness!

Marilyn and Stan Turner discuss a seldom-mentioned aspect of the square dance
scene— communication and cooperation with the round dance cuers. Susan
Healea, in a reprint of her presentation from the 1980 Washington Seminar, makes a
plea for integrated teen dancing. A good point! Cal Golden, well-known caller and
member of the Callerlab board of governors, enumerates the steps a dancer takes
and why they are important. Sharon Golden also authored an article which appears
under "Calling Tips." The chairman of the Callerlab board, Jon Jones, discusses our
current "direction," a word that is also the name of the Callerlab newsletter. Don't
miss his viewpoint.

To go along with our vacation listings, a chronological list of some of the best S/D
holidays available, we reprint an article on fire safety. Not to be alarmist, but prac-
tical in view of the recent hotel blazes.

Wherever the road takes you in 1981. have a happy SID vacation!
'S. Mk. ••• 	 All• 	 .11b. •••• 	 ••••

[111ITY S 6.ickS
	

GP•O' 0)c. •
The "Original"

I• 	 Subscription Tape Service 	 • •

ANHURST's TAPE AND RECORD SERVICE

• BOX 709,Wappingers Falls, N.Y. 12590

• THE VERY FINEST "AUDIO CATALOG" OF THE NEWEST SOUNDS AND DANCES, TO KEEP YOU
CURRENT. THE "ORIGINAL" SUBSCRIPTION TAPE SERVICE USED BY DISCRIMINATING
CALLERS AND CUERS THE WORLD OVER. WE ARE IN OUR 10TH YEAR OF SERVICE TO
LEADERS WORLDWIDE AND WE WELCOME YOU INQUIRIES

• FAST SERVICE ON IN-STOCK RECORDS
• 3-YEAR S&R/D CALENDARS WITH ALL MAJOR NATIONAL EVENTS HIGHLIGHTED
• 81/2 "x11", 3-RING YEARLY REFILLS AVAILABLE

•
(914) 462-1026 	 •

IT DOESN'T COST TO HAVE THE VERY BEST — IT PAYS!

....... _ _ _
American Squaredance, April 1981

	 5

611,16,1 Zcp

Toots Richardson
	

Bill & None Lizut
	

Jon Jones

I am looking for two books I loaned
from my collection that someone didn't
return! If anyone can help me find two to
replace them I will gladly pay for them.
One is "Bob Dawson & Don Bells Keys to
calling (a brown book) and Les Gotchers
Calling Book (It was a blue one). Thanks.

Dick Kenyon
8401 N. 67th Ave. #156

Glendale AZ 85302

In the American Squaredance, April
1980 "Book Nook," Mary Jenkins tells
about Robbins Collection of 200 jigs,
reels and country dances. Being the nut
that I am and having a daughter that
plays the piano, I immediately decided I
wanted to order one. My first check to
Robbins Music was returned stamped
"Address Unknown." I called Robbins
Music and got their address. My check
to them was returned again with the
following explanation: "Your order has
been transferred to us from Big 3 (Rob-
bins) Music. We are distributors for Big
3. Kindly remit $3.95 plus $2. postage
and handling and we will forward the
music to you."

In case anyone else would like this
collection, send $5.95 to Winfall Inc., 607
Park Ave., Plainfield NJ 07060.

Ray & Betty Hitt

I appreciate the article on Page 70 of
your January issue of American Square-
dance magazine. I was pleasantly sur-
prised as I had no idea that the McKen-
zies had sent the write-up to you. My
sneaky wife slipped the picture to Fred
and Vivian so they could submit it with
the article. Many thanks.

Bob Boswell
Cumberland, Maryland

Sending subscription for one year for
Winner of Sweet Heart Square Dance
drawing held in Storm Lake, Iowa, Feb.
13, '81.

Clara Luther
Sioux City, Iowa

Dear club member,
This chain letter is meant to bring

relief and happiness to you. Unlike other
chain letters, it does not cost money.
You simply send a copy of this letter to
six other clubs who can't seem to get
along with their caller. Then bundle up
your caller, send him or her to the club at
the top of the list, and add your name at
the bottom. Within one week you should
receive 16,436 callers, and one of them
will surely be able to get along with you.

Have faith In this letter. One club
broke the chain and got their old caller
back plus a stack of dossiers from
Callerlab!

(An April fool feature)

THE RED RIVER COMMUNITY HOUSE
PRESENTS

ThE ElqiiTii ANNUAL

TRAIL-IN

SQUARE ANd ROUNd

DANCE FESTIVAL
JUNE 18,19,20, 1981

COST: S20 00 per couple for entire festival. S5 single event
ACCOMMODATIONS: Red River has hundreds of motel. hotel.
cabin and camp facilities availebl
WRITE: Toots Richardson. Director. Red River Community House
P 0 Roy 213 Red River NM 87558

6 	 Americeri Squaredance, April 1981

afi:i4 featv

A FLYING START

Before I could say "Jack-Frost-again"
it was time for another ten-day Florida
foray (including also Virginia, Mississip-
pi, Ohio and Michigan) in mid-January.
With temperatures perched steadily on
the zero mark in Ohio, it was with a sigh
that I boarded my initial Cleveland to
Norfolk flight and shed my whole wintry
wool wardrobe in a flash right there
before my "Gracious!" seatmate. (Bet
you scared her half to death, you flasher,
you!— Co-ed.)

Virginia Beach, Virginia— Time again
for that dependable, delightful, de-lovely
Riptide Experience. A "small" crowd of
forty (count 'em— 40) sets rocked to the
rhythm of my ASD "mag" bag, including
all those from half-class-levelers to fast-
dash-revelers. Area caller Ron Williams
and cuer/wife Debbie contributed a dou-
ble dose to the doings. Warren and June
Berglund gave me a heckuva hit of a
hostel, as always. (Love that pie!) Dick
Fuller coordinated things. Other callers
with whom I grabbed some gab were
Ken and Judy Curtis (freshly moved Into
the area from Texas), Frances and Drew
Scearce, and Dick Kurtz.

Sebring, Florida— To land in Orlando
sans luggage is an outlandish shame,
but I survived the ordeal and picked it up
the next day in West Palm. After some
sputtering, I raced to pick up the Alamo
that was destined to deliver me 1250
miles across the face of the sunny state
in the next five days. A quick skip to
Frostproof where caller/hosts Harold
and Joy Pierstorf f were waiting with
friends to "van" me to the dance (only a
couple of minutes late) and "Clockstop"
afterward. Max Newgent, "Lefty" Tidd
and all the Ridge Rollaways at the

Highlands Co. Ag Center got it all
together. Caller Ev and Jenny Martin
were there. Everyone was there. A whop-
pin' hopperful!

Deerfield Beach, Florida— It was Sun-
day as I shot southward and eastward to
"beach" the bucket of bolts for a
subscription dance at that tiny, tree-
ringed Pioneer Hall, where Clyde Kirk
cued and caller Jerry and Pat Seeley of
Fort Lauderdale hosted me both Sunday
and Wednesday nights. (She makes the
crispiest, apple-est apple crisp!) Nice to
see Bob and Mary Greene of Boynton
Beach/Dillard, Georgia. A friendlier
bunch you'll never see.

Boynton Beach, Florida—There was a
full house again at Cresthaven. Dog-
gone, it may be my last time to call at
that lovely park after a long series.
("Sorry, Charlie"— Co-ed.) But I was
capably cared for, as always, by caller/
hosts Tom and Inez O'Brien, with whom I
swapped some of blarney. (Sure, and
there's a DUBLIN dose of blarney, for
sure!— Co-ed.)

Ocala, Florida— It was indeed
pleasurable working with Bob and Lou
Rust again on a two-caller hash bash
(sort of an Ocala gala galloping go-go) in
a whale of a hall where neither dust nor
2 U St doth corrupt. (Can you kindly "can"
the candid clan banter, Stan?— Co-ed.)

On the way southward again the next
morning I had a coffee/muffin visit with
Mary (ASD staffer) and Bill Jenkins in
their beautiful new home in Brooksville,
just off the 'pike. (Their other beautiful
home is just off the 'pike in upper N.Y.)

Boca Raton, Florida— Joe and Marty
Braun as well as Jerry and Pat Seeley
had cooked up a class-level special for
me to fill up an open Wednesday and we
had a bouncin' beginners ball, y'all. For
a bit of excitement, there was a two-car
colllision (complete with police cars, am-
bulance, the works, but no serious in-
jury) right in front of the Seeley house.

Key West, Florida—At last I got to
cruise southward along that storied,
phenomenal masterpiece of bridge-
island-key beauty, a favorite of James
Audubon, Ernest Hemingway and Harry
Truman, all the way to southernmost
Key West, where "southernmost" caller
Don and Marguerite Wiley gave me a
most royal welcome complete with key
lime pie and a certificate presented
to me by Gerald Saunders, Key West's

American Squaredance. April 1981
	 7

first mayor, making me an "honorary
conch." (I never took you for a shellfish
person— Co-ed.) Following that, we
drove northward (There's only one route
northward.) to the Outdoor Rec Hall in
Long Key where we had a full house at
the subscription dance. Nice to meet
writer/dancer Joyce Runyan (See ASD,
March, p. 33) and all the other Key peo-
ple who are making the narrow strip of
land between the Atlantic and the Gulf
as full of square dancers as a strip
across the Red Sea was once filled with
Israelites marching to the promised
land.

HONORARY CONCH
("Ornery" conch?— Co-ed)

Gulfport, Mississippi— After a dash
to Miami very early the next morning, I
ditched the Alamo and jetted to New
Orleans right in the middle of the Super
Bowl Dixieland blitz and pushed through
the people to where Ralph Drake waited
to shuttle me over a hundred miles
eastward to Gulfport. Bless his heart,
Ralph (who comes from still 50 miles
east of Gulfport) also got up at 5:30 A.M.
the next morning and drove me all the
way back to New Orleans to catch the
only available flight northward, after the
limo failed to show at my Gulfport motel.
That's one for Guiness— he's not only a
second-miler, he's a second-hundred-
miler! Thanks also to Ralph Hanson for
the motel-to-dance hop and to the great
Star Twirlers who did a nifty doodle of a
"do" in the Herbert Wilson Rec Center.

8

Westerville (Columbus), Ohlo— Happy
landings, fairly close to home, now) at
Port Columbus Airport, temporarily en-
gulfed in the mud and the pine planking
of a major facelift. (Not me, Aunt Hep-
zibah— the airport!) I was due to do one
for the Promenaders (second time) in
their gorgeous Grange Hall on the nor-
theast side of town. Thanks to Robert
and Mary Ann Mudd for the motel-to-
dance shuttle.

Flushing, Michigan— Last stop, at
last! Afternoon Roadrunners ASD
dance. Land in Detroit around noon. Dot-
tie and Len Ecker met me and rushed me
north to Flushing. (Thanks for the 'tween
tips hot soup, Dottie.) Chuck and Bev
Warner set up sound. Bob and Mary Lou
Martin showed us their beaut of a coun-
try home after. Then Joe and Jean
Gyenese ran me back to the airport and I
flew home the same night. The end of a
fine "plus" week of scatter promenadin',
kids. R 'n R time, now. I needed that.

Next I had a two-do weekend to do, so
I went tooting in my tudor two-door to
the local pilot pile-up pillbox and plop-
ped my plump "pumpernickle" properly
into the prop-propelled put-put.

Amor/can Squaredance, April 1881

Moline, Illinois— I landed in
Chicago's "hairy" O'Hare close to 5 p.m.
and rented a big barrel from Hertz in
order to roll westward to the quint-cities
in less than three hours for the Fed
dance. It was my fourth time to do that
"do." (Sort of a quad in the quint.) That
YW downtown emporium is spacious.
Gracious! Nice crowd. At eleven I hit the
road again and found a motel in Iowa,
for which "Iowa" bundle to Visa.

Cedar Falls, Iowa— After three more
hours of driving nor' by nor'west, I ar-
rived at my "Waterloo" in time to Holi-
day Inn-it before the Northeast Iowa
Association dance at the Hayloft
(downtown) that night. I had Embers for
lunch, and again for an after-party break-
fast with that swell gung-ho gang. A bliz-
zard threatened my six-hour trek back to
O'Hare, but never materialized.

The next tour was a whirling whirligig
whopper covering eleven days in early
February, and including three New Mex-
ico dates, and two Canadian capers.

Alamagordo, New Mexico— I landed
in Albuquerque late afternoon on Thurs-
day, dove into a rental car, and high-
tailed it south to Alam'o (They shorten it
to that) like a jumpin' jackrabbit on a hot
griddle. I made the 200-plus mile trek
across those barren plains in three
hours. A bit late. Caller "Hap" Pope and
friends carried the ball famously. It was
a first-time fiesta in Alam'o, and the fair-
grounds fairway fairly fractured with the
fun-filled frivolity affected by a few fewer
than forty friendly pairs. "Hap" and
Robin are affable Air Force people,
based at Holloman AFB (See ASD, Dec.
'77, pp.14-16), where guards almost
made me "enlist" to get through the
gate. (They must have realized your "air
force" would fill a wind tunnel- Co-ed.)

NON-SENSE-SATIONAL
0. Did you know that square dance callers are
mentioned in the Bible?
A. No. Where?
0 Job B 2 "And the words of his mouth are as a
great wind.."

Carlsbad, New Mexico— It was a
lonesome, 150-mile hike over the moun-
tains to the Cavern City the next day, but
the weather was a balmy 54 degrees and
the scenery (especially 9,000 feet high at
the ski resort) was simply butte-iful. By
the way, the caverns are 20 miles and
900 feet below and below Carlsbad.

American Squatedance, April 1981

(Mighty stale-lag-mitey bit of informa-
tion.— Co-ed.) I wheeled into the Farris
home a freckle before four. Georgia and
Glen are the "most." The Women's Club
jumped with 13 sets. Hershel and Carl
"rounded" out the ASD dance. Bouquets
to the Bremners, who, like me, went from
A to C (Alam'o to Carlsbad) just to do a
duo dance deal. (Two Burdick dances
two nights in a row, 150 miles apart?
That has to be some kind of a
penance!— Co-ed.)

Los Alamos, New Mexico— Next day I
chased tumbleweeds northward 200
miles to Santa Fe, where I stopped over
to loosen the old jawbone with "Rusty"
Wright and his taw, Lovetta. (Rhymes
with cheetah.) That afternoon we took a
little local side trip to visit a "living
legend," Pancho Baird, still hale and
healthy a full twenty-five years after he
turned the square dance world on its col-
lective ear with the hit record, "Smoke
on the Water." How many of you remem-
ber that classic on Western Jubilee,
backed by "Lady of Spain?" Pancho's
still at it, calling a little, singing, recor-
ding, after-partying at a mountain resort
or two, and enjoying some beautiful
retirement years (See Lloyd Shaw ad,
ASD, Mar., p.22).

Finally, two Wrights and old "Wrong
Way" Burdick blasted off further north-
ward to the mountains, where ocean-
waving outranks the fission at Los
Alamos. The Mt. Mixers set up another
lovely ASD dance. Short night at the
Wright home. Up at five and off to Albu-
querque for a 7 A.M. flight to Rio Valley.

Harlingen, Texas— Through Dallas to
the prolific "Valley," I flew on that
Southwest (Spell it S-E-X-Y) Airline to
land in time for another Sunday after-
noon ASD dance in busy Sunshine Park,
set up by Jerry and Soundra (Sun-Ra
Records) Rash. Jerry, like other resident
callers in the southern Texas square
dance/retirement mobile home belt,

Continued on Page 29

9

