

6/9/92

"PROMENADER"

85c

VOL. XXX, No. 7

ROCHESTER, NEW YORK

June/ July/
August 1992

ROCHESTER AREA FEDERATION OF WESTERN ROUND AND SQUARE DANCE CLUBS INC.

See You in September

From the Editor's Desk

Dance-O-Rama 1992 was a big success and we hope all the new graduates and seasoned dancers had a wonderful time. A big thank you to Dave Fisher, this year's chairman, for a job well done. Please give all your support to Carol Droney, the 1993 DOR Chairperson. The Committee is looking for a 1994 Chairperson. It really is a worthwhile undertaking--volunteer and get involved!

Weren't those Four Leaf Clovers Youth Group wonderful and exhilarating to watch. Love those kids!

Club Reporters and advertisers, please note the new deadline is the 1st of the month beginning with the September issue. The deadline for September is August 1st.

Many thanks to the Promenader Gang for their assistance this year: Bud and Nancy Lang, Subscription Editors (they really do a lot of the behind-the-scenes hard work and are responsible for your getting your issue on time); Judy Rockefeller for typing and layouts (she gives up a lot of evenings and Saturdays for us); and Orlo Hoadley for proofreading and fixing a great many of my computer glitches and to Rita Hoadley for her expertise in helping us learn how to do the paste-ups. When you see them, say thanks for a lot of hard work.

Joan and Jerry Sanford

DEADLINES

<u>Issue</u>	<u>Deadline</u>
September	Aug. 1, 1992
October	Sep. 1, 1992
November	Oct. 1, 1992
December/January (info for both months)	Nov. 2, 1992
February	Jan. 2, 1993
March	Feb. 1, 1993
April	Mar. 1, 1993
May	Apr. 1, 1993
Summer Issue (info for June, July, Aug)	May 1, 1993

The Promenader is published by the Rochester Federation of Western Round and Square Dance Clubs, Inc. The editors reserve the right to edit, omit, or delete any material submitted for publication.

Subscriptions: \$6.50 per year for nine issues: Nov, Dec/Jan, Feb, March, April, May, Summer, Sept, Oct; or \$.85 per issue.

EDITORS

Joan and Jerry Sanford
105 Old Erie Trail
Rochester, N. Y. 14626
Phone 225-7246

SUBSCRIPTION EDITORS

Nancy and Bud Lang
17 Mill Valley Road
Pittsford, N. Y. 14534
248-5270

PROOF READING

H. Orlo Hoadley

TYPIST/LAYOUT

Judy Rockefeller

AD INFORMATION

<u>Price Size</u>	<u>Camera-ready size to submit</u>
\$38. Full page	8 1/2 inches wide by 11 inches high
24. Half page	9 3/4 inches wide by 6 1/2 inches high
17. 1/4 page	4 3/4 inches wide by 6 1/2 inches high
9. 1/8 page	4 3/4 inches wide by 3 1/4 inches high

WARNING: Ads are reduced printing except for the full-page ads. Make up your ads to the measurements given above, not by measuring ads in the Promenader. There is an extra charge of \$7.00 if your ad has to be adjusted to proper size.

Classified Ads: are accepted at the rate of \$2.00 for 20 words, plus \$.10 each additional word.

FEDERATION OFFICERS

PRESIDENT

Bill & Barb Hossler
28 Mill Valley Road
Pittsford, NY 14534
716-248-2765

VICE PRESIDENT

Al Lawson
5839 Chili Avenue, Lot C-3
Churchville, NY 14428
716-293-3185

RECORDING SECRETARY

Carolyn Schumacher
127 Frazier Street
Brockport, NY 14420
716-637-4751

CORRESPONDING SECRETARY

Ralph Dell
183 Laurel Avenue
Rochester, NY 14624
716-235-0477

TREASURER

Walt & Sally Baechle
173 Arcadia Parkway
Rochester, NY 14612
716-865-0548

COMMITTEES

Demonstrations

Betty Duncan
716-426-2339

Insurance

Chapin Blake
716-381-2191

Dance-O-Rama '92

Dave Fisher
716-392-7737

Publicity

Joyce Levandoski
716-392-8909

FEDERATION MEETINGS

June 3, 1992

Meetings are held at the Alpha Lutheran Church for the Deaf at 1969 Clinton Avenue South, starting at 7:30pm. Meetings are open, everybody welcome.

IN MEMORIAM

Many dancers will be sorry to learn that Harold "Cubby" Van Loon passed away in Florida on March 12, 1992. He continued to call in the Southern Tier and guest spots nearly throughout a long illness. His wife, Berta, would like to compile a "Memory Book", if you would send her any memories of Cubby that you wish to share. A Scholarship Fund will be set up in memory of Cubby for interested persons to go to Caller's School. You may write to Berta Van Loon, 127 State Rte. 228, Odesa, NY 14869.

IN MEMORIAM

The square dance community is saddened to learn of the passing of Myron Huss on April 12th, 1992. We will all miss Myron and extend our deepest condolences to Peg and the Huss family.

The Promenader is published monthly except January, July and August under the auspices of the Rochester Area Federation of Round and Square Dancers, Inc., 17 Mill Valley Road, Pittsford, NY 14534. Second Class postage pending at Pittsford, NY. Copy deadline is the first of the month preceding the issue month. Subscription: \$6.50 per year. Single copies: \$.85 each. POSTMASTER: Send address change to PROMENADER, 17 Mill Valley Road, Pittsford, NY 14534.

FEDERATION NEWS

Fred and Sybil Northrup of Lilac Squares deserve a big thank you for opening up their home for the Presidents get-together on Sunday, April 26th. Eleven clubs were represented. Dave Fisher gave a rundown on Dance-O-Rama--our present and future needs; Chapin Blake was able to fill in all the unanswered questions the Presidents had on insurance. Walt and Sally Baechle, who will be the new Federation Presidents for 1992/93 and are also active on the state and national level, gave an update on what was happening in those areas and passed out educational material. A discussion was held about how to publicize Western style square dancing in a way that would make it easier to recruit new dancers. The relationship between the clubs and the Federation was brought up and many of those questions were resolved.

The Rochester Area Federation plans a larger role in selling Western style square dancing to the general public. The plan is to have a lot more exposure in a number of different ways--window advertisement, newspapers, dancing in malls, not just in the fall but on a year-round basis. The push will, of course, be heavier during recruiting time. This year we are going to try something new and are going to need some help. We would like to put together a full length video tape of square dancing and square dancers. We are very anxious to obtain footage of dancing in the individual clubs, DOR, state and national levels and if anyone has been on a square dance cruise and has a tape we could copy, it would be very helpful. The idea is to show how widespread Western style square dancing is. We need help on doing the copying and adding the captions showing when, where and who. If anyone has the knowledge and the facilities to help with his project, please contact me at this number: 235-0477.

Ralph Dell, Publicity Chairman
Rochester Area Federation of
Square and Round Dancers

ABOUT PEOPLE

Congratulations to Bill and Jerri Saintey on the birth of their new little cuer--Kevin Joseph on April 29th, 1992.

Classified Advertising

GARAGE SALE: Callers Co-op. July 10, 11, 12. 9 to 5. 119 Aspen Drive, Penfield (off Browncroft). Household items, square dance attire & miscellaneous items. No priors. 381-7368.

SHAMROCK SQUARES A-1 (Mondays) June 1, 8, 15, 22, 29. July 6, 13, 20, 27. August 3, 10, 17. Greece Community Center, 200 Chesterton Rd. 8:00-10:00pm. Mike Callahan calling. 392-3807.

SHAMROCK SQUARES A-2 (Tuesdays) June 2, 9, 16, 23, 30. July 7, 14, 21, 28. August 4, 11, 18. Covenant United Methodist Church, 1124 Culver Road. 8:00-10:00pm. Mike Callahan calling. 392-3807.

EMERALD SQUARES: Wednesday, June 3, 10, 17, 24. July 1, 8, 15, 22, 29. August 5, 12, 19, 26. New night and new location for summer at Covenant United Church, 1124 Culver Road. See ad this issue. Bob Ellis calling. Information: 315-462-7477.

SUBSCRIBE - \$15.00 per year. **American Squaredance**
661 Middlefield Road
Salinas, CA 93906

Calendar of Coming Special Events

SPECIAL EVENTS CALENDAR

1992

6/7	Cloverleaf Sqs	Spring Fling	Sun
6/13	Kuntry Kuzzins	Geoff Ford/D. Reed	Sat
6/19	Tecumseh Squares	Strawberry Festival	Fri
6/20	Kuntry Kuzzins	Red Bates/D. Reed	Sat
7/15	Frndshp Sqs Geneva	Jim Wheeler/Newman	Wed
7/24	Tecumseh Squares	Sundae Friday	Fri
8/4	Frndshp Sqs Geneva	Tim Marriner/Judy Doane	Tue
8/14-16	Cayuga Cut-Ups	Sunset Weekend	Fri
8/21	Tecumseh Squares	Gourmet Dessert Night	Fri
9/16	Village Squares	Open House	Wed
9/18-20	Frndshp Sqs Geneva	Fall Frolic	Fri
9/20	Tecumseh Squares	Jerry Story	Sun
10/3	Cayuga Cut-Ups	Indian Summer Dance	Sat
10/11	Cloverleaf Squares	Cindy Whitaker	Sun
10/18	Autumn Ball	Steve & Wendy Bradt	Sun
11/1	Cloverleaf Sqs	Fall Show Case	Sun
11/8	Frndshp Sqs Geneva	Ken Ritucci/D.Reed	Sun
12/31	Lilac/Cloverleaf Sq.	New Year's Eve	Thu
12/31	Tecumseh Squares	New Year's Eve	Thu

1993

1/8	Web-Spinners	*Beginner's Ball	Fri
1/23	Boots 'N' Slippers	*Blizzard Ball	Sat
1/30	Victor Swing-Alongs	*Annual Sno-Ball	Sat
2/6	Tecumseh Squares	*Mid-Term Ball	Sat
2/12	Lilac Squares	Kissin' Kuzzins	Fri
2/19	Web-Spinners	*Geo. Washington's Dance	Fri
3/14	Frndshp Sqs Geneva	Bob Stern/Slomcenski	Sun
3/19	Web-Spinners	*St. Patrick's Day Dance	Fri
4/24	Belles 'N Beaus	35th Anniversary Party	Sat
5/1	Dance-O-Rama	*Churchville-Chili	Sat
5/16	Frndshp Sqs Geneva	Larry Dunn/M. Thone	Sun

* These Dances invite class people.

To have your Special Event listed, send information and \$5 per date to:

Promenader
105 Olde Erie Trail
Rochester, NY 14626

**ATTENTION! ATTENTION!
NEW DEADLINES FOR THE PROMENADER**

Beginning with the September, 1992 issue, all ads, club news, articles, Letters to the Editor, Special Events, additions, deletions, changes or any copy of any kind MUST reach us NO LATER THAN August 1, 1992. See the changes in deadline dates listed in this issue.

Myron Huss 1905-1992

What can be said of a beloved man named Myron Huss? He and his wife Peg, were the co-founders and inspirational mainstays of the Triggers Square Dance Club. That was almost thirty years ago. As a caller and teacher, there will never be anyone to top his style and love for the dance and the dancer. He had a unique and innovative manner in his relationships with the square dance community. When a couple decided to learn the intricacies of square dancing under his guidance, they graduated and entered the world with confidence and skill.

And he had a lot of fun as the years rolled by! Many are the stories told of nighttime escapades--telephones ringing at all hours of the night saw the dancers meeting and dancing in the most unusual places! Square dancing was fun and so the club grew. Triggers became synonymous with fun and friendliness, along with the best dancers around. Who among us will ever forget dancing "Under the Northern Lights"?

The word gentleman is also synonymous with the name Myron Huss. He taught with firmness and discipline, but with respect for the dancer. In the world of square dance callers, he set the standard for which others could strive.

Myron's passing is mourned by the square dance community but the Triggers Square Dance Club will deeply miss our founder, our caller, and our friend. Our special condolences to his wife Peg, forever a part of Myron's life, and to his family. We are blessed to have known them as a couple.

May we "Put A Light in the Window", swish our petticoats and shuffle our feet as we continue honoring the man who gave us so much dancing pleasure.

God Bless.

Submitted by Triggers Square Dance Club
Founded in 1963 by Myron and Peg Huss

LETTERS TO THE EDITOR

Ron Ehrlich's discussion with a dancer in the March issue made me think as to how many calls there really are through the Plus Program. The CALLERLAB list shows 67 calls through Mainstream and an additional 29 calls in Plus (96 total). If you examine the list, you will see many calls are listed as "families", that is, groups of calls that are based on a common call, such as, "Ladies Chain Family, a. 2 ladies (reg. & 3/4), b. 4 ladies (reg. & 3/4), c. chain down the line". As an instructor, I know I cannot walk through 2 ladies chain and expect the dancers to execute the remaining four variations without further instruction. Because I must do this, I regard those as *separate calls* in my teaching program. Likewise with "Circulate Family, a. boys, b. girls, c. all eight, d. ends, e. centers, f. couples, g. box, e. single file (column), f. split, ", and so on. However, with "Star family, right, left", I can walk through a right hand star and expect a left hand star to be done with no further instruction. I also know that in most cases, I cannot give the definition of a call and expect dancers to apply it to other variations without first walking them through and allowing them to practice it. Using this logic, by my count, the Mainstream program has 106 calls and the Plus program an additional 30 calls. That comes to a total of 136 calls that must be learned. Wow! I did not count all the DBD (dancing by definition) variations that might be encountered.

A View From the Square

(WARNING: This article contains material that may not be suitable for all dancers. Reader discretion is advised.) This month, my sources uncovered a major scandal in one of our local square dance classes: In March, the class and teacher decided that they all felt comfortable with the calls on the Mainstream list, and saw no reason to spend another four to six evenings drilling those same calls. (Here comes the shocker!) The teacher and class decided to spend their remaining class sessions learning the calls on the Plus list. On graduation night, the class and club dancers were seen to be dancing calls from the Plus list smoothly and competently. This despicable subornation of Callerlab guidelines right here in our own area will surely strike the death knell for square dancing as we know it. As of this writing, the class teacher is being held under house arrest, and the class diplomas have been confiscated and shredded.

Whether your square dance repertoire includes 50 calls or 500, you owe it to yourself and your square to analyze each dancer's responsibility in those calls. The wrong way to dance is that when you hear the caller give the call, you just start going through the motions, with no specific regard to your final destination on the floor. A much better philosophy is to start attempting to see your final position ahead of time, so that if you get lost along the way, you can jump right over to that spot, and perhaps save the square from a crash. This is not a skill that can be acquired in a short time. But if you don't really care about it, you'll never get it.

My example call for this topic is *Spin Chain Thru*. If you start out as any center dancer, finding your ending spot is easy: you end up in the adjacent end spot, facing in the opposite direction. If you start off as an end dancer looking out, you end up in that same wave, becoming the center dancer looking out. If you began the call as an end dancer facing in, you finish as a center dancer looking in, in the other wave. These rules hold true for this call from a right-hand wave, a left-hand wave, or any two-faced line.

The intent here is not for you to go through each call on the list at home, and memorize ending positions. The idea is that as you participate in any given call at a dance, take special note of where you start and end, and how you got there. Even if you don't end up in the correct final position in a call, at the very least, you should know the correct ending formation. *Spin the Top* from parallel waves ends up in a grand tidal wave. When you hear a call, ask yourself: "What should the ending formation be?" Try this once a tip, just for starters, and then work your way up from there.

I wish everyone a relaxing summer, but please don't take a vacation from square dancing. There are lots of nice air-conditioned dances all summer. See ya' -- Ron Ehrlich

We could argue that each time a call is used from a different position or orientation of dancers (ex. Scoot Back with men turning, ladies turning and mixed sex turning), it must be walked through and therefore is like a new call. Using variations that I use and have heard other callers use at an average club dance and bringing this to its logical conclusion, the list now expands to 156 for Mainstream and 50 for Plus for a total of 206. It takes people with exceptional ability to remember or a lot of practice to be able to dance all these moves in the short time we allot for learning.

Jerry Carmen

LEADERSHIP AWARD BACKGROUND

The Leadership Award was established in 1977 by Frank Salvaggio and John Fink in honor of their wives, Norma and Daphne. The purpose of the award is to show appreciation for **EXTENSIVE AND SUSTAINED LEADERSHIP OVER AN EXTENDED PERIOD OF YEARS** in square, round, or contra dancing. Leadership, service and motivation are considered when evaluating candidates for this award. A candidate need not demonstrate leadership in all areas, nor is each area given equal consideration. Areas of leadership may include, but are not limited to years of dancing or calling; membership, committee service, or officer role in any of the following: Square, Round or Contra Club, Rochester Area Federation, **Promenader** Dance-O-Rama, NYS Association or National Associations; promoting the activity through calling or teaching, and other leadership roles which benefit the community through the square dance activity; finally, consideration is given to the candidate's attitude and continuing willingness to take on responsibilities in the square dance community.

An individual or couple may win the award only once. The award may not be given if the Selection Committee unanimously agrees no one met the criteria.

Anyone in the square dance community is welcome to nominate people for the Leadership Award. The Rochester area is blessed with many fine leaders and it would be helpful to those on the Selection Committee to receive input from the square dance community. If you know of someone you feel should be considered, please send a note identifying the individual or couple and their qualifications. Send the information to Bruce and Shirley Shaw, 19 DaVinci Drive, Rochester, NY 14624. They will be serving on the Selection Committee for two more years, and would be happy to present candidates and their qualifications to the committee for consideration.

Previous Recipients

1977 Chuck & Gerry Prister	1985 Blakely & Ruth Harris
1978 George & Una Shaw	1986 Ed & Barb Butenhof
1979 Paul & Florence Frost	1987 Jerry & Betty Carmen
1980 Cay Jackson McGilvery	1988 Jerry & Joan Sanford
1981 Myron & Peg Huss	1989 Ed & Janet Leurgans
1982 Orlo & Rita Hoadley	1990 Mike & Wanda Callahan
1983 Bob & Maryln Dailey	1991 Bruce & Shirley Shaw
1984 Jim McCollum	1992 Elsie Epke

Here's a recipe for the coming strawberry season:

SHORTCAKE

2-1/2 cups flour	1/2 cup shortening
1/2 cup sugar	1 teaspoon salt
4 teaspoons baking power	2/3 cup milk
1 egg	

Mix together (will be soft). Put in pan.
Bake at 350 degrees for 25 minutes

* * * * *

PIE CRUST

4 cups all-purpose flour	1 tablespoon vinegar
1-3/4 cups vegetable shortening	1 egg
1 tablespoon sugar	1/2 cup water

With fork, mix first four ingredients in separate bowl. Beat remaining ingredients together. Combine the two mixtures, stirring with a fork until all ingredients are moistened. Then with hands, mold into three balls. Chill at least 15 minutes. Dough may be left in the refrigerator up to three days. Makes two 9" double-crust pies and one 9" shell. Dough will remain soft in refrig and can be take out and rolled at once.

1992 DAPHNE-NORMA LEADERSHIP AWARD WINNER

Elsie Epke

Elsie Epke received the 1992 Leadership Award during ceremonies at Dance-O-Rama on May 2nd. Elsie has been dancing for 17 years and during this time, she has taken on many tasks which have supported and enhanced square dancing in the Rochester area. Elsie exemplifies a dancer who does not say "no" when asked to help, and who has often taken on tasks so others in the area could enjoy dancing.

An avid dancer and active club member, Elsie has held club offices several times over the years and was President of Glass Slippers, in 1986, 1987, 1988, and 1989. She has served as a Rochester Area Federation Representative and **Promenader** reporter.

In addition to active club participation, Elsie was Chairman of Dance-O-Rama twice--in 1987 and 1991. She also served as a DOR Committee Chairman in 1988, 1990, and 1992 and arranged the DOR dinners in Brockport two other years.

She has worked with The **Promenader** Editor and has prepared the front cover page of the **Promenader** many times over the years. Other activities include the organization of an all ladies square to dance in the Rochester area, and assisting a local round dance leader with instruction demonstrations.

Elsie's ongoing contributions to the **Promenader** and Dance-O-Rama are an example of efforts that enhance and promote square dancing for all dancers in the Rochester area. Warm congratulations to you, Elsie, and many thanks for both the public and "behind-the-scenes" work you have done on behalf of the Rochester square dance community.

TIPS FOR TIPS

DO wear your badge to every dance, and every meeting of a square dance group, including the Federation. Even if you can remember everybody's name after hearing it once, other people aren't as accomplished. Your face is much more familiar than your name, and that is because people see your face much more than they see or hear your name.

DO wear your badge high and in front. There's no point to a badge if people can't see it and read it easily. And they can't see it at all if you sit on it between tips.

BELLES 'N BEAUS

and

MIKE HARRIS

present

“ TEXAS TWO STEP ”

also: Plus Level Dancing
New Graduates Welcome

Air Conditioned Hall

RED MEN'S PARTY HOUSE
1001 Lexington Ave.

Wednesday 7:30 – 10:00 PM

June 3rd thru Aug. 12th

Casual or Western Attire

\$6.00 / couple

info: 225-8046

Enjoy Summer Shopping

Note

PLANNING YOUR CLUB SCHEDULE
WHY NOT INCLUDE A FASHION SHOW
&/OR A VISIT WITH OUR TRAVELING
SHOP

CALL FOR DATES AVAILABLE

Stop In
and See

Our
Fine Selection of
Dresses - Skirts
Blouses - Petticoats
Shirts - Dress Slacks

Have You Registered
Yet For The
EMPIRE STATE FESTIVAL?

The Carriage House Square Dance Fashions

Mutton Hill Rd., Auburn, N.Y. 13021

(315) 252-8410, or Res. 252-9486

Hours: Thur. & Fri. 6-9pm.

Sat. 9am-2pm.

OR CALL FOR AN APPOINTMENT

"Your Complete Square Dance Shop"

WE TRY TO KEEP REGULAR
HOURS DURING THE SUMMER,
BUT SUGGEST YOU CALL AHEAD

Store Will be Closed June 25 - July 1 and

Memorial Day, 4th of July, and Labor Day Weekends.

Victor Swing-A-Longs

We are eager to welcome summer as we reflect on the past year. Many thanks to our club caller, Mike Herne and his wife Nancy, and to our class caller, Leonard Komiecik. To our newly graduated class members--Welcome to our Club. It is nice to have you with us!

It has been fun to dance to and get to know our monthly guest callers. Also, we've definitely enjoyed visiting so many clubs and having so many of you come dance with us in Victor.

Even though the Victor Swing-A-Longs will not be dancing as a club during the summer, many of us are looking forward to "keep on dancing" and appreciate the many and varied opportunities to do so.

We have a new slate of officers "all ready to go" for the coming year. Let us introduce them:

Presidents: Steve and Linda Hawkins
Vice-Presidents: Jim and Sharon Balfour
Treasurers: Ted and Laura Palmer
Secretaries: Jim and Donna Cornett

Our club starts dancing again on Thursday, September 10th at the Victor Primary School with our own fun loving Mike Herne. We have scheduled two Open Houses on September 17th and 24th with the public invited.

Hang Around Victor Day on September 12th will find us doing a demonstration dance. We'd love to invite you to join us and help show everyone what a lot of fun square dancing really is. Watch the next Promenader for the exact time and spot.

We wish you all a Happy, Healthy and Safe Summer!
Information Reporter,
924-5339 Jim and Donna Cornett

Henrietta Friendship

As this article is being written, it doesn't seem much like summer but I hope by the time you are reading it, summer has arrived in Western New York. Hope everyone is enjoying a great, relaxing summer and will join us for Gary's summer Plus classes at the East Henrietta Fire Hall, corner of East Henrietta Road and Lehigh Station Road. These classes will run from 7 to 9:30pm on Tuesday evenings for eleven weeks, June 2nd through August 11th. (See the larger ad elsewhere in this issue of the Promenader.)

Henrietta Friendship Squares will have our Trill's End Dinner and Dance on June 10th-- dinner at FDR's followed by dancing at Rush-Henrietta Junior High. The drawing for a weekend at either the Greece or Henrietta Marriott will be held on this evening. The recipient of this drawing will enjoy two nights at the Marriott, a dinner, and two continental breakfasts. Tickets may be obtained for a donation of \$1.00 each by contacting any of the club members before June 10th.

August 15th is the date for our club's summer picnic. This will be held from 12 noon until ?, at Mendon Ponds in the Southview Lodge. Club members are asked to bring a dish to pass and the club will provide meat and beverages. Hope everyone can join us for a day in the sun with great food and great company!

Don't forget, see you at Gary's workshops or dancing at other clubs during the summer months.

Information Reporters,
334-8911/334-0811

Reporters,
Frank and Wendy Pachla

Come Join The
Merry-Go-Rounds
for a fun evening of
easy level round dancing

Tuesday evenings, 7:30-10:00

Greece Community Center

200 Chesterton Road

Leaders: Bill and Jerri Saintley

Questions? Call us at 227-8858

Round Dance
Basics Class

Sunday Afternoons, 3:00-5:30

Starting September 27th

Lutheran Church of Concord

485 Holmes Road in Greece

(Just south of Long Ridge Mall)

Instructors: Bill & Jerri Saintley

Questions? Call us at 227-8858

Tecumseh Squares

As we swing into summer, we hope to see new faces joining us for our Plus Workshop. Our club members will be on their best behavior to help these graduates in their quest to attain Plus level dancing. A new feature to our program this year is that square dance attire is optional--but please, no shorts.

Our usual lineup of special dances for the summer are in the planning stages--Strawberry Festival (June 19th), Sundae Friday (July 24th), and Gourmet Dessert Night (August 21st). If you can help out with any of these dances, let Manny or Ellie know. There is a lot of work involved to ensure the success of these events and workers are always needed.

Our class members were surprised on their last night of lessons. There are usually at least eight angel couples to help out on Sunday nights. On April 26th, none were there and the class started on their own. You should have seen the expressions on their faces as over six squares of angels marched in wearing their Pepto Bismol pink club outfits and playing "When the Saints (Angels) Go Marching In" on their kazoos. I'm sure that some class members really needed to take Pepto Bismol after witnessing that parade.

Many thanks to Mirf "too tall" and Jack "Chief Chicken" Manning and their committee for a great Spring Swing Dance. A large number of class people were treated to great decorations, a swinging caller and some surprises. There were two rather rambunctious chickens, one (Mirf) definitely shorter than the other (Audrey Miller) and Sylvester the Cat, who stormed the hall and disrupted the dance. Thanks also to Erica Shaw for her great bagpipe solo--you could see Papa Bruce beam with pride as Erica played.

Anyone attending the Tecumseh Tribe #233 Annual Fun Night had a great time (over 35 club members were there). Although some of the dealers had questionable qualifications and highly unusual moves when dealing cards, most people were happy with the results. We have a lot of sympathy for Don Goldstein as Barb likes to attend auctions and bid against herself to drive up the prices for Don to pay. Joan Rohr and family left early and at Mass the next morning, found out from their pastor that they had won the grand prize drawing (the pastor probably wanted a piece of the action).

Have a great summer and remember that if it gets too hot on Fridays, that you can cool off in our air conditioned dance hall and get aerobic exercise at the same time.

Information
247-5543

Reporters,
John and Sally Mc Neill

Finger Lakes Squares

Time for summer fun, dancing and campouts. The Brown Barn campouts are especially great fun. Still time to sign up--look for the flyers and dates.

Bob's a great caller but we hear from the folks down in Washington, D.C. that Carol is the dancer in the family--better stick to calling, Bob.

There will be square dancing at the State Fair in Syracuse August 25th, with Bob Stern calling.

Happy birthday to Jean Roberts.

Sign up for the New York State Convention--Bob Stern is on the staff there and calling too.

Our club will be dancing every other week during the summer months--check the schedule for dates. The fall schedule starts September 10th at the North Street Elementary School in Geneva, N.Y.

Information
315-483-9418

Reporters,
Cliff and Joanne Pettit

EMERALD SQUARES PLUS WORKSHOP

LEARN THE PLUS MOVEMENTS WITH
INTRODUCTION TO ALL POSITION DANCING (APD)

WEDNESDAY NIGHTS -- STARTING MAY 20

7 - 8:30 PM \$5.00 / couple

EMERALD SQUARES CLUB

8:30 -- 10:30 PLUS LEVEL DANCING

Covenant United Church
1124 Culver Road
Rochester, NY

BOB ELLIS - calling

Information 315-462-7477

Dancing Shadows

As many of you know, we have resumed the regular schedule of 8:00-10:30pm after a winter of earlier hours. We will be dancing throughout the summer every Monday evening at the United Methodist Church of West Webster, 570 Old Ridge Road. (Refer to club schedules in the back of this issue for specific dates.) For the summer, while we prefer that you maintain the western wear dress code, we don't mind seeing the men in short sleeve shirts.

We're glad to welcome back a few more "snowbirds" who flew off to warmer climates last fall.

Congratulations to our Basics Class who graduated on April 20th in ceremonies conducted during one of our regular club dances. They have all worked very hard since last September and were rewarded with open arms and great refreshments provided by Dancing Shadows club members. We hope to see them on Monday evenings now that they have earned their diplomas.

Beginning on Monday, September 14th we will be offering a Basic Intermediate Workshop from 7:30-8:30pm (followed by easy level club dancing from 8:30-10:30pm.) The workshop will introduce basic Phase III figures in several rhythms including waltz, foxtrot, rumba, cha cha, jive, and tango. The duration of the workshop will depend on the needs of the participants, but we're prepared to work at least into the spring (late April or early May). So, if you're ready to move on a little beyond Phase II and/or are interested in exposure to some rhythms in addition to waltz and two-step, plan to join us. Watch for flyers for details.

HAPPY SUMMER!!!!

Information
716-226-8984

Reporters,
Marlene and Mark Thone

Do you wanna' dance?

Boots 'N' Slippers

Hilton, NY

will offer

Square and Round Dance Classes
For New or Returning Dancers

Squares Refresher Course 7:00 - 8:00

Instructor: Mike Callahan 392-3807
147 North Ave

Round Dance Basics Class 7:00 - 8:00

Instructors: Brian & Cindy Adams

Square Dance Beginner Class 8:00 - 10:00

Instructor: Bob Meagher

Classes begin September 25, 1992

Hilton Community Center

West Avenue, Hilton

9/18/92

For more information: Les Kuhn 964-3576
Brian Adams 266-4692

Village Squares

The Village Squares class of 1992 has persevered, squared thru and do-si-doed the whole past season of square dancing, and been duly proclaimed proficient by Rita, Jerry and Will. On May 13th, after successfully negotiating the obstacles of the final exam, diplomas were awarded to our newest square dancers: Dick & Gloria Bodane, Peter & Sally Emmel, Perry & Ellie Myers, Ron & Sharon Pellett, Russ & Bev Ruta, Carl & Susan Thomas, Charlie & Norah Tierney, Charlene Wagner and Rob Wendler. We welcome these newest wearers of the Village Squares badge. Say hello and square-up with them--we want everyone to have a good introduction to the fun of square dancing.

Along with May flowers and class graduation the past month has brought a Trail End banquet dance and a spring open house. We homed in at Glendoveers on May 20th for another fine dinner, followed by an evening of the latest and best in Jerry's repertoire. We now have some new candidates for next fall's class after open house on May 27th.

Summer events are now set. Our Plus level workshop begins June 3rd at 7:30pm. Jerry Carmen will have his turntable set up for those sessions at the Fairport Masonic Lodge at 87 South Main Street. This is made to order for our new graduates so they may be better able to enjoy club level dancing in the fall. It's also for us who don't want our feet to forget the calls over the summer. July is picnic month and camping month. Mark July 22nd on your calendar--Fellows Road Park, north-east of Fairport, is the location. First we picnic, then Jerry sets up for dancing in the pavilion. Right behind the picnic we will be forming the caravan leading to the summer square dancing campout at Camp Bell Campgrounds, Campbell, NY. See our ad in this issue for details. Better yet see wagonmasters Ken and Rita Tucker to secure your reservation for July 24, 25, and 26.

After camp gear is stored, it will be time to think of autumn activities. Our new dancing year begins September 9th with a "Trailback" dance. We will again be at the East Rochester Presbyterian Church. And, on September 16th we will be holding another open house to attract any potential square dancers whom we missed this past spring.

The nominating committee has done its job and by the time you are reading this, new officers will have been elected to preside over affairs of the club for the coming year. Congratulate them, and be there when they need you.

Information
377-5750/377-4159

Reporters,
Dwight and Jean Turner

Stardusters

The Stardusters will be dancing every Tuesday during the summer months. Bob and Nora will be introducing some new dances and keep you up to date with all of the current numbers.

Dancing in the summer will keep you in practice for the new season starting in September. We hope everyone will enjoy their summer activities and plan to spend each Tuesday evening with us on the dance floor.

Information
225-8676

Reporters,
Don and Barbara Dunbar

VILLAGE SQUARES

VILLAGE SQUARES

SUMMER PLUS WORKSHOP

Every Wednesday Beginning June 3rd

7:30 to 10:30 PM

Caller: Jerry Carmen

Masonic Temple

Main St. (Rt 250), Fairport

(Park in Village Landing or Packett's Landing)

ALL CLUBS WELCOME

Great refresher course

Good for new graduates

Anyone who wants to go over forgotten calls

Donation: \$5.50

Info: Ginny (716)377-4532
Rita (315)524-8088

Belles 'N Beaus

The Belles 'N Beaus would like to thank Mike Harris for another fun-filled year of dancing. Thanks Mike.

We hope the club and class had a good time at the D-O-R. Thanks to Rocky and Judy Rockefeller as our reps to D-O-R.

The Hat Dance was a great success. A lot of originality went into the making of these hats. After the hat promenade, girl and boy winners were awarded prizes for their unique chapeaus. Winners were selected by a panel of Independent Judges?

The Belles 'N Beaus were invaded in strength by the Harris Squares from Buffalo Monday night April 27th--what a wonderful surprise visit. All had a good time dancing together--maybe we can reciprocate?

Don't forget the Car Rally June 14th. Organizers Hal and Fran Abberger do a splendid job of making it a fun day. Pay attention to the landmarks because Hal and Fran are good with tricky clues.

We are sure everyone enjoyed the Trail End Dinner Dance at the Redmen's Club. Thanks to our social directors for their fine effort in making it a superb evening for all. Also the Scotch Golf and Picnic July 19th--prizes are awarded for special events made up by Ed and Doris Haddleton.

We welcome back Stu and Jane Jones after Stu's illness. Walt and Irene Kuefer were involved in an auto accident. Hope we see them back dancing real soon.

Information
227-7698

Reporters,
Gene and Tess Post

DO twirl the lady only if you know that she wants to twirl; let her decide. No one ever got a sore arm from not spinning.

DO twirl her only if you are going to walk alongside and keep hand touch (NOT a hard grip) to guide her; DON'T spin her away from you and trust the next guy to stop her from spinning into the set next-door.

DO try to keep at least one foot in contact with the floor at all times.

VILLAGE SQUARES
CAMPOUT
JULY 24, 25, 26

CAMP BELL CAMPGROUNDS
(Take Rt 17 Exit 41 Campbell. NY onto Rt 415)

Dancing is Maintstream with Plus Tips

Caller & Cuer: Jerry and Betty Carmen

\$40.00 includes camping, dancing, hot dog roast

ALL CLUBS WELCOME

Send checks and reservations to Wagonmasters:

Ken & Rita Tucker
4600 Ontario Center Rd.
Walworth, NY 14568

Questions: Ginny (716) 377-4532 Rita (315) 524-8088

Name: _____
Street: _____
City _____ State _____ Zip _____
Attending _____ Type/size Camper _____

Friendship Squares of Geneva

We have two mid-week evening dances scheduled for the summer so as not to interfere with any camping weekends you may plan!

On Wednesday, July 15th at DeSales High School in Geneva, our guest caller will be Jim Wheeler of Orchard Park, NY. A half hour of rounds by Bill and Joan Newman will start at 7:30 with squares at 8:00pm. DeSales is on Pulteney Street. See the map in our ad in this issue and come join the fun!

Tim Marriner of Norfolk, VA will be guest caller for us on Tuesday evening, August 4th at 8:00pm, preceded by a half hour of rounds at 7:30 cued by Judy Doane of Elmira Heights, NY. This dance is also scheduled for DeSales High School. We'll have lots of finger foods at both dances and hope you'll be there.

Our Fall Frolic, formerly held at Sampson State Park, now at Watkins Glen Clute Memorial Park, will be September 18, 19 and 20. We had many extremely favorable comments about the change after last year's dance. The flyers are out; call us if you need one--the caller will be Red Bates. Worlocks will be unable to cue as she is expecting just about then; Bob and Nora Slomcenski have graciously agreed to cue again for us. We look for a great time.

Our club's only June dance is the Trail End Dinner Dance on June 7th. Welcome to our new officers: President, Carl and Elaine Mallaber; Vice-President, Dick and Judy Rouse; Secretary, Fritz and Marje Aude; Treasurer, Jack and Ethel Mason. Sincere thanks to our outgoing officers: President, Bill and Joan Newman; Vice-President, Carl and Elaine Mallaber; Secretary, Paul and Jane Bree; Treasurer, Sally Tomian.

Information
315-548-5069

Reporter,
Marje Aude

Country Twirlers

Country Twirlers will wind up the season with our annual CAMPOUT/PICNIC/DANCE at Frost Ridge Campgrounds on June 5th and 6th. If you are not able to camp, you should plan to come for the picnic and dance. If you are not a member of Country Twirlers and you would like to join us, contact Ed Briggs at 594-9306 for details. We will be looking forward to your company.

Todd & Janet Anderson, Bob & Mary Jackson, Jim & Shelly Reid, Lou & Shirley Reinagel, Eleanor Paterson & Don Schlicker are now full-fledged square dancers. They graduated on April 11th and we are looking forward to dancing with them.

This fall, Country Twirlers plans to sponsor a beginners round dance class. This will be held on a Thursday evening at Washington Irving School. Alice Bubel will be doing the teaching--everyone is welcome to come and learn the basic square dance rounds.

Information
235-0477

Reporter,
Ralph Dell

Circul-8-tors

Our big (and only) event of the summer is the annual campout and picnic in August. Again this year we will be at Woodstream Campground in Gainesville, near Letchworth State Park. The dates are August 14, 15 and 16 and campers will be welcomed by Wagonmasters Bill and Marge Leeson. Dancing on Friday and Saturday nights will be to the mellow tones of Jerry and Betty Carmen.

For those of you who are not campers, walk-ins are most welcome. The Saturday night dance will be preceded by a dish-to-pass picnic at 4:00pm. Camping reservations are due by July 25th. Call the number below for more information or a reservation form.

Our fall dances will again be at the Grange Hall in Penn Yan. However, our winter dance location has changed. For the first time in many, many years, the Circul-8-tors will not be dancing regularly at the Green Lantern Inn. The new location, starting in November, will be the Covenant United Methodist Church on Culver Road in Rochester. Look for more details and a schedule in the fall issues of the **Promenader**.

Have a happy and safe summer, and remember, keep on dancing!
Information
381-7368

Reporters,
Will and Muriel Herzog

With this issue, the three months that comprise the summer season are covered. Check the flyers at the various clubs to be informed of the various weekend and week-long round dance festivals. To name one, which is the most popular, is the U.R.D.C. Convention, being held in July in San Antonio, Texas. Emphasis is placed on styling at this event.

As this article goes to press, Mark's agenda for the summer (as far as teaches are concerned) was not finalized. However, rest assured that he has a wealth of material to choose from, so I am sure you will not be disappointed.

Also, the schedule of monthly Saturday dances is not complete at this time. Keep watching the flyers at the different dances to be advised of the dance dates.

Until September, have a great summer and keep

dancing!
Information
266-8984

Reporter,
Don Tracy

HENRIETTA FRIENDSHIP
SQUARES

PRESENTS

SUMMER DANCING

WITH

GARY BUBEL

RUSTY HINGE / PLUS WORKSHOP

TUES JUNE 2 - AUG 11 7:00-9:30
(EXCEPT JUNE 9) \$6/CPL

HENRIETTA FIRE CO NO. 1
CORNER OF EAST HENRIETTA
AND LEHIGH STATION RD

!AIR CONDITIONED!

CASUAL DRESS!

Boots 'N Slippers

Well, June has finally arrived! It seemed like it would never come. Hope everyone has a wonderful summer, but don't stop dancing. Join us at the Hilton Firemen's Exempt on Route 259, across from the bowling alley in Hilton. The air conditioning is wonderful and it always works.

See ad for our summer activities. As you can see we have some fun things planned--hope you can make our parties. Les and Sheila will do an Ice Cream Social night again--this seems to be a favorite of several members. In August Daphne Fink will conduct a cake walk--if you've never been to one, try it, you might like it! If you are interested in attending our picnic, please contact Robin Kepler for details at 392-5305.

On September 11th we will 'square up' with a "Pot Luck Supper" at Henry Street. September 18th will be our open house for new dancers. Our fall schedule will also include a refresher course for anyone interested in returning to dancing, with Mike Callahan and a rounds class with Brian Adams. These classes are open to everyone--you need not be a member of Boots 'N Slippers. For further information please call Les Kuhn at 964-3576.

Remember our welcome mat is always out for a Grand Right and Left with you anytime. Hope to see dancers from other clubs come out to keep their skills polished and for a fun time.

Have a happy and safe summer!

Information
637-5947

Reporters,
Clark and Dorothy Webster

Copy Cats

Summer is fast becoming a reality. How does the time fly by so quickly? Of course, some of the best moments were spent on the dance floor--both on and off skates for us--but mostly, this is about you and how pleasurable you help make that time fly. What nice memories you leave us with.

A big thanks for all the time and energy that went into making Dance-O-Rama such a fun event. Our hats off to all of you.

Our wall is getting pretty bare with all the banners going back home. We certainly enjoyed advertising your clubs at our dances. And of course, the best part was dancing with you, both stealing and retrieving. Watch out for those "Cat Burglars" if they get an early start in the fall.

The Copy Cats will be dancing through June. Saturday, June 13th will be a regular dance. If you are not going to Cincinnati to the National Square Dance Convention, plan on dancing with us June 27th at our Trails End Dance. Dress will be casual as we'll just be returning from a picnic/business meeting. Next year's season will open with our Rusty Hinge Dance September 13th. Mike Callahan always plans a good workout for the season's opener.

If you are not busy Saturday, July 18th, we would be very happy to have you join us for a demo at Genegaw Park.

For your weekend dancing pleasure, remember the Copy Cats every second and fourth Saturday during the season.

Information
872-1399

Reporters,
Jim and Connie

Round Dance Basic Class

to teach the fundamentals of waltz and two-step

Program starts Sunday, Sept. 13, 1992 5:15-6:45 p.m.
Redmen's Party House, 1001 Lexington Ave

Intermediate Round Dance Clinic

Phase III and IV level.....including:
waltz, foxtrot, rumba, cha, swing & tango

Monday evenings, 7:30-8:30 p.m., followed by easy level club dancing, 8:30-10:30 p.m. with Dancing Shadows. Program starts Monday, Sept. 14, 1992.
United Methodist Church of W. Webster, 570 Old Ridge Road, W. Webster.

Donation: \$6.00 per couple
Instructors: Marlene & Mark Thone
Information: (716) 226-8984

The DALTON GANG

Club dances, consisting of Mainstream and Plus calls, are held at the Dalton Elementary School, corner of Church and Maple Streets, in Dalton, NY (or alternate location at Hunt Memorial Hall, Hunt, NY--look for the cannon!) on the first and third Tuesdays of the month from 8 to 10:30pm. Our caller is Lee Zilker of Fillmore.

The club will be joining with the "Buds & Blossoms" from Arkport to do a half-hour demonstration at the Dansville Dogwood Festival, St. Mary's parking lot, on Tuesday, May 12th, at 7:00pm.

Our annual round and square dance (club and class) will be held at the Dalton Elementary School on Saturday, May 30th from 8 to 10:30pm. Gary and Alice Bubel will be the callers. There will be door prizes and refreshments. Donation is \$5.00 per couple. Please consider joining us and give Alice and Jerry Thompson (716-476-5919) or Jan and Joe King (716-335-3309) a call as to the approximate number from your club that will attend.

Our annual picnic will be held at Letchworth Park (North end) on Tuesday, July 21st at 7:00pm. Guests are always welcome!

A side note: 4H is sponsoring western-style square dancing at the State Fair on Tuesday, August 25th. Wyoming County "Clover Leaf Swingers" 4H Club will be participating, along with many other 4H groups. There will be open dancing, so if you're at the Fair--participate!

Information
716-335-3309

Reporters,
Joe and Jan King

Cayuga Cut-Ups

The Cayuga Cut-Ups are all geared up for the spring and summer. We sure would like to see you there at our events. Especially at our Summer Week-End that is held at Wells College in Aurora, N.Y. on August 14, 15, 16. If you want to attend and find you aren't able to spend the whole weekend, call Naomi Norton at 315-834-6170 and she can break the package up to suit your needs.

As we all know, the weather is getting better and better and there are plenty of things to do out there. For example: golf, square dancing, swimming, square dancing, picnics, square dancing, board sailing, and SQUARE DANCING. Please make the time to support your club in the summer.

Have a happy and safe summer!!!!

Information
315-365-2653

Reporter,
Carolyn Hebblethwaite

Web Spinners

Spring is finally here and it's almost summer but most of our dancing is finished unless we go to other clubs that dance through the summer. This is especially good for new club members.

Our graduation was very successful. Everyone had a good time. The class put on a great show.

Our Trails End Dance and Pot Luck Supper on May 1st was also very successful. Lots of good food and friendly faces.

On July 29th the Web Spinners plan on dancing at the Monroe County Fair between 8:00 and 9:00pm. Let's try for a good turnout.

All good things must come to an end so I guess this is time to say "Have a great summer, everyone." It has been a real nice year of dancing--see you in September.

Information
671-2502

Reporters,
Betty and Everett Herman

FRIENDSHIP SQUARES of GENEVA, NEW YORK

present:

TIM MARRINER

NORFOLK, VA

TUESDAY, AUGUST 4, 1992

8:00 - 10:30 PM

DeSALES HIGH SCHOOL
PULTENEY STREET, GENEVA, NY
Please, NO BOOTS ALLOWED!

JUDY DOANE

ELMIRA HEIGHTS, NY

ROUND DANCE PARTY 7:30 - 8:00 P.M.

FINGER FOODS

DONATION \$8.00/couple

PLUS DANCE
INFORMATION:

(315) 585-6692

or (315) 548-5069

Get ready... get set... for the
Campout on Boot Hill
with the fabulous
HIP BOOT BOYS
Prattsburg, NY

\$25 per couple
plus camping
fee refundable
up to 6/1/92

Round dancing
with "Bettina"

* also known as
Wagon Wheel Campground

June 26-28, 1992

AFTER PARTIES, HOT-DOG ROAST, FISHING, SWIMMING, TEEN
ACTIVITIES, PLAYGROUND, MANY AREA ATTRACTIONS, AND - OH YES
SQUARE & ROUND DANCING

To reserve your spot, send \$10 deposit to

Information:

Sue Schlenker Box 92, Kanona, NY 14856

607-776-2542

1992 BOOT HILL WEEKEND

NAME _____

STREET _____

CITY, STATE, ZIP _____

TEL. NO. _____

TRAILER _____ OTHER _____

NIAGARA COUNCIL OF THE ARTS

PRESENTS THE **10th** ANNUAL

SQUARE DANCE EXTRAVAGANZA

CALLER: MIKE HARRIS

**Saturday
Only**

8 PM

July 11, 1992

Dancing & entertainment FREE to all!

E. DENT LACKEY PLAZA, NIAGARA FALLS, NY

**WESTERN
SQUARE & ROUND
DANCING**

HARRIS SQUARES

**SQUARE DANCING
EXERCISE
SET TO MUSIC**

For further information call: Mike Harris 716-832-3516

Rocky's Recreation Area, Inc.

Boonville, N.Y.

Potato Hill

Camping

Large Pavilion

MIKE HARRIS
JODY MATTICE

JIM LEE
SHELLEY LEE

USA

Canada

July 17 & 18, 1992

WHAT A GREAT WEEKEND OF DANCING!

Separate Mainstream & Plus Tips

FRIDAY:	EVENING WELCOME DANCE	8:00 - 11:00 PM
SATURDAY:	SQUARE DANCE WORKSHOP	10:00 - 11:30 AM
SATURDAY:	ROUND DANCE WORKSHOP	2:00 - 3:30 PM
SATURDAY:	ROUND DANCE PARTY	7:30 - 8:00 PM
SATURDAY:	EVENING SQUARE/ROUND	8:00 - 11:00 PM
	Workshop material called	
SATURDAY:	AFTERPARTY- hot dog roast, skits, bonfire	11:00 PM - ????

FACILITIES:

- ELECTRICAL HOOK-UPS
- WATER HOOK-UPS
- FREE HOT SHOWERS
- FLUSH TOILETS
- DUMPING STATION
- FIREWOOD
- PICNIC TABLES

For information, call Mike Harris at 716-832-3516

Walk-ins welcome - \$7/couple/dance

CAMPING RESERVATIONS ONLY:

Rocky's Recreation Area, Inc.

c/o Doris Lyon

Box 91

Boonville, NY 13309

Tel. 315-942-2250

or 315-942-5142

If you are a non-camper, you can

make your own reservations at

BEST WESTERN MOTEL(315) 942-4493

\$30 U.S. per couple plus camping fee refundable up to 6/15/92

Mail full dance fee or \$10 deposit to reserve your spot

1992 Lee/Harris Weekend at Rocky's

Checks payable to: Mike Harris
104 Coronation Dr. Buffalo NY 14226

NAME _____

STREET _____

CITY, STATE, ZIP _____

TEL. # () _____

DEPOSIT US \$ _____ RESERVE DATE _____

Limit
25
squares

Sally's SQUARE LINE

530 WASHINGTON AVENUE, ROCHESTER, NEW YORK 14617 (716-342-1561)

Excellent Selection
SQUARE DANCE APPAREL
 COUNTRY/WESTERN! PRAIRIE SKIRTS

Happy Summer

Senior Citizen 5% Discount
 on all Non-Sale Items

NEW MERCHANDISE

Come and Browse

SUMMER HOURS

SHOP OPEN WHEN HOME

CALL FOR

APPOINTMENT

JUNE 23

THUR

Sept. 10

HOURS

MON.....CLOSED
 TUES.....11 a.m. - 5 p.m.
 WED.....11 a.m. - 5 p.m.
 THURS....11 a.m. - 8 p.m.
 FRI.....11 a.m. - 5 p.m.
 SAT.....11 a.m. - 5 p.m.
 OR CALL FOR AN
 APPOINTMENT

VISA

MasterCard

ALRE/RY
DISCOUNTED PRICES

Twinkle Shoes

We at Twinkle Shoes, like all clubs, are glad to see our friends home from their winter retreats. There's always a lot of catching up to do, our news from home and from those who are still down south. We're all glad you're back safe and sound.

A change of pace came for George Burch, our cuer, at DOR at Churchville-Chili School on May 2nd. After his stint in the Plus hall, he had a chance to join other dancers and answer to someone else's cues. A nice enjoyable switch for George.

Our annual summer picnic will be at a new locale for us this year. Through the kindness of Marian Sergeant (our angel) and the manager of her mobile Park, we will be using their pavilion for our picnic. The park is in Holley, N.Y. on Route 31 at the Thomas Estates West and the date is June 25th; 2-6pm. Picnic fare, dishes to pass and outdoor dancing will make for a great day. Any old members would be welcome--just give us a jingle.

The next issue of the *Promenader* will carry information about a planned class in mid-September at the Center. It will be a beginner's class and no round dance background is needed--you will start from basics. More information as plans are firmed up.

We will dance all summer at the Center--the day is Thursday from 3-5pm. The welcome mat is always out. If we don't see you, have a great summer.

Information
 266-2356

Reporter,
 Eleanor O'Grady

Genesee Dancers

At last Spring is here! I think! The grass needs mowing already and lots of spring flowers are in blossom. It must be Spring!

Our May Pole dance certainly indicated that it is Spring. Many beautiful pots of flowers filled our dance hall on May 14th.

All of our events are winding down towards our Trail End Dinner Dance. This dinner will be held at the Green Lantern Inn on June 18th. We will have a lot more room there so we are inviting other club dancers to come have dinner with us and of course, stay for dancing. You will find a flyer elsewhere in the *Promenader* with all the information. Come join us!

Our Ice Cream Social is coming up June 4th. We're hoping the strawberries will be ripe by then. Our Family Picnic is scheduled for August 30th. We will also have our 2nd Annual Fred Boaz Golf Tournament. Check your calendar--we had to change the date.

Our Trail Back Dinner Dance is September 3, 1992 at the Green Lantern Inn. It will be open for guests. Mark your calendar now--details will come later.

Our last dance is June 18th, but there are a few dances going on during the summer. Check the *Promenader* schedules. We hope to see you on the dance floor all summer. Have a safe and fun-filled summer, come back refreshed and come join us at 805 Blossom Road at the Brighton Reform Church.

Information
 388-1034

Reporters,
 Betty and Gil Langswager

**TECUMSEH SQUARES
PRESENTS**

**THE SECOND ANNUAL RETURN OF
THE EXCITING, DYNAMIC, STAR OF TEXAS**

JERRY STORY

ONE OF AMERICA'S MOST SOUGHT AFTER CALLERS

JERRY STORY

Jerry is starting his 23rd year of square dance calling, and 16 year of traveling the full-time calling circuit.

Jerry has been featured at many Festivals and Weekends throughout the United States and Canada. His biggest accomplishment has been to call eight times in Saudi Arabia and numerous cities in Europe. He calls annual weekends in Sweden and England. In July 1986, Jerry was one of the featured callers at a Festival in Japan. This fall he is booked in West Germany. Many upstate New York square dancers will remember Jerry's featured appearance calling at the New York State Convention in Buffalo several years ago.

Jerry has recorded on Outlaw, Roadrunner and Rhythm labels. He is now co-owner of ROYAL RECORDS, INC. His latest releases are "CHARLIE BROWN", and "I'VE GOT A WINNER IN YOU".

In the winter months, he resides with his wife Kristy, and sons Joshua (15) and Jacob (11) in Mission, Texas where he runs a square dance program at El Valle Del Sol (Peppermint Palace). From the middle of April to the end of October he tours across the United States and Abroad.

In his free time he loves to golf, or fish and play football with his sons.

**AND TO MAKE THE EVENING PERFECT
ROUNDS BY MARK THONE**

**SUNDAY, SEPTEMBER 20, 1992
RUSH HENRIETTA SPERRY HS
1799 LEHIGH STATION RD
HENRIETTA, NEW YORK
7:00 - 10:30 PM**

**DONATION \$5.00 PER PERSON
SOFT SOLE SHOES ONLY PLEASE
For Information Call 225-7246**

Mail Reservations to: J. Sanford 105 Olde Erie Trail Rochester, New York 14626

Name: _____ No. of Tickets _____ Amt. Enclosed _____

Address: _____ Please include Stamped Self Addressed envelope

Dance

To The Soft

Breezes

Of Lake Ontario
On Thursday Nights

SHOOTING STARS PRESENT

CALLER: MIKE & NANCY HERNE

A Review Of Mainstream

An Introduction To
CallerLab Plus Program

IN SEABREEZE

**Highly Recommended
For New Graduates**

DRESS CODE : CASUAL OR WESTERN

PLACE: SEABREEZE VOLUNTEER FIRE HALL
4657 CULVER ROAD
ROCHESTER, NEW YORK 14622

DATES: JUNE 4 TO AUGUST 13, 1992

TIME: 7:30 TO 10:00 PM

**SQUARE DANCING IS BACK IN
IRONDEQUOIT**

DONATION: \$7.00 PER COUPLE

Join Us
Thursday evenings
8 - 10pm

Pleasure Level Rounds
Phase II & III
Early Workshop 7 - 8pm
Greece Community Center
300 Chesterton Rd
Leaders: Brian & Cindy Adams

Info: 266-4692

OPEN HOUSE

DIP 'n TWIST
Round Dance Club
Save the Date

JUNE						
SUN	MON	TUE	WED	THU	FRI	SAT
				4		
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	1

Thurs. June 4th, 8:00 - 10:00
Greece Community Center
Free dancing - phase II, III
Pleasure Level Rounds
Leaders: Brian & Cindy Adams

Info: 266-4692

DO have fun dancing, but don't indulge in horseplay unless you know it's accepted by your square and the club. Having fun is one thing, and most important, but doing things that interfere with smooth and rhythmic dancing for the others in your set is quite another thing. Don't be caught rude!

Shooting Stars

For the month of May...000PPPPSSSSS!!!!

Well, after that, we're BAACCKKKK!!!! Shooting Stars had a short, but fun month of dancing. We'd like to thank our guests and faithful club members for helping us through.

Plans are finally in flyer form for our summer dancing. You can find the Shooting Stars at the Sea Breeze Fire Hall (opposite Sea Breeze Park) on Culver Road, every Thursday from June 4th through August 13th. The dance time will be 7:30-10:00 and the attire will be casual or western. This is a "Definitely for New Graduates" dance program. We'll do any necessary review of Basic and Mainstream, and start learning those seemingly unlearnable, pesky Plus calls. Please come and join us some or all of our Thursday nights. You never know what to expect from Mike (Herne, that is).

On a fun note, another cuer(or caller) is born. We wish to offer congratulations and a job well done to Bill and Jerri Saintey on the arrival of Kevin Joseph on April 29th. "To Die For, Cute" keeps them a babysitter.

"The time has come, the walrus said,
To speak of other things,
Of shoes and ships and sealing wax,
Of cabbages and kings..."

We are sad to see the Pavilion Which Way Whirlers fold up their banner and fade away. We thank them for many years of fun and wish them well, wherever they may dance.

Have a super summer of sun and fun, with some dancing mixed in. Come and see us on Thursdays!!!!
Information Reporter,
Nancy O.

Lilac Squares

Summer is almost here and we have many special nights planned. We will be dancing from 8-10:30 every Monday in June, July and August. Our class will also meet from 6:30-8:00 until August 24th, when we will have the Class Graduation.

On Monday, June 1st we will elect our officers for the next 12 months. June 8th will be the "BAKE OR ANYTHING SALE". Come and see what looks or tastes good enough to eat.

Our callers, Betty and Jerry Carmen, will celebrate 26 years of wedded bliss. Congratulations from all of us.

Look up your funniest or most unique T-shirt for our dance on July 13th, and on the 20th, we'll have Dessert Night. What's your favorite?

Our Hawaiian night will be August 3rd. It's fun to dance in grass skirts and colorful Hawaiian garb.

Since Labor Day is September 7th, there will be "NO DANCE" but we will have an Open House the following Monday, September 14th from 8-9:30pm. Bring along your friends to see all the fun there is in square dancing and have them join the new class which will start then.

Hope you have a wonderful summer and will get back in step right away.

Information
266-8629

Reporter,
Lorene Phillips

BOOTS 'N' SLIPPERS

INVITE YOU TO ATTEND OUR

SUMMER DANCES

(PLUS LEVEL)

Mike Callahan Squares

Brian Adams Rounds

JULY 10 ^{*Ju*}
Ice Cream Social (\$1.00 extra/person)

July 17 ^{*Ju*}

August 7
Dress Down Dance

August 21
Cake Walk

Hilton Fireman's Exempt
Rt. 259 Hilton, NY

!!! AIR CONDITIONED !!!

7:30 p.m. - Squares Workshop

8:00 p.m. - Squares & Rounds

\$6.00/couple

Triggers

It is with deep regret that we have to report the death of Myron Huss, co-founder and first caller for Triggers. We will all miss him very much. Our sympathy goes out to his wife Peg and to their family. He will be missed by each and every one of us.

Spring Fling was the best yet. We all enjoyed being together at the Greece Grange for the last dance of the season. Thanks to all who made it a success, especially the committee who worked so hard putting it all together for each and every one of us. As always, the food was delicious.

Don't forget our summer picnic on July 19th at the American Legion Post on Chili Avenue near Paul Road.

A big thank you to all last year's officers and especially to Carol and Russ Phillips who guided the club through another successful year. Good luck to Bernie and Irene Sabernick who said "yes" when asked to become club presidents for the next year.

As the dancing season comes to a close, we wish all of you a safe and happy summer and look forward to dancing with you in the fall. God be with each and every one of you.

Information
392-8558

Reporter,
Ruth and Jim Appleton

Promenading B's

Our June 5th dance will be a Trails End Dance celebrating with an Ice Cream Social. Hoping for a fun evening at the Bee Hive, visitors are welcome. The Promenading B's will not be dancing this summer; but will plan a mid-summer picnic to join our group together for fun and a little toe-tapping music.

It was a good time honoring our Graduation Class with special festivities along with a few gimmicks. We are very proud of their accomplishments and many thanks go out to our caller Bob Schlenker for his time and jovial attitude during the year. Our new dancers attended Dance-O-Rama, and really enjoyed being with other class dancers; parading with the banners and all. It truly was a grand night and lots of pretty outfits to see swirling and twirling across the floor.

The B's celebrated their 21st year Anniversary with a reunion dance on May 8th at the Byron-Bergen School. An invitation was extended to all former members and a real great time was had by all--showing old pictures, playing old tapes of calls by Ron Fotch, and enjoying all the laughter and snacks. We were led out in the rounds by our famous cuer Betty Wolcott who keeps the couples on their toes. We'll say so long for now and have a very enjoyable summer.

Information
352-5490

Reporter,
Don and Doris Kepler

GENESEE DANCERS TRAIL END DINNER DANCE JUNE 18TH, 1992 at the GREEN LANTERN INN

ALL CLUB DANCERS WELCOME

Squares: Mike Callahan
Rounds: Bob and Nora Slomcenski

Cash Bar: 6:15 pm. Dinner: 7:00 pm.
Dancing: 8:00 pm.

\$24.00 per couple-members
\$26.00 per couple-visitors
(Dinner and Dancing included)

Send reservations to:
Ed and Mary Jane Bottomley by June 11, 1992.

Mail to:
275 Thornell Rd. Pittsford, NY. 14534

Make checks to: Genesee Dancers

Cloverleaf Squares

We have all missed Kay Simmons, whose enthusiasm for the club helped us to enjoy the club. We are looking forward to dancing at the Greece Community Center this summer, where it is air conditioned. We are asking for a donation of \$1.00 more because the hall is much more expensive than the church.

Upcoming events for Cloverleaf Squares include our Annual Spring Showcase in June, with Tom Mills, and our Summer Carnival.

Cloverleaf Squares is always busy with new activities, so please check our information number at any time for information and specific details on all of our latest events.

Information
987-5972

Reporter,
Elaine Fields

DO If you like to turn your mattress regularly, mark one corner with ink, a little red yarn, or, most easily, a safety pin. Then each time you turn it, flip it so the marker advances around the bed in Promenade direction. If you mark the corner with a diamond earring, all you have to remember is to "FLIP THE DIAMOND".

TECUMSEH SQUARES SUMMER SPECIALS

Bruce Shaw ☐

Mark Thone
Dorrie REED Ⓞ

JOIN THE FUN

REDMEN'S PARTY HOUSE 1001 LEXINGTON AVE.

Linda's Western Wear

1480 Buffalo Road
at Howard Road
Rochester, New York 14624
(716) 436-8247
Mike and Linda Liberti

Square Dance Clothing
and Accessories

MasterCard and Visa
10% Daily Discount for Senior Citizens

*28 Lucca Dr. 14606
426-6306*

Regular Hours:
Tuesday thru Friday 1 - 4:30 pm
Wednesday Evening 7 - 9 pm
Saturday 10 am - 4 pm

SUMMER HOURS

WED 1-4 & 7-9

BEGINNING JUNE 22

ANY AND ALL GIFT CERTIFICATES MUST BE USED
BY JULY 31

HAPPY SUMMER

THERE'S ALWAYS SOMETHING
SPECIAL AT LINDA'S

Wayne Westerners

April showers brought May flowers--and Dance-O-Rama and Apple Blossoms, and graduations and Trail Ends. What a busy month!

And now we settle down for a long relaxing summer of rest--oh no--don't forget the annual Club meeting on June 4th and the demo at Newark Fest just two days later.

On July 11th we will have the Club picnic with good dancing and good food. This will tide us over until September when we begin dancing again at our regular time and also plan to attend a couple more demos in Marion and Palmyra.

This brings the summer to a close and also our term as reporters--it has been fun, but four years is long enough.

Have a nice summer and we hope to see you on the dance floor.

Information
315-589-3821

Reporters,
Aubrey and Alice Hale

Kuntry Kuzzins

Kuntry Kuzzins have two BIG dances in June. On June 13th, Geoff Ford will call squares and Dottie Reed will cue rounds. On June 20th, Red Bates will call squares and Dottie Reed will cue rounds.

We hope everyone enjoys summer dancing at other clubs while many clubs are taking a break during these months. We will look for you in September at Kelley School in Newark, N.Y. when we resume our bi-monthly dances.

Information
315-331-5789

Reporters,
Don and Alice Hyman

Glass Slippers

Since we only dance when school is in session, the Glass Slippers won't be dancing as a club this summer. However, we will be dancing with other clubs to keep our dancing skills and to meet new people.

All the members of the Glass Slippers extend their warmest "Thank You" to our friends who came to dance with us at both the regular and the 'special' dances. Please come back, O.K.?

We give a special thanks to all our officers and committees who did a super job this year.

To Bob Meagher, our caller this year, and to his taw, Jeannette, a big "Thank You" and a yellow rock. Let's not forget our round dance cuer, Nancy Fincher who certainly earned a big "Thank You", and a yellow rock, too.

The Glass Slippers will be back at the Ginther School in Brockport dancing every week starting on September 9th for our annual Trail-In Dance and covered dish supper. Open House will be on September 16th and 23rd from 7:00 until 8:30pm, followed by club dancing until 10:00pm.

Have a happy, healthy summer. Find a club that has summer dances and keep dancing. We'll see you around and in a square.

Information
247-1945

Reporter,
Eleanor Haas

SUMMER PLUS DANCES

WITH

MIKE CALLAHAN SQUARES

BILL SAINTEY ROUNDS

WESTRIDGE COMMUNITY CENTER

(COOL !!! TEMPERATURE CONTROLLED)

300 CHESTERTON RD. (OFF FETZNER RD.)

8 - 10 P.M.

\$7.00/Couple

Wednesdays: **June 10, 17, 24**
 July 1, 8, 15, 29
 August 5, 12

Casual or Western Attire

Information - Mike Callahan
392-3807

Looking for a place to dance a *Round*?

<u>Day</u>	<u>Time</u>	<u>Club</u>	<u>Location</u>	<u>Level</u>
Sun	8:00-10:30 p.m.	Round Towners	Cov. Methodist Church 1124 Culver Road, Roch.	Inter.
Mon	8:00-10:30 p.m.	Dancing Shadows	United Methodist Church 570 Old Ridge Rd., V. Webster	Easy
Ved	7:30-10:30 p.m.	Tel-O-Mark Rds.	United Methodist Church 570 Old Ridge Rd., V. Webster	H Inter. Adv.

Special Dances

Saturday	June 20	8:00-11:00 p.m.	All level Round Dance Party United Methodist Church, 570 Old Ridge Road, V. Webster
Saturday	July 11	8:00-11:00 p.m.	All level Round Dance Party United Methodist Church, 570 Old Ridge Road, V. Webster
Saturday	August 8	8:00-11:00 p.m.	All level Round Dance Party United Methodist Church, 570 Old Ridge Road, V. Webster
Sunday	September 27	2:00-10:00 p.m.	Festival of Leaves Dinner Dance Phases III-V Redmen's Club, 1001 Lexington Ave., Rochester

Leaders: Marlene & Mark Thone INFO: (716) 226-8984

Silver
Squares

Silver Squares

It's hard to believe a year has gone by already. It has been a good year for the Silver Squares. We all stayed healthy--"that's a Plus". We don't dance in the summer. Our picnic on the 29th of June ends the season. Hopefully no rain-- it would prevent the Boccie Rivalry. Everyone has fun at that especially when the scores are close--it has to come to precise measurements to determine the winners. The men do a great job on the hots and hamburgs. With Phil Colaprete and Mabel Worthingham getting the food, supplies and drinks, everything goes perfect. "Thanks people" and a year end "thanks" to our officers--you did a great job. Good officers are what makes an enjoyable club.

Everyone have a safe and happy summer. Hope to see everyone back on September 14th.

Information
663-5562

Reporter,
Helen Young

There is still time to register ...you shouldn't miss

"The World's Greatest Square Dance Event"

The 41st National Square Dance Convention

June 24, 25, 26 and 27, 1992

Cincinnati, Ohio ~ The Queen City

Almost too much to do...more activities to choose from than ever before:

Square Dancing to over 400 callers; Round dancing to over 125 Cuers;
Hoedown, Clogging, Contra...

Choose your favorite and it will be here AT EVERY LEVEL....
led by nationally known experts!!!

ORGANDY & LACE

featuring

.....Petticoats by Ruthad
.....organza/sparkle/tissue lame
.....custom made to your length and fullness

.....Dress fabric
.....precut to approximately 6 yard lengths
.....cottons/polyesters/crepe/silk
.....prints/solids for every occasion
including **Border Prints**

Call:
Marlene Thone
226-8984

Petticoats colors:

white	ivory	beige
maize	gold	pink
dusty rose	teal	lilac
purple	black	blue
apricot	coral	orange
red	berry	wine
emerald	mint	royal
silver	gray	brown

.....and more.....

FRIENDSHIP SQUARES of GENEVA, NEW YORK

present:

JIM WHEELER

ORCHARD PARK, NY

WEDNESDAY, JULY 15, 1992

8:00 - 10:30 PM

DeSALES HIGH SCHOOL

PULTENEY STREET, GENEVA, NY

Please, NO BOOTS ALLOWED!

BILL and JOAN NEWMAN

GENEVA, NY

ROUND DANCE PARTY 7:30 - 8 P.M.

FINGER FOODS

DONATION \$8.00/couple

PLUS LEVEL
INFORMATION:

(315) 585-6692

or (315) 548-5069

ROUND TOWNERS

Spring is almost past, and summer is nearly here. It's time for swimming, boating, fun and pretzels, chips and beer. The great outdoors is luring us with all its wholesome beauty and at the beach we soon will see, bikini'd little cuties. But spring doth fade and summer goes and fall will stumble back so set aside a little time to hone up skills you lack or you'll be sad instead of glad when fall comes looming back. But, we'll be here all summer long to help you out with this on Sunday nites we're dancing still so please try not to miss the dancing fun and teaches made available to you by fearless leaders Mark and Mar who never miss a cue. We're going to have some round dance parties, Saturdays of course. In June, July and August too and you'll feel some remorse if you should miss a single one, oh heavens, please forbid, for you will cherish memories of the dancing that you did. Dates are June 20th, July 11th and August 8th.

New dances we learned are "You Make Me Feel Like Dancing", "Send Her Roses", "I Just Need Your Loving", and "Sealed With a Kiss". Plenty more to come!

News flash! Intermediate Basics Clinic, starting September 14th from 7:30-8:30 Monday nites prior to Dancing Shadows regular club dance. Be sure to check the schedule!

And here's a tip from me to you, don't miss a single chance to join the fun and teaches at the places where we dance.

Information
436-6281

Reporter,
David Recklinghausen

Batavia Silver Stars

It is hard to believe another square dance season is over. Congratulations to all the new graduates. But remember we will be dancing all summer at the air-conditioned Genesee Country Mall in Batavia. Our "Summer Workshop" will begin June 15th at the Mall, with Bob Meagher as our caller and Nancy Fincher as our cuer. Bob and Nancy have done a wonderful job, keeping the Batavia Silver Stars on top! We want to thank our guests and visitors who have shared the good times with us.

We want to mention a special event coming up this summer. On JULY 13th, we will have "XMAS IN JULY". Please come and enjoy the extra fun.

May you all enjoy a safe, happy summer and come back in September.

Information
762-8849

Reporters,
Bernice and Hank Klein

C
I
N
C
I
N
N
A
T
I

NOTICE: As a registered dancer you are entitled to a "Taste of Southwestern Ohio and Northern Kentucky." The following recipe is for a perfect dancing experience.

Ingredients Serves 20,000+ Dancers

- 1 Multitude of Dedicated Dance Planners
- 1 Group of over 8,000 cozy hotel & motel rooms
- 1 Throng of Smiling, Friendly Registration and Information Specialists
- 1 Bushel of Panels, Clinics, and Seminars
- 1 Added attraction of Social & Special Events
- 1 Barrel of Scheduled Square Dancing
- 1 Abundance of Round Dance Programming
- 1 Generous sprinkling of Clogging
- 1 Heaping cup of Hoe-Down
- 1 Dash of Enthusiastic Singles
- 1 Dollop of Youth
- 1 Extra garnish of Contra

Mix: The above ingredients in any proportion.

Add: A myriad of meeting rooms & dance halls in our excellent Convention Facility, Hotel Ballrooms, plus a Coliseum encompassing theater seating for 16,000 and 17,000 square feet of dance space.

Blend: A generous supply of Southwestern Ohio & Northern Kentucky hospitality.

Stir In: Fine Restaurants, Fabulous Tours, and Historic Ambiance.

Serve With: A hefty portion of charm supplied by the Cincinnati Convention & Visitor's Bureau, and you'll have a prize winning recipe for a Convention even *The Joy of Cooking* cannot beat.

Taste: "The Heart of it All" - Cincinnati
June 25, 26, 27, 1992

For Hospitality & Information
Look for the
Red Carnation

NEWS RELEASE

"The World's Greatest Square Dance Event"

41st NATIONAL SQUARE DANCE CONVENTION®

JUNE 24, 25, 26, 27, 1992 • P.O. Box 16070 • Cincinnati, Ohio 45216

News Release #7

For Immediate Release

PARTY...PARTY...PARTY!!!

DANCE ALL DAY...PARTY 'TIL THE WEE HOURS...

Here's where the AFTER PARTIES are...AND who is sponsoring them:

<u>Location/Level</u>	<u>Thursday, June 25</u>	<u>Friday, June 26</u>	<u>Saturday, June 27</u>
Convention Center - South Hall Mainstream:	St. Louis	Portland	Kentucky Square Dance Association
Convention Center - West Hall Plus:	Birmingham	St. Louis	Florida
Convention Center - Youth Hall	Hoedown	Western	Sock Hop
Convention Center - Ballroom A&B Round Dance:	Portland	St. Louis	_____
Convention Center - Ballroom C Round Dance:	_____	North Carolina	_____
Westin Hotel Plus:	Texas	Bachelors & Bachelorettes	United Square Dancers of America (Mainstream also)
Clarion Hotel Advanced I: Advanced II:	St. Louis _____	_____ St. Louis	_____
Hyatt Hotel Rounds: Mainstream/Plus:	North Carolina _____	_____ Indiana	_____

JOIN US....YOU'LL LOVE IT!!

*The 41st National Square Dance Convention...Cincinnati, Ohio
You'll have the time of your life...June 24-27, 1992
ALMOST TOO MUCH TO DO!! BE THERE!!*

JUNE		1992					
S	M	T	W	T	F	S	
	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					

FATHER'S DAY

WHERE TO DANCE

JUNE

SUNDAY

7 Round Towners	Mark/Marlene Thone	Covenant United Methodist Church, 1124 Culver Rd.	8:00 RDC
Cloverleaf Squares	Mills/Calhn/Liberti	Greece Community Center, 300 Chesterton Rd.	7:00 MPR
Friendship Sq's Geneva	Schweitzer/Newman	DiPacific's	%=
14 Cloverleaf Squares	Callahan/Adams	Trinity Episcopal Church, 3450 Ridge Road West	8:00 P1/2R
Round Towners	Mark/Marlene Thone	Covenant United Methodist Church, 1124 Culver Rd.	8:00 RDC
21 Cloverleaf Squares	Callahan/Liberti	Trinity Episcopal Church, 3450 Ridge Road West	8:00 P1/2R
Round Towners	Mark/Marlene Thone	Covenant United Methodist Church, 1124 Culver Rd.	8:00 RDC
28 Cloverleaf Squares	Callahan/Liberti	Trinity Episcopal Church, 3450 Ridge Road West	8:00 P1/2R

MONDAY

1 Batavia Silver Stars	Bob Meagher/Fincher	BOCES, State St. Batavia	7:30 MRP
Lilac Squares	Jerry/Betty Carmen	1862 Penfield Road, Route 441, Penfield	8:00 MPR
Silver Squares	Mike Callahan	Westridge Sr. Center, 300 Chesterton Road	1:00 &MP
Dancing Shadows	Thone	United Meth. Church, 570 Old Ridge Rd, W. Webster	8:00 RDC
8 Batavia Silver Stars	Bob Meagher/Fincher	BOCES, State St. Batavia	7:30 MRP
Lilac Squares	Jerry/Betty Carmen	1862 Penfield Road, Route 441, Penfield	8:00 MPR
Silver Squares	Mike Callahan	Westridge Sr. Center, 300 Chesterton Road	1:00 &MP
Dancing Shadows	Thone	United Meth. Church, 570 Old Ridge Rd, W. Webster	8:00 RDC
15 Batavia Silver Stars	Bob Meagher/Fincher	Genesee Country Mall, Batavia	7:00 MRP
Lilac Squares	Jerry/Betty Carmen	1862 Penfield Road, Route 441, Penfield	8:00 MPR
Silver Squares	Mike Callahan	Westridge Sr. Center, 300 Chesterton Road	1:00 &MP
Dancing Shadows	Thone	United Meth. Church, 570 Old Ridge Rd, W. Webster	8:00 RDC
22 Batavia Silver Stars	Bob Meagher/Fincher	Genesee Country Mall, Batavia	7:00 MRP
Lilac Squares	Jerry/Betty Carmen	1862 Penfield Road, Route 441, Penfield	8:00 MPR
Silver Squares	Mike Callahan	Westridge Sr. Center, 300 Chesterton Road	1:00 &MP
Dancing Shadows	Thone	United Meth. Church, 570 Old Ridge Rd, W. Webster	8:00 RDC
29 Batavia Silver Stars	Bob Meagher/Fincher	Genesee Country Mall, Batavia	7:00 MRP
Lilac Squares	Jerry/Betty Carmen	1862 Penfield Road, Route 441, Penfield	8:00 MPR
Silver Squares	Mike Callahan	Westridge Sr. Center, 300 Chesterton Road	1:00 &MP
Dancing Shadows	Thone	United Meth. Church, 570 Old Ridge Rd, W. Webster	8:00 RDC

TUESDAY

2 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC
9 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC
The Dalton Gang	Lee Zilker	Dalton Elem. School, Church & Maple St., Dalton	8:00 MP
16 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC
23 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC
The Dalton Gang	Lee Zilker	Hunt Memorial Hall, Hunt, N.Y.	8:00 MP
30 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC

WEDNESDAY

3 Henrietta Friendship Sq's	Gary/Alice Bubel	Rush-Henrietta Jr.High School,4000 E.Henrietta Rd	8:30 MPR
Village Squares	Jerry Carmen	Fairport Masonic Lodge, 87 S. Main St., Fairport	7:30 MP*
Tel-0-Mark Rounds	Mark Thone	United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 RDC
10 Henrietta Friendship Sq's	Gary/Alice Bubel	Rush-Henrietta Jr.High School,4000 E.Henrietta Rd	8:30 MPR
Village Squares	Jerry Carmen	Fairport Masonic Lodge, 87 S. Main St., Fairport	7:30 MP*
Tel-0-Mark Rounds	Mark Thone	United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 RDC
17 Village Squares	Jerry Carmen	Fairport Masonic Lodge, 87 S. Main St., Fairport	7:30 MP*
Tel-0-Mark Rounds	Mark Thone	United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 RDC
24 Village Squares	Jerry Carmen	Fairport Masonic Lodge, 87 S. Main St., Fairport	7:30 MP*
Tel-0-Mark Rounds	Mark Thone	United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 RDC

WHERE TO DANCE

JUNE

JUNE							1992						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
	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											

THURSDAY

4 Finger Lakes Squares Genesee Dancers Twinkle Shoes Cayuga Cut-Ups Shooting Stars	Bob Stern Callahan/Slomcenski George Burch Kellogg/Howard Mike Herne	North Street Elementary School, Geneva, New York Brighton Reformed Church, 805 Blossom Rd. Roch. Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	8:00 A2 8:15 MP1/2R 3:00 RDC 8:30 PR 7:30 MR*
11 Finger Lakes Squares Genesee Dancers Twinkle Shoes Cayuga Cut-Ups Shooting Stars	Bob Stern Callahan/Slomcenski George Burch Kellogg/Howard Mike Herne	North Street Elementary School, Geneva, New York Brighton Reformed Church, 805 Blossom Rd. Roch. Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	8:00 A2 8:15 MP1/2R 3:00 RDC 8:30 PR 7:30 MR*
18 Finger Lakes Squares Genesee Dancers Twinkle Shoes Cayuga Cut-Ups Shooting Stars	Bob Stern Callahan/Slomcenski George Burch Kellogg/Howard Mike Herne	North Street Elementary School, Geneva, New York Brighton Reformed Church, 805 Blossom Rd. Roch. Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	8:00 A2 8:15 MP1/2R 3:00 RDC 8:30 PR 7:30 MR*
25 Finger Lakes Squares Cayuga Cut-Ups Shooting Stars	Bob Stern Gary Bubel Mike Herne	Baptist Church, Main & Lewis St., Geneva, N.Y. Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	8:00 A2 8:30 SP 7:30 MR*

FRIDAY

5 Tecumseh Squares Promenading B's	Bruce Shaw/Thone Schlenker/Wolcott	Redmen's Party House, 1001 Lexington Avenue Byron-Bergen Elem. School, W.Bergen Rd. & Rte.262	7:30 PR 8:30 PR*
12 Tecumseh Squares	Bruce Shaw/Thone	Redmen's Party House, 1001 Lexington Avenue	7:30 PR
19 Tecumseh Squares	Bruce Shaw/Thone	Redmen's Party House, 1001 Lexington Avenue	7:30 PR
26 Tecumseh Squares	Bob Ellis/Saintey	Redmen's Party House, 1001 Lexington Avenue	7:30 PR+

SATURDAY

13 Copy Cats Kuntry Kuzzins	Callahan/Burch Geoff Ford/D. Reed	1st Presbyterian Church, 109 East Ave., E. Roch. Kelley School, Newark, New York	8:00 PR1/2R 8:00 PR
20 Kuntry Kuzzins	Red Bates/D. Reed	Kelley School, Newark, New York	8:00 PR
27 Copy Cats	Callahan/Burch	1st Presbyterian Church, 109 East Ave., E. Roch.	8:00 PR1/2R*

JULY							1992						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
			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								

JULY

SUNDAY

5 Cloverleaf Squares	Callahan/Libertis	Greece Community Center, 300 Chesterton Road	7:30 P1/2R
12 Cloverleaf Squares Round Towners	Callahan/Libertis Mark/Mariene Thone	Greece Community Center, 300 Chesterton Road Covenant United Methodist Church, 1124 Culver Rd.	7:30 P1/2R 8:00 RDC
19 Cloverleaf Squares Round Towners	Callahan/Libertis Mark/Mariene Thone	Greece Community Center, 300 Chesterton Road Covenant United Methodist Church, 1124 Culver Rd.	7:30 P1/2R 8:00 RDC
26 Cloverleaf Squares Round Towners	Callahan/Saintey Mark/Mariene Thone	Greece Community Center, 300 Chesterton Road Covenant United Methodist Church, 1124 Culver Rd.	7:30 P1/2R 8:00 RDC

MONDAY

6 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC
13 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC
20 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC
27 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC

JULY				1992			
S	M	T	W	T	F	S	
			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		

JULY

WHERE TO DANCE

TUESDAY

7 Stardusters The Dalton Gang	B & N Slomcenski Lee Zilker	United Methodist Ch., 570 Old Ridge Rd, W. Webstr Hunt Memorial Hall, Hunt, N.Y.	8:00 RDC 8:00 MP
14 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC
21 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC
28 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC

WEDNESDAY

1 Village Squares Tel-O-Mark Rounds	Jerry Carmen Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 7:30 RDC
8 Village Squares Tel-O-Mark Rounds	Jerry Carmen Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 7:30 RDC
15 Village Squares Friendship Sq's Geneva Tel-O-Mark Rounds	Jerry Carmen Jim Wheeler/Newman Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport DeSales High School, Pulteney St., Geneva, NY United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 8:00 P1/2R+S* 7:30 RDC
22 Village Squares Tel-O-Mark Rounds	Jerry Carmen Mark Thone	Fellows Road Park, Perinton United Meth. Ch., 570 Old Ridge Rd., West Webster	6:00 %* 7:30 RDC
29 Village Squares Tel-O-Mark Rounds	Jerry Carmen Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 7:30 RDC

THURSDAY

2 Finger Lakes Squares Twinkle Shoes Cayuga Cut-Ups Shooting Stars	Bob Stern George Burch Kellogg/Howard Mike Herne	Baptist Church, Main & Lewis St., Geneva, NY Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	8:00 A2 3:00 RDC 8:30 PR 7:30 MR*
9 Twinkle Shoes Cayuga Cut-Ups Shooting Stars	George Burch Kellogg/Howard Mike Herne	Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	3:00 RDC 8:30 PR 7:30 MR*
16 Finger Lakes Squares Twinkle Shoes Cayuga Cut-Ups Shooting Stars	Bob Stern George Burch Mike Callahan Mike Herne	Baptist Church, Main & Lewis St., Geneva, NY Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	8:00 A2 3:00 RDC 8:30 SP 7:30 MR*
23 Twinkle Shoes Cayuga Cut-Ups Shooting Stars	George Burch Kellogg/Howard Mike Herne	Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	3:00 RDC 8:30 PR 7:30 MR*
30 Finger Lakes Squares Twinkle Shoes Cayuga Cut-Ups Shooting Stars	Bob Stern George Burch Jerry DeVaul Mike Herne	Baptist Church, Main & Lewis St., Geneva, NY Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	8:00 A2 3:00 RDC 8:30 SP 7:30 MR*

FRIDAY

3 Tecumseh Squares	Gary Bubel/Burch	Redmen's Party House, 1001 Lexington Avenue	7:30 P+
10 Tecumseh Squares Boots 'N Slippers	Bruce Shaw/Thone Callahan/Adams	Redmen's Party House, 1001 Lexington Avenue Hilton Firemen Exempts, Route 259, Hilton	7:30 P 8:30 P1/2R
17 Tecumseh Squares Boots 'N Slippers	Bruce Shaw/Thone Callahan/Adams	Redmen's Party House, 1001 Lexington Avenue Hilton Firemen Exempts, Route 259, Hilton	7:30 P 8:30 P1/2R
24 Tecumseh Squares	Bruce Shaw/Thone	Redmen's Party House, 1001 Lexington Avenue	7:30 P
31 Tecumseh Squares	Bruce Shaw/Saintey	Redmen's Party House, 1001 Lexington Avenue	7:30 P

NEW SIMPLIFIED KEY ALL CLUBS WELCOME VISITORS!

A1 Advanced 1 Program
A2 Advanced 2 Program
M Mainstream Program
P Plus Program
R Rounds between tips
& Senior Citizens

O Open House
+ Visiting Caller
S Out-of-Town Caller
! Classes Invited
1/2R Rounds 1/2 hour prior to
schedule

* See club news for info
= Dance Closed, Members Only
Contra Club
% Reservations Required
@ Teen Club
RDC Round Dance Club

AUGUST

AUGUST							1992
S	M	T	W	T	F	S	
						1	
2	3	4	5	6	7	8	
9	10	11	12	13	14	15	
16	17	18	19	20	21	22	
23 ₃₀	24 ₃₁	25	26	27	28	29	

Let's Go Square Dancing

SUNDAY

2 Cloverleaf Squares Round Towners	Callahan/Libertis Mark/Marlene Thone	Greece Community Center, 300 Chesterton Road	7:30 P1/2R
9 Cloverleaf Squares Round Towners	Callahan/Libertis Mark/Marlene Thone	Covenant United Methodist Church, 1124 Culver Rd.	8:00 RDC
16 Cloverleaf Squares	Callahan/Saintey	Greece Community Center, 300 Chesterton Road	7:30 P1/2R
23 Cloverleaf Squares Round Towners	Callahan/TBA	Covenant United Methodist Church, 1124 Culver Rd.	8:00 RDC
30 Cloverleaf Squares	Callahan/Herne	Greece Community Center, 300 Chesterton Road	7:30 P1/2R

MONDAY

3 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC
10 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC
17 Batavia Silver Stars Lilac Squares	Bob Meagher/Fincher Jerry/Betty Carmen	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield	7:00 MRP 8:00 MPR
24 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC
31 Batavia Silver Stars Lilac Squares Dancing Shadows	Bob Meagher/Fincher Jerry/Betty Carmen Thone	Genesee Country Mall, Batavia, NY 1862 Penfield Road, Route 441, Penfield United Meth. Church, 570 Old Ridge Rd, W. Webster	7:00 MRP 8:00 MPR 8:00 RDC

TUESDAY

4 Stardusters The Dalton Gang Friendship Sqs Geneva	B & N Slomcenski Lee Zilker Tim Marriner/Doane	United Methodist Ch., 570 Old Ridge Rd, W. Webstr Hunt Memorial Hall, Hunt, NY DeSales High School, Pulteney St., Geneva, NY	8:00 RDC 8:00 MP 8:00 P1/2R+S*
11 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC
18 Stardusters The Dalton Gang	B & N Slomcenski Lee Zilker	United Methodist Ch., 570 Old Ridge Rd, W. Webstr Hunt Memorial Hall, Hunt, NY	8:00 RDC 8:00 MP
25 Stardusters	B & N Slomcenski	United Methodist Ch., 570 Old Ridge Rd, W. Webstr	8:00 RDC

WEDNESDAY

5 Village Squares Tel-0-Mark Rounds	Jerry Carmen Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 7:30 RDC
12 Village Squares Tel-0-Mark Rounds	Jerry Carmen Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 7:30 RDC
19 Village Squares Tel-0-Mark Rounds	Jerry Carmen Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 7:30 RDC
26 Village Squares Tel-0-Mark Rounds	Jerry Carmen Mark Thone	Fairport Masonic Lodge, 87 S. Main St., Fairport United Meth. Ch., 570 Old Ridge Rd., West Webster	7:30 MP* 7:30 RDC

42nd National Square Dance Convention
June 23, 24, 25, 26, 1993
St. Louis, Missouri

WHERE TO DANCE

AUGUST 1992						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 ₃₀	24 ₃₁	25	26	27	28	29

AUGUST

THURSDAY

6 Twinkle Shoes Cayuga Cut-Ups Shooting Stars	George Burch Kellogg/Howard Mike Herne	Westridge Senior Center, 300 Chesterton Road Sennett Fed. Church, Sennett Turnpike Rd. Sennett Sea Breeze Fire Hall	3:00 RDC 8:30 PR 7:30 MR*
13 Finger Lakes Squares Twinkle Shoes Shooting Stars	Bob Stern George Burch Mike Herne	Baptist Church, Main & Lewis St., Geneva, NY Westridge Senior Center, 300 Chesterton Road Sea Breeze Fire Hall	8:00 A2 3:00 RDC 7:30 MR*
20 Twinkle Shoes 27 Finger Lakes Squares Twinkle Shoes	George Burch Bob Stern George Burch	Westridge Senior Center, 300 Chesterton Road Baptist Church, Main & Lewis St., Geneva, NY Westridge Senior Center, 300 Chesterton Road	3:00 RDC 8:00 A2 3:00 RDC

FRIDAY

7 Tecumseh Squares Boots 'N Slippers	Bruce Shaw/Thone Callahan/Adams	Redmen's Party House, 1001 Lexington Avenue Hilton Firemen Exempts, Route 259, Hilton	7:30 P 8:30 P1/2R
14 Tecumseh Squares Boots 'N Slippers Cayuga Cut-Ups	Bruce Shaw/Burch Callahan/Adams Summer Weekend	Redmen's Party House, 1001 Lexington Avenue North Greece Exempts Wells College	7:30 P 6:30 M/P/A1/R
21 Tecumseh Squares Boots 'N Slippers 28 Tecumseh Squares	Bruce Shaw/Reed Callahan/Adams Bruce Shaw/Saintey	Redmen's Party House, 1001 Lexington Avenue Hilton Firemen Exempts, Route 259, Hilton Redmen's Party House, 1001 Lexington Avenue	7:30 P 8:30 P1/2R* 7:30 P

SATURDAY

15 Circul-8-tors	Carmen/Carmen	Woodstream Campground, Gainesville	4:00 PR*%
------------------	---------------	------------------------------------	-----------

NEW SIMPLIFIED KEY ALL CLUBS WELCOME VISITORS!

A1 Advanced 1 Program
A2 Advanced 2 Program
M Mainstream Program
P Plus Program
R Rounds between tips
& Senior Citizens

O Open House
+ Visiting Caller
S Out-of-Town Caller
I Classes Invited
1/2R Rounds 1/2 hour prior to
schedule

* See club news for info
= Dance Closed, Members Only
Contra Club
% Reservations Required
@ Teen Club
RDC Round Dance Club

" JAMBOREE IN THE HALL "
(Air Conditioned that is)

MIKE CALLAHAN
and
NEW KIDS (CALLERS) ON THE BLOCK

Tom * Leonard * Ron * Will
Turcotte * Kmiecik Jr * Brown * Herzog

SATURDAY, AUG. 8, 1992
7:00 pm - 10:00 pm (Continuous Calling)
Alternate Mainstream/Plus Tips

Donation \$3.00 per person
\$6.00 couple

GREECE COMMUNITY CENTER
(200 Chesterton Rd. off Fetzner Rd.)

Info: (716) 865-6719
(315) 524-6104

PROMENADER

17 Mill Valley Rd.

Pittsford, N.Y. 14534

Address Correction Requested

Happy Father's Day

**Advertising that is . . .
useful,
long-lasting,
and appreciated!**

Ash Trays
Auto Accessories
Badges
Balloons
Billfolds
Bumper Stickers & Buttons
Business Gifts
Calendars & Diaries
Caps & Hats
Clipboards

Clocks
Coffee Mugs & Glasswares
Decals & Signs
First Aid Kits
Flashlights
Golf Balls & Accessories
Ice Scrapers
Jackets
Key Tags
Kitchen Utensils

Knives
License Plate Frames
Lighters
Litterbags
Manicure Sets
Matches
Memo Pads
Napkins, Cups, Coasters
Party Accessories
Pens and Pencils
Playing Cards
Portfolios
Rain Gauges
Ring Binders
Rulers
Scratch Pads
Sewing Kits
Stadium Cushions
T-Shirts
Tape Measures

Thermometers
Tools
Umbrellas
Yardsticks

Specialty Advertising can accomplish a multitude of Objectives

FREE CATALOGUE ON REQUEST

JOHN J. FINK ENGRAVING COMPANY

Printers of Fine Stationery

361 AMES STREET AT WESTERN EXPRESSWAY, ROCHESTER, NEW YORK 14611

(716) 436-4110

