
ANNUAL: $10 plus postage
0

SINGLE: $1.25 plus postage
O

OCTOBER, 1988

AMERICAN
SQUARE DRNCE

1
0
0
8
 0

3
U

9

-1
:1%

19
1 ,

E

 0
0

1
3

9

z
z
cc

P
R

A
IR
I
E

 E
 H

I
H

A
T

 7

C
H

IC
A

G
O

 C
O

U
N

T
R

Y

R
A

W
H

ID
E

B

L
U

E
 S

T
A

R
 E

l R
A

N
C
H

 H
O

U
S

E

1
V

8
14

V
d

V
H

3

m

HANHURST'S TAPE & RECORD SERVICE

THE "ORIGINAL"
SUBSCRIPTION
TAPE SERVICE

Have you heard all the
75-80 releases that

have come out in the
last 3 months?

Since 1971
33
O

WE OFFER:

• The very best dance subscription service for callers.

• Studio quality dolbr tape.

o 	• Discounted record prices for square dance tape cus-
tomers.

• A round dance tape service; square dance label
rounds for your review.

• All square and round dance labels in stock.

• Over 8,000 titles on over 100 labels.

• Special toll free 800 "hotline" expedites your order.

• Open account privileges.

• Computerized record information.

• Fast, professional service.

The Continuing Choice of 1,300 Catierst

CALL TOLL FREE NOW
FOR FREE SAMPLE TAPE

1-800-445-7398
(In N.J. 201-445-7398)

HANHURST'S TAPE & RECORD SERVICE
P.O. BOX 687

RIDGEWOOD, N.J. 07451-0687

LT 	STING 	SNOW 	SCOPE 	EAGLE 	BIG MAC

AMERICAN [-%)
SIURRE DANCE

THE INTERNATIONAL MAGAZINE
WITH THE SWINGING LINES

Volume 43, No. 10

OCTOBER, 1988

ASD FEATURES FOR ALL
4 Co-Editorial
5 By-Line
7 Meandering with Stan

11 Walk on Water
13 Putting Ghosts to Work
15 Dancin' In The Sawtooths
17 Fun and Fellowship Still Pay Off
19 Closet Dancer
23 Linelight
29 Encore
31 Hem-Line
33 Best Club Trick
37 Rhyme Time
42 Puzzle Answers
43 Dancing Tips
50 Front Line Coverage
54 Square Dance Homes
62 People in the News
64 Dandy Idea
65 Product Line
74 Party Line
82 Plumb Line
85 Puzzle Page
92 Disc-Count
95 Dancer Ghosts

104 Let's Be Positive
105 Book Nook
106 Finish Line
108 Split Yer Sides

OUR READERS SPEAK
6 Grand Zip

26 Straight Talk
35 Feedback

SQUARE DANCE SCENE
21 Roundalab Report
25 38th National Convention
49 A/C Lines (Adv.-Challenge)
68 International News
72 Date-Line
97 Callerlab News (QS)

ROUNDS
39 Facing the L.O.D.
41 Cue Tips
67 R/D Pulse Poll
76 Flip Side/Round

FOR CALLERS
38 Steal A Peek
44 Easy Level Page
47 Calling Tips
58 Creative Choreography
61 PS:MS/QS
66 S/D Pulse Poll
78 Flip Side/Square
89 Underlining the Note Services

E..*EILEMAXE.C.E.ECEEILE.C.E.E.E.E.VEVEVEE.EIEWEEWEIE
Publishers and Editors
Stan & Cathie Burdick
Member of NASRDS
National Association of S&R/D Suppliers

American Squaredance Magazine (ISSN-091-
3383) is published by Burdick Enterprises
Second class postage paid at Huron, Ohio
Copy deadline five weeks preceding first day
of issue month. Subscription: $10.00 per year
plus postage. (U.S. Postage $2. per year. Can
& Foreign postage $3. per year.) Single copies:
$1.25 each. Mailing address: PO Box 488,
Huron OH 44839. Copyright 1988 by Burdick
Enterprises. All rights reserved.
American Squaredance. October 1988

Editorial Assistants
Mona Bird 	 Mary Jane Connerth
Mary Fabik 	 Connie Maike
Bob Mellen 	 Jean Wright

Workshop Editors
Ed Fraidenburg 	 Bob Howell

Walt Cole

Feature Writers
Harold & Lill Bausch 	Bev Warner
Mary Jenkins 	 Ed Foote

Record Reviewers
Frank & Phyl Lehnert

Canadian Representative
Orphie Marcellus

3

-e4

years of publishing American
Squaredance are now be-
hind your co-editors. From
our first October, 1968 issue

until this present one, our publishing af-
fair has been interesting and exciting.

Occasionally folks have told us they
could never stand working with the cons-
tant deadlines. Finish one magazine, start
the next. We can truly say that the
deadlines are challenges and each one
signals the completion of a task. One co-
editor has always liked jigsaw puzzles,
and putting together an issue is not unlike
assembling a giant puzzle—this piece
here, this ad there, until suddenly it all falls
into place and is delivered to the printer.

We are proud to say that despite eye
surgery, overseas jaunts, a fire at the
printer, deaths in the family, and other
more minor difficulties. we have never
missed a deadline or a mailing date.

We thought readers might be interested
in knowing who of our present advertisers
were in that first issue. With us from the
beginning have been The Ox Yoke Shop,
Frank Lehnert, Grenn Records, Nita
Smith, and Wagon Wheel Records. Other
advertisers joined us shortly after that and
we appreciate their faith in our efforts to
rebuild the oldest square dance magazine
into an effective voice for the activity.

We thank all the writers who have con-
tributed either regular or individual col-
umns over the twenty years. It is your ef-
forts and your participation that has made

ASD interesting and appealing. Many
couples tell us they race each other to the
mailbox on delivery day. One caller's
spouse told us last week that she has to
read it first; once he has the copy, he files
it for future reference and she never sees
it again. However and whenever you read
it, we're really glad you do!

So much has happened in 20 years—
LEGACY, Callerlab, Roundalab, URDC,
USDA, NASRDS, 20 national conventions
where we met and greeted all of you.
We're happy to have been a part of the
square dance activity and to have made
a contribution to it on a worldwide basis.
Now, on to the future...!

Mac McCullar
San Luis Obispo. California

RECENT FLIP INSTRUMENTALS
BM091 BELLS ON MY HEART
BM090 EVERYBODY LOVES A LOVER
BM089 THANKS A LOT
BM088 SISTER KATE
BM086 WALLPAPER ROSES
- Box 1448. San Luis Obispo CA 93406

Bill & Nona brut
Santa Fe, New Mexico

RECENT ROUND RELEASES
SC34 FANTASY by Stairwalts

SC33 GOLDEN SLIPPER WALTZ by Lizuts
SC32 WILD BILL RAG by Lizuts

SC31 WALKING 8 WHISTLING by Croft and deZorda
SC30 PIED PIPER by Croft and deZorda

SC29 SCOOTING TWO-STEP by Chattields

scope— big mac records
PRESENTS:

HOEDOWN: OLD JOE WHO?. by Ron Mineau
FLIP INSTR: BM092 LET ME CALL YOU SWEETHEART,

by Mac McCullar
BM093 JEEPERS CREEPERS, Rerelease by Jay Henderson

4

\\ 	
BY-LINE 	

w e hope you find this issue haunting!
With her typical appropriateness, Jo

Jan Nunley describes some Halloween
dance ideas. Another familiar author, Bet-
ty Rosian writes, a la Bombeck, about the

trials of her bulging closet. Carrying out our emphasis on fun and fellowship, Dick
Hagerman shares his experience of special S/D weekends in the mountains of Idaho.

Back again after several years' hiatus are Al and Nell Eblen with a brief motiva-
tional piece. Why can't we "walk on water" and really have a super square dance
season this fall? Another caller, Bob O'Donnell, share his secret for doing just that!

Other tidbits are scattered through the pages, including a mystery (unsigned) ad
from a dancer who wanted to surprise his special dance partner and a photo that
reveals the secrets of managing petticoats in the small spaces of restrooms.

May you dance this October with the ghost of your dreams!

1. Allemande Hall 73 	29 Eureka Records 63 	57. Micro Plastics 70 	85. Sea Squares 98
2. ASOS 42 	 30 Fine Tune Records 70 	58. Mike & Barb's 88 	86. Shirley's Shoppe 99
3. ASD Tours 97 	31. Ed Foote 68 	 59. Jack Murtha 82 	87. Silver Sounds 92
4 Authentic Patterns 74 	32. Four Bar B Records 12 60. Mustang Records 25 	88. Meg Simkins 37.104
5 	Bach & Bachelorettes 68 33 Four Sq Records 17 	61 Nat S/D Directory 73 	89 So. Cal. Callers 70
6. Badge-A-Minn 101 	34 Gateway S/D Ent. 77 	62 New England Caller 27 	90. Square Cuts 92
7 Badge Holders 88 	35 Gold Star Video 90 	63 Nita Smith 83 	91. S/Dancers Closet 56
8. Bassett Marketing 103 	36 Grenn Records 16 	64 October Square Up 57 	92. S/Dance Videos 10
9. Red & Shirley Bates 95 37 Dick Han 69 	65. Ox Yoke Shop 45 	93 Stevens Stompers 56

10. Bermuda Convention 76 38 Hanhurst's 2 	66 Palomino S/D Service 94 94. Sting Records 99
11 	Betty's Petticoats 73 39. Barbara Harrelson 71 67. 	Bill Peters 78 95. Sue's Patterns 38
12 	Blackwood Travel 73 40 Heartland Studios 28 68 Pettipac 60 96. Supreme Audio 108
13. 	Bonnie's Boutique 26 41 Hi-Hat Records 79 69 Piney Woods Sta. 31 97. Swing Thru 107
14. 	The Catchall 65 42 Hilton Audio Prod. 22 70 R & J Specialties 64,72 98. Thunderbird Rec. 43
15. Chaparral Records 30 43 Hoedown Hall 70 71 R & L Records 34 99 	TNT Records 69
16. Charmz-Reaction 68 44 J & J Upholstery 88 72 Ranch House Rec. 96 100. Tortuga Exp. Tours 24
17. Chinook Records 66 45 Kalox Records 91 73 Random Sound 39 101 	Triple R West. Wear 105
18. Jim Cholmondeley 23 46 Kirkwood Lodge 63 74 Rawhide Records 18 102. Twelgrenn 100
19. Choreo Connection 68 47. Lee Kopman 49 75 Red Boot Boys 95 103. 	Ute Records 21
20. Cimmaron Records 35 48 Kroening's 81 76 Red Boot Prod. 46 104. VeeGee Patterns 103
21. 	CRV Enterprises 51 49 J.R. Kush 80 77 Red River House 51 105. Venture Records 103
22. Daisy 0 67 50 Lasry Caller Supply 69 78 Richmond Festival 57 106 	Voyager Resort 53
23 	Dell Enterpnses 29 51 LIW Tours 101 79 Rita's Ouiltique 98 107. Wagon Wheel Rec. 6
24. 	Desert Recordings 50 52 LouMac Records 100 80 Rochester Shoes 20,104 108 	Western Sq. Int 	40
25 	Double D Productions 33 53 M-O-P Recordings 93 81 Royal Holiday 14 109 	Western Sq. Ranch 102
26. 	Eddie's & Bobbie's 50 54 Malco Modes 52 82 Royal Records 48 110. Windy Wanda 94
27 	English Mountain 32 55 Don Malcom 69 83 Ruthad 16 111. 	Yak Stack 102
28. ESP Records 75 56. Merrbach Rec Sery 	36 84 Scope Records 4

ADVERTISERS LISTING
For extra convenience to readers. we are listing our adver-
tisers (space ads only) and numbering each Readers should
still write directly to advertisers as they wish. but any whO
desire information from several advertisers may circle the
numbers to the left of advertiser's name on the blank and we
will forward their requests to the proper businesses

This form invalid after November 15, 1988.
NAME'

ADDRESS

CITY 	 STATE

American Squareclance, October 1988

CIRCLE the number of each advertiser from whom
more information Is desired
Please mark no more than 20

I 2 3 4 5 6 7 8 9 10

II 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 .10

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 SS 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

lit 5

ZIP

* GRAN Zir

Thank you for the lifetime subscription
to your magazine. We find it very infor-
mative and particularly enjoy the round
dance material and articles.

Lester and I are round dance teachers
(Les is the cuer-leader). We belong to So.
Calif. R/D Teachers Assn. and are asso-
ciate member of Roundalab. He has
danced since 1960; I started in 1975.

We met at a RID class in Long Beach
in 1984 and were married in March 1987.
Naturally we had a square and round
dance wedding and reception.

Our classes take up most of our time
but we do enjoy camping when we can
get away. We try to dance every week and
enjoy being with our S&R/D friends.

Lester loves choreography and likes
finding and fitting steps and figures to the
music. His Easy Strolling, we're happy to
see, is progressing well in your Pulse Poll.

Lester & Barbara Auria
Artesia, California

Ed. Note; The Aurias were the winners of
the lifetime subscription awarded during
the National Convention at Anaheim.

Visitations. Why go on a visitation and
then dance with members of your own
group? My partner and I dance with dif-
ferent clubs every Sat. and Sun. and with-
out fail, visiting clubs dance as a unit and

the home club does likewise.
Split up and dance with other clubs, or

why bother? You will never become ac-
quainted with or acquire new friends if you
do not. You need not be nervous and you
can dance with your own members at
home. Don't just go— VISIT!

Fred Hylton
Long Beach, California

We want to congratulate the Wisconsin
R.D.L. Council on an innovative and suc-
cessful program to stimulate and improve
round dance leadership! Jerry and Lorelei
Hempe were chairpeople of the first Wis-
consin Weekend College for Cuers. They
were assisted by Milton and Alice Spoor,
Jerry and Dorothy Schroeder, Bob Paull,
Ted and Doris Paslmen, Jerry Packman/
Betty Drafz, Ron and Cari Laack, Darrah
and Peggy Chaney, Bernie and Kathy
Bloomquist. Not only did we improve our
round dance program but also we gained
some firm new friends. This weekend was
certainly an example of a good state
organization working together.

Ken & Mary Coe
Carson City, Michigan

...We wish to thank you for the adver-
tising that you gave us in your directory
of happenings during the summer and for
the location in your magazine of our full
page ad. This was the first time that the
Cochrane Festival had been held and, it
was started, not by the dancers, but by the

Continued on Page 101

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

New Round Dance Release

WW812 RED CARNATIONS
A smooth and easy waltz by Dave & Opal Hallman

45 rpm flip/inst. with cues by Dave Hallman
Special Hoedown Release

WW121 BILLY JOHN/FREDDIE'S FANCY

ATTENTION, CHOREOGRAPHERS: Sets In Order Label Round Dance Music is now
available for new dances. For information, write Bob Ruff at the above address.

6 	 American Squaredance, October 1988

Northern New York Caller School—It
was a good formula for an academic ex-
ercise. Six new callers. Six partners. A set-
and-a-half for demos and demographics.
A real family feeling coupled with a super
special spirit. Five days of concentrated
study. Chasing after illusive corner resolu-
tion slots on graphic grids. Playing with
color-coded dolls. Exploring the elements
that control our electronic gadgetry.
Wading knee-deep in typical organiza-
tional problems in order to chart paths to
solid ground. Stretching vocal gymnastic
capabilities. This was the 1988 school at
mid-mountain, mid-lake Silver Bay, by
George.

In mid-July we met each day, Wednes-
day through Sunday, on the south side of
the vast Silver Bay Conference Center
grounds, overlooking the lake. Our rustic
meeting room separated two gyms that
proved to be not too separate, especially
on one rainy day when we could barely
drown out the invasion of bats (flying
ones), balls (bouncing ones), and shriek-
ing kids at play.

The catch-phrase of the week was: "I
could but I don't want to...," which denotes
an optional allemande. The Saturday night
party was special. Area dancers came to
liven it up. Each caller outdid his/her
previous mike efforts in remarkable ways.
Elsie Parvis gave each grad a hand-made
aerial flag. Diplomas and photos and
hugs followed, and another nautical class
was launched on the fertile seas of
American Squaredance, October 1988

square-rigged Opportunity, aboard the
good ship USS Square Dance, to make
Plymouth Rock legends out of Yellow
Rock fundamentals.

Captains Courageous of new calling
career capabilities are: John B. and Har-
riet, Al 0. and Evy, Thea G. and C.W., Bill
B. and Liz, Clyde P. and Gladys, and Mary
H. and Lucy. Love 'em all. (Before they hit
the high C range and the high sea hemi-
spheres, each one of these hip clipper
skippers will learn to make straight wakes
on little lakes of labor and luck—Co-ed.)

Silver Bay Association of the YMCA—
This is where the caller school was held,
but there's more. It's also the site of our
doing half a dozen Monday night family-
fun Starlight Swingalings that have
become a long-term tradition on the
spotlighted volleyball courts of the resort.
We do a blend of easy circle games for
the tiny kids and parents, folk dances,
mixers, easy squares and simple pattern
rounds. May these 0/N/S offerings never
die—they feed the greater movement or
stand alone, providing different strokes for
different folks.

Silver Bay, our summer home—This
timely treatise would be incomplete
without a warm word about a summer
shift to our northern nest in the Adiron-
dacks. Where in the world can one go
where snark-sailing is done on the blue,
lawn sale-ing is done on the green, one

7

•••

i2 imp,

moo §

SILVER BAY ASSOCIATION
YMCA OfFUSTIAN CONFIRENCI CENTIDt SC CI lst12 ,

- - — 	- -

can note the wailing of a checkerboard
black/white loon in a far lake and one
goes snail-pacing in the cool brown shade
of an old red oak? Where can one sit with
a tall lemonade on a porch, watching
feathered aviators in the rustling leaves?
Where can one twang out a fast game of
tennis in a nearby court when the sun
comes rising to about half-past half-mast?
Need I say more? (You needn't. Your
queer, querisome quotes already sound
like a game of Twenty Questions—Co-ed.)

0 mstedville, New York—Mary and Bill
Jenkins (She's our Book Nookery staffer.)
have sold their panoramic Mockingbird
Hill rookery, but now they own Blarney
Castle on Irishtown Road in the same
area, as well as No Snow Cottage in
Florida. Each year I fly westerly, as the
crow flaps, over a few mountains, to do
a Jenkins junket for a choice Northway

's crowd there. A heavy dew (with bark
and mew) kept us partially indoors this
time, but who minds damp weather when
dancing dominates and a potluck with ice
cream tops it all off?

Albany (Cohoes), New York—Many
singles clubs are growing and flourishing.
This one is no exception, I found out, with
15 or 18 squares crowding into a cool St.
Michael's Hall for my dance in that nor-
thern capital suburb. The swinging was
enthusiastic, also typical of singles
groups, and they meet every Wednesday.
Before his untimely passing, the legend-
ary Frannie (Fun-a-minute) Heintz was
their caller. No wonder they're a popular
club! Claire Wilson cued rounds. Callers
present were Duane Silver and Thea
Galusha. It was an easy drive down and

back alongside the historic Hudson, from
our northern home, down the cumulus
alley where ghost Dutchmen still roll their
thunderous cannonballs. (That's a Rippin'
old tiddly-Winkle story.—Co-ed.)

Hamilton, Ontario— It was early August.
Cathie and I drove the ten-hour stretch
from Silver Bay to Huron (from one home
to the other) in order to feed our printer's
hungry presses with the September issue
of ASD; then turned around and drove a
5-hour easterly course to Hamilton, where
the 6th Canadian National S/R D Conven-
tion was already in progress. We bunked
comfortably in a dorm at McMaster Uni-
versity where many dancers were lodged,
B & B style. (Hoofing it down the hall to
the community shower makes one family-
familiar, doesn't it?)

Chairmen Bruce and Gladys Stretton,
backed by a fine staff of volunteers, kept
things humming efficiently for the three-
day event attended by almost 6,000
dancers in downtown Copps Coliseum/
Convention Centre. Highlights for us were
the Banner Parade, daily special shows
and demos, watching the clogging,
meeting long-removed friends, discover-
ing an elegant little restaurant named Tif-
fany's, attending a lee/Marcellus after-
party with a cast of thousands (just kid-
ding about the numbers), dining with the
Rutters in the Sheraton, seeing Ron Rev-
fik receive a special award for that great
Winter Olympic dance demo, and just
viewing the symmetry of a hundred sets
in motion, flanked by fifty-foot balloon
garlands, floral flags and provincial ban-
ners. The facilities were as cool as a mil-
lion cubic feet of cucumbers. There was
a pre-convention caller school, plus many
extras too numerous to mention. We were
tapped to set up and take down the

8 	 American Squaredance, October 1988

LEGACY display, among others in one
remote corner.

We both did our center stage stints
each day also. I was booked to call two
MS tips and two Plus tips, including one
for a bountiful bunch in Copps Arena.
Twice I got some Y'd experience three
blocks away from the main action, calling
to some very sparse crowds. (You sound
better to most crowds when you call three
blocks away from them, Stan.—Co-ed.)

The Contra Hall offered a nice change
of pace, and I had a one-hour assignment
there. We'd walk a mile for a contra any
day. Finally, our two panel presentations
attracted a handful each—hers on Callers'
Partners and mine on Recruitment (a
LEGACY offering). It could have been the

timing-9 a.m. Friday and 9 a.m. Satur-
day. That's almost B.C. (Before Coffee).

Well, after three fun-filled, festive days
of dancin' double tracks, shopping for
nicknacks, tasting Big Mac snacks, hiring
a three-block hack, following the program
with lack of flack, catching up on lots of
yack'n sack, we want to go back! And that
we shall do. We're registered for the next
big Maple Leaf convention to be held in
Vancouver in July of 1990.

Ithaca, New York—Hot. Hot. Hot! That's
a new song/dance title, as well as a valid
description of the temp/tone of the
Square-A-Naders Summer Gala that
broiled away under the dome of the Cass
Park (ice/roller) Rink that August night. It
was set up as part of Ithaca's 100th an-
niversary celebration; the sign created by
ASD cartoonist Toini K. said so. Commit-
tees had done proper prep primping—
decorations were in place; door prizes
were wrapped; clippings, flyers, club pho-
tos were spread; refreshments invited in-
dulgence. Rounds were spun by Judy
(Jake) Doane. Co-emcees/prexies were
American Squaredance. October 1988

Charlie and Lou Corbin. Other callers pre-
sent were Jean Alve, Mary Linton, Cub-
by Van Loon and Tom (Mountain Man)
Trainor. Despite the oppressive closeness
of the air, this dance was a pluralistic Plus
in more ways than one. (Sometimes too
much hot air is partially caused by the
caller.—Co-ed.)

Silver Bay Barn Raising—Once in every
person's life there needs to be a barn-
raising party. On Saturday afternoon,
August 13, Cathie and I held one, borrow-
ing a page from an old rural tradition, and
celebrated the completion of our two-level
barn behind our cottage. We invited three
dozen friends and neighbors to this big,
bang-up, barn bash. We initiated the barn
with a little square dancing, a token nail-
pounding gesture by each, plus good
yack and snacks. If the wood in a wooden
barn could smile, I believe this one would
grin from rafter to rafter, responding to the
joviality of that day.

Hague, New York—No more than a ten
minute drive north of our summer home
was the site of this family 0/N/S for the
Northern New York Yacht Club in their
lakeside club house, by George. It was a
lively and hot dance. Visualize this: a few
adults, a few tots, a triple dozen teens,
most barefooted, most in T's 'n shorts'n
cheeks, all with unlimited, bouncy energy,
all in humid, 900 weather. Thanks, Santa,
there is a Virginia Reel!

Putnam, New York—Signaling the end of
our summer in the North Country for the
'88 season, I responded to a new tradi-
tion begun last year, calling one for the
Adirondack Promenaders, almost direct-
ly across the lake from our Silver Bay
home. Caller Thea Galusha is the
motivator for that new dance area. Ripples
turn to waves and a strong current is
created. Watch that A.P. progress. There's
already a swell swell! By the way, the
dance went swimmingly, too.

Now the time has come for me to take
a plunge into Lake Oblivion for another
month, so I'll come splashing your way
again in 30 days. (Maybe you should be
gone to Lake Wobegon—Co-ed.)

9

