

NNJ
SDA

Grand Square

OFFICIAL

NEWSLETTER

NORTHERN NEW JERSEY SQUARE DANCERS ASSOCIATION

P. O. Box 56, Metuchen, N. J.

May, 1965

HAVE A MOST ENJOYABLE SUMMER,
AND KEEP ON

SQUARE DANCING

SQUARE DANCING

IS FUN

Grand Square

OFFICIAL **NEWSLETTER**

NORTHERN NEW JERSEY SQUARE DANCERS ASSOCIATION

P. O. Box 56, Metuchen, N. J.

May, 1965

HAVE A MOST ENJOYABLE SUMMER,
AND KEEP ON

SQUARE DANCING

SQUARE DANCE PATTERN CALLS

MERRI-EIGHTS

The 6th Annual Dinner Dance of the Club (A WAY-OUT AFFAIR!) will be held on Saturday, June 19, in the air-conditioned hall of St. Thomas' School in Old Bridge. The calling of Beulah Samec, door prizes, a complete Roast Beef dinner, decorations, favors, and many surprises, will be featured. Tickets are \$3.25 per person, and reservations may be had from Jim & Ann Carolan, 102 Mc Guire St., Metuchen; or from Art & Vera Poulsen, Box 21, Old Bridge. Only \$1.50 per person required to hold your place! New officers will grace the head table in the 1965-1966 season. Recently elected were: PRESIDENTS - Ed & Claire Bruen, VICE PRESIDENTS - George & Babe Pfeiff; TREASURERS - Paul & Carol Smith; and SECRETARIES - Bill & Kay Geier,

The Club's Graduates recently enjoyed a BIG evening, complete with the red carpet, mortarboards, special dances, favors, and the works! WELCOME to our new graduates - we're so happy to have you with us!

The Grand Prowlers
present

**BOB
BRUNDAGE**

Saturday, May 29

MEMORIAL SCHOOL

Highland Ave., Whippany

8:30 P.M.

Donation, \$3.00 couple

GRAND PROWLERS

Remember the icy roads and snow on March 20? Some first day of spring! We were very happy to welcome 10 couples from the Sikorsky Club, Flying Squares, of Stratford, Conn. Their club president, Don Knox, was presented with a miniature Prowlers banner to take home.

We dance the 1st & 3rd Saturdays. On May 15, Hal Holmes will sub for Vinnie Caruso who will be out of town. Our special dance on May 29 will have Bob Brundage at the mike. See our ad. Our regular season ends with a FREE dance for ALL Square Dancers on the 1st Saturday in June - our regular place - Memorial School, Highland Ave., Whippany...Dot Keller has arranged a beautiful dance to the tune "Love" which she and Bill demonstrated for us. We would like to take this opportunity to thank all our friends who helped the Prowlers have a most successful season. Our club motto - "We dance for Fun".

DIP 'N DIVE IN '65

14th NATIONAL
SQUARE DANCE
CONVENTION

WESTERN
AND
SQUARE DANCE
APPAREL

FROM HEAD TO TOE
- FOR THE WHOLE FAMILY -
ALL FAMOUS BRANDS

ACME BOOTS
H BAR C APPAREL
JUSTIN BELTS
AND MANY OTHERS

PARTICULAR ATTENTION
GIVEN TO ALL
SPECIAL AND GROUP ORDERS

STORE HOURS:

MON., THURS., FRI. - 9 TO 9

TUES., WED., SAT. - 9 TO 6

PROZYS

MAIN ARMY & NAVY

SPORTSWEAR • WORK CLOTHES
SPORTING GOODS • SHOES

121 MAIN ST.

HACKENSACK, N.J.

PHONE: 489 9191

NEW OFFICERS ELECTED

Our congratulations to the folks who will lead the NNJSDA to new heights during the 65-66 season, and we wish them the best success. The delegates unanimously elected Gene & Grace Lucarini as Presidents; Max & Louise Brueche & Jack & Carol DeCoste as Vice Presidents; Don & Ann Flash as Secretaries; and Wally & Jan Trescott as Treasurers. We know the Association is in good hands for another year.

I know I express the feelings of all our clubs and dancers, when I say how grateful we all are to the retiring officers. They have done a terrific job, and we all appreciate it. Square Dancing in our area is better because they were leaders.

RICHMOND DANCERS

(Minute Quiz)

- Q - Every other Tuesday during the summer starting June 1, at 8PM Richmond Dancers shall meet... Why?
- A - Richmond Dancers is presenting an opportunity to those dancers that cannot join us during the regular season.
- Q - On the alternate Tuesday, Beulah will have an advanced workshop. How Come?
- A - To explain what we did right the previous Tuesday.
 - To workshop the latest figures and get the bugs out of the old ones.
 - To offer us hope for the following Tuesday.
- Q - Will Richmond Dancers meet Saturdays June, July, and August?
- A - No.
- Q - Where will the Tuesday nite dances and workshop be held?
- A - After due consideration, Madison Square Garden, Yankee Stadium, & the Colliseum in Rome were considered, but St. Alban's Episcopal Church, 76 Old Town Road, Staten Island, offers the best facilities. Everyone is welcome.
- Q - Who will be the caller?
- A - Beulah will call.

M T SQUARES

20 Squares enjoyed the witty calling of Harley Smith at our special dance held April 9 at Edison Lanes. Our regular dances this month will be held May 1 & 15 at School # 19, Menlo Park Terrace, 8 to 11, with Barney Hartenstein calling and Virginia & Barney leading rounds..... On June 5, we'll hold our annual dinner dance at School 19, starting at 6:30 P.M., with dancing from 8:30 to 11:00. The fee is \$5.00 per couple. All are invited to attend. Hope we see you there. Watch for our summer dance schedule - we hope to have it ready soon.

HI-TAWDITWIRLERS

PROUDLY PRESENT

An evening to remember with

JOHN HENDRON
of Farmingham, Mass.

JUNE 17, 1965

8:30 to 11:00 P.M.

Donation:
\$3.00 per couple

SPRING VALLEY SENIOR HIGH SCHOOL
ROUTE 59, SPRING VALLEY, N.Y.

Advance ticket sale contact:

DICK MADDOCKS	DON MOLLICA
3 RELD DRIVE	13 WINDMILL LA.
PEARL RIVER, N.Y.	NEW CITY, N.Y.

PLAINFIELD PROMENADERS

Preceding our regular dance on March 26, we held our first covered dish supper which was well planned with many tasty dishes, and we are grateful to Florence Geisler and her committee for making this a delightful affair. Plainfield Promenaders are looking forward to their visit with the Hill City Squares on May 6. Election of new officers will be held at our next dance May 14. Our final dance for this season being held on May 28. John Carroll will be calling both dances.

COUNTRY PROMENADERS

SUMMER DANCE SCHEDULE!

April 24 - Reformed Church, with Al Aderente calling.
May 8 - Reformed Church, with guest caller, Manny Amor.
May 22 - Reformed Church, with guest caller, Charlie Kides. This will be our annual covered dish supper with members and visitors bringing a covered dish; the club will furnish the meat. Let one of the committee know if you plan to come to dinner. It begins promptly at 7:00. Dancing starts at 8:30. Come for dancing, even though you may not be able to attend dinner.

June 12 - Metuchen High School, with Al Aderente calling - a special dance for recent graduates.

June 26 - Edison Lanes, with Al Aderente calling.

July 10 - Edison Lanes, with Al Aderente calling.

July 24 - Edison Lanes, with a guest caller, Lee Kopman.

NO DANCING DURING AUGUST!

THREE GREAT
CAN'T AFFORD TO MISS!
SQUARE & ROUND DANCE EVENTS
AT FONTANA VILLAGE RESORT

REBEL ROUND-UP
April 8-10, 1965

FONTANA SWAP SHOP
April 24-May 2, 1965

FONTANA FUN FEST
May 22-30, 1965

Fontana Village Resort
Fontana Dam, N. C.
Tel 2105

HANOVER SQUARES

On April 30, Chip Hendrickson called at our special dance of the season. Thanks to Chip's fine calling and the work of the committee, everyone reported having a fine time. At the April 24 dance, newlyweds Nancy and Al Aderente were showered with soaps and paper goods, including what seemed like a lifetime supply of place mats. We extend our best wishes to them both. While Al and Nancy are away enjoying the Florida sun, Beulah Samec will call for our regular May 14th dance at Cedar Knolls School. Al will be back though, to call at our last 2 dances on May 28, and June 11 - both at Salem Drive School.

RICHMOND DANCERS

Our April 24 dance was a howling success, podner. In addition to 60 regular club members, we welcomed 40 guests to our "Western Round Up". Food and drink were aplenty, as Beulah Samec's calling gave us a hearty appetite... May 8 was WORLD'S FAIR DAY for us. 9 Squares danced to Beulah at the New York Pavillion. Between demonstrations, the dancers enjoyed the Fair, and a fine time was had by all.

DELAWARE VALLEY SQUARE DANCE CONVENTION

September 24-25,
1965

BELLEVUE-STRATFORD HOTEL

Broad and Walnut Streets
Philadelphia, Penna.

SEPTEMBER 24-25, 1965

Mail all Hotel Reservations and Convention Reservations to:

MRS. LLOYD ZIMMERMAN
745 Fairview Rd.
Swarthmore, Penna. 19081

CALLERS

Thursday Eve.

Max Forsyth
Al Brundage
Curley Custer
Johnny Hendron
Chuck Donohue

Friday

Max Forsyth
Al Brundage
Curley Custer
Singin' Sam Mitchell
Bob Fisk
Johnny Hendron
Chuck Donohue

Saturday

Max Forsyth
Al Brundage
Curley Custer
Singin' Sam Mitchell
Bob Fisk
Decko Deck
Dick Jones

ROOM FOR
1st YEAR
DANCERS

Die Hard
Party

THURSDAY NIGHT
PRE CONVENTION
DANCE

Fashion Show

AFTER-PARTY

BOOTHS
WITH SQUARE
DANCE CLOTHES

Teens Welcome

REGISTRATION - 4th DELAWARE VALLEY SQUARE DANCE CONVENTION

Name _____ & _____
PLEASE PRINT HIS FIRST HER FIRST THEIR LAST

Street _____ City _____ State _____

Make checks payable to: 4th Delaware Valley Square Dance Convention

\$2.75 per person per day for 1 day only registration. Registrations for Friday Saturday

Entire convention reservation \$4.25 per person if received before July 31, 1965

Entire convention reservation \$5.25 per person after July 31, 1965. All registrations include Program Book.

No cancellations after September 1, 1965.

"MATT" MATTICE MEMORIAL DANCE

Caller:

JOHNNY LE CLAIR

Thursday, June 24, 8 PM

ADMISSION FREE

Summerfield School
Green Grove Rd. Neptune, N.J.

"WRONG WAY THARS" (New Club)

The committee and Graduating class of Bob Kellogg wish to thank one and all for helping them make their all important nite a grand success. The graduation ceremony, officiated by Gene & Grace Lucarini, VP's of the NNJSDA, took place on March 28. Members from many clubs attended, and a total of 13 squares danced. Several callers honored the group by calling a tip for them. The class is originating a new club in Franklin Twp., which will dance on the 1st & 3rd Sundays. Bob Kellogg & Jack Shoffner will alternate as callers. Rounds will be handled by Bob & Jean Kellogg. Officers are: Don and Eleanor Ubry, Presidents; Pete & Martha Allen, Vice Presidents; Donald & Marion Comeau, Secretaries; Dick & Hershey Ubrey, Treasurers; Leon & Rose Parker & Phil & Lillian Bucco, Hospitality; Frank & Hazel Preston, Advisors; and Frank & Terry Cavanaugh, Delegates. The club will dance at the Community Volunteer Fire Co. #1, 710 Hamilton St., New Brunswick, N.J. The first dance will take place on Sunday, June 16. Come one, come all & join in the fun.

TENAKILL TWIRLERS

12 sets turned out at our extra dance in April to welcome Hal Holmes on his first calling trip to Cresskill. A great time was had, especially by Eleanor Searls, the lucky gal who won the MINK! (a bow tie, which hubby Al quickly appropriated)..We have 2 more regular dances coming up; May 21, and our graduation ball on June 18th. Both are at Bryan School in Cresskill with Chip Hendrickson at the mike. All square dancers invited!

Our folk & Round Dance groups wind up the season in June, 'though Doc & Peg will hold "Rounds as you like 'em" sessions every Monday evening in August at the Reformed Church on the Hill in Cresskill.

Want to become a Knothead? Or add a knot to your badge? Come with us on Saturday, June 5 on our trip to Mac's Barn in Kulpville, Pa. The bus will leave Bryan School at 5 PM. Sign up with the Meyers (NO 4-1897) or Pullmans(568-5138)

TENAFLY SQUARES

We end up the season with our annual, members only, dinner dance May 14. Tho' how anyone can actually dance after sampling every taws culinary masterpieces, is a real mystery! Should be quite a gathering for this dinner, as I believe at last count, there was over 11 sets on the roster of fully paid members.

HIX & CHIX of MAHWAH

Our "Open House" dance was a great success and resulted in two full squares signed up for the beginners class which begins on May 10 at the Immaculate Heart of Mary School, Island Road, Mahwah. If you know of anyone interested in joining, please contact Homer Quick (529-2173) or Al Selinka, (444-7989). Dancing in our new quarters is just wonderful! Loads of room inside to dance, plus plenty of parking space outside. We will continue to dance ALL summer, so plan on coming up. Jim Flammer is our caller. By the time you read this, our Anniversary Dance will be a memory...Hope the rest of you enjoy Charlie Kides of Trenton as much as we do.

RAMAPO SQUARES

March for us, came in with a pot of shamrocks and went out with 17 happy diploma-bearing new dancers, eagerly ready for the Square Dancing world. At the March 13, dance, the lilting calls of John Carroll paid homage to St. Paddy. Graduation exercises were held during the March 27th dance. Two visiting squares from the Tenakill Twirlers added to the pleasure of the evening and captured one of our "gen-u-ine" leather miniatures. ..Our Sunday Nite Open House on March 28 for prospective dancers, and hosted by the graduates, was most successful. A good-sized new group of Ramapo Rompers started basics on April 4th...Two more demonstrations in April brought our total to 10 in a year. One more is scheduled for May...At our Easter Bonnet dance, April 10, house plants were awarded to four winners, and Gerry Marra again had the most beautiful milinery creation in the parade...Jim Brower, caller for our "Yellow Rose" dance, proved to be a banner attraction. 22 sets whooped it up to his "keep smiling" calling, and the round dancers circle was the biggest and most impressive we've seen in a long time...The dance of May 22, closes our season at Heights School, but we're all looking forward to good get-togethers during the summer, starting with a family picnic in June at Bob & Addie Shipp's place.

THE REELERS OF IRONIA

The Annual Calico Ball of the Reelers will be held at the Ironia Elementary School on Friday, May 21, beginning at 8. All club dancers and new graduates are invited. Summer plans include a picnic, and at least one summer dance. ...Recently elected officers are Russ & Cindy Deats, Presidents; Frank & Peg Drab, Vice Presidents; Art & Betty MacRitchie, Secretaries; and Paul & Helen Roach, Treasurers. Jim & Mary Reynolds are our refreshment chairmen. On April 16, the Reelers lost their banner, temporarily to Somerset Hills. Even tho' they did take our banner home with them, we did enjoy our visitors.

Bet and Wen's
SQUARE DANCE
AND WESTERN APPAREL
"STATEN ISLAND'S ONLY"

10% OFF TO ALL CLUB MEMBERS

RESIDENCE:
15 Ross Avenue,
New Dorp, S. I.
Corner 2nd. St.

PHONE
ELgin 1-7624

HI TAW TWIRLERS

On March 20, 11 couples from our club traveled to the Do-C-Do Club in Poughkeepsie, N.Y. to steal their banner. While there, we discovered that because Dick & Ann Carpenter had traveled 85 miles to this dance, we were also entitled to the Genesee Dancers traveling banner, which is being circulated throughout the country. It is given to any couple traveling 75 miles or more to a dance.. ..Over April 24, 8 couples, plus our caller, Slim & taw, Terry, went to the Mohawk Valley Spring Festival. Lots of dancing and little sleep was had by all..... ..We regret we have to say farewell to Ruth & George Rover, recent graduates into the club; his company is sending him (plus Ruth and the 3 boys) to England for 18 months. Save June 17th for our special dance featuring John Hendron of Framingham, Mass. See our ad for more information.

CIRCLE EIGHTS

Busy was the name for April at Circle 8's. 2 regular dances, our 2nd Annual Foreign Exchange Student Dance, and the graduation Dance...13 Exchange students from all over the world, their U. S. families, and Circle 8 members made up 120 dancers on April 12. It was a great promotion for Square Dancing. Marty Winter has such a knack with new people, you might have thought these students Square Danced in their native countries....We were pleased to welcome 18 graduates into the club on April 27. Betty Inman of the Square Dancing Inmans, received the only perfect attendance pin; An innovation, was the presentation of a gift certificate to Marty from the class. Our Annual Roast Beef Dinner Dance will be held at the VFW Hall off Route 17 in Hasbrouck Hts. on June 28. Reservations must be made in advance thru Flo & Jim Brown. Just call WE3-2184. We welcome old and new dancers every 2nd & 4th Monday at Mackay School in Tenafly. Join us before the season ends.

HILL CITY SQUARES

A full house on March 18, when an "open House" was held for the 1965 graduates, to the calling of Al Aderente. The open house for the Plainfield Promenaders, originally scheduled for April 1, turned out to be an "April Fool". The date was rescheduled for May 6, due to an unforeseen conflict with another non-square dance event taking precedence. Marty Winter will call...A big crowd attended the special dance on April 29 to the calling of Jim Cargill. All are invited to the last club dance of the season on May 20. Open house (meaning for free) will be held for all club members of the NNJSDA. Since our regular caller, Al Aderente, will be on his southern tour, 2 guest callers will call at Wilson School in Summit.....Club officers for the 65-66 season are: Don & Bev Joslin, Presidents, Merle & Thelma Bridgewater, Vice Presidents, Harold & Ruth Lee, Secretaries & Treasurers; and Delegates, Maurice & Verna Rudd.

SEND FOR FREE CATALOG

DISCOUNTS

8 Bradford Road,
Old Bridge, New Jersey
Tel: 257 - 5666

HICKORY HILLS
SQUARE DANCE SUPPLIES

SHIRTS

WESTERN TROUSERS

BOOTS TIES

SHOES

BELTS & BUCKLES

TOTE TOWELS

CUSTOM QUALITY Western Jackets

SLO-DOWN & SPEED-UP

SLIPPERS

PANTALOONS

SQUARE DANCE SPECIALTIES

SKIRTS-BLOUSES

PROM PUMPS

SQUAW & PATIO DRESSES

JEWELRY & BELTS

PETTICOATS

Open Mon. Tues. and Thurs., 6 to 9 p. m. Sat., 10 to 6 p. m.

Each sales slip from our store will entitle you to a chance for a delightful FREE weekend at the **DELAWARE VALLEY CONVENTION** (RESERVATION & REGISTRATION FOR TWO) or a Weekend of your choice.

ALLIED SQUARES

As usual, we are planning a summer dance program in their delightful air-conditioned hall at Allied Chemical Corporation in Morristown on the 1st & 3rd Wednesdays. Lead-off man is Al Aderente on June 2nd; then Beulah Samec on June 16; Marty Winter on July 7th; Vinnie Caruso on July 21; Hal Holmes on August 4th, and wind-up caller on August 18th is Jerry Salisbury. Dancing will be from 8:00 to 10:30..See you there!

HILLTOP SQUARES

We're sponsoring a 3rd Saturday evening dance with Lee Kopman at the Farview Firehouse #4 in Paramus in May & June, as well as a 2nd Tuesday workshop with Jim Flammer at the Hill Top Barn in Bloomfield in May.

SOMERSET HILLS SQUARE DANCE CLUB

We'll complete our 1st year of dancing in the Association on May 25. We're growing & look forward to bigger & better things in the coming year. On April 27, the club danced in larger quarters at the Basking Ridge Cedar School. That evening was real pleasant, as we were visited by the Ironia Reelers who came down from the hills to recover their banner. Plans are underway for a 65-66 class with Vin Caruso as instructor. Will be held at the YMCA in Bernardsville. For more info, contact John & Anita Ciba 35 Fieldstone Drive, Basking Ridge. (766-4472) We will take part in the 6th Annual Dessert Fashion Show on May 18-19 at St. James Church. It is headed by one of our dancers, Cecelia McCarty, who has selected a western theme as the background for the show, and will feature, of course, Square Dancing.

INTRODUCING

J. P. Western Wear

Chapin Road

Pine Brook, N. J.

226-6189

SQUARE DANCE DRESSES

Faye Fashion
H-C (California Ranchwear)
Western Fashions
Donnell's of Denver

Malco Mode
Pantellets & Slips

FOR THE MEN

Pants, Shirts, Ties,
Garloo Boots by Acme

10% off
ON SQUARE DANCE SUPPLIES
TO CLUB MEMBERS !

WE AIM TO PLEASE YOU !!

GRAND SQUARE BOOSTERS

Thanks to all who boosted GRAND SQUARE

And for those who may have forgotten

send in your dollar now.

CONVENIENCE COUPON

Enclosed is my dollar for boosting GRAND SQUARE

and

(His)

(Hers)

(Last)

(Club)

Fill out and mail with your BOOSTER to:

GRAND SQUARE, Box 56, Metuchen, N. J.

GRAND SQUARE STAFF

NORTHERN CLUBS NEWS REPORTER

Peg Tirrell
297 Brookside Ave.
Cresskill, N.J.

SOUTHERN CLUBS NEWS REPORTERS

Frank & Hazel Preston
338 Barclay St.,
Perth Amboy, N.J.

CIRCULATION

Isabel Kellogg
2343 Mountain Ave.,
Scotch Plains, N.J.

EDITOR

Bill Geier
8 Sunrise Road,
Old Bridge, N.J.

NAME **NSD CAMPER**

CITY

STATE

Garden State Square Dance Campers was the name chosen for the New Jersey Chapter of the National Square Dance Campers Association, formed at an inaugural meeting on March 28th. The group invites camping members of the NNJSDA clubs to become members of the group. Dancers, for campers only, will be held on Friday and Saturday evenings of camping weekends at locations within about two hours driving time, with a full youth program, including square dance instructions for the youngsters.

Jack Sheffner, an enthusiastic camper, will be the club caller. The 1965 program includes our first camp on June 4-6 at Camp "We-Got-Em", Stockholm, N. J., and other camps on July 16-18 and September 10-12.

Presidents Bob & Lynn Long, 25 Harvey Circle, East Brunswick (257-7255), or Secretaries, Ed & Gwen Knight, Clover Lane, R.D. #2, Dover N. J. (TW5-2559), will be pleased to provide more details of this new Square Dance activity to any interested club dancers.

Here is a poem sent in by the HiTaw Twirlers - Written by Joyce Bradley, it was presented by the new graduates to the club for "Bravery above and beyond the call of duty."

For those who braved the wintry nights,
To join what seemed a losing fight,
Who came with smiles so brave and sweet,
While we promenaded on top of their feet;
Who, patiently, each step explained,
Danced - - then told us over again.
For the numerous bruises on arms and legs,
Received while fitting square holes with round pegs;
We give you our thanks, and hope you're not sore,
We're graduated - - Are you ready for more?

MERRY SQUARES

Invitation have been extended to all the new graduates to dance with us on May 7. We expect a crowded floor at Hilltop Barn that night. Cupid must have been dancing in our squares recently. Pat Husted and Paul Franzke were married Easter, and Martin Wolsky & Peggy Schuler announced their engagement at the last dance....We are all impatiently awaiting our special dance on May 20 at Garden State Plaza with Earl Johnston at the mike.....See you there? Only one more dance before we end our dancing season. Finish the year right - come dance with us on Friday, June 4th.

SWINGIN' STARS

We were particularly surprised, and happily so, to welcome nine couples who came on a myster ride to our dance on April 22. Since they all arrived wearing masks, which they didn't remove until after the first tip, we just knew they were from the Staten Square Set. Our sincere thanks to Gene Lucarini, their president, and to their club as a whole for visiting us. A wonderful time was had.... This dance was Al's first after his marriage. He had a sparkle in his eye which was reflected in the shining countenance of his wife, Nancy. On June 12, we will have a Guest Caller, Manny Amor of Lakewood. Same place - Church of the Atonement in Tenafly. We dance the 2nd Saturdays and 4th Thursdays.

STATEN SQUARE SET

Staten Square Set is bursting with pride these days, for our presidents, Gene & Grace Lucarini were elected Presidents of the NNJSDA. And our past Treasurers, Ann & Don Flash were elected Secretaries. We know they will give their best to the Association. Our mystery riders paid 2 visits in April to Jersey - on the 2nd to Westfield to the "Y" Squares, and on the 22nd to the Swingin' Stars. We've been to 13 clubs and so far, only one - the Isle Squares have returned our visit. Come on! We like to have our banner pinned. If you can't make it this season, we'll be waiting come fall.

SUMMER DANCE SCHEDULE AT THE HAYLOFT
908-1st Ave., Asbury Park, N.J.

June 5 Roy Keleigh
12 Roy Keleigh
26 Manny Amor

July 3 Lee Kopman
10 Chic Bentley
17 Max Forsyth
31 Roy Keleigh

Aug. 7 Roy Keleigh
14 Beulah Samec
21 Al Aderente

Night Owl Dance
9:30 to 5 AM.
Earn your Night Owl Badge.
Refreshments

Expanded Facilities Space for 30 squares.

THE HAYLOFT

908 FIRST AVENUE
ASBURY PARK, NEW JERSEY

ROY KELEIGH, DIRECTOR

DANCING HINTS

1. Be a good listener – catch the instruction.
2. Adapt yourself quickly to the fundamentals.
3. Dance the way the rest of the group dances, not the way you have done it somewhere else.
4. Be friendly – welcome strangers.
5. Be cooperative. A set dances as a unit, not a group of individual stars.
6. Practice, practice, practice!
7. Form sets quickly when you hear, "Sets in order", or "Square your set" from the caller.
8. Have patience with yourself and others. It takes time to learn.
9. Take it easy -- don't overdo.
10. Above all -- HAVE FUN!

ASSOCIATION NOTES

The "Caller's Carnival" will be held on October 30, 1965, and another big Association dance on January 29, 1966....All but three clubs in attendance at the Delegates meeting!.....Write to the President of the United States, and urge him to declare the week of September 19 thru September 25, "National Square Dance Week"..... 350 Basic Movement Booklets, 144 diplomas, and 56 perfect attendance pins given out to date, with many others still to graduate.... Spring classes are being held in Ramapo and Mix & Chix.

CLUB BADGES

ANY SIZE
ANY SHAPE
ANY COLOR

FAST SERVICE ~ REASONABLE PRICES

BOB McDOUGALL
191 MYRTLE AVE. IRVINGTON, N.J.
Phone 375-9736 Between 9:00 & 5:00

NORTHERN NEW JERSEY
SQUARE DANCERS ASSOCIATION

PRESENTS

COOL Summer Dancing
in Air Conditioned Halls

Reserve these dates

- June 30 – Edison Lanes – Manny Amor
- July 14 – Garden State Plaza – John Carroll
- July 28 – Edison Lanes – Beulah Samec
- Aug. 11 – Garden State Plaza – Harold Holmes
- Aug. 25 – Garden State Plaza – Bob Kellogg
- Sept. 1 – Edison Lanes – Al Aderente

8 to 10:30 p.m. Donation \$2.00 per couple

Both halls are easy to reach

EDISON LANES

Located on Route #1 in Edison, N.J.

GARDEN STATE PLAZA

Located at the junction of Routes #4 & #17,
Paramus, N.J.

Auditorium is beneath Bamberger's Dept. Store
Use Concourse entrance near Bonds

INSTANT RECORD SERVICE

Our trucks go to the Post Office every hour to give you this Instant Record Service. 99% of our orders are shipped the same day they are received. We have the biggest stock of Square and Round Dance Records in the U. S. — over a quarter of a million. Drop in and count 'em sometime.

**FOR EMERGENCY SERVICE YOU MAY PHONE
AREA CODE (201) 622-0025 — AND
RECEIVE PROMPT AIR MAIL SHIPMENT.**

AIR MAIL NEEDLE SERVICE

DIAMOND NEEDLE \$3.
DIAMOND CARTRIDGE \$6.
BY AIR MAIL P.P.

DANCE RECORD CENTER

1159 BROAD STREET

NEWARK 14, NEW JERSEY