

Grand Square

OFFICIAL

PUBLICATION

NORTHERN NEW JERSEY SQUARE DANCER'S ASSOCIATION 3 Churchill Road Cresskill, NJ 07626

We humbly dedicate this issue to Peg & Doc Tirrell for their 25 years of devotion to square dancing as Editors of Grand Square.

WINNER TAKES ALL

SEPTEMBER
IS
NATIONAL SQUARE
DANCE MONTH

Vol. 33, No. 1
September, 1990

FOR MORE
INFO -
CONTACT

Congratulations to the Anonymous Artist from Y Squares and Harmony Dancers who submitted this year's winning poster.

Grand Square

OFFICIAL PUBLICATION

EDITORS EMERITUS
Doc & Peg Tirrell

EDITORS

Charlie & Kathy Porter
99 Stanley Ave., Staten Island, NY
10301 718-448-9761

ADVERTISING EDITORS

Dot & George Loewenstein
77 Lincoln Ave., Elmwood Park, NJ
07407 201-797-1934

NORTHERN AREA REPORTERS

Ray & Vera Geibel
450 Wildwood Rd., Northvale, NJ
07647 201-768-0908

SOUTHERN AREA REPORTERS

Frank & Helen Cavanaugh
113 Stony Rd., Edison, NJ
08817 201-985-1428

WESTERN AREA REPORTERS

Fred & Kathryn Hill
24 Hoagland Rd., Blairstown, NJ
07825 201-459-4667

DISTRIBUTION

Bill & Erma Donaldson
18 Wynding Way, Rockaway, NJ
07866 201-627-7975

PROOFREADERS

Leo/Lois Bichler, Steve Forman,
Karen Kushla, Linda Ruppert

NNJSDA 90-91

PRESIDENTS-Jim & Joyce Kelly
RD #1, Box 244A, Basking Ridge, NJ
07920 201-658-4271

1st VP-Dick & Shirley White
93 Bryant St., Bloomfield, NJ
07003 201-338-5803

2nd VP-Len & Joan Anfinen
8 Sylvan Circle, Long Valley, NJ
07853 201-876-4457

3rd VP-Ray O'Neill/Joan Daniels
(R)31 Buel Ave, Staten Is, NY 10304
(J)31 Oban St., Staten Is, NY 10312
(R)718-987-0257 (J)718-984-6642

REC. SECY-Dolores Gesumaria/Tom Elm
(D)65 Loyola Pl., Oakland, NJ 07436
(T)44 Cathy Ann St, Wayne, NJ 07470
(D)201-337-8365 (T)201-942-3676

CORR SEC - Bill & Clara Sobolewski
509 E. Main St., Somerville, NJ
08876 201-725-5426

Published Bi-Monthly
September - May
Circulation: over 2,000

1990-1991 Advertising Rates
Camera Ready Copy

Page Size	Assoc.	Non-
	Member	Member
	Clubs	Advtsr
Full - 6''w x 10''h	\$52.00	\$57.00
1/2 - 6''w x 5''h	26.00	31.00
1/4 - 6''w x 2½''h	13.00	18.00
1/8 - 6''w x 1¼''h	6.50	11.00

ALL COPY REDUCED 1/3 WHEN PRINTED.
The following charges may apply:
\$20.00 creating ad from rough copy
6.00 correction or touch-up
1.00 unpaid bills after 30 days
Include check with ad and deduct \$.50.

Make checks payable to GRAND SQUARE.
Send advertising copy and payments to Advertising Editor.

Deadlines:

Date:	Issue	Due Out
Sept 27, 90	- Holiday	- Nov. 11, 90
Nov. 27, 90	- Winter	- Jan. 20, 91
Jan. 27, 91	- Grads	- Mar. 10, 91
Mar. 27, 91	- Summer	- May 9, 91

If mailing within 6 days of deadline, mail directly to Editors.
Please call for address to send overnight deliveries.

PRINTER: Bogart & Sons, Hoboken, NJ

TREAS-Jean Koenig/Cathy Johnson
(J)228 Hillside Av, Crnfrd NJ 07016
(C)3 Ashlyn Ct, Pmptn Plns NJ 07444
(J)201-276-8049 (C)201-839-7233

ASST TREAS - Gus & Marilyn Bachman
258 Stevens Ct., New Milford, NJ
07646 201-261-3921

PAST PRES - Norman/Audrey Bolin
585 West Shore Trail, Sparta, NJ
07871 201-729-9327

INSURANCE - Fred Hill
24 Hoagland Rd., Blairstown, NJ
07825 201-459-4667

BLOOD BANK - Donna Anderson
215 Potter Ave., Staten Is., NY
10314 718-727-5141

NJ STATE DRESS - Rose Ericson
1232 Glenn Ave., Union, NJ
07083 201-687-0342

LUST CHAIRMEN - John & Mary Aquino
496 Kendrick St., Paramus, NJ
07652 201-444-6133

From the desk of JIM & JOYCE KELLY, NNJSDA Presidents

Welcome new and experienced dancers and friends to another year of fun and friendship. We hope you all had as much fun over the summer as we did and are ready for an exciting square dance year.

The National Convention held in Memphis was terrific. It was a pleasure meeting so many New Jerseyans and sharing our experiences. If you could not get to Memphis, it's time to start thinking about the 1991 Convention that will be held in Utah; we would like to see all of you in the "Grand March."

Our thanks to Shirley and Dick White and to the club members who volunteered their time to help put together a very successful summer program for our new dancers. We certainly appreciate all the planning that went into the dances.

While we are saying "Thank You," let's reflect on where we would be without Mary and John Aquino who, over the years, have given generously of their time and love to this Wonderful World of Square Dancing. We have all benefited from their endeavors in some way or another, and they are still going strong. The Aquinos have planned and created a new L.U.S.T. program that promises to be fun and exciting as well as very educational and will undoubtedly be of benefit to all our clubs. We hope you took advantage of this program. Thanks, John and Mary!

Reminder! September is National Square Dance Month, a great time to publicize Square Dancing and share our secret with others. Get those posters in libraries, store fronts, post offices, anywhere you see a wall.

Congratulations to Covered Bridge, Cross Trails, Harmony Dancers, Richmond Dancers, Ironia Reelers, Spinning Wheels and Valley Squares for qualifying for the 1989-90 ONE SQUARE IS FAIR AWARD; your support is very much appreciated. See you in a square,
Jim & Joyce Kelly
 RD #2, Box 224-A, Basking Ridge, NJ 07920

**THANK YOU
DOC & PEG
FOR 25 YRS OF SERVICE**

<p>9-6 DICK PASVOLSKY - FUN NIGHT 9-20 WILSON HOFF 10-4 DICK PASVOLSKY 10-18 BOB ROBINSON * 11-1 DICK PASVOLSKY 11-15 DALT YOUNG * 12-6 DICK PASVOLSKY 12-20 HERB CONKLIN * 1-3-91 DICK PASVOLSKY * 1-17-91 LARRY DAVENPORT * CHRISTMAS DANCE STUDENTS FREE * THEME DANCE - WATCH FOR FLYERS MANSFIELD ELM SCHOOL, PORT MURRAY, N.J.</p>	
---	--

BEGINNERS' SQUARE DANCE CLASSES

Listed by day of the week, then alpha by city.

Key: Hall city; Starting date of class; Time (all P.M.); Name & address of hall; Instructor & name of sponsoring club; CC=Class coordinator name, address & phone.

MONDAY	MONDAY	MONDAY
BRIDGEWATER, NJ - Sept 17; 7-8:45; Adamsville Sch, Union Ave; Wilson Hoff for <u>Bee Sharps</u> ; CC=Jack/Janice Barthlomew, 31 Star View Dr, Neshanic Station, NJ 08853, 201-369-6112.		
BROOKLYN, NY - Sept 17; 7:30-9; Phillips Dance Studio, 1301 W 7th St; Frank Pulice for <u>Al'e'Mo Squares</u> ; CC=Ann Kravitz, 4520 12th Ave, Brooklyn, NY 11219, 718-633-5120.		
DINGMANS FERRY, PA - Call for date; 7:30-9:30; Dingman-Delaware Elem. Sch, Rt 739; Rich Murphy for <u>Dingman Dancers</u> ; Contact: Rich Murphy, RR #1, Box 269A, Milford, PA 18337, 717-686-2353.		
HAMILTON SQUARE, NJ - Sept 24; 7:30-10; Mercerville Sch, Mercerville Rd; John Cariton for <u>Princeton Squares</u> ; CC=Marge Barbettini, A-34 Abbington Dr, Twin Rivers, NJ 08520, 609-443-3764.		
HAWORTH, NJ - Sept 17; 7:30-10; St. Lukes Episcopal Ch, Mass. & Grant Aves; Bill Heyman for <u>New Milford Tenderfeet</u> (Circle 8's, Tenafly Sqs. & Tenakill Twirlers); Contact: Fodera, 201-385-8869 or Meyer 201-385-3263 or Wadel, 201-385-4228.		
SPARTA, NJ - Sept 10; 8-10:00; Sussex Cty. Vocational, Rt 94; John Kaltenthaler for <u>Sussex Spinners</u> ; CC=Bill/Terry Armstrong, RD 6, Box 309, Newton, NJ 07860, 201-383-1189. NOTE: This class meets twice a week (also on Wed.) for a 13-week/26-lesson course.		
STATEN ISLAND, NY - Sept 10; 8:30-10:30; Our Saviour Lutheran Ch, 557 Bard Ave (cor. of Forest Ave); Don Coy for <u>R.I.O.S.</u> (Richmond Dancers, Isle Sqs, Ocean Waves & Staten Sq. Set); CC=Patty Connors, 176 Schmidts Lane, SI, NY 10314, 718-698-8528.		
WARREN TOWNSHIP, NJ - Sept 24; 7:30-10; Watchung Regional H.S., Sterling Rd; Dick Lighthipe for <u>Valley Squares</u> ; CC=Max/Mary Niederle, 660 Mitchell Lane, Martinsville, NJ 08836, 201-469-2699.		
TUESDAY	TUESDAY	TUESDAY
BLOOMFIELD, NJ - Sept 25; 7:30-9:30; Bloomfield Middle Sch, Huck St; Dot Loewenstein for <u>Covered Bridge</u> ; CC=Fran Cashell, 815 No. 6th St, Newark, NJ 07107; 201-484-6029.		
CALDWELL, NJ - Call for date; 8-10:00; Grover Cleveland Middle Sch, Academy Rd; Herb Conklin for <u>Cross Trail Squares</u> ; CC=Frank Benvenuti & Brenda Voag, 198 William St, Little Falls, NJ 07424, 201-812-0818.		
EAST BRUNSWICK, NJ - Rutgers Promenaders' class information not available at press time. Please contact Betsy Gotta, 2 Laurel Pl, North Brunswick, NJ 08902, 201-249-2086, for complete details.		
EAST STROUDSBURG, PA - Sept 25; 7:30; J.M. Hill Sch, E. Broad St; Dalt Young for <u>Leisure Squares</u> ; CC=Barbara/Mike Zegalia, PO Box 162, Wind Gap, PA 18091, 717-992-3869.		
EDISON, NJ - Sept 25; 8-10:00; Edison H.S. Adult Ed. Classes, Blvd of the Eagles; Dan Koft for <u>Country Promenaders</u> & <u>M.T. Squares</u> ; CC=Camille/Emilio Pelaez, 911 Madison Hill Rd, Rahway, NJ 07065, 201-388-5667.		
MOUNTAINSIDE, NJ - Oct 2; 7:30; Deerfield Sch, School Dr & Central Ave; Brian Fugere for <u>Harmony Dancers</u> ; CC=Linda/Mike Rubenfield, 77 Mt. Airy Rd, Basking Ridge, NJ 07920, 201-221-1579.		

Continued on page 5

TUESDAY CONTD.

WEST WINDSOR, NJ - Oct 9; 8-10:00; Dutch Neck Sch, Edinburgh Rd; Gary Potts for Masqueraders; CC=Joe Magnola, 389 Bolton Rd; E. Windsor, NJ 08520, 609-443-5162.

WEDNESDAY WEDNESDAY WEDNESDAY

CLARK, NJ - Sept 26; 7:30-9:30; Carl Kumpf Sch, Mildred Terr; Dan Koft for Y Squares; CC=Daniel/Dorothy Smith, 21 Rosewood Terr, Linden, NJ 07036, 201-486-8566.

IRONIA, NJ - Sept 19; 8-10:00; Ironia Elem. Sch, Rt 513; Wilson Hoff for Ironia Reelers; CC=Mike/Barbara Esposito, 19 Phyllis Dr, Succasunna, NJ 07876, 201-584-0049.

LAKE HIAWATHA, NJ - Sept 12; 7:30-10; Parsippany Adult & Comm. Ed. Sch, Lincoln Ave; Pal Johnson for Lakeland Squares; CC=Barbara/Jim Morris, c/o Lakeland Sqs, PO Box 291, Lake Hiawatha, NJ 07034, 201-326-9727 and Margit/Bert Mattson, (same address), 201-627-4934.

QUEENS, NY - Sept 26; 7:30-9; Church of the Ascension, 7804 78th Ave, Glendale; Frank Riviccio for Queens Squares; Contact: Riviccio, 62 Florence Pl, Staten Island, NY 10309, 718-356-5323.

SADDLE BROOK, NJ - Sept 19; 7:30-10; Saddlebrook Comm. Sch, Mayhill Ave; Dot Loewenstein for F.A.D. Squares; Contact: Loewenstein, 77 Lincoln Ave, Elmwood Park, NJ 07407, 201-797-1934.

SPARTA, NJ - Sept 12; 8-10:00; NOTE: This class meets twice a week. See Monday for details.

SPOTSWOOD, NJ - Sept 13; 8:00; Appleby Sch, Vliet St; Steve Forman for Merri Eights; CC=Cheryl Bisette, 71 Forest Park Terr, Spotswood, NJ 08884, 201-251-5103 and Susan Juelch, PO Box 460, Dayton, NJ 08810, 201-274-2535.

SPRING VALLEY, NY - Oct 3; 7:30-10; Spring Valley H.S., Rt 59; Andy Woerner for NQR (Silver Stars); Contact: Woerner, 70 Windsor Rd, Oradell, NJ 07649, 201-261-1047.

WASHINGTON, NJ - Sept 13; 7:30; Location to be announced; Herb Conklin for Warren Wheelers; CC=Peggy Pensack, 266 Main St, Hackettstown, NJ 07840, 201-852-2868.

THURSDAY THURSDAY THURSDAY

BROOKLYN, NY - Sept 27; 7:30; Redeemer St. Johns Ch, 939 83rd St; Frank Riviccio for Kings Squares; CC=Carlo/Inga Jensen, 426 99th St, Brooklyn, NY 11209, 718-745-3452.

GLEN ROCK, NJ - Sept 27; 7:30-10; Glen Rock H.S. Cafeteria, Harristown Rd; Dick Mazziotti for Belles & Beaux; CC=Joyce/Sam Zitman, 36-05 Hale Pl; Fair Lawn, NJ 07410, 201-791-5917.

NEWTON, NJ - Sept 27; 8-10:00; Halsted St. Sch, Halsted St; Larry Davenport for Kittatinny Rangers; CC=Donna Poyer, 21 Scenic Dr, Andover, NJ 07821, 201-852-9285.

PRINCETON, NJ - Oct 4; 7:30; Comm. Park Sch, 372 Witherspoon St; Ed Kerns for Princeton Squares; CC=Jack/Sally McFarlane, 194 Mausgrove Rd, Princeton, NJ 08540, 609-924-3193.

WAYNE, NJ - Sept 13; 8:00; Civic Center, Hamburg Turnpike; Bob Robinson for Spinning Wheels; CC=Ken/Joyce Lockwood, 37 North Gate Park, Ringwood, NJ 07456, 201-962-4522.

An Open Letter To All Square Dance Clubs, Class Coordinators & Angels

On behalf of the Graduates of the 1990 square dance classes, I want to thank all of the folks that gave freely of their time to help make our class a success. Especially the Angels that supported us in class and at the dances. The clubs that sponsor us and all the other folks that put it together. You have helped the square dance hand of friendship grow. Thank you for a job well done.

From the pen of Henry Shiman for the 1990 Graduates

AMERICAN FUN WEEKENDS

present their

SUPER DELUXE SQUARE DANCE WEEKEND

for

DANCERS AND THEIR FRIENDS

**NEW!!
MAINSTREAM
HALL**

**NEW!!
PLUS HALL**

**SPECIAL
LEARN TO DANCE
WORKSHOPS**

NOVEMBER 16, 17, 18 1990
AT THE FABULOUS NEVELE HOTEL

in the beautiful catskill mountains

FOR EXPERIENCED DANCERS
treat yourself to a new experience
in weekend dancing and fun

FRIENDS OF DANCERS
enjoy this fabulous hotel – attend
"learn the dance" workshops,
experience the square dance world of
fun with your dancing friends.

Callers and Cues

**BURT SCHAIN STEVE FORMAN JOE FIORETTI
NICK & CAROLE RASPA**

FRIDAY

private cocktail party
menu choice dinner with unlimited
variety
evening dance one mainstream
hall, one plus hall
all star nightclub show

SATURDAY

beautiful served breakfast
morning dance workshops
gourmet served luncheon
afternoon dance workshops
cocktail party with lavish buffet
banquet dinner with full choice menu
evening dance, one plus hall
one mainstream hall, non dancer
fun dance
all star variety nightclub show

SUNDAY

beautiful served breakfast
morning dance
gourmet served luncheon
diehard dance

HOTEL FACILITIES INCLUDE:

air conditioned dance halls / heated indoor/outdoor pools / indoor ice skating rink / indoor & out door tennis courts / 18 hole golf course / indoor miniature golf / health club with sauna and steam room / game room / card room / ? courts, full activities program

\$320.00 per couple, includes taxes

\$60.00 per couple deposit

Enclosed please find my deposit of \$_____ for the Super Deluxe Dance Weekend of November 16, 17, 18, 1990 at the Nevele Hotel

Name _____ last _____ his _____ hers _____ Day Phone _____

Eve Phone _____

Address _____ # and Street _____ City _____ State _____ Zip _____

Dance Level () Plus () Mainstream () Non-Dancer () Other Club Affiliation _____

Please make checks payable to American Fun Weekends, Balance is payable prior to October 1, 1990. (Refunds no later than October 15, 1990)

MAIL TO: American Fun Weekends c/o Burt Schain 6 Jade Street, Spring Valley, N.Y. 10977

2 & 4 Fridays

Carl Kumpf School, Mildred Terr.

It's hard to believe summer's over and our new square dance season is about to start. Hope you all had a chance to dance at our Friday night summer dances; they really were great fun. Our new graduates are looking good on the dance floor; we're glad they joined our square dance family. Y Squares wants to send greetings to a Special Couple, Peg and Doc Tirrell. Over 30 years ago they became involved with square and round dancing. Their list of accomplishments over the years has grown so long I would miss a dozen or more if I tried to list them all. Most dancers know them as *Grand Square* Editors, but many of us know them as fellow dancers and officers, dedicated to promoting square dancing wherever they go, and most of all Friends. Peg and Doc have always extended the hand of friendship, with a smile and a cheery word. We wish you the best in your new adventures. We thank you for your service to square and round dancing. To our new Editors, Kathy and Charlie Porter, we wish you the very best, may you have lots of fun and few headaches for the next 25 years (just kidding Kathy). See you in a square.

(Ad on page 22)

Jean Koenig

201-276-8049

HIX & CHIX

VFW HALL
6 Veterans Pl. Elwood Pk.
(Off Boulevard; behind Firehouse)
EVERY THURSDAY 8 to 10:30 PM.

M MAINSTREAM 1st & 3rd Thursdays with PLUS TIP+++++++
 + PLUS 2nd, 4th & 5th Thursdays with A-1 AFTERTIP
 ROUNDS by The McLAUGHLINS, The RASPAS and GUEST CUERS.....

Sept thru Dec 1990

CALLERS and SPECIAL EVENTS (Please note M or +)

<p>+ SEPT. 13 JOHN KALTENTHALER M 20 DICK PASVOLSKY + 27 GLENN MATTHEW</p> <hr/> <p>M OCT. 4 RAY LEHBERGER Octoberfest</p> <p>+ 11 AL KAESLER M 18 LARRY DAVENPORT + 25 DICK PASVOLSKY</p> <p>RAID H & C with advance notice PAY MEMBER'S FEE</p> <p>More info: Brenda & Dick 529-3372 Regina & Larry 488-2375</p>	<p>M NOV. 1 GARY POTTS + 8 DALT YOUNG M 15 DICK PASVOLSKY Turkey Shoot</p> <p>22 NO DANCE + 29 BOB MITCHELL</p> <hr/> <p>M DEC. 6 JOHN KALTENTHALER M & + 13 DICK PASVOLSKY Christmas Dance</p> <p>20 NO DANCE + 27 BRIAN FUGERE Pre New Year's</p>
--	--

COMPLETE PLUS WORKSHOP - have fun and learn PLUS with Dick Pasvolksky starting Wednesday, September 26th, 1990- Paramus High School Cafeteria
 See our flyer for details on our ~~SUPER SUNDAY SPECIAL~~
 w/ MARSHALL FLIPPO on Sunday, November 25th, 1990 from 3 to 6 P.M.
 Contact Allana & Frank Barr for further information 226-8998

A SUCCESS STORY

This is a "love letter" to all my Staten Island square dancing friends to thank you for your cooperation during the recent "almost new" square dance clothing sale. Those of you who donated clothing and those of you who purchased some things can take pride along with me in the fact that over \$340 was raised. The money has been donated to "Project Hospitality" here on SI to help feed the hungry and house the homeless. Your generosity makes me proud to be a square dancer. Lois Bichler

FALL SCHEDULE - 1990

AIR CONDITIONED
HALL

- SEPT 16 - OPEN HOUSE
- OCT 7 - FALLING LEAVES
(WEAR FALL COLORS)
- OCT 21 - HALLOWEEN MASQUERADE
- NOV 4 - REGULAR DANCE
- NOV 18 - PIE NIGHT
- DEC 2 - NEW CALLERS NIGHT
- DEC 16 - HOLIDAY DANCE

1st & 3rd Sundays
7-9:30 Mainstream
PLUS: Treasurer's Break
PLUS AFTER-TIP, too!

CALLER: DOT LOEWENSTEIN
 797 - 1934

FOR INFORMATION CALL:
 FERN WALKER 692 - 8350

"PROPER SQUARE DANCE
 ATTIRE REQUIRED"

AMERICAN LEGION HALL
 113 E. PASSAIC STREET
 MAYWOOD N.J. 845-8226

PLEASE: SOFT SOLE SHOES

WESTERN WHEELERS -- Westwood, NJ (+)

2 & 4 Saturdays Westwood United Meth., Kinderkamack Rd & Bergen St.

Can our 1989-90 dynamite season possibly be surpassed by an even more exciting 1990-91? A new dance format is coming, Jan. '91 (watch for flyers), plus talented callers and great specials. W/W raided See Saws on Bake Sale Night. Following W/W's Pot Luck Supper, we were raided by Twirl Aways & Yellow Rockers on their mystery bus ride. They were in absolute awe of the sheet cake, plants, W/W souvenir cups, and for their ride home, wine, cheese and crackers! Also, the Castoffs danced with volunteer raiders. Thank you notes followed and were read at our Flower Festival. Again, Slys provided a wonderful assortment of lovingly grown plants. A delectable buffet was enjoyed at our Annual Dinner Dance. Celebrating the Moffatts' 38th Anniversary, the Moffatt Muppets presented Berta with a corsage and mini-clown, representing their interest in "clowning around!" 43 W/W raided Hi Taws, led by raid chairpersons, Walter Britt and Aline Hoyle. LaMarches, previous chairpersons, must be commended for their outstanding raid programs. Love those clever pennants!! Dalt Young, Ted Knauss, Puppets and delightfully funny skits, added spark to our Ice Cream Social. John Kerner revealed a commanding talent for announcements (Bachmans videotaped!) Petruska Park/Betsy Gotta - another well-organized Plus Workshop experience. 33 dancers marched in Paramus' July 4th parade with the Wymans carrying their handmade banner saying "SQUARE DANCE-AN AMERICAN HERITAGE." The Kuentzlers' station wagon transported Andy Woerner's equipment. W/W applauds you dedicated people! Join our Friendly Club for Fun, Fellowship, and GOOD DANCING!

Again, thanks Doc & Peg for your help, outstanding leadership and 25 years of dedication to Grand Square.

(Ad on page 31)

Marilyn/Gus Bachman

201-261-3921

Paul H. Brody

The Paul Brody Memorial Scholarship Fund for Caller Education was established by callers and dancers to

honor the memory of Paul Brody who fought a valiant battle with cancer for many years. His love of his fellow man, gentle nature, quiet manner, tenacity, and professionalism, in all aspects of his life, are values and traits worth emulating. It is hoped that the awarding of these scholarships, will help enable both new and experienced callers to emulate these traits and to further their professional caller education by attending a callers school providing a full Callerlab curriculum.

Jean Brody announced the first scholarship recipients for 1990 are Dick Mazziotti, Dan Koft and Fran Wadel. They will all be attending Caller's Colleges taught by Callerlab Accredited Caller Coaches.

Over \$900 was contributed by callers, clubs and individual dancers to the Fund. Additional donations (payable to the Paul Brody Scholarship Fund) may be forwarded to: Jeanne Brody, 9 Arlington Ct., Fair Lawn, NJ 07410.

180 GRAND AVE
HACKENSACK NJ
(SAME BLDG AS
747 MAIN ST
(DENTIST OFFICE)
201 342 1144

EVERYTHING for SQUARE DANCERS

STORE HOURS:

TU 12 - 5
WED 12 - 5
THUR 2 - 7
FRI 12 - 5
SAT 12 - 5

HOURS NOT CONVENIENT?

PHONE DOT 797 1934
PHONE PAT 261 5616

WE'LL MEET YOU THERE!

HAVE YOU SEEN OUR YELLOW ROCK BLOUSE?
(OUR OWN DESIGN, 24 COLORS AVAILABLE,
NO ELASTIC ON SLEEVE!) ONLY \$29.95

WARREN WHEELERS -- Port Murray, NJ (MS w/+ tips)

1 & 3 Thursdays

Mansfield Elem. School, Rt. 57

Warren Wheelers thank you, Doc & Peg, for 25 years of dedicated service as Editors of the *Grand Square*. Enjoy your retirement and best wishes for the future.

Over the summer we enjoyed dancing at the Tri-County Fair and the Knowlton Township Fire House to the fine calling of our founder, Wilson Hoff. Our annual picnic and meeting, which was held at the home of our new Presidents, Doc/Esther Wasser, was well attended in spite of the rain. We are planning to continue our 1st tip Plus workshop which worked so well last year and to hold several theme dances. Until next time, Happy Dancing!

(Ad on page 3)

Mary Synder

201-534-9006 (W)

201-537-2564 (H)

The Cinnamon Stick

SQUARE DANCE APPAREL

92 Broadway, Amityville, NY 11701 • 691-8855

For Sale

Fully Mobile Square Dance Store

Ready to Roll

35' Markline Trailer

Tandem axle

Air-conditioned-heated

Fluorescent lighting

Will deliver

Approximately \$20,000

inventory end of year

Complete line Coast &

Promenader Shoes, Malco

Modes, Rockmount, etc.

For more information call Eileen at

The Cinnamon Stick 516 691-8855

VALLEY SQUARES -- Watchung, NJ

(+)

1 & 3 Thursdays

Bayberry School, Bayberry Lane

NOTICE: Our first dance this season, our Home Coming Dance, the 3rd Thurs. of Sept., will be at the Union Village Methodist Church, Hillcrest Rd. and Mountain Ave., Warren. Not far at all from our regular location. If you've not been to the church before when we've had to change from our regular place at Bayberry School, please call for directions; phone numbers are in our Ad. We've had lots of activity this summer because we again joined with Country Promenaders, Harmony Dancers, MT Squares and Y Squares to sponsor dances on the 2nd and 4th Fridays. Let's hope we can repeat this successful combination next summer. It helped keep Plus dancing alive and well in a convenient air-conditioned hall. We are looking for you at all our dances; especially come for our Oktober Fest, Turkey Shoot and a touch of Holiday Magic. Every dance with our friends is special. Classes for new dancers will begin the 4th Monday of Sept. at Watchung Hills Regional High School. Tell your friends to try it, they'll like it!

(Ad on page 16)

Maggie Brown

201-756-6024

SUPREME AUDIO/HANHURST'S TAPE SERVICE SCHOLARSHIP FUND

It is with pleasure that the recipients of Scholarship Fund are announced. Ulf Andersson of Ahus, Sweden; Ronald W. Thompson, St. Leonard, MD; Shirley R. Shores of Cincinnati, OH; and Cindy Hawley, East Longmeadow, MA, will attend Callers' Colleges taught by Callerlab Accredited Caller Coaches during the summer of 1990. New and experienced callers may apply for this scholarship next year by requesting an application in May, 1991.

3rd Fridays

Bryan School, Brookside Ave.

Our final dance of the season was a celebration for the graduates. Graduates from Pehlem, Tenderfeet and Belles & Beaux danced to the fabulous John Kaltenthaler, putting "new" and "old" dancers through "simply complicated" moves; John does know how to "mix it up," in more ways than one! Officers for this year are George/Fanny Meyer, Pres.; Fred/Beth Fessel, VP; Dick/Joan Marcel, Treas.; Art/Helen Rellinger, Secy. All officers are serving another term except for Fran Wadel, who was our treasurer and is a busy caller now. The officers did a great job last year, and I'm sure they will again this year. Thank you officers. The Memorial Day Parade through Cresskill was represented by approximately 20 couples, some members also did a demo dance at the 4-H Fair in July. Summer dances held at Caldwell and Iselin were good chances for new graduates to sharpen their skills and hopefully all dancers will join us and other groups starting in Sept.

Finally, a THANK YOU to Doc and Peg Tirrell who have retired as Editors of *Grand Square* after 25 years of dedicated service. Not only were they Editors, they are great examples of the spirit of square dancing. Helping all those who needed help, being friendly to newcomers, supporting everyone gently and always with a smile; they could be addressed as Mr. & Mrs. Square & Round Dancer. We hope they enjoy their retirement; they certainly deserve the best.

(Ad on page 17)

Gale Zawadzki

201-438-2976

LAKELAND 's

Mountain Lakes Community Church, Briarcliff Road, Mountain Lakes

Club Caller — Bob Mitchell (1st & 3rd) Guest Callers (2nd, 4th & 5th)

MAINSTREAM WITH 1 PLUS TIP EVERY TUESDAY, 8:00-10:30 P.M.

PLUS WORKSHOP 8-8:30

Al & Gale Spinks Cue Rounds — 1st and 4th Dance of each month. Early Rounds 7:30

★ Lois Bichler teaches Line Dances — 3rd Tuesday of each month ★

Sept. 11	Betsy Gotta		Nov. 6	Bob Mitchell
	Spinks Cues Round			Spinks Cues Rounds
Sept. 18	Bob Mitchell	S C H E D U L E	Nov. 13	Brian Fugere
	Lois Cues Lines		Nov. 20	Bob Mitchell
Sept. 25	Larry Davenport			Pie Night
	Spinks Cues Rounds			Lois Cues Lines
Oct. 2	Bob Mitchell		Nov. 27	Larry Davenport
	Spinks Cues Rounds			Spinks Cues Rounds
Oct. 9	Brian Fugere		Dec. 4	Bob Mitchell
Oct. 16	Bob Mitchell			Spinks Cues Rounds
	Octoberfest		Dec. 11	Dick Pasvolsky
	Lois Cues Lines		Dec. 18	Bob Mitchell
Oct. 23	Larry Davenport		Holiday Dance	
	Spinks Cues Rounds		Student Level Dance	
Oct. 30	John Kaltenthaler		Lois Cues Lines	
	Halloween Dance	Dec. 25	No Dance	

Info: Sonya & Sy 201-335-4971

Katherine/Richard 625-4775

Raid Chairman: Rita & Tom 201-464-9528

Please wear soft-soled shoes!

Emergency Phone: 263-9771

THANK YOU-

to Ken & Helena Robinson and John & Connie Huettemann for taking the NNJSDA display to the NSDC in Memphis.

SPINNING WHEELS OF WAYNE

Schedule 1990

**A New Season....
A New Look....
A Special Dance
Every Month....**

Al Spinks cueing & teaching Rounds.
Lois Bichler cueing & teaching Lines
Beginners Mainstream Lessons
7:00 to 8:00 PM Monday.

Tom Elm 942-3676
Dolores Gesumaria 337-8365

Dancing Every Monday 8:00 PM
Albert P. Terhune School
Cyanamid Drive
Just off the Hamburg Tpk.
Wayne, N.J.

DATE	LEVEL	CALLER	CUER
SEPT 13	M/S	Bob Robinson FREE OPEN HOUSE Wayne Civic Center	
17	M/S	Ray Lehberger PICNIC DANCE Free Hot Dogs & Root Beer	Lois Bichler
24	Plus	John Kaltenthaler	Al Spinks
OCT 1	M/S	Glenn Matthews NO DANCE	
8			
15	M/S	Larry Davenport	
22	Plus	Bob Robinson DEPRESSION DANCE Old Clothes & Hobo Stew	Al Spinks
29	M/S	Bob Mitchell HALLOWEEN COSTUME DANCE	
NOV 5	M/S	Bill Wagner	Joan Wagner
12	Plus	Ray Lehberger HARVEST DANCE	
19	M/S	Andy Woerner	Ruth Woerner
26	Plus	Mickey McFarland	Al Spinks

TENAFLY SQUARES -- Haworth, NJ

(MS)

2nd Fridays

St. Luke's Episcopal Ch., Mass. Ave. & Grant St.

Somewhere the full moon was shining, but it wasn't over the Alpine Boat Basin on June 8th when our annual "Moonlight on the Hudson Dance" began. For the second consecutive year it was raining! But that didn't deter 15 squares of intrepid dancers from having a great time dancing to the spirited calling of Brian Fugere and the cueing of Doc Tirrell. Some of them travelled quite a distance to be with us. But they weren't entirely disappointed: just as the dance ended, the moon showed its face for a few minutes before slipping back behind the clouds. That ended our season until the 2nd Friday in Sept., when we'll be back at the same place, putting out the same welcome mat for all dancers, recent graduates as well as veterans. Watch for our flyers in late August. We hope to see you at the first dance.

The dancers at Tenafly Squares congratulate Doc and Peg Tirrell on their retirement from the post of Editors of *Grand Square* for so many years. We wish them many years of continuing happy dancing. Well done, thou good and faithful editors.

(Ad on page 15)

Frank Poole

201-342-3375

The 5th NJ Square and Round Dance Convention is scheduled for Saturday, April 13, 1991 at Trenton State College in Ewing, NJ. This year's General Chairmen, Manny & Gail Amor, have put together a hard-working, dedicated committee from all across the State. A full day of dancing from Class to Advanced, all Phases of Round Dancing as well as Clogging, Folk Dancing, and Contras. This Convention promises to be the biggest and best yet. Send in your registration today! See ad on page 50.

RAMAPO SQUARES-DANCING C-1

1990

Sept. 22 BRUCE BUSCH
 Oct. 13 TED WHITACRE
 Oct. 27 TODD FELLEGY
 Nov. 10 HUGH JONES
 Nov. 24 ROY LEBER
 C-1 8:30 -11:00 C-2 After Tip

Call: Wade Cory 835-1779
 Bob Mulroony 337-4060

SUSSEX SPINNERS -- Sparta, NJ (MS w/+ tips)

2 & 4 Fridays

Sussex County Vo-Tech, Rt. 94

We are starting off with Pres., Fred/Roy Ann Blakeley; VP, Al/Ann Johnson; Secy, Bob/Sara Allison; and Treas., Norm/Audrey Bolin. Thank you to our loyal supporters. The Sussex Spinners, along with other square dancers from our county, put on a demo at the Sussex County Farm & Horse Fair in August. Larry Davenport called and Al Spinks cued for the event. Look for class info in our ad. We extend many thanks to Carl/Helen Ostertag and wish them our best in their retirement. We will miss them. We hope George/Martha Beers enjoy their FL home. Visit us soon. Max/Jo Hartman stopped by for a chat. They enjoy dancing in FL. Ed Nicols looks great and we are glad he is feeling better. Bill and I are turning the pen over to Avery/Warren Doremus. We have been your reporters for 8 years and have enjoyed passing on the news of our Sussex Spinners friends. We are looking forward to a great year! Come dance with us.

(Ad on page 40)

Suzanne/Bill Woodbury

201-627-7679

MASQUERADERS

Plus Level Squares 8:00-10:30

Pre-Rounds 7:30-8:00

Sept. 7	ICE CREAM SOCIAL	Al Kaesler	Steve Bradt
21		Brian Fugere	Steve Bradt
Oct. 5		Al Kaesler	Karen Kushla
19	CIDER 'N' DONUTS	Bruce Busch	Steve Bradt
Nov. 2	CLOTHING SHOP 'N' SWAP	Al Kaesler	Steve Bradt
16	THANKSGIVING/TURKEY SHOOT	Dalt Young	Karen Kushla
30		Rich Kell	Steve Bradt
Dec. 7		Mark Franks	Steve Bradt
21	HOLIDAY FESTIVAL	Al Kaesler	Steve Bradt
Jan. 4		Al Kaesler	Steve Bradt
18	SNOW DANCE (WEAR WHITE)	Bill Heyman	Steve Bradt

AMERICAN CZECHOSLOVAK FARMERS CLUB HANKINS ROAD, EAST WINDSOR, NJ

Located just off Rt. 130, 3 lights south of Princeton-Hightstown Rd. Just 10 minutes from Exit 8 of NJ Turnpike. (Exit onto Rt. 33 west.)

Square Dance classes on Tuesdays; Round Dance Basic and Intermediate levels with the Bradts at separate times on Mondays at nearby Dutch Neck starting in early October. Call for details.

Jacobson - (609)799-1987, Atwater - (609)466-3408

1 & 3 Saturdays

St. Albans Church, 72 St. Albans Pl.

The old adage, "Birds of a Feather Flock Together," is a true one and in this instance I mean Doc & Peg Tirrell, outgoing Editors of the *Grand Square* for 25 years, and Charlie & Kathy Porter, the incoming Editors. As the Tirrells pass the baton to the Porters, we want to thank and wish them much happiness in their new endeavors and welcome the Porters who we know will be just as dedicated and competent as their predecessors. The *Grand Square* will continue to be in good hands.

Our Pot Luck Installation Dinner was a lot of fun, especially with Barry Serebnick calling, and we want to thank our outgoing Executive Board members for their dedicated service during the past year. We now want to acknowledge our new Executive Board for the 1990-91 dance season: Red/Lois Stevenson, Pres.; Matt/Betty Schiebel, VP; Tony/Fran Bauer, Corr. Secy; Joe/Eleanor DiGiacomo, Rec. Secy; Norman/Barbara Kanter, Treas; and Tom/Dot O'Brien, Advisors. A poignant moment during the evening was the presentation of the Blue Jay Award to Ruth Hughes and her late husband, Bill, for their many years of above-and-beyond service to our club. Welcome on board new graduates: Dick/Peg Corney; Howard/Ellen Geyer; George/Rusty Hofmeister; Jack/Jackie Nevins; Dom/Marie Minicucci and Pete/Chris Peterson. We're happy to have you!

We also want to offer our condolences to Frank Birmingham and Matt Blaine on the passing of their mothers earlier this year.

We have a great line-up of dances for the new season starting with our Barn Dance and hope to see many of you there.

(Ad on page 20)

John/Ronnie Wieland

718-966-4793

CROSS TRAIL SQUARES

Where Square Dancing is Fun for Everyone

PLUS LEVEL

2ND & 4TH WEDNESDAY 8:00-10:30

*S/D Workshop **R/D Workshop 7:30-8:00

INFO: Safar (575-0488)

Van Broekhoven (226-8909)

Dancing at Lincoln School

Crame St., Caldwell

NEW YEAR'S CELEBRATION AT ST AL'S

- * Sept. 12 Bob Mitchell - Open House
Lois Bichler - Line Dance
- ** Sept. 26 John Kaltenthaler
Nick Raspa on Rounds
- * Oct. 10 Bob Robinson
Jean Kellog on Rounds
- ** Oct. 24 Bob Mitchell - Brown Bag Masks
Nick Raspa on Rounds
- * Nov. 14 Randy Page - Turkey Shoot
Janet Summers on Rounds

The only difference between stumbling blocks and stepping stones is the way we use them.

TENAFLY SQUARES

MAINSTREAM 8:30-11 PM 2ND FRIDAY
ST LUKE'S EPISCOPAL CHURCH, HAWORTH

Massachusetts Av. off Knickerbocker Rd.

1990

1990

September 14
"Ice cream social"
STEVE FORMAN

October 12
"Dance the Ocean Blvd"
Dick Pasvolsky

November 9
"Veterans' Day Ball"
Bob Mitchell

December 14
"Cookie Carousel"
Larty Davenport

Need information?

Glorie + Tony (201) 385-8864

Doris + Gerry (914) 357-5198

CALL

SPINNING WHEELS OF WAYNE

(1/3/5 MS; 2/4 +)

Every Monday

A. P. Terhune School, 40 Cyanamid Drive

Spinning Wheels, in cooperation with class caller, Bob Robinson, has developed a new crash MS course. They cover the program in 8 one-hour sessions. This comes out to assimilating 8.5 calls per hour. This seems to attract younger students. It should; teenagers are used to handling that many calls per hour on the phone. Due to a dispute with the restaurant management, our annual dinner dance in June was cancelled. We hope to have better luck with a Sept. opening where free root beer and hot dogs will be offered. Ray Lehberger will be at the mike. As the season starts, we will return our presidents for their third term. Dolores Gesumaria always adds sparkle to a podium, and Tom Elm is oak with us, so we are looking forward to another good year. At this writing, our summer dances are picking up after a slow start, due to late publicity. Our first batch of crash course graduates are showing that the idea works.

The club wants to wish Peg & Doc Tirreil the best in their retirement from *Grand Square*. The publication would never have gained the fine reputation it has with-out them. With them will go unanswered the biggest mystery in the Association: "What is Doc's first name?" We welcome Charlie & Kathy as the new Editors. They have already made innovations. This has to be the only publication in the country where the reporters report to the porters. Your reporter wishes the best to Peg and Doc, who he has known for years, and to Kathy and Charlie, who he has yet to get to know. Somehow, he has a nagging feeling that the Tirrells decided to retire when they heard he was coming back as the club's reporter.

(Ad on page 12)

Keith Douglas

201-839-3531

YELLOW ROCK SHOP

180 GRAND AVE
HACKENSACK NJ
201 342 1144

**SERVICE IS OUR MOTTO - WE'LL OPEN EARLY/CLOSE LATE
WE'LL SHIP, OR SOMETIMES HAND-DELIVER!
GIFT CERTIFICATES - ANY AMOUNT**

**DIRECTIONS: 3 lights EAST of Bergen Mall, on
Spring Valley Av. Look for DENTIST
(747 Main St), park in same lot.
YELLOW ROCK SHOP entrance on Grand Av side of bldg**

SOLITAIRES -- West Orange, NJ

Regretfully, a decision has been made to permanently suspend operations of Solitaires. One of Solitaires' major problems in the last few years was our location and our present officers are burned-out. I am grateful for the eleven years I had dancing with Solitaires. Any single who is interested in starting a singles' club should contact me at 70 Park Terrace East, Apt. 41, New York, NY 10034. Sue Tobiason 212-567-6075

VALLEY SQUARES

1st & 3rd THURS

8:00 - 10:30

PLUS LEVEL

Soft Soled Shoes, Please
BAYBERRY SCHOOL, BAYBERRY LANE, WATCHUNG, N. J.

CARL HANKS

STEVE BRADT

7:30 - 8:00

ROUND DANCE WORKSHOP

Sep 20 : HOMECOMING (# away #)

Oct 4 : Carl Hanks/Steve Bradt

Oct 18 : Octoberfest

Nov 1 : Carl Hanks/Steve Bradt

Nov 15 : TURKEY SHOOT

--- Hanks / Bradt for all above dances

---- for info call : Bud/Fran Baker 272-6316

SEE SAW SQUARES -- Upper Saddle River, NJ (1 MS; 3 +)

1 & 3 Saturdays

Old Stone Ch. Ed. Ctr., E. Saddle River Rd.

For the past few months See Saws has been collecting coupons from Scott Paper Products to help support Ronald McDonald Houses for SHORT TIME housing for families with sick children in hospitals. It is my glad duty to report that, with the help of many of our square dance friends from Western Wheelers; See Saws; J & M; Hix & Chix; Belles & Beaux; and others, Norman Forgash, Committee Chairman, presented to McDonalds more than 300 coupons. To all of the people who helped in this cause, we send our very best wishes.

Like other clubs, See Saws has seen the slow but steady decline in the number of dancers in the MS and Plus programs. See Saws has decided to try to do something about it! We are having a BARN DANCE the first Saturday in October. It is just that, a barn dance, and is meant to attract NEW DANCERS. We need the help of all present dancers to bring their friends, relatives, and/or enemies. Just bring people, especially couples that might like square dancing with us. Please look for our ad in this issue. It has all the information as to place, date, cost, etc. When you BRING your friends, please wear square dance clothing. We will have a couple of MS dances for ourselves and to show our guests how much fun we have dancing.

(Ad on page 45)

Irwin Kupferman

914-354-7707

	Tenakill Twirlers	
	BRYAN SCHOOL - BROOKSIDE AVENUE	
	SEPTEMBER	21, 1990
	OCTOBER	19, 1990
	November	16, 1990
Tirrells on Rounds John Kaltenthaler on Squares		
3rd Friday	Rounds 8 p.m.	Squares 8:30 p.m. JOIN THE FUN GROUP

RUTGERS PROMENADERS -- New Brunswick, NJ

(MS)

2 & 4 Thursdays

Location to be announced.

It has been a busy summer for the Promenaders. Nine of our members danced in Memphis at the National Convention in June. We did quite a bit of raiding this summer, including Princeton Squares, Lone Rangers, Harmony Dancers, and Bachelors & Bachelorettes. Our picnic in July was a great time for young and old, with food, volleyball, food, softball!, food... Our fall season begins with an open dance on the second Tuesday of September. Locations are not certain at this writing, so please call the Kushlas, 201-549-2458; Connie Seiler, 609-275-7280; or this Reporter for information. Hope to see you on the dance floor!

Congratulations to Bill/Mary Seilar on the birth of Catherine Angela on April 20th. The stork continues to hover over the area, so stay tuned for more good news.

Rutgers Promenaders would like to thank Doc & Peg for their 25 years of devotion to *Grand Square*. Over the years our reporters, struggling with heavy school and work schedules, have missed many a deadline. Thanks to that devotion, Peg took many articles dictated over the phone and always managed to find room for it. Now late articles arrive by fax! Our love to you both.

Ginny Platania

201-249-0916

2 & 4 Fridays

All Saints Church, 2329 Victory Blvd.

The Richmond Dancers have been quite busy this year with their raiding, with a total of 18 raids. Our Raid Chairpeople, Grace/Lou Motola did an outstanding job this past season. A special thanks to all our hard working officers who helped make this past year a memorable one. Richmond Dancers had 4 squares dancing, with Lois Bichler calling, at a demo for the All Saints Church Fair. At our Awards Dinner, our dedicated members were recognized for their super efforts to make this an outstanding season for all. Our coming season looks like it will be even more exciting and enjoyable than the last one. Our officers for the 1990-91 season are: Pres., Norman/Susan Reid; VP, George/Helen Nadeau; Treas., Sandy/Marcia Rubenstein; Corr. Secy, Joe/Florence DiSano; and Rec. Secy, Mario/Terry Clemente. Our congratulations to Helen/Jim Dunlop, who celebrated they 40th Anniversary at a party given by their children. As you could expect, there was dancing, dancing, and more dancing, even 3 tips of square dancing!

To Peg & Doc Tirrell, a special thank you for a very productive and exciting 25 years. You will be missed. Kathy & Charlie Porter have a tough act to follow. Grand Square has been turned over to 2 very hard working people that will continue in the Grand Square tradition of excellence. Congratulations and Good Luck, Kathy & Charlie.

(Ad on page 26)

Jim/Chris Chukalas

718-987-4235

SEE OUR FLYERS! JOIN US FOR ALL POSITION DANCING

HI TAW TWIRLERS

PUBLIC PHONE (201) 261-9887

DIFFERENT!

EXCITING!

NEW MILFORD MIDDLE SCHOOL ROSLYN AVE., NEW MILFORD, N.J.

PLUS LEVEL

	<p>SEPTEMBER</p> <p>11 Welcome Back! J. Kaltenthaler N. Raspa</p> <p>18 Reg. Dance *</p> <p>25 Andy Woerner **</p>	<p>NOVEMBER</p> <p>6 J. Kaltenthaler N. Raspa/R. Gotta</p> <p>13 Andy Woerner **</p> <p>20 Reg. Dance *</p> <p>27 Andy Woerner **</p>
	<p>OCTOBER</p> <p>2 J. Kaltenthaler N. Raspa/R. Gotta (* CALLER/CUER TO BE ANNOUNCED)</p> <p>9 Andy Woerner **</p> <p>16 Reg. Dance *</p> <p>23 Andy Woerner **</p> <p>30 Reg. Dance *</p>	<p>(* WORKSHOPS IN APD MAINSTREAM & PLUS DANCING - NO R/D)</p>

Rounds... 7:30 - Squares... 7:45 - 10:00

Info: (201) 568-6418 - (201) 327-8695
See our flyers for complete details!

Delegates Meeting

The first Delegates Meeting of the season will be held on Sunday, September 16th. The Education Session begins at 1 PM and the meeting at 2 PM at the VFW Hall, 6 Veterans Pl, Elmwood Park, NJ.

Callers/Cuers donating time

Bob Robinson

Dot Loewenstein

Dick Pasvolsky

Al Spinks

Nick Raspa

Dance to Benefit SIDS
Sudden Infant Death Syndrome

Oct 21 2-5 pm

VFW-Elmwood Park

Donation: \$3 each

Mainstream

Plus

(Alternating) & Rounds

**SAVE
OUR
BABIES!**

RAMAPO SQUARES -- Pompton Lakes, NJ

(C-1)

2 & 4 Saturdays

Christ Church, 400 Ramapo Ave.

Hope everyone enjoyed a funtastic summer! We were busy with our C-1 Summer Workshop every Monday with Roy Leber and very interesting C-1 choreography, a great review. Many thanks to all the dancers who supported our workshop. We all had a great time. We are looking forward to an exciting dancing season as our level changes to C-1. Some excellent callers are lined up for our fall program and we look forward to welcoming all C-1 dancers. Come dance with us! Congratulations to Kathy & Charlie Porter as they become Editors of *Grand Square*. We wish you the very best in this new venture.

To Doc & Peg -- again, Ramapo says, "Thanks for the Memories" and there are many, the cueing was wonderful and *Grand Square* was always special - "Good to the last word!"

(Ad on page 13)

Joan/Bob Mulroony

201-337-4060

KARINA FASHIONS

Custom Square Dance Apparel
and Tailoring

Karen M. Lewis

609-499-9383

Nina Gerhold

609-877-2523

BRING YOUR MATERIAL

WHERE YOUR DREAMS AND OUR DESIGNS

COME TOGETHER

FREE MATCHING SCARF TIE WITH EACH ORDER

PRINCETON SQUARES -- Princeton, NJ

(MS & +)

MS - Every Wednesday
+ - 2 & 4 Fridays

Lawrence Road Fire House, Rt 206 (thru Sept)
Lawrence Road Fire House (thru Dec.)

We'd love to paraphrase a famous politician and promise "No New Locations," but that doesn't seem to be possible. And with around 18 events a month including classes, workshops and dances, the space problems can be a real headache! So please bear with us as we seem to be dancing at every possible location in the Princeton area. Note locations in our ad and call the numbers listed to get directions. We did manage to find a cool hall in Lawrenceville for Plus, MS and Rounds all summer and had a great season with new and familiar callers, new and seasoned dancers, and new and classic rounds. Our new graduates in particular made the Wed. MS dances the kind of fun we know square dancing can be! Our picnic in August (at yet another location) included pool dancing and a visit from old friend John Kephart. A great program is planned for the fall with good callers and cuers on hand for a fun time at squares and rounds. If you don't believe us, "Read Our Hips!"

Princeton Squares joins the NNJSDA community of dancers in thanking Peg & Doc for keeping our text in squares and our dancers in rounds. Good Luck!

(Ad on page 51)

Donna Bevenssee

609-275-1290

STATEN SQUARE SET

1ST & 3RD SATURDAYS ROUNDS 8:00 -- PLUS PROGRAM 8:30
ST. ALBANS EPISCOPAL CHURCH -- 76 ST. ALBANS PL., S.I.

SEPTEMBER 15

ANNUAL BARN DANCE WITH STEVE FORMAN
CALL FOR TICKETS

OCT. 6

BEAUTIFUL BABY
DANCE

RAY LEHBERGER/
JOAN/JERRY NEWMAN

OCT. 21

JOHN CARLTON/
JOAN/JERRY NEWMAN

NOV. 3

** DANCE CANCELLED **

NOV. 17

42ND ANNIVERSARY DANCE

BRIAN FUGERE/
JOAN/JERRY NEWMAN

DEC. 1

GLEN MATTHEW/
NICK RASPA

INFO: (718) 981-1426

(718) 356-2637

Every effort was made at press time to insure the accuracy of the Club and Class Listings. Please notify the Editors of any corrections. They will be printed in the next issue.

ALEMO SQUARES FALL '90

Come one--
Come all
Experienced
dancers and
new grads--
We have some-
thing for
EVERYONE

Sundays

- 9/23 - Frank Riviccio
- 10/14 - Brian Fugere
- 10/28 - Stephen Forman
- 11/11 - Meet us at the
Mini Festival!

Redeemer St. John's Church
939 83 Street
Brooklyn, N.Y.
7:30 p.m. sharp Refreshments
Donation: \$3.00 per person
Info: (718)646-6308 or 376-9711

OCEAN WAVES -- Staten Island, NY

(MS w/+ tips)

1 & 3 Fridays

Christ Methodist Church, 1890 Forest Ave.

Our last dance of the '89-'90 season was June 1st, a nice warm summer-like night, which was just fine because it was our "Tall and Shorts of It" dance. The TALL being caller Steve Forman, and the SHORTS being the attire on most of the dancers. It was our end-of-the-year picnic with a 5' long hero sandwich and other picnic-like goodies. We did line dances taught by Lois Bichler and some Country Western lines that Steve wanted to try with Red/Lois Stevenson (Staten Square Set Presidents) and myself, since we also Country Western dance. We had a lot of fun that night. The only serious part of the evening was saying "Thank You's" and awarding the annual Bart's Sparks Award to someone every square dancer on Staten Island will probably agree deserves it, Mary Gorham. Steve Forman will also be calling our "Welcome Back Jack," 1st dance of the '90-'91 season at which anyone named Jack or Jackie will be admitted FREE.

BY THE WAY, OCEANS OF LOVE AND WAVES AND WAVES OF HAPPINESS TO PEG AND DOC IN THEIR RETIREMENT!

(Ad on page 47)

Judie Dahl

718-981-2812

CALLING ALL C-1 DANCERS: COME TO COLONIAL SQUARES ON
THURSDAY EVENINGS, STARTING SEPT. 6, 1990 at 8 p.m.

Meet our new caller, Roy Leber, at the Carl Kumpf
School, Clark, NJ. Call the Baurhenn's at 201-667-8499
if need directions. NO DANCES: 9/20, 11/8, 11/22 and 12/27, 1990

Y SQUARES

CARL KUMPF SCHOOL-MILDRED TERR-CLARK
 2ND AND 4TH FRIDAYS
 7:30- 8:00 P.M. ROUNDS-THREE SWEETHEARTS
 8:00-10:30 P.M. SQUARES- BRIAN FUGERE

SEPT. 14TH
 BILL HEYMAN

SEPT. 28TH
 SADIE HAWKINS
 DANCE

OCT. 12TH
 APPLE DANCE

OCT. 26TH
 HALLOWEEN

NOV. 9TH
 OLD SONG NIGHT
 PRESBYTERIAN CHURCH

INFORMATION:
 BERLINRUTS
 964-0391

SOFT SOLED
 SHOES PLEASE

MOUNTAIN SQUARES -- Whippany, NJ

(A-2)

1 & 3 Wednesdays

Presbyterian Church, 494 Rt. 10

Attendance at our dances was up at the end of last season, thanks to the graduating members of J & M Squares' A-2 class. We appreciate the presence of the new A-2 dancers, as well as our "regulars," and thank all for coming. We look forward to welcoming everyone back for the 1990-91 dance season at Mountain Squares where once again the incomparable Joe Landi will be our club caller. Our slate of officers for the 1990-91 season reads: Pres., Bob/Joan Dague; VP, Bill/Hilda Groth; Treas., Harold/Maureen Latham; Secy, Ed/Iris Zimany; Del., Walter/Mildred Angerer. Our club certainly could not function without Hospitality Chairmen, Harry/Dot Henderson and Ron/Millie Nitzsche who, once again, coordinated the extremely successful and enjoyable Pot Luck Supper which always concludes our dance season. Nancy Remington has been missed on the dance floor due to knee problems and we hope it won't be too long until she can be back with us again. Meantime, to keep in touch, Roger has been partnering some of the "singles." Hope you managed to dance during the hot, humid summer and that we will see you in a Mountain Square.

Ed/Iris Zimany

201-267-1917

NORTHERN NEW JERSEY SQUARE DANCERS ASSOCIATION

16th MINI-FESTIVAL
 Sunday, November 11, 1990
 Watch for flyers.

MAINSTREAM
 & PLUS

HARMONY DANCERS

The Deerfield School - Mountainside, N.J.

1990 SCHEDULE

Deerfield School Cafeteria
School Road, Mountainside, NJ
Info: (201)232-5078

TIME: 8:00 - 10:30 pm
PREROUNDS: 7:30 pm

MAINSTREAM LEVEL - 2nd & 4th SATURDAYS

(includes one APD tip)

<u>DATE</u>	<u>CALLER</u>	<u>CUER</u>
Sep 8	NO DANCE	NO DANCE
Sep 22	John Carlton	Steve Bradt
Oct 13	Will Larson	Steve Bradt
Oct 27	Steve Forman	Al Spinks
Nov 10 %	Glen Matthew	Steve Bradt

PLUS LEVEL - 1st & 3rd FRIDAYS

<u>DATE</u>	<u>CALLER</u>	<u>CUER</u>
Sep 7 *	Betsy Gotta	Roy Gotta
Sep 21	NO DANCE	-----
Oct 5	Dalt Young	Mary McGee
Oct 19	Dick Pasvolsky	Nick Raspa
Nov 2	Ralph Stapenell	Dave Roberts
Nov 16	Michael Johnstone	Ellen Fury
Dec 7	John Carlton	Mary McGee
Dec 21 *%	Joe Landi	Ellen Fury

* Hi-Lo Dances % Dances at Community Presbyterian Church
Meeting House Lane
Mountainside, NJ

Directions: From Rt 22W - Central Ave. to School Dr.
(approx 10 Miles from Garden State Parkway to Mountainside)

From I-78 East only: (Note-NO 78 West exit onto Glenside Ave) I-78E Exit 45: - Turn left at traffic light onto Glenside Ave. crossing over I-78. Turn Right at stop sign onto Baltusrol Rd. (which becomes Summit Rd), 1 Mi to bottom of hill, turn Right onto Wyoming Dr, Left onto Central Ave, Left onto School Dr.

1 & 3 Fridays

Dag Hammaraskjold Jr H.S., Rues Lane

Our club has had a busy summer. We did a demo for the Middlesex County Fair and held graduation and installation of our new officers at our annual dinner dance. We attended the Kerry Stutzman Benefit Dance at Glassboro State College and our regular Friday night dances. We start off the fall season with our new President, Debbie Walker, and a new teacher, Steve Forman, for our "Beginner" and "APD" classes. Beginner and APD Classes will start with an Open House on the second Thursday in Sept. Classes will be held at the Appleby School in Spotswood. Directions to the school: From the North Take Rt. 18 South to the *Main St/Spotswood Exit. Go to 2nd light & turn right (by Pulaski Savings & Loan). School is one block further on the right. If you cross the RR tracks, you've gone too far. From the South, take Rt. 18 North and follow directions from the *. Anybody wishing to join us is very welcome. Please call Debbie Walker at 908-251-1894 or Joan Shiber (evenings) at 908-257-4642 if you have any questions.

We look forward to seeing you at our regular 1st and 3rd Friday night dances.

(Ad on page 48)

Joan Shiber

908-257-4642

WATCHUNG AV

PLUS

MONDAYS:

BLOOMFIELD:
Church of the Advent
G S Pkwy Exit 151
1 block W of Broad St

Limited to 6 squares
Reserve now

with: DOT
LOEWENSTEIN

7:30 - 9:30 p.m.

\$35 per dancer

TEN WEEKS

Dot Loewenstein, 77 Lincoln Av, Elmwood Park, NJ 07407
(201) 797 1934 (home-machine)

FALL SESSION: +

+ Sep 24 - Nov 26 +

+ * * * * * +

MAIL WITH \$35/DANCER DEPOSIT TO RESERVE SPACE--

NAME (His) _____	(SINGLE) (COUPLE) (ANGEL)
NAME (Hers) _____	(SINGLE) (COUPLE) (ANGEL)
ADDRESS _____	PHONE: (____) _____
CITY _____	
I/WE GRADUATED FROM _____ IN _____	
(CLUB NAME)	(MONTH/YEAR)

with: DOT
LOEWENSTEIN

Member: Callers' Council of NJ
 Member: Callers'lab

Please note that soft-soled shoes are required for admission to Association dances. Please, no BOOTS!

1 & 3 Saturdays

Avenel Learning Ctr., Woodbine Ave.

Hope all you good folks enjoyed the weather this summer. The weather, being what it usually is, I can't say we often had our pick of the best but there were times when we had our fill of what we did get. I guess, if you are willing to stretch a point, one could say there were times when we were satisfied. If it was not for the not so perfect weather tho, we would be denied the examination of one of our most important common complaints. We might have to talk of something pleasant. One such thought is our approaching dance season. We have another line-up of fine callers. We look forward to welcoming our old square dance and round dance friends and we hope to make new ones. Come visit us any 1st or 3rd Saturday - weather or not.

Before closing I must, on behalf of the M.T. Squares, acknowledge the Tirrells, our retiring Editors of the *Grand Square* for their 25 years of tireless, dedicated, caring service. I doubt if there is a club reporter that does not owe Peg & Doc a special thanks and/or apology for a late deadline. I for one owe both.

(Ad on page 41)

Barbara/Skip Samsoe

201-548-5920

BEE SHARPS OF SOMERVILLE

Unless Noted Below Dances Are Held At
Somerset County Technical Institute
Vogt Drive, Bridgewater, NJ

PLUS LEVEL DANCES
2nd & 4th Fridays

Date	Caller	Cuer	Theme
Sep. 14	Frank Riviccio	Peg & Ted Tristram	
Sep. 28	Betsy Gotta	Roy Gotta	
Oct. 12	Larry Davenport	Peg & Ted Tristram	Halloween Dance
Oct. 26	Betsy Gotta	Roy Gotta	
Nov. 9	NO DANCE	School Closed	
Nov. 23	NO DANCE	School Closed	
Dec. 14	Betsy Gotta	Roy Gotta	Hi-Lo Dance
Dec. 28	NO DANCE	School Closed	

Early Rounds 7:30 PM
Squares 8:00-10:30 PM

Soft sole shoes a must

For More Information
Irma Huhn 722-3565
Joan Spagnolo 782-4756

A Contra is a dance in long lines or literally "opposing" lines. Contras date back to 15th Century Europe and were most popular in France, England and Germany. Many calls in Modern American Square Dancing have their roots in Contras (i.e. "Square Thru"). Contralab was formed to perpetuate this dance form. Jim/Doris Howatt, Editors of the "Penn-Jersey News" and former Chairmen of the P-J District of the Federation of the Delaware Valley Square & Round Dancers, have been appointed Editors of the "Contralab Quarterly."

Every Tuesday

Mountain Lake Comm. Ch., Briarcliff Rd.

WELCOME BACK! Hope everyone enjoyed their summer, and that it included a dance or two with us at Lakeland. We certainly had some great dances (with Dalt Young, Betsy Gotta, Larry Davenport, Dick Pasvolsky, Bill Heyman, and our own Bob Mitchell). Lots of you new graduates were in attendance! That's great! Keep on dancing and visiting at Lakeland; we love having you! Our June special with "The White Knight" (or Michael Johnstone, for the uninitiated), and a raid by Covered Bridge, was a huge success. (Don't know where we would have put those of you who missed it if you had come!) Lakeland plans to reciprocate Covered Bridge's raid when Michael calls for them in Sept.

Lakeland was again saddened recently by the sudden and unexpected death of Luddy Rossi, who, with his wife Joan, were to be our class coordinators this year. Their enthusiasm and brightness over the past couple of years brought a great deal of joy to all of us at Lakeland. Luddy will be sorely missed. Our deepest sympathies are extended to Joan and her family. Our prayers are again with Lorraine Wahlers for a COMPLETE recovery THIS time; we NEED you on the sidelines cheering us on! Our best wishes are also with Les Paterson for a speedy recovery from his recent operations. We miss you both and hope that you'll be back with us VERY soon!

Congratulations to Bob Irving, who qualified in at least 16 events to attend the 1991 U.S. National Senior Sports Classic to be held in Syracuse, NY. Good luck! We know you'll do well.

Well, this is it! Doc & Peg, you've certainly given your ALL for the past 25 years and you deserve a rest. (Although we all know you'll NEVER do THAT!) Your hard work and devotion to *Grand Square* has made it what it is today -- SUPERB! You are two very special people and we'll miss you. Hopefully you'll now have a bit more time to spend with us on the dance floor! Best wishes to you both in your continuing endeavors from all of us at Lakeland Squares.

(Ad on page 11)

Carol Francis

201-402-9039

Richmond Dancers

2nd & 4th Saturdays

8 PM ROUNDS -
Bellottis

8:30 PM -
Plus Squares

INFO: Reids
718-727-5469

SEPT. 22 - DAN KOFT

OCT. 13 - STEVE FORMAN

OCT. 27 - ROB BISSEY

NOV. 10 - FRANK RIVICCIO

Halloween
Special

Our love and best wishes to an outstanding couple,
Peg & Doc Tirrell.

LOCATION:

All Saints Church, 2329 Victory Blvd., Staten Island, NY

**Don't
Forget**

The next issue is the MAP issue. Maps should be 3"x3", on white paper with black ink. DO NOT cut the map from last year's issue. That map has already been reduced and will be unreadable when reduced a

second time. Reporters are asked to keep news articles to 150 words.

1990-1991 CALENDAR

SEPTEMBER:

- 9 - LUST - Bloomfield Mid. Sch.
John Kaltenthaler, PA
Grand Square Distribution
- 16 - Delegates Meeting
VFW, Elmwood Park, NJ
- 27 - Grand Square Deadline
- 29 - NNJSDA Special (+)
Jim Pulaski, MA/Mary McGee
St. Aloysius, Caldwell, NJ

NOVEMBER:

- 11 - 16th Mini-Festival
Grand Square Distribution
- 27 - Grand Square Deadline
- 30 - NNJSDA Special (+)
Tribute to the Tirrelis
Jim Hayes, TX/John Toll
St. Aloysius, Caldwell, NJ

JANUARY:

- 20 - Delegates Meeting
VFW, Elmwood Park, NJ
Grand Square Distribution
- 27 - Student Mid-Term Dance
Grand Square Deadline

MARCH:

- 10 - Grand Square Distribution
- 27 - Grand Square Deadline

APRIL:

- 13 - 5th NJ Sq & Rd Dance Conv.
Trenton State, Ewing, NJ
- 21 - Delegates Meeting
VFW, Elmwood Park, NJ
- 28 - Student Spring Fling

MAY:

- 9 - Grand Square Distribution
- 31 - NNJSDA Special (+)
Drew Scarse, VA

JUNE:

- 26 - NNJSDA Summer Dance (MS)
- 27 - National S/D Convention
Salt Lake City, UT

JULY:

- 3 - NNJSDA Summer Dance (MS)
 - 10 - " " " "
 - 17 - " " " "
- Grand Square Deadline

- 24 - NNJSDA Summer Dance (MS)
- 31 - " " " "

AUGUST:

- 7 - " " " "
- 14 - " " " "
- 21 - " " " "
- 28 - " " " "
- 31 - NNJSDA Warm-Up Dance (+)

"ONE SQUARE IS FAIR"

WHERE AND WHEN TO DANCE WITH MEMBER CLUBS

Listed by day of the week, then alphabetically by city.

KEY: Hall city; Club name; Program; Week of the month (i.e. 1/3 etc); Start/close dates; Time of dance; Name, address, phone of hall (Note: not all halls have phones); Caller; Cuer; President's name, address, phone; club welcomes teens/preteens/singles.

(PR=Program; C=Caller; R=Cuer; P=President; t/p/s=teens/preteens/singles)

SUNDAY SUNDAY SUNDAY

BROOKLYN, NY - AL'e'MO SQUARES - PR=MS w/+ tips; 2/4; Sept 23-Jun; 7:30-10; Redeemer St. Johns church, 939 83rd St, C=Guests; P=Walter Lasky, 2770 W 5th St, Brooklyn, NY 11235, 718-996-5848; t/p/s.

BROOKLYN, NY - KINGS SQUARES - PR=+; 1/3; Sept 16-Jun 2; 7:30-10; Ft. Hamilton Presby. Church, 367 94th St, 718-833-6352; C=Guests; R=Anderson; P=Bernie/Pat Monsen, 531 81st St, Brooklyn, NY 11209, 718-745-3616; t/p/s.

ELMWOOD PARK, NJ - J & M SQUARES - PR=A-2; every (Note: Starting Jan '91 1/3/5); year round; 7:00-9:30; VFW, 6 Veterans Pl, 201-796-9638; C=Guests; P=Jack/Jay Spellman, 10 Falls Ave, Totowa, NJ 07512, 201-785-0845.

MAYWOOD, NJ - F.A.D. SQUARES - PR=MS w/+ tip; 1/3; year round; 7-9:30; American Legion Hall, 113 E Passaic St, 201-845-8226; C=Loewenstein; P=Jim/Pat Broderick, 189 Woodland Ave, River Edge, NJ 07661, 201-261-5616; t/p/s.

MONDAY MONDAY MONDAY

WAYNE, NJ - SPINNING WHEELS - PR=MS 1/3/5, + 2/4; Sept 13-Jun 17; 7:30-10:15; A.P. Terhune School, Cyanamid Dr; C=Guests; R=Spinks; P=Tom

PLEASE REMOVE THESE PAGES AND SAVE FOR FUTURE REFERENCE.

Monday Contd.:

Elm, 44 Cathy Ann St, Wayne, NJ 07470, 201-942-3676 and Dolores Gesumaria, 65 Loyola Pl, Oakland, NJ 07436, 201-337-8365; t/p/s.

TUESDAY TUESDAY TUESDAY

GLEN ROCK - BELLES & BEAUX - PR=MS; 1/3/5; July & August (See Wed.)
 MOUNTAIN LAKES, NJ - LAKELAND SQUARES - PR=MS; every; Sept 11-Jul 30; 8-10:30; Mountain Lakes Community Church, Briarcliff Rd; C=Mitchell/Guests; R=Spinks/Guests; P=Sy/Sonya Saposnik, PO Box 291, Lake Hiawatha, NJ 07034, 201-335-4971; t/p/s.
 NEW MILFORD, NJ - HI TAW TWIRLERS - PR=alt +/-MS; every; Sept 11-Jun 4; 7:30-10; New Mildford Middle School, Roslyn Ave, 201-261-9887; C=Kaltenthaler/Mitchell; R=Raspa; P=Steve/Grace Weinstein, 8 Brayton St, Englewood, NJ 07631, 201-568-6418; t/s.

WEDNESDAY WEDNESDAY WEDNESDAY

CALDWELL, NJ - CROSS TRAIL SQUARES - PR=+; 2/4; Sept 12-Jun 14; 7:30-10:30; Lincoln School, Crane St; C=Robinson/Mitchell; R=Raspa/Kellogg; P=Russ/Laura Safer, 48 John St, Fairfield, NJ 07004, 201-575-0488; t/p/s.
 GLEN ROCK, NJ - BELLES & BEAUX - PR=MS; 1/3/5; Sept-Jun (See Tues for Jul-Aug); 8-10:30; Coleman School, 100 Pinelynn Rd; C=Guests; P=Dick/Laurie Mazziotti, 342 Liberty Ave, Hillsdale, NJ 07642, 201-664-4482; t/p/s.
 LAWRENCEVILLE, NJ - PRINCETON SQUARES - PR=MS; every; year round; 8:15-10:30; thru Sept 30: Lawrence Rd. Fire House, 1252 Rt 206; after Oct 1: Mercerville School, Mercerville Rd, Hamilton Square; C=Carlton; R=Rumble; P=Donna Bevensee, PO Box 3204, Princeton, NJ, 609-275-1290; t/p/s.
 STATEN ISLAND, NY - ISLE SQUARES - PR=+; 2/4; Sept 12-Jun 12 (Note: no dances during Lent); 8-10:30; Christ Lutheran Church, 121 Cleveland Ave; C=Fugere/Guests; R=Bellottis; P=Steve/Morgan Forman, 257 Dover Green, SI, NY 10312, 718-948-3389; t/s.
 WHIPPANY, NJ - MOUNTAIN SQUARES - PR=A-2; 1/3/5; Sept 19-Jun 5; 7:45-10:15; First Presby. Church, 494 Rt 10, 201-887-2197; C=Landi; P=Bob/Joan Dague, 49 Ridge Rd, Randolph, NJ 07869, 201-989-8149; t.

THURSDAY THURSDAY THURSDAY

CLARK, NJ - COLONIAL SQUARES - PR=C-1; every; Sept 6-Jun 6; 8-10:00; Carl Kumpf School, Mildred Terr; C=Leber; P=George/Mary Baurhenn, 33 Mapes Ave, Nutley, NJ 07110, 201-667-8489.
 ELMWOOD PARK, NJ - HIX & CHIX - PR=MS 1/3, + 2/4/5; year round; 7:30-10:30; VFW Hall, 6 Veterans Pl, 201-796-9638; C=Guests; R=McLaughlin/Raspa; P=Dick/Brenda Dexter, 21 Wanamaker, Mahwah, NJ 07430, 201-529-3372; t/s.
 NEW BRUNSWICK, NJ - RUTGERS PROMENADERS - PR=MS; 2/4; Sept-May; NOTE: dance locations to be announced. Please contact: Greg/Karen Kushla, 45A Garfield Apts, Edison, NJ 08837, 201-549-2458 or Connie Seiler, 609-275-7280 for info; C=Gotta; R=Gotta; t/p/s.
 PORT MURRAY - WARREN WHEELERS - PR=MS w/+ tips; 1/3; Sept 6-Jun 20; 8-10:30; Mansfield School, Rt 57, 201-689-9856; C=Pasvolsky/Guests; P=Doc/Esther Wasser, RD 5, Box 199, Washington, NJ 07882, 201-689-6462; t/p/s.
 WATCHUNG, NJ - VALLEY SQUARES - PR=+; 1/3; Sept 20-Jun 6; 7:30-10:20; Bayberry School, Bayberry Lane; C=Hanks; R=Bradt; P=Bud/Fran Baker, 25 Cornell Rd, Cranford, NJ 07016, 201-272-6316; t/p/s.

FRIDAY FRIDAY FRIDAY

ANDOVER TOWNSHIP - KITTATINNY RANGERS - PR=alt MS/+ tips; 1/3; Sept 9-Jun 7; 8-10:15; Long Pond School, Limecrest Rd, 201-383-9042;

Continued on page 29

As eager students, we wanted to square dance as much as possible. We journeyed to Tenakill and met Peg & Doc. They danced with us, gave us a Patron's Card to have signed, introduced us to John Kaltenthaler and made us feel welcome in the square dance world. They even drew a map for us so we could go home via a shortcut. Peg & Doc continued to encourage us and treat us like old friends every time we met. We volunteered to work on *Grand Square* because of their kindness and friendship. We are truly honored that they have put their trust in us to succeed them as Editors.

Kathy & Charlie

We value your friendship along with the many contributions that you've made to square and round dancing. It was a thrill to see our news appear in *Grand Square*, even after our move to Colorado, and your encouragement helped make that transition easier. Bestest to you in the future.

Natalie & Chet
Natalie & Chet
Van Tyne & Family,
Golden, CO.

Although you do not know us personally, you have always treated us as though we were really special and you were the really "Special" people all the time. Enjoy your retirement. Love,

GINNY & JERRY

GINNY & JERRY Mich
Phillipsburg, NJ

Best wishes from
London, England.

Ted Ivin
Ted Ivin

Doc & Peg Tirrell have always been hard-working and dedicated to the betterment of square dancing in all its aspects. As Editors of *Grand Square*, they have a long record of volunteer effort.

As Chairmen of Legacy, they set an example of teamwork. It has been our pleasure to work and laugh and play by their sides on many occasions. We wish them well in all future endeavors.

Stan & Cathie Burdick, Editors
American Square Dance Magazine and Chairmen, Legacy

MEMORIES...

Sunday night classes in Oakland, calling for their 25th wedding anniversary, Barbara & Jim's wedding, overnight visits to Maine and Cresskill, first signature on their basement ceiling, meeting at the New England Conventions. How proud we are to be one of their many friends.

Doris & Hal
Doris & Hal Holmes
Hyde Park, VT

Being in the business ourselves, we can certainly understand Doc & Peg's retirement from editing *Grand Square* after 25 years. The scope of *Grand Square* amazed us. We are truly thankful that they will remain on the staff of ROUNDALAB. To Kathy & Charlie we wish smooth sailing.

Bob & Jeanne
Bob & Jeanne Granger
Editors, Cue Sheet Magazine

THE TURNING POINT

In the early fall of 1949, Ben happened to hear an advertisement on the radio about Square Dancing at the Hackensack YMCA. Being single and carefree (and having nothing better to do) he decided to give it a try. Now Ben was very tall and finding a partner over whom he didn't tower was usually a bit of problem. This night he was lucky. Joan was almost as tall as he and had been having the same problem. Things sometimes have a way of working out like that. Anyway, they hit it off right away, and they continued to meet at the "Y" throughout the fall and winter, dancing to the calling of Walt Bullock. They got married in the early spring.

Now Joan had an old friend. Actually, she started out as a young friend. Peg had been born on May 7th and, while still in the hospital, met Joan who arrived on the 10th. Their mothers had been the best of friends for years, and so the two girls were naturally playing together throughout their childhood. Peg went to the Ridgefield Park schools while Joan attended Bogata's, but they spent many summers together at Peg's grandparents' home in Lakewood (Skowhegan), Maine.

Since Joan and Ben enjoyed the square dancing at the "Y" so much, they soon interested Peg and her new husband to the activity and the four of them learned the dance steps of the day from Walt Bullock. As the spring of 1950 melted into summer, Ben & Joan Spieker went the "Y" less frequently, and finally dropped out of the square dance activity completely but not Doc & Peg.

The Tirrells (pronounced *teer'l*) took to the square dance activity like ducks to water. They travelled up to Purchase, NY to dance to Al Brundage at the Grand Squares and wherever they could find a dance. In 1951, they joined the Cresskill Square & Folkdance Society under the tutelage of Sid Scott. When Sid & Barbara Scott moved to Cape Cod, Slim Sterling took over the calling and asked Doc & Peg to teach and cue rounds while Joe & Jody Bromberg led the folk dancing. Shortly thereafter the society was renamed Valley Promenaders and in April of 1959 became the present-day Tenakill Twirlers. About 18 years later Doc actually taught one Mainstream class for Tenakill in his basement. In the early 60's, Doc & Peg taught and cued rounds at Hi Taw Twirlers in Rockland County, and at Ramapo Squares in Wayne as well as Tenakill Twirlers. They got Ed & Les Shearwood involved with rounds about the same time (Ed had tried calling squares but decided cueing was for him).

Peg & Doc have three children, Scott, Barbara and Gail. Gail and her husband, Chris, had a square dance wedding in Cresskill at the same church as sister Barbara and her husband, Jim, had their square dance wedding. Some of this must have rubbed off, because Jim & Barbara Connelly are very active in Roundalab and as cuers at home in Vermont.

Peg & Doc have touched the lives of almost everyone of us in the area in one way or another. Teaching, organizing and helping the Square and Round dance community prosper through the years. How different the Tirrells' life might have been if not for that 1949 radio ad. How different your life might have been?

Andy Woerner

My best wishes to you both for a very Healthy, Happy and Enjoyable Retirement. "Yes" you deserve it after all these years. I will miss all your interesting articles but I am sure your successors will do a very good job following in your footsteps. "Good Luck."

Edith Moses

Edith Moses, Al'e'Mo Squares

Many thanks to the Tirrells for teaching 5 couples how to square and round dance 18 years ago. Two couples are still dancing. Quite a job but fun & laughs as Doc would say, "This way, Frank. Okay, you're learning, Glendora." We are still learning and dancing. We love you Doc & Peg.

Frank & Glendora

Frank & Glendora Rovere
Toms River, NJ

Thank you for all your help and support over the years. Your contributions to the NNJSDA and square dancing in general will always be remembered. Good luck on your new endeavors. We will keep your phone number handy - just in case!

Joyce & Jim Kelly

Joyce & Jim Kelly
Presidents, NNJSDA

DOC & PEG TIRRELL, what can be said about this "living legend" couple?? To say that they are dedicated, hard-working and tireless workers for their clubs, our associations and the Square and Round Dance movement itself, is an understatement.

Doc & Peg have captivated the admiration of every square and round dancer they have encountered. Their efforts in helping start new clubs, guiding and counseling existing clubs to grow, and encouraging and perpetuating beginner classes, are well known to all dancers.

Our Association was also beneficiary of their talents and energy. We were privileged to have worked as Vice Presidents with Doc & Peg on the Executive Board of the NNJSDA when they were Presidents. They inspired us by their fervor as they worked diligently to do all those things that has helped make square and round dancing what it is today.

Although their schedule was virtually filled with tasks in every facet of squares and rounds, as well as raising a beautiful family, Doc & Peg incredibly found the time to edit and publish the *Grand Square*. We are proud indeed that their *Grand Square* career began when we were Presidents of the NNJSDA, a quarter of a century ago.

What indeed can be said about Doc & Peg?? Words cannot fully describe or measure up to attesting to all the time, work, thought, concern and love that Doc & Peg gave, and are still giving, to our wonderful pastime. "Thank You, Doc & Peg," from all your dancing friends, for just being "Doc & Peg!"

Gene and Grace

Gene & Grace Lucarini Presidents, NNJSDA 1965-1967

We have worked with Doc & Peg for many years in connection with *Grand Square* as well as Roundalab and Legacy. They are wonderful, dedicated people and real assets to our activity. Happy Dancing,

Gordon Goss

Gordon Goss, Editor
National Square Dance Directory

Country Promenaders congratulate you both on a job well done. We have always admired your 100% dedication to *Grand Square*.

On a personal note, we thank you for all the help you gave us when we were NNJSDA Treasurers, you certainly made our job easier.

Grace & Bob Bishe

Grace & Bob Bishe, Presidents
Country Promenaders

We would like to take this opportunity to express our thanks for your friendship and guidance over the 8 years that we have been involved in the Square Dance activity, and we look forward to many years of friendship to come.

We went to a square dance class for something to do and ended up finding square dancing became a most important part of our lives. Your enthusiasm and leadership were an important factor in our decision to become more involved in a leadership role in the activity, both as officers of Pocono Squares and through Larry's calling.

We have many pleasant memories of Tenakill Twirlers, Big D Weekends, NJ State & National Conventions and LUST. Thanks again!

Larry & Kathy Davenport

UNITED SQUARE DANCERS OF AMERICA

SQUARE DANCE - AMERICAN FOLK DANCE

OFFICERS 1989-90

PRESIDENT

Frank and Nan Habersberger
8420 NW 14th Street
Brownsville, Florida 33024
(305) 435-2521

VICE PRESIDENT EASTERN REGION

CONNECTICUT, DELAWARE, DISTRICT OF COLUMBIA, MAINE, MARYLAND, MASSACHUSETTS, NEW HAMPSHIRE, NEW JERSEY, NEW YORK, PENNSYLVANIA, RHODE ISLAND, VERMONT and VIRGINIA
Walt and Sally Beechtel
173 Arcadia Parkway
Rochester, New York 14612
(716) 865-0548

VICE PRESIDENT CENTRAL REGION

ALABAMA, FLORIDA, GEORGIA, INDIANA, KENTUCKY, MICHIGAN, MISSISSIPPI, NORTH CAROLINA, OHIO, SOUTH CAROLINA, TENNESSEE AND WEST VIRGINIA
Corbet and Rena Phares
P. R. 1, Box 420
Mount Clara, West Virginia 26048
(304) 822-7570

VICE PRESIDENT PLAINS REGION

ARKANSAS, ILLINOIS, IOWA, KANSAS, LOUISIANA, MINNESOTA, MISSOURI, NEBRASKA, NORTH DAKOTA, OKLAHOMA, SOUTH DAKOTA, TEXAS AND WISCONSIN
Earle and Jay Hoyt
1633 South Edison Street
Lombard, Illinois 60148
(312) 625-2422

VICE PRESIDENT WESTERN REGION

ALASKA, ARIZONA, CALIFORNIA, COLORADO, HAWAII, IDAHO, MONTANA, NEVADA, NEW MEXICO, OREGON, UTAH, WASHINGTON AND WYOMING
Bob and Sally Costes
554 Northside Drive
Hayward, California 94544
(415) 784-1822

ACTING SECRETARY

Red and Rene Hull
3708 Merrywood Lane
Cameron Park, CA 95682
(916) 676-8825

TREASURER

Larry and Dale Forster
3619 Eastwood Blvd
Springfield, Missouri 65809
(417) 883-3622

PRAT PRESIDENT

DIRECTOR OF INFORMATION
Jim and Peggy Segraves
8913 Boston Drive
Mesa, Arizona 85207
(205) 881-8044

HISTORIAN

Mary McClure
(503) 362-1643

PARLIAMENTARIAN

Chyd and Pauline Hansbrink
(314) 334-1784

COMMITTEE CHAIRMEN

HANDICAPABLE DANCERS

1982 and LARRY MCKENZIE
P. O. Box 280
Gulf Breeze, Florida 32562
(304) 532-4367
Frank and Nancy Cherry
257 Man-O-War Circle
Cantonment, Florida 32533
(904) 478-0734

NATIONAL FOLK DANCE

Ron and Cupedine Knowlton
104 Dartmouth Way
Naperville, FL 32578-1218
(904) 678-5238

INSURANCE

Howard and Lorraine Beatus
P. O. Box 1385
Pine Bluff, Arkansas 71613
(501) 534-2264

EDUCATION

Joe and DeAnn Hutchinson
Rt. 2, Box 489
Salina, Oklahoma 74365
(918) 478-8117

CREDIT CARD

Joe and Joy Vazzer
227 Hughes Street
P.O. Winton Beach, Florida 32548
(904) 243-8484

February 20, 1990

Peg & Doc Tirrell
3 Churchill Road
Cresskill, NJ 07626

Dear Peg & Doc,

We have mixed emotions upon learning that you will be retiring as Editor of Grand Square after 25 years at this Post. You have certainly earned a rest from having to meet all those Publishing deadlines, yet we shall all miss that special touch of yours that has made Grand Square the Hallmark of good communications and quality.

Your involvements in the same time period, in the development of and your ultimate Chairing of Roundalab and Legacy and the Leadership you have provided, have been a constant inspiration to those of us who had the good fortune to know you and to have worked with you.

Today, as President of the Florida Federation of Square Dancers and United Square Dancers of America, we look back occasionally to ascertain how this all came to pass. There had to be a very strong support base to give us the confidence and strength to accept these great responsibilities. The answer of course lies in having people like you at our side, whose interest, Leadership and support was always there when we needed inspiration.

Like skilled Master Builders, you have laid a Foundation based on love of the Dance, selfless involvement and a compulsion to lead and guide others, and we have tried to build on that foundation. Following your example, we will guide those who follow us, making sure that they take care how they build upon it. Changing times and conditions will present new challenges. We see many promising new Leaders developing in the Clubs and with proper guidance they will assure that our Activity will prosper and grow.

Thank you, Peg & Doc for being instrumental in extending our involvement beyond retirement from the business world and making possible our happiest years.

Sincerely,

Frank & Nan Habersberger
Frank & Nan Habersberger,
President

cc: Frank & Helen Cavanaugh

Many, many thanks to the Tirrells for 25 devoted years of *Grand Square*. I personally have passed on this fantastic magazine several times to different associations, so they could see what a truly excellent square dance publication should be like. Most unfortunately, nothing came of it. Thanks Doc & Peg for your outstanding dedication. May all your future endeavors and new interests be satisfying and supply you with all the happiness in the world!!!

Ruth Liss, Pompano Beach, FL

Ruth Liss

CALLERLAB

Ernie Kinney
Chairman of the Board
3925 N. Tollhouse Rd., Fresno, CA 93726

Red Bates
Vice Chairman of the Board
19 Hadley St., Unit #17, S. Hadley, MA 01075

George White
Assistant Executive Secretary
4918 19th Street SE
Rochester, MN 55904

BOX 679, POCONO PINES, PA 18350
Telephone: 717/646-8411

John Kaltenthaler
Executive Secretary

July 11, 1990

Dear Doc and Peg,

There are many square dance publications in the activity today. Yet among those which are published on a regular basis, few can boast of the accomplishments that you have achieved over the years. Many of these publications are based upon paid workers while your efforts have been the culmination of many thousands of volunteer hours. Your years as editors, layout specialists, proofers, composers, organizers, host & hostesses and general managers of the *Grand Square Magazine* will be sorely missed.

Your ability to recruit, train, maintain, and promote the assembly of the periodical over many years reflect great credit upon you and those who have helped over the years. While we understand your desire to step down after these many years, we sincerely hope that you will remain involved with *Grand Square* that has done so much for the square and round dancing in the Northern New Jersey area and the entire Northeastern region of the USA.

We know you will remain involved in the activity with *ROUNDALAB* and *LEGACY* but hope that the local activity will always hold a fond spot in your memories. You can be proud of all that you accomplished. Your vision and dedication have been an inspiration to us all. We wish you well in your "retirement".

FOR THE BOARD OF GOVERNORS

John Kaltenthaler
John Kaltenthaler
Executive Secretary

JK:can

cc: Board of Governors

1990 - 91 BOARD OF GOVERNORS

Gregg Anderson / Red Bates / Don Beck / Jack Berg / Stan Burdick / Daryl Ciendenin / Bill Davis / Herb Egender
Max Forsyth / Betsy Gotta / Bob "Fatback" Green / Jerry Junck / Ernie Kinney / Larry Letson / Melton Luttrell
Martin Mallard / John Marshall / Eddie Mayall / Jim Mayo / Darryl McMillan / Bob Osgood / Tony Oxendine
Keith Rippeto / Mike Seastrom / Bob Wilson

We met Peg and Doc Tirrell in the early 1970's at a NNJSDA Meeting. They are the kind of people we enjoy meeting, friendly, "down to earth," and dedicated to square dancing. However, the word "dedicated" took on new meaning for us when we learned how dedicated the Tirrells were and still continue to be. We treasure their friendship, they are an inspiration to all S/D Leaders.

Steve and Dorothy

Steve & Dorothy Musial, Editors, PENNSY NEWS
General Chairmen, 26th National S/D Convention

Congratulations on your retirement from the Editor's daily grind, but we are happy to know that you will still be out there in the forefront of whatever is happening on our "Dance Family." The growth of "square" dancing over the past 40 years is due in large part to our wealth of leaders such as yourselves who have given, and continue to give, so unselfishly for the betterment of the activity.

Bill & Bobbie

Bill & Bobbie Myrick, Editors
California Square Dancers Blue Book

Imagine, if you can, 25 years of countless hours freely given to keep square dance information available to everyone, via *Grand Square*. Add many more hours answering questions, offering ideas and suggestions for all who telephoned...even at 7 AM.

Always ready with instant recall of past events; always ready planning for the future; always ready sharing knowledge of the NNJSDA Constitutional Rules and Regulations. You have imagined the consummate Advisors!! We have experienced the reality of DOC and PEG. We salute them with this quote, "We did not know you were heaven-sent ANGELS, so we called you FRIENDS." Thank you.

Gabe & Sila Dell'Angelo

I have known you for more than 25 years, and what a pleasure our friendship and association has been. I remember when you became the Editors of *Grand Square*, and through your hard work, devotion and love for Square Dancing and Square Dancers you have made it a great publication and truly contributed much toward making ours a kinder gentler nation. Good Luck, Good Health, Long Life and Happiness in your retirement. Love you both,

Betty Pedersen

Betty Pedersen
West Long Branch, NJ

"Doc & Peg," What can we say -
You've been at our helm for so
MANY days.

You've kept us on course thru
drizzles and storms,
Always laughing and smiling, in
true square dance form.

We'll miss you, dear captains,
at the wheel of our ship,
Take a well-deserved break --
maybe go on a trip.

Two such wonderful people can
rarely be found,
We're lucky to still have in
squares and

on rounds.

Carol Francis
Lakeland Squares

What are you going to do with your spare time? If at times your efforts seemed to be taken for granted, it's probably because you always make everything look so easy. You always seemed to have time to do everything, including giving support and encouragement, not to mention giving private dance lessons to would-be cuers who couldn't manage to find the time to do it through conventional channels. Paul and I were so grateful for those hours you spent with us.

Best wishes in all your future endeavors. Love,

JEANNE BRODY

Jeanne Brody

Thank you, thank you, for your years of dedication to *Grand Square* and the Square Dance activities. You will be missed but know you will always be there offering a helping hand.

Jim & Doris Howatt, Editors
Penn-Jersey News & Contralab Quarterly

So What's the Fuss All About?

Doc & Peg Tirrell have retired as Editors of *Grand Square* after 25 years of service. So what's the big deal? Sure, during that time the publication has become a "standard of the industry," a product to which others are compared. And yes it's true that the *Grand Square* is synonymous with square dancing in Northern New Jersey. But why all the fuss over someone giving up a job? Is it because during those 25 years they were founding members, Moderators, and Treasurers of the Northern New Jersey Round Dance Leaders Council, founding members and Chairmen of the Square Dance Council of New Jersey, Executive Board members of the Northern New Jersey Square Dancers Association, and dedicated committee heads for every New Jersey State Square and Round Dance Convention. Perhaps it has something to do with the fact that while doing all this work for New Jersey, they found time to work on a national level as Chairmen of Legacy and Executive Secretaries of Roundalab. Maybe people are impressed by the fact that at one time they were Editors of *Grand Square*, Chairman of SDCNJ, Executive Secretaries of Roundalab, and Treasurers of the NNJRDL all at the same time. We can understand how some people would be happy that the Tirrells are giving up their *Grand Square* duties. After all, now they will have time to volunteer for something else.

Over the past 25 years, the Tirrells have accomplished more than most entire organizations, but is this any reason to create such a fuss? We don't think so. However, we would like to add our admiration for the Tirrells for the following reason.

Through all of the above-mentioned duties, responsibilities, and accomplishments, Doc & Peg Tirrell have remained the nicest two people we have had the pleasure to be acquainted with. We are sure that at times they wanted to permanently remove the telephone from their home. But no matter what time of day or night we telephoned, they were helpful and pleasant. Their house has always been open for a meeting, or just passing through. Never, ever, have we heard them complain about the amount of work people expected of them. Never have we heard them complain about the number of people who call them because they didn't know who else to call. (And somehow they always knew the answer or who to call.) We have never heard a bad word spoken about Doc & Peg. They epitomize the term "leader couple," and at times we think DocandPeg is one word. The square and round dance community of New Jersey should be proud that a dedicated and unselfish couple such as the Tirrells have given, and continue to give so much of themselves to the activity.

As for ourselves, we are most thankful to able to call them friends.

Roy & Betsy Gotta, Chairmen - SDCNJ

Congratulations on your 25 years of service as Editors of *Grand Square*. Your efforts have made it an important part of the square and round dance activity in the area.

Sometimes 25 years seems like only a short while ago. Othertimes it seems like ages. We hope the time has seemed short to you and that you'll always have pleasant memories of the past 25 years of Editorship (if there is such a word). Once again, our hearty congratulations!

Al & Bea Brundage Jensen Beach, FL

Al & Bea

Doc and Peg, thanks to two great people. Don't know what we would have done without all your help.

Don & Pat

Don & Pat Stephens
Toms River, NJ

To Peg & Doc,
Our heartfelt thanks to you for 25 years of devotion and dedication to the activity. Square and Round Dancing has been enriched because of your involvement.
George & Dot Loewenstein
Jim & Pat Broderick
Yellow Rock Shop

THANK YOU DOC & PEG

Grand Square is the best square dance publication of its kind anywhere. You have maintained that high standard of quality for the last 25 years; that, in and of itself, is great testimony to the kind of people you are. What is more remarkable, however, is that *Grand Square* has been, for you, a voluntary labor of love. How do we, dancers, leaders, and your readership, adequately express our gratitude for what you have given us? Mere words seem so inadequate.

But there is so much more. You have given your time and talents in leadership roles in NNJSDA, LUST and the Square Dance Council of New Jersey. You were instrumental in helping to bring about the NJ State Square & Round Dance Convention. Add to that Doc's demanding profession, your cueing schedule, and the consideration of raising your family.

We look at your long list of accomplishments with both awe and gratitude. You have given your time and energies to this wonderful activity as no other couple has. You are truly remarkable. There is no measure of the contribution you have made, because you stand alone in the nature of your selfless giving to a grateful square dance community.

With love and sincere gratitude,

Brian & Madeleine Fugere, Presidents, Callers Council of NJ

Friday Contd.:

- C=Davenport; P=Jerry/Cheryl Schumacher, 12 Terrace Dr, Newton, NJ 07860, 201-383-7192; t/p/s.
- BRIDGEWATER, NJ - BEE SHARPS OF SOMERVILLE - PR=+; 2/4; Sept 14-Jun; 7:30-10:30; Somerset County Vo-Tech, Voight Dr; C=Guests; R=Guests; P=Irma Huhn, 979 Papen Rd, Bridgewater, NJ 08807, 201-722-3565 and Joan Spagnolo, 16 Dory Dilts Rd, Flemington, NJ 08822, 201-782-4756; t/s.
- CLARK, NJ - Y SQUARES - PR=MS; 2/4; Sept 14-May 24; 7:30-10:30; Carl Kumpf School, Mildred Terr, 201-574-8354; C=Fugere; R=Kellogg/Tristram/Kushla; P=Maurie/Taras Berlinrut, 373 Huguenot Ave, Union, NJ 07083, 201-964-0391; t/p/s.
- CRESSKILL, NJ - TENAKILL TWIRLERS - PR=MS; 3; Sept 21-May 17; 8-10:45; Bryan School, Brookside Ave, 201-894-9693; C=Kaltenthaler; R=Tirrell; P=George/Fanny Meyer, 236 N Queen St, Bergenfield, NJ 07621, 201-385-3263; t/s.
- EAST BRUNSWICK, NJ - MERRI EIGHTS - PR=+; 1/3/5; year round; 7:30-10:30; Sept-May: Dag Hammarskjold School, Rues Lane, 201-257-9892; Jun-Sept: K of C, Pine St, Old Bridge, 201-251-9817; C=Glenn Matthew/Guests; R=Rumble/Guests; P=Debbie Walker, 285 DeVoe Ave, Spotswood, NJ 08884, 908-251-1894; t/p/s
- ELMWOOD PARK, NJ - CLOVERLEAFS - PR=+ w/A-1 after tip; 1; Oct 5-Jun; 8-11:00; VFW Hall, 6 Veterans Pl, 201-796-9638; C=Guests; R=Tirrell; P=John/Connie Huettemann, 1 Joseph St, Moonachie, NJ 07074, 201-438-0948; t/p/s.
- HAWORTH, NJ - CIRCLE EIGHTS - PR=MS; 4; Sept 28-Jun 28; 8-10:30; St. Lukes Episcopal, Mass. & Grant Aves, 201-384-0706; C=Bill Heyman; Contact: Fran/Christopher Wadel, 56 New York Ave, Dumont, NJ 07628, 201-385-4228; t/p/s.
- HAWORTH, NJ - TENAFLY SQUARES - PR=MS w/+ after tip; 2; Sept 14-Jun 14; 8:30-11; St. Lukes Episcopal Church, Mass. & Grant Aves, 201-384-0706; C=Guests; R=Tirrell/Raspa; P=Tony/Gloria Fodera, 202 N Queen St, Bergenfield, NJ 07621, 201-385-8869; t/p/s.
- IRONIA, NJ - IRONIA REELERS - PR=+: 1/3; Sept 21-Jun 7; 7:30-10:20; Ironia Elem. School, Rt 513 Dover-Chester Rd; C=Guests; R=Spinks; P=Ria/George Pfersch, 1 Comfort Ct, Randolph, NJ 07869, 201-366-6714; t/s.
- LAWRENCE, NJ - PRINCETON SQUARES - PR=+; 2/4; year round; 8:15-10:30; thru Dec: Lawrence Rd. Fire House, 1252 Rt 206 (after Dec. call for location); C=Guests; R=Rumble; P=Donna Bevensee, PO Box 3204, Princeton, NJ 08543 609-275-1290; t/p/s.
- MOUNTAINSIDE, NJ - HARMONY DANCERS - PR=+; 1/3; Sept 7-Jun 7; 7:30-10:30; Deerfield School, Central Ave & School Dr, 201-232-8828; C=Guests; R=Guests; P=Hindy/Joe Kaspar, 1024 Charles St, Mountainside, NJ 07092, 201-232-5078; t/p/s.
- NUTLEY, NJ - COVERED BRIDGE - PR=+; 2/4; Sept 26-Jun 14; 7:30-10:30; Radcliffe School, Bloomfield Ave at Chestnut, 201-661-8820; C=Guests; R=McLaughlin; P=Frank/Martha Zintl, 13 Forest Ave, Nutley, NJ 07110, 201-661-0247; t/s.
- MONTVILLE, NJ - MONTVILLE SQUARES - PR=C-1; 1/3; Sept-Jun; 8-10:30; Lazar Central School, 123 Change Bridge Rd; C=Guests; Contact: Tingleys 201-835-3747.
- SPARTA, NJ - SUSSEX SPINNERS - PR=MS w/+ tips; 2/4; Sept 14-Jun 14; 7:30-10:30; Sussex County Vo-Tech, Rt 94, 201-383-6700; C=Kaltenthaler; R=Spinks; P=Fred/RoyAnn Blakeley, 18 Tote Rd, Andover, NJ 07821, 201-347-2745; t/p/s.
- STATEN ISLAND, NY - OCEAN WAVES - PR=MS w/+ tips; 1/3; Sept 21-Jun 7; 8:30-11; Christ Methodist Church, 1890 Forest Ave; C=Guests; P=Judie Dahl, 103 Westervelt Ave, SI, NY 10301, 718-981-2812; t/p/s.

SATURDAY

SATURDAY

SATURDAY

- AVENEL, NJ - M.T. SQUARES - PR=+; 1/3; Sept 15-Jun 1; 7:30-10:30; Avenel Learning Center, Woodbine Ave, 201-750-3200x854; C=Guests; R=Dockry; P=Mike/Mary Adelman, 112 Grant Ave, Fords, NJ 08863, 201-738-7186; t/p/s.
- EAST STROUDSBURG, PA - LEISURE SQUARES - PR=alt MS/+ tips; 1/3; Oct 6-May 18; 8-10:30; J.M. Hill School, E Broad St; C=Young; R=Truax; VP=Mike/Barbara Zegalia, PO Box 162, Wind Gap, PA 18091, 717-992-3869; t/p/s.
- EDISON, NJ - COUNTRY PROMENADERS - PR=+; 2/4; Sept 22-May 25; 7:30-10:30; Herbert Hoover Jr H.S., Jackson Ave, 201-225-9815/9825; C=Guests; R=Fury; P=Grace/Bob Bishe, 23 Cayuga Rd, Cranford, NJ 07016, 201-276-6219; t/p/s.
- MOUNTAINSIDE, NJ - HARMONY DANCERS - PR=MS; 2/4; Sept 22-Jun; 7:30-10:30; Deerfield School, Central Ave & School Dr, 201-232-9871; C=Guests; R=Guests; P=Hindy/Joe Kaspar, 1024 Charles St, Mountainside, NJ 07092, 201-232-5078; t/p/s.
- POMPTON LAKES, NJ - RAMAPO SQUARES - PR=C-1; 2/4; Sept 22-May 18; 8:30-11; Christ Episcopal Church, 400 Ramapo Ave; C=Guests; P=Wade/Donna Cory, 48 Smith Ave, Haskell, NJ 07420, 201-835-1779; t/s.
- STATEN ISLAND, NY - RICHMOND DANCERS - PR=+; 2/4; Sept 8-Jun 8; 8-11:00; All Saints Episcopal, 2329 Victory Blvd., 718-698-1338; C=Guests; R=Bellettis; P=Norman/Susan Reid, 56 Claradon Lane, SI, NY 10305, 718-727-5469; t/s.
- STATEN ISLAND, NY - STATEN SQUARE SET - PR=+; 1/3; Oct 6-Jun; 7:30-10:30; C=Guests; R=Guests; P=Red/Lois Stevenson, 41 S Greenleaf Ave, SI, NY 10310, 718-981-1426; t/p/s.
- UPPER SADDLE RIVER, NJ - SEE SAW SQUARES - PR=MS 1st, + 3rd; Sept 15-Jun 15; 8-10:45; Old Stone Church Ed. Ctr, 500 E Saddle River Rd; C=Guests; R=raspa/Wagner; P thru 11/90=Sam/Judy Soffler, 8 Termakay Dr, New City, NY 10956, 914-634-0871; t/p/s.
- WESTWOOD, NJ - WESTERN WHEELERS - PR=+/A-2; 2/4; Sept 8-Jun 8; 7:30-10:45; Westwood Methodist Church, Kinderkamack Rd & Bergen St, 201-666-9801; C=Guests; R=raspa; P=Leo/Rose Rogers, 414 Pascack Rd, Washington, NJ 07675, 201-666-3784; t.

GARDEN STATE SQUARE DANCE CAMPERS

2nd Weekends June-Sept & One in May & Oct.
various campgrounds in tri-state area

NSD
CAMPER

P=Lee/Eleanor Gardner, 606 Central Ave, Carlstadt, NJ 07072, 201-935-6123

OTHER AREA CLUBS

- DINGMAN'S FERRY, PA - DINGMAN DANCERS - PR=MS w/+ tips; every Tues; year round (no dances Jan 1-Mar 15); 7:30-9:30; Dingman-Delaware Elem. Sch, Rt 739, 717-686-5090; C=Murphy; P=Charles/Peg Scholtes, RR 1, Box 2217, Milford, PA 18337, 717-686-3986; t/s.
- HIGHTSTOWN, NJ - MASQUERADERS - PR=+; 1/3/5 Fri; Sept-Apr; 8-10:30; Am. Czech Farmers Club, Hankins Rd, 609-448-0782; C=Kaesler/Guests; R=Bradt; P=Gordon/Barbara Jacobson, 16 Edgemere Ave, Plainsboro, NJ 08536, 609-799-1987; t/p/s.
- NEW YORK, NY - TIMES SQUARES - PR=MS every Tues; alt + & A-2 every Thurs; alt MS & + 2/4 Fri; Sept-Jun; Public Sch #3, Christopher & Grove Sts and Gay Comm Ctr, 208 W 13th St; C=Guests; Contact: Skip Rognlien, PO Box 1229, NY, NY 10023, 212-580-8755; s.
- POMONA, NY - SILVER STARS - PR=MS; 1/3/5 Fri; year round; 8-10:30; Rockland Cty Health Ctr, Sanitarium Rd, Rt 45; C=Woerner; R=Woerner; Contact: Woerner, 70 Windsor Rd, Oradell, NJ 07649, 201-261-1047; t/p/s.
- QUEENS, NY - QUEENS SQUARES - PR=+; 1/3/5 Fri; Sept 21-Jun 7; 8-10:30; Union Cong. Ch, 86-15 114 St, Rchmnd Hill; C=Riviccio; P=Penny/Herb Friedman, 162-41 Powels Cover Blvd., Beechurst, NY 11357, 718-767-6373; t/s.

WESTERN

1990/91 Dancing Schedule
2nd and 4th Saturdays
Rounds at 8:00 Squares 8:30
Information 201-391-0248
201-384-5407

NICK RASPA, Cuer

WHEELERS

Westwood United Methodist Church
Kinderkamack Road & Bergen Street
Westwood N.J. 201-666-9801

The Friendly Club

That Dances Plus Level

September 8 **Betsy Gotta**

September 22 **SPECIAL**
Tickets Required

October 13 **Richard Lane**
From Arizona

October 13 **Richie Rich**

October 27 **Tom Rinker**
From Massachussets
Halloween Dance

November 10 **Marvin Northrup**
Turkey Shoot

November 24 **Joe Landi**

December 8 **Sampler Night**
Three New Callers
8:00 to 11:00p.m.
No Rounds

December 31 **New Years Dance**
Ralph Stapanell
Get your Tickets early

XXXXXXXXXXXXXXXXXXXX
New Dance Format Starts January 12,
1991. Something for everyone in 91
At the friendly PLUS club we're No. 1

XXXXXXXXXXXXXXXXXXXX
7:30 Pre-Rounds with Nick Raspa
8 - 10:15p.m. PLUS Level Squares
10:15 - 11p.m. A2 Level Dancing

KITTATINNY RANGERS -- Andover, NJ (Alt. MS/+ tips)

1 & 3 Fridays

Long Pond School, Limecrest Rd.

As we look forward to a new dancing season, we wish to extend our thanks to Doc & Peg Tirrell for their 25 years of service as Editors of *Grand Square*. Such dedication deserves much applause for a job well done. We wish them success and enjoyment in their future endeavors.

Our season ended with several special events. Our officers, who did such a super job this year were re-elected. We know we're in good hands with: Pres., Cheryl/Jerry Schumacher; VP, Donna Poyer; Secy, Gail/Bill Hoff; Co-Treas., Sheryl/Steve Dekmar and Linda/Wes Jacobus. Best wishes in the coming year. Our class, under the capable hands of Donna Poyer, graduated 8 new square dancers. A warm welcome to Richard Kolucki; Eric Hansen and his daughter, Doreen; Lynn Gribbin; Alice Genung; Barbara Frederick; and Thelma/Andy Goetz. Happy dancing! Special thanks to "Angels" Chuck Conklin and Gail/Bill Hoff for all their help. Our last event was our annual covered dish supper. We feasted to our heart's (and stomach's) content on all the dishes our wonderful cooks prepared. Larry Davenport called and we all enjoyed the "last dance" till next fall. We will resume dancing on the first Friday in Sept. and we will feature a Plus tip workshop emphasizing a different call each session and working it into the evening's dances. Hoping to see all of you at our dances.

(Ad on page 45)

Eileen/George Grigg

201-850-1484

Subscriptions to *Grand Square* are \$8.50 for 5 issues, sent first-class mail. If you would like to your issue mailed to you, send your name & address along with your check payable to *Grand Square* to the Editors.

1 & 3 Sundays

Ft. Hamilton Presby., 397 94th St.

Kings Squares members elected the following officers at our annual dinner in June: Bernie/Pat Monsen, Presidents; Larry/Lila Klein, Treasurers; Inga/Carlo Jensen, VPs Class; Mary Neylan, VP Programming; Bert/Roberta Freda, Rec. Secy; Hughie/Livia Malanapy, Corr. Secy; Sheila Epstein/Harold Moshel, L.I. Delegates; and Ralph/Pauline Casalina, NNJSDA Delegates. We know we will enjoy a very successful season with such an active representation. On a personal note, congratulations to past VP Dorothy Sickler on her marriage this summer to square dance caller Don Coy. Also, best wishes for a speedy recovery to our long-time cuer Joanie Newman, who is recovering from surgery in Florida.

As the square dance season starts up again we'd like to extend our thanks to Peg/Doc Tirrell for their tireless efforts all these years in making GRAND SQUARE such a superb publication. We welcome Kathy/Charlie Porter, the new editors, and wish them much success in their new endeavor.

(Ad on page 42)

Charlotte/Irving Mandel

718-998-5866

Lorraine's
7-11 Fair Lawn Ave.
Fair Lawn, NJ
201-796-6162

ALL BLOUSES & SKIRTS	\$12.00
MEN'S SHIRTS	12.00 & up
PETTIPANTS	2 for 8.00
SHOES	10.00

1/2 PRICE
Accessories, Jewelry,
Leather Belts, Petticoats

HERE'S HOW TO FIND US:

Hours:
M, T, W, F: 9:45 A - 6:00 P
Thurs: 9:45 A - 9:00 P
Sat: 9:45 A - 5:30 P
Sun: Closed

Do you do the ad for your club? Ad sizes are printed on page 2. Those sizes include any borders. If you are not sure what "camera ready" means, please contact the Editors and we will be more than happy to explain and send you examples.

Experience is a wonderful thing. It enables you to recognize a mistake when you make it again!

COME DANCE WITH US!

LEISURE SQUARES

1st and 3rd SATURDAYS

DALT YOUNG Calling squares

Rounds by: MURRAY & JEANNE TRUAX

DANCE HELD AT
J. M. HILL SCHOOL
East Broad Street
East Stroudsburg, PA

FALL 1990 SCHEDULE:

- Oct. 6 Welcome Back Dance
 - 20 20th ANNIV. DINNER DANCE
@ FERNWOOD RESORT Rte 209-N
Tickets: T.Moss 717-620-1592
(reservations before Oct 1)
 - Nov. 3 Surprise Dance
 - 17 Thanksgiving Dance
 - Dec. 1 Snowflake Dance
 - 15 Christmas Dance
Students welcome
- 7:30pm Workshop
8:00pm M.S. & Plus alternate
- Information: 717-424-9403
717-992-3869

J & M SQUARES -- Elmwood Park, NJ

(A-2)

Every Sunday

VFW Hall, 6 Veterans Place

Well here we are starting our 5th year. It seems like only yesterday that we got together with two squares in our basement and began to teach Advanced dancing with tapes. It was supposed to be a workshop and end. Somehow it would not end thanks to the loyalty of that first group all of whom are still dancing at our club. The club was started and today we have over 140 members and still growing. We have had some great dances with some super callers and we will continue this format, but now the time has come for us to step aside and turn the club over to a new group. (We are not going anywhere; we are just going to dance. That's what we started out to do 10 years ago, but somehow got sidetracked along the way, but we loved and enjoyed every minute of it.)

We are happy to report that we have a new slate of officers led by Jack/Jay Speilman as Presidents. We are sure that Jack/Jay and their executive board will continue to bring you the same great dances that all of you have become accustomed to in the past. There is not enough space in this article to thank all of the people that have contributed and worked so hard to make the club the success that it is. We want to thank all the dancers that came to the club week in and week out through, rain, snow, heat (when the air conditioner broke down) and all other problems of Mother Nature, also in the early days when we used tapes to build up the club.

However we must take space to especially thank Joe Passaro, Milt/Vicki, Art Gill, Ray/Anna Lou, Leo/Rose, Walt/Berta, Willie/Esther, Roz/Bill, Norman/Gloria, Charlie/Dot and our great cuers Nick/Carole Raspa. Thank you all from the bottom of our hearts. We love you.

(Ad on page 36)

John/Mary Aquino

201-444-6133

Come Enjoy the First

AUTUMN IN THE POCONOS PLUS WEEKEND

November 9, 10, 11 - 1990

Randy Page
Connecticut

Larry Davenport
Pennsylvania

Rounds by
Janet and Stuart Summers, New York

Mountain Lake Resort
Rt 402
Marshall's Creek, PA

RATE \$235.00 - \$245.00
Per Couple
(depending on room)

Plus Program with Advanced Workshops

Mountain Lake Resort offers:

Beautiful Dance Floor
6 Meals, 2 Night's Lodging, All Private Baths, Color TV
Activities Include: Swimming & Jacuzzi, Sauna
Bicycle Riding, Tennis Courts, Miniature Golf

Weekend Starts With Dinner Friday, 6:00 PM Dancing Starts at 8:30 PM

For Info: Randy & Fran (203) 794-0053 or Larry & Kathy (717) 839-6902

Registration Form
Nov 9, 10, 11 - 1990

POCONO AUTUMN WEEKEND

Make checks payable to
and mail to:
Fran Page
14 Boxwood Lane
Danbury, CT 06811

NAME _____

His Hers Last

ADDRESS _____

CITY, STATE _____ ZIP _____

PHONE () _____

Enclosed find \$_____ (\$35 per couple) deposit for weekend.

Balance due on arrival. Deposits will be returned if request is received by Oct 1, 1990.

Room rate desired: \$235 _____ \$245 (includes refrigerator) _____

We expect to arrive by _____ PM.

We'd like to have a room near (name) _____

IRONIA REELERS -- Ironia, NJ

(+)

1 & 3 Fridays

Ironia Elementary School, Rt 513, Chester Rd.

Reelers wound up a great season in June with the best covered dish supper and dance ever. Our new class was out in full force joining in the festivities. Our thanks to their able teacher, Wilson Hoff, and to Class Coordinators, Lew/Barbara Shattuck and Mike/Barb Esposito, who guided the angels each week. Thanks again to retiring Presidents, Roger/Joan Morgan and Secretaries, Mary Ellen/Bill Kegel, for all their hard work. Our annual memorial "Jeff" Delchamps scholarship was awarded to a deserving Randolph High School senior. Chris/Sue Wright planned and carried out many successful raids which were always fun. Thanks to all the square and round dancers, especially the Spinks, who made our year such a blast. Come join us again this year!

Our sincere thanks and best wishes to Doc & Peg Tirrell for their years of service to *Grand Square*.

(Ad on page 41)

Dave/Betty Manning

201-584-5307

HIX & CHIX -- Elmwood Park, NJ

(1/3 MS; 2/4/5 +)

Every Thursday

VFW Hall, 6 Veterans Place

Another successful year of club dances and activities came to a close with the month of June. All the Hix & Chix members would like to extend heartfelt appreciation to our outgoing Presidents, Gloria/Bob Wyman, (for a job well done) their fellow officers, our callers and cuers who jointly made this possible. We would also like to thank our many guests who contributed to the fellowship and enjoyment of "squaring up." In April we celebrated spring with a crazy-hat night. The winning haute couture featured birds and bees...what else? May was high lighted by an ice cream social, when Richie Rich ably substituted for the scheduled caller. Also making this a special occasion was a raid by friends from Lakeland Squares and a visit by Philip Meyer, a caller from Australia. And in May, thanks to Frank/Aliana Barr, class coordinators, and Dick Pasvolsky, class teacher, we gained 19 mainstream graduates and 26 plus dancers swelling the ranks of the square dance world. June was happily ushered in with a raid by Circle 8's, which we all enjoyed. Our own raid chairmen, John/Connie Huettemann, were again busy planning and leading us to See Saw Squares in May and Tenafly Squares at the Boat Basin in June. July saw our new officers installed and beginning their terms of office. These worthies are: Presidents, Dick/Brenda Dexter and Larry/Regina LaMarche; 1st VPs, Frank/Barbara Piersa; 2nd VPs, Russ/Joan Smith; 3rd VPs, Joan Graupner; Secys., Harry/Liz Bradley; Treas., Kay Lisa/Daisy Orlove. Please join us in a square!

(Ad on page 7)

Kay Ballantine

201-444-5723

Every Tuesday

New Milford Middle Sch., Roslyn Av.

Our spring season was super with our revised program including all position workshop and dancing. Everyone was able to join in, have fun and dance without struggling. It was a success! In May, we had well-attended dances with up to 12 squares to the calling of Brian Fugere. In May and June, we had fantastic raids: 41 dancers from Western Wheelers, representatives from the NNJSDA and a delegation from See Saw Squares. The refreshment tables were gourmets' delights! We want to thank all these clubs for visiting and supporting us, and proving that APD is adding spice to square dancing. We even had an out-of-state visitor joining us, Darrell Ertzberger from Chesapeake Squares, Baltimore, MD. Come back and visit us. Due to last-minute changes of school activities at our regular location, we had to hold our last dance at a new address. It didn't stop our faithful dancers from attending. Special thanks to officers, members and guests who supported Hi Taw throughout the past year. Jerry Estrin is regaining his health, and we wish him a speedy recovery. See you on the dance floor in September, Jerry. Come and dance with us in Sept. to a new and revised program.

At this time, Hi Taw would like to send Peg and Doc Tirrell their congratulations for 25 years of dedicated and splendid service to *Grand Square* and to square and round dancers. We wish them the happiness and satisfaction they so richly deserve. Quite an achievement they leave behind!

(Ad on page 18)

Simone/Maurice Kaufman

201-265-5948

J&M SQUARES

A-2 Level Dancing - Sundays 7:00 to 9:15 pm
VFW - Veterans Place - Elmwood Park, NJ

Sep 2	No Dance - Labor Day Weekend	Nov 4	Tom Miller* - Pennsylvania
Sep 9	No Dance - L.U.S.T.	Nov 11	No Dance - Mini Festival
Sep 16	Bruce Busch*	Nov 18	Bruce Busch*
Sep 23	Hugh Jones*	Nov 25	No Dance - Flippo Dance
Sep 30	Jim Pulaski* - Massachusetts	Dec 2	John Marshall - Virginia C1 Dance 3pm - A2 Dance 7pm
Oct 7	No Dance - R & R	Dec 9	Glenn Matthew
Oct 14	Hugh Jones*	Dec 16	Mike Jacobs* - Virginia
Oct 21	Sam Lowe - South Carolina	Dec 23	No Dance - Merry Christmas
Oct 28	Tom Rinker* - Massachusetts C1 Dance 3pm - A2 Dance 7pm	Dec 30	Pre New Year's Dance ??

Jack & Jay: 785-0845 Hall Phone: 796-9638 John & Mary: 444-6133

*C1 Aftertip (with these callers only)

Congratulations Doc & Peg - 25 Years - Grand Square Editors

We received 2 wonderful poems written by for their graduation by Jack Shannon, Richmond Dancers, and Anne Wennold, Hix & Chix. Space does not permit us to print them in this issue.

BUILD CONFIDENCE • SHARPEN SKILLS • REINFORCE LESSONS

BASIC, MAINSTREAM and PLUS SECOND HALF PROGRAM VIDEOS

Callerlab approved!

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

BASIC
SECOND HALF
(movements 26-50)
\$49⁹⁵

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

MAINSTREAM
(Callerlab sequence 51-67)
\$39⁹⁵

PLUS
(27 movements)
\$49⁹⁵

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

© 1987-1990 Tra Bien, Inc.

Add \$3.50 postage and handling • N.J. res. add 7% sales tax

Please specify BASIC MAINSTREAM PLUS VHS BETA

Mail check or money order to:

SQUARE DANCE VIDEOS

A Division of Tra Bien, Inc.

P.O. Box 1350, Maplewood, NJ 07040

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

HARMONY DANCERS -- Mountainside, NJ

(MS/+)

MS - 2 & 4 Saturdays
 + - 1 & 3 Fridays

Deerfield School, School Rd.

The Harmony Dancers have had a busy summer spreading good news about square dancing by giving numerous demos at fairs, nursing homes, clubs and even dancing at some neighborhood block parties. We hope this will encourage new people to come out to our class Open House the 4th Tues. of Sept. and join in the fun. The Barn Dance held with the Deerfield School PTA was a success and we were able to buy a computer for the school with the proceeds. Everyone is gearing up for another successful year of dancing with exciting plans in the making, one of which is for a future dance with "live music." We are changing our Sat. night MS program to include one all-position dance (APD) tip each evening. As we look forward to another great year we also need to take time to look back and express the condolences of our club to the family of Irma Herrman who left us in the springtime.

(Ad on page 23)

Ken/Edna DeFord

201-876-9061

NORTHERN NEW JERSEY
 SQUARE DANCERS ASSOCIATION

PLUS

TRIBUTE TO
 DOC & PEG TIRRELL

JIM HAYES (TX), CALLING
 JOHN TOLL, ROUNDS

Friday, November 30, 1990
 8 PM

St. Aloysius Church
 Bloomfield Ave.,
 Caldwell, NJ

1 & 3 Sundays

American Legion Hall, 113 E Passaic St.

Our air-conditioned hall made summer dancing most pleasant, in spite of the rain which seemed to fall every 1st & 3rd Sunday about 5 p.m. Must be to make sure we don't miss FUN AT DANCING! Our attendance has averaged 5 squares, with 2-3 dancing PLUS during our new Treasurer's Break as well as the After-tip. We hope no one was counting calories on our Sundae Ice Cream Special; what an assortment of toppings! Many thanks to ALL who worked so hard on this event. By the time you read this, our club caller, Dot Loewenstein, should be back from the square dance trip to England, Scotland and Wales that she and George led for a group of 16 dancers in August. Our August dances were really special: a Paul Brody Scholarship Fund Special (look for an article about the Fund elsewhere in this issue), and a "National" caller. There's still time to invite friends to our FREE DANCE (to non-dancers) on the 3rd Sun. in Sept. Let's encourage them to attend EVERY club's free dance or open house and be pleased if they sign up for lessons at ANY club; we ALL benefit from new blood, new leadership, new ideas. The Spring 1990 grads are already seasoned dancers, doing great, wherever they go. Remember: we have air-conditioning whenever needed, especially during those unexpectedly hot nights in Sept/Oct. Come on down for FUN AT DANCING with the friendly group!

(Ad on page 8)

Daisy Orlove

201-444-1692

BELLES & BEAUX

Coleman School, 100 Pinelynn Rd., Glen Rock

WEDNESDAYS - 8 pm

- Sept. 4 John Kaltenthaler
(Glen Rock Jewish Center)
- Sept. 19 Larry Davenport
(back to Coleman School)
- Oct. 3 Don Coy*
"Autumn Leaves"
- Oct. 17 Bob Mitchell
- Oct. 31 Betsy Gotta
"Goblins' Gala"
- Nov. 7 Bill Anderson
- Nov. 21 Larry Davenport
"Turkey Trot"
- Dec. 5 John Kaltenthaler
- Dec. 19 Dick Mazziotti
& guest callers
"Happy Holidays"
Students welcome!!
- Dec. 31 Betsy Gotta
"New Year's Eve Ball"
(Community Church)

- (1) Coleman School
- (2) Glen Rock High School
- (3) Glen Rock Jewish Center
- (4) Glen Rock Community Church

*national caller!

Questions?? Call: Laurie & Dick Mazziotti 664-4482

Please DO NOT send overnight deliveries to the Editors home address. Our dog, Max, refuses to sign for them. Send instead to Kathryn M. Porter, Multivest Corp., 44 Wall St., 13th Fl., New York, NY 10005. Or you may fax articles (not ad copy) to 212-269-1904.

CROSS TRAIL SQUARES -- Caldwell, NJ

(+)

2 & 4 Wednesdays

Lincoln School, Crane St.

The members of Cross Trail Squares extend our best wishes to Peg & Doc Tirrell on their retirement as Editors of *Grand Square*. You have both been an inspiration with your hard work and dedication to the publication. You will be truly missed but we realize that after 25 years of service you deserve a break. We know that whatever your plans are for the future, you will be involved in some way with square and round dancers. Good luck and God bless. We want also to wish Kathy and Charlie Porter good luck on their undertaking of the Editorship of *Grand Square*.

Thirteen couples from our club went to the White Rose Festival in June and had a great time. Of course we had to check out all of the discount stores in Reading. We welcome Bob Mitchell and Bob Robinson as our club caller; Lois Bichler, as our line dance teacher; Jean Kellogg, and Nick Raspa as our cuers for the coming year. Congratulations to all of our 18 graduates. We look forward to having you join our club in Sept. The last dance of the 1989-90 season was a grand finale with our traditional Ice Cream Social. We wished our friends a healthy and happy summer and now we are looking forward to an exciting and fun year with lots of happy dancing.

(Ad on page 14)

Bob Hopf/Evelyn Boucher

201-256-3409

DD DINGMAN DANCERS

Ding-Del. School, Rte. 739, Dingman, Pa.

Class: Monday } 7:30 p.m.
Dance: Tuesday } to 9:30 p.m.

Caller: Rich Murphy
717-686-2353

Info: Gp Scholtes
717-686-3986

COVERED BRIDGE SQUARES -- Nutley, NJ

(+)

2 & 4 Fridays

Radcliffe School, 379 Bloomfield Ave.

Another class has graduated and we would like to welcome the new graduates to Covered Bridge Squares and a special thanks to our class teacher, Dot Loewenstein. Our graduation dance on May 11 was handled wonderfully by our class coordinators, Jacques/Rose Godfrin. We wish Jacques/Rose our best on their recent move to South Carolina. The Dinner Dance on May 20 at the Brownstone Inn was a huge success with 6½ squares in attendance. We all had a great time dancing to John Kaltenthaler who was great. Congratulations to Rosalind Guerriero and Phil Hammer for recently joining the Century Club with less than 2 full years of dancing behind them. We would also like to congratulate Shirley/Dick White on recently being awarded another Patrons Badge.

(Ad on page 53)

Phil Hammer

201-743-0985

We received word that Don Sewell passed away in late spring. Before his retirement to PA, Don was very active in many of the Bergen County Clubs.

COUNTRY PROMENADERS -- Edison, NJ

(+)

2 & 4 Saturdays

Herbert Hoover Jr. H.S., Jackson Ave.

Before going to a combined club dance on a hot Friday night in July, my wife said she thought they should have another name for these dances. The flyer shows them only as HOT SUMMER DANCES. After giving this deep and serious consideration, it was decided the name is very appropriate; that's exactly what they are. That night the hall was jumping with Bruce Busch calling and Ellen Fury doing the rounds. Bruce, if you are reading this, how the heck do you do an all-eight cloverleaf with everyone facing out of the square? My nerve ends still haven't recovered from that one.

The Country Promenaders have been busy, busy, busy. Once again we were led off into the unknown by our mystery bus ride chairpersons Roland/Monica Grover. We found ourselves dancing with a great group of square dancers in Danbury, CT, called the "Mad Hatters." Six couples: Fran/Bud Baker; Dolly/Bud Byers; Stella/Bill Myers; Muriel/Bob Shallcross; Doris/Dick Zink; and our Presidents, Bob/Grace Bishe, braved the heat on July 4th to do a demo for Disabled Veterans in their Menlo Park facility. The caller was Steve Forman who can now say he called for Uncle Sam, at least someone among the Veterans who joined the dancers was dressed as the man I give my taxes to. After the demo the group was invited to join in a barbeque meal with the Veterans.

On our sick list this summer we have Mary Kapec, Elsa Bylechie, Millie Swearer and Harry Sorensen. If Ann Sorensen reads this, I'd like her to know we are all keeping Harry in our prayers and I miss hearing her say, "How about it," when squaring up for a dance. Several members are moving away; we will miss Past Presidents Mary/Joe Kapec and Helen/Frank Cavanaugh. About the upcoming dance season, check our ad for a list of great dances in our usual location. Come on and promenade in our Country.

(Ad on page 44)

Hank/Lillian Comeau

201-463-0255

SUSSEX SPINNERS

MS w/+ tips 2nd & 4th Fridays 8:00-10:30

SUSSEX COUNTY VO-TECH SCHOOL ROUTE 94 SPARTA, NJ

Sept 14	Square 'Em Up	Bob Mitchell
		Cuer: Karen Kushla
Sept 28	Fall Foliage Festival	Bill Wagner
Oct 12	Salute to Columbus	John Kaitenthaier
Oct 26	Great Pumkin Dance	Larry Davenport
Nov 9	Indian Pow-Wow	Frank Riviccio
Nov 23	Happy Thanksgiving	No Dance
Dec 14	Sugar Plum Dance	John Kaltenthaler
Dec 31	New Years' Eve Dance	More Info to Follow

CLASSES:	Beginning	Info: Bill
	Mon & Wed	383-1189
	8:00-10:00	

CLUB ROUNDS CUED BY AL & GAIL SPINKS

Soft Sole Shoes Please !!!

INFO: 347-2745, 729-7132, 697-8580

Deadline came before the end of the Summer Dances.
Freeloaders will be published in the next issue.

M. T. SQUARES

Pre-rounds 7:30

Squares 8:00 to 10:30

AVENEL LEARNING CENTER
 WOODBINE AVE.
 AVENEL, N.J.

SEPT. 15-'90 RAY LEHBERGER
 OCT. 6-'90 MANNY AMOR
 OCT. 20-'90 BILL HEYMAN
 NOV. 3-'90 DAN KOFT
 NOV. 17-'90 LARRY DAVENPORT

PRE-ROUNDS @ 7:30

SQUARES 8:00 to 10:30

PEG & JOE DOCKRY

ON THE

ROUNDS

COLONIAL SQUARES -- Clark, NJ

(C-1)

Every Thursday

Carl Kumpf School, Mildred Terr.

Our club sadly said goodbye to our long-time caller, Dave Smith, who moved to Ohio to help his Dad with business. We wish him well, and look forward to Roy Leber, who will be our caller starting the first Thurs. in Sept. We are sincerely indebted to Hugh Jones who stepped in on 2 weeks notice and called for us in May and June. A big thank you to Hugh (and to Florence who drove with him every Thurs.). Our end-of-the year ice cream party was most successful due to Terry/Jim Glenn's generosity in providing such delectable refreshments! We look forward to seeing all you C-1 dancers this fall! We have a beautiful dance floor and we welcome new C-1 dancers, as well as C-2 dancers, who would like to join us.

Colonial Squares joins in wishing the Tirrells Godspeed and thanks them for their devotion to *Grand Square* and to the fun life of round and square dancing!

(Ad on page 21)

George/Mary Lou Baurhenn

201-667-8489

WELCOME BACK!

The Spinks

Sept 12	Open House for beginners
Sept 21	Ray Lehberger
Oct 5	Brian Fugere
Oct 19	Bill Anderson
Nov 2	Bill Heyman
Nov 16	Joe Landi

Ironia School, Rt. 513
 8:00 - 10:30 1st & 3rd Fridays 7:30 PreRounds

SUNDAYS 7:30-10:00

Kings' Square

Brooklyn's First Square Dance Club

PLUS LEVEL

DONNA ANDERSON
ON ROUNDS

SEPTEMBER	16	BILL HEYMAN
OCTOBER	7	MARK FRANKS
OCTOBER	21	FRANK RIVICCIO
		(Anniv. Dance)
NOVEMBER	4	DICK PASVOLSKY

REFRESHMENTS SERVED

Admission \$3.00/person

Fort Hamilton Presbyterian Church
367-94th Street, Brooklyn NY
4th Ave. Exit Belt Parkway or
92nd St. Exit off Verrazano Bridge

INFORMATION

MONSEN	718-745-3616
JENSEN	718-745-3452

CLOVERLEAFS -- Elmwood Park, NJ (+)

1st Fridays

VFW Hall, 6 Veterans Place

We had a good dancing year culminating with our well-attended last dance on July 6th with Joe Fioretti from Florida, calling to an enthusiastic group. We hope everyone had a pleasant summer and is ready to dance again with us when our season begins on the first Friday of October.

We mourn the passing of one of our members, Irma Herrmann. She will be missed.

At this time, our faithful cuers, Doc and Peg Tirrell, will no longer be Editors of *Grand Square*. Cloverleafs members want them to know how much they appreciate all the years of dedicated work they have performed. They have never shown impatience or lack of tact, and as a result, have accumulated friends from every walk of life. We, Cloverleafs members, send you affection and our best wishes for a lifetime of happiness, good health and continued teaching and dancing.

(Ad on page 49) Simone/Maurice Kaufman 201-265-5948

The "Pine Square Campers" Square Dance Club celebrated their 10th Anniversary in May. We have always been a family type club with many of our young people growing into square dancing thru our special workshops for children and parents. We started with 8 couples and now have grown to 50.

We believe in friendship and having a good time. If anyone is traveling our way, we would love to hear from you and have you join one of our weekends.

Joan/Dave Cavanaugh, Pioneer Pres, 612 Illinois Ave, Bricktown, NJ 08724

1, 3, & 5th Wednesdays

Coleman School, Pinelynn Road

In June, our Presidents' Dance was attended by numerous new and immediate past-presidents, and served as a delightful opener to our summer square dance series at the air-conditioned Glen Rock Jewish Center. Everyone who took part in our June 10th annual meeting/covered dish supper out-did themselves; everything was delicious! Not to mention the great cake Lenora Libeskind provided to surprise David on his ??th birthday (We won't tell!). Our officers for the 1990-91 year were also elected, led by Dick/Laurie Mazziotti as Presidents. We even found time to get some square dancing in, called gratis by Dot Loewenstein, Charter Member. It helped us work off some of the extra weight put on with all that food!

The July 3rd dance was followed the very next morning by Glen Rock's annual July 4th parade, to the delight of Belles & Beaux' members who danced along the line of march, as well as those who watched them. Afterwards, Jeanne Brody welcomed everyone to our annual barbeque at her home, where we feasted (again!) on another scrumptious array of food. We're the best-fed club around! After dancing in the streets, we needed the nourishment! Jeanne sends her thanks and appreciation to all the square and round dance community for their prayers and moral support during Paul's illness and since. Belles & Beaux' summer dances were well attended by square and round dancers alike. This was the first summer we included cuers on our schedule, to the added enjoyment of many. Also, thanks to the members who distributed special flyers; we had many guests/potential students in attendance.

A heartfelt thanks to you, Peg & Doc, for all the years you devoted to the NNJSDA as Editors of the *Grand Square*. We deeply appreciate all the time and effort you put forth to be certain that we received our *Grand Squares* on time. We're sure that sometimes it was quite a challenge! As other "unsung heroes," you did what had to be done to the best of your abilities, and always succeeded. You certainly deserve a rest!

(Ad on page 38)

Margaret Guyre

201-384-2791

Advanced Class

with Andy Woerner

starts

Sunday September 16th 7-9:30 PM

in Bergenfield N.J.

for experienced plus dancers

for info call (201) 261-1047

please register in advance

609

914

718

201

908

717

Did you realize that there are 6 area codes in the NNJSDA membership area: 201, 609, 718, 717, 914 and NJ's newest area code, 908. In addition, we have many readers in the 212, 516, 203, 215, 302 and 301 areas. It is **IMPERATIVE** that your ads contain area codes and that reporters put their area codes on their articles.

**ELLEN FURY on Rounds 7:30
Plus Level Squares 8:00 - 10:30**

- 1990 -

September 22	Manny Amor
October 13	Brian Fugere
October 27	Ray Lehberger
November 10	Ralph Stapenell
November 24	Red Bates
December 8	Ralph Trout
December 22	-No Dance-

COUNTRY PROMENADERS

Herbert Hoover Middle School
Jackson Avenue, Edison, NJ
Hall Phone (201) 225-9815/9825
President's Phone (201) 276-6219

2nd & 4th Saturdays

BEE SHARPS OF SOMERVILLE -- Bridgewater, NJ (+)

2 & 4 Fridays Somerset County Vo-Tech, Voight Drive

Best wishes to Jack and Rosemary Clayton who recently tied the knot!
Also best wishes to Doc & Peg Tirrell and many thanks!

Walt/Rowena Sydor have once again come to our rescue. Thanks to them, we will be able to have our square dance lessons, taught by Wilson Hoff, starting the 3rd Monday in Sept at the Adamsville School in Bridgewater, followed by round dance lessons. THANK YOU! At the last board meeting we discussed more interest in round dancing. Therefore, we will have a "Teach a Classic" during prerounds at the second monthly dance. On June 2nd the Bee Sharps had their second annual picnic at North Branch Park. Too much food, but just enough friends and fun! We plan to demo at the 4-H Fair again in August on Wed. night. Last but not least, the club members would like to Sincerely Thank our exiting officers, WELL DONE! And Welcome to our new officers and some recycled ones, GOOD LUCK!

(Ad on page 25) Peggy Koehler 201-526-1309

Silver ☆ *Stars* Pomona NY

☐ Andy Woerner 8:00-MS Dance Ⓞ Ruth Woerner
Plus w/s

9/13 - Open House (free)
10/4 - regular dance
10/18 - regular dance
11/1 - **Bob Robinson**
11/15 - regular dance
11/29 - **SPECIAL APD PLUS DANCE**
12/6 - **Larry Davenport (Pa)**
12/20 - class level (Merry Christmas)
1/3/91- regular dance info (201) 261-1047

-- directions --
PIP to exit 11. Up hill from ramp
(New Hempstead Rd) to 1st light.
Right onto Route 45 to 1st light.
Left onto Sanitarium Road to 3rd
parking lot. - Bldg "A" 3rd floor
Rockland County Health Center

Old Stone Church Educ. Center E. Saddle River Road Upper Saddle River, N.J.	 SEE SAW SQUARES	☉ 8 p.m. ☐ 8:30 p.m. Info: 914-353-2987 or 201-391-1794
Season Kickoff! September 15 (+) ☐ Larry Davenport Nick Raspa ☉	BARN DANCE! October 6 <i>location:</i> Pascack Reformed Church Pascack Road Park Ridge, N.J.	50's/Pres. Nite November 3 (MS) ☐ Marvin Northrup Nick Raspa ☉
Halloween Hop October 20 (+) ☐ Bill Wagner Joan Wagner ☉		Thanksgiving November 17 (+) ☐ Al Kaesler Nick Raspa ☉

AL'e'MO SQUARES -- Brooklyn, NY (MS w/+ tips)

2 & 4 Sundays

Redeemer St. Johns Ch., 939 83rd St.

Six members of Al'e'mo Squares attended the National Convention. It was a great experience. We had a successful, enjoyable summer season of square dances. We are looking forward to another great year. Walter Lasky has assumed the Presidency of the club, a job which had been handled by Frank/Sondra Platt for several years. The club thanks them for a job devotedly well done. In the coming year we will continue making Plus instruction an integral part of our workshops so that our Angels will have something to look forward to at every class. Our introductory series of three basic MS classes will begin the 3rd Monday of Sept. at the Phillips Dance Studio in Brooklyn, and our first dance will be held the 4th Sunday in Sept. at Redeemer St. Johns.

(Ad on page 21) Walter Lasky 718-996-5848

SQUARE DANCING FUN
with the

Kittatinny Rangers

1ST & 3RD FRIDAYS - 8PM - 10:15PM
ALTERNATING MAINSTREAM AND PLUS TIPS
PLUS WORKSHOP INCLUDED

LONG POND SCHOOL
Limecrest Road
(Rt 669)
ANDOVER TOWNSHIP

SEPT 7 HERB CONKLIN	FEB 1 BOB MITCHELL
SEPT 21 LARRY DAVENPORT	FEB 15 LARRY DAVENPORT
OCT 5 RICH MURPHY	MAR 1 DAN KOFT
OCT 19 LARRY DAVENPORT	MAR 15* LARRY DAVENPORT
NOV 2 RICHIE RICH	APR 5 DICK PASVOLSKY
NOV 16 LARRY DAVENPORT	APR 19 LARRY DAVENPORT
DEC 7 DICK PASVOLSKY	MAY 3 RICH MURPHY
DEC 20* LARRY DAVENPORT	MAY 17 LARRY DAVENPORT
JAN 4 BOB MITCHELL	JUNE 7 FRED WEINER
JAN 18 LARRY DAVENPORT	

* NOTE: DEC 20TH & MAR 15 ARE CLASS LEVEL DANCES.

From The Dahl House

I go crazy just before each Grand Square printing deadline, wracking my brain for yet another column idea. This time I had a different deadline 2 days before this was due. I was making slip covers for a set of living room furniture that was being picked up & shipped to my oldest son who is in the army & stationed in Panama. I thought, gee, it's too bad slip covers aren't exactly appropriate for the column. Or are they? Not furniture slip covers like I wrestled with, but square dance slip covers --- so ---

I've been scrunching my slips back in the plastic bags in which they came but the bags rip, and someone with whom I was discussing this problem thought that the slips went limp if they're stored in plastic. I'm not sure about that, but enough people have asked me how to store them that I figured it was worth a column.

Those slip trees that you see in S.D. magazines are one solution. They only take up a corner of a room and hold quite a few slips. However, my house is on a well-trafficked bus route, downwind (east) of Bayonne, Newark, Elizabeth & Linden. Needless to say, the air by me is quite **dirty** and my house suffers the consequences. I need to keep my slips covered to keep them clean.

I'm going to use a nylon closely-woven mesh-like fabric (you could use muslin too) so I can see slip colors at a glance. (These are also sold in S.D. magazines.) They are cone shaped & open at both ends. The narrow top opening is for you to put your arm through to use the waistband of the slip to pull it up into the bag. This opening can have elastic or a drawstring to close it. The bottom opening can be a circle with a zipper closure (Fig. A) or just be extra long with a drawstring closure (Fig. B). You can make these as full as you want by using a circle skirt pattern for the cone shape, a garbage pail cover or a pencil on a string for the circle bottom, or lengthen the circle skirt pattern for the drawstring style bag. I'm going to try $\frac{1}{3}$ of a circle skirt (Fig. C) with a drawstring bottom for my very full slips. This should take about $1\frac{1}{2}$ yds. of 45" fabric. You might only need $\frac{1}{4}$ of a circle skirt (Fig. D) for slips not so full, and 1 yd. should be enough. Now storage - they can hang on hooks in a closet (attic, basement, whatever) either end up, or lay on the floor of a closet, under your bed or anywhere you want. Bob Merkler hung wife Madelon's slips on a pully system over the basement steps. Clever, eh?

INFO:
(718) 981-2812

MS w/ + tips

Ocean Waves

8:30-11 PM

\$3.00 EA

ALL SQUARE DANCERS WELCOME TO "THE SHIP OF ANGELS"
at: Christ United Methodist Church - 1890 Forest Ave. - Staten Island, N.Y., 10303

Sept 21
Steve Forman
"Welcome Back
Jack" - anyone
named Jack or
Jackie admitted FREE

Oct 5
Dick Pasvolsky
"Apple of Our Eyes"

Oct 19
Ed Shortman
"Halloween Hoot"

Nov 2
Bill Anderson
"Track 2 Toot"

Nov 16
Bill Heyman
"Turkey Trot"

NNJSDA FINANCIAL STATEMENT 1989-1990

Receipts:		Disbursements:
\$5,531.00	NNJSDA: Summer Dances	\$3,492.57
1,694.00	Specials	1,444.34
1,140.50	Student Dances	655.00
1,018.02	Mini-Festival	300.00
2,915.78	Insurance	3,027.00
1,433.50	Dues	35.00
	Delegates Meetings	345.33
9,687.30	GRAND SQUARE (inc. 6 printings)	11,835.73
986.70	Interest	
	Administration	1,074.42
	*Publicity/Promotion	1,015.24
	Contributions/Scholarships	250.00
	+Miscellaneous	142.14
<u>\$24,668.85</u>		<u>\$23,616.77</u>

*Includes: Posters, freeloaders, graduation packets, 100% danglers.
+Includes: Badges, diplomas, stationery, office supplies, fees.
Greg & Karen Kushla, Treasurers

The Dance Leaders of Delaware Valley sponsored a Leadership Seminar in May featuring Stan Burdick, Chairman of Legacy and Editor of "American Square Dance" Magazine. Square Dance Leaders from all over the state of NJ were invited as well as leaders from PA, NY and DE. The Seminar was very informative and everyone wanted "more." The cost of the Seminar was underwritten by the DLDV, the Square Dance Council of NJ, the 26th National Square Dance Convention, Callierlab and the John Zagoreiko Scholarship Fund. Another session has been scheduled for May 1992 at a larger facility to accommodate all that would be interested in attending. Contact: Tex Shipman, Pres., 600 Concord Dr, Browns Mills, NJ 08015, 609-893-4469.

40th NATIONAL SQUARE DANCE CONVENTION

June 27, 28 & 29, 1991

P.O. Box 17086
Salt Lake City, UT 84117

CALLERLAB

The International Association
of Square Dance Callers

At this year's Callerlab Convention, "Divide" and "Peel Off" were dropped from the Basic and MS programs. "Triple Scoot" was dropped from the Plus program. "Extend (from a 1/4 tag position) was added to Basic and the "Peel Family" to the Plus; "Scoot Back's" definition was modified to permit calling from columns in the MS program. The current MS Quarterlies are: "Spin Chain & Scoot Thru" and "Ferris Recycle." The current Plus Quarterlies are: "Right & Left By;" "Chase & Follow" and "Star Track." The Round of the Quarter is "Tuxedo Junction."

MERRI-EIGHTS

1st & 3rd Fridays

(+)

Squares - 8:00 PM

Pre-Rounds - 7:30 PM

At K of C, Pine St, Old Bridge:

Sept. 7 Joe Goins

Ron Rumble

Advanced after tip

Sept. 21 Al Kaesler

Jean Kellogg

At Dag Hammarskjold School, Rues Lane, E. Brunswick:

Oct. 5 Michael Johnstone
(National Caller)

Ron Rumble

Oct. 19 Sam Lowe
(National Caller)

Ron Rumble

Halloween Dance

Nov. 2 Glenn Matthew

Mary McGee

Presidents' Dance

Nov. 16 Baty Hall

Ron Rumble

Thanksgiving

(Bring a can of food for the needy for the Holidays.)

Dec. 7 Glenn Matthew

Ron Rumble

Toys for Tots

Dec. 21 Richard Kell

Ron Rumble

Christmas Dance

At K of C, Jackson St., South River:

Dec. 31 Forman/Serebnick

Doc Tirrell

Ticket Dance

Info: Debbie Walker

908-251-1894

Joy & Milt Keiles

908-257-5923

Plus Program

Legacy will attempt the first census of the square dancer population. Each State in the US and Province in in Canada will be sampled. This should give an estimate of the total number of dancers in its entirety (sampling error 10%). There are 6210 clubs in the US and 490 clubs in Canada. The Legacy "Club Leadership Journal" is

filled with wonderful "how to" information such as problem solving, marketing, dance themes, recruiting and each issue contains a camera ready ad. The Journal is published 10 times a year and over 1/2 of all subscriptions are from clubs. Contact: Bernie/Carolyn Coulthurst, Editors, PO Box 766, Plover, WI 54467 for more information.

Legacy also has a "Square Dance Month" promotion kit. This year's theme is "The Best Medicine - Aerobics, Laughter & Fellowship - Square Dance Has It All!" The kit contains 2 posters, sample news release, pages of background information and sample ad ideas. Contact: Bill/Colleen Wilton, Rt 3, Box 428, Montello, WI 53949.

Load The Boat..

Square Dancers and Friends

Join

Dalt & Barbara Young (215) 838-0651

Ted & Dolores Knauss (215) 266-6397

Call for info.

**As They Square Dance or brochure
Through The Caribbean**

June 29 - July 6, 1991

**Sailing from Miami to San Juan, St. Thomas
and Royal Caribbean's private Port of Labadee.**

Sovereign of the Seas

.....
: \$1348 Category M - Inside Stateroom, A Deck :
: \$1459 Category I - Outside Stateroom, B Deck :
.....

Roundalab held its annual convention this June in Memphis prior to the NSDC. The convention was held in the very same hotel where Roundalab was conceived 14 years ago. Roundalab has grown significantly over these years and has developed 6 Phases of Round

Dancing and standardized figures, cues, cue sheets and terminology. A committee has been formed to standardized the cues on the Classic cue sheets. The Rounds of the Quarter are: Phase III: "Twistin' the Night Away," Ron/Ree Rumble; Phase IV: "Something's Gotta Give," Mike/Marsha Burkhardt; Phase V & VI: "Mambo 5," Carmen/Mildred Smarrelli and the Classic is "Dream Awhile," Dean/Lorraine Ellis.

CLOVERLEAFS

VFW - Veterans Place - Elmwood Park, NJ
First Fridays - Plus Level Dancing

Info: Oct 5 - Mark Franks - Reg Dance Rounds at 8:00 pm

John & Connie Nov 2 - Tom Miller - Special Squares at 8:30 pm

438-0948 Dec 7 - Joe Landi - Reg Dance A-1 Aftertip

Doc & Peg Tirrell on the rounds

Congratulations Doc & Peg - 25 years Grand Square Editors

The best time to reach the Editors is after 6:30 PM weekdays and early Saturday and Sunday mornings.

The Square Dance Council of New Jersey

PRESENTS

the 5th New Jersey Square & Round Dance Convention

Saturday, April 13, 1991

10 AM to 10:30 PM

Trenton State College
Ewing, NJ

Fees per Person \$8 thru December 31, 1990 \$11 January 1, 1991 thru February 28, 1991 \$12 from March 1, 1991 and at the door

Make checks or money orders payable to SDCNJ and return this section of the form to the registrars:
Don and Pat Stephens, 674 Clifton Avenue, Toms River N.J. 08753

Name 1 _____
 Name 2 _____
 Others being registered _____
 Street _____
 Town _____ State _____ Zip _____
 Phone (____) _____ Amount Enclosed \$ _____

Please check if information is required:

- RV Parking
 Overnight Accomodabons

DANCER INFORMATION
 Please Check ALL that apply

SQUARES

- Basic
 Mainstream
 Plus
 A1
 A2

ROUNDS

- Phases I & II
 Phases II & IV
 Phases V & VI

OTHER

- Contra Folk Dance Clogging Line

No confirmation or refund after March 15, 1991. Cancellation Fee -\$2. Proper square dance attire is required for Convention activities. NO taping at Convention. Please allow 4-6 weeks for confirmation. Directions will be sent with the confirmation

LEADER INFORMATION
 Please Check ALL that apply

- Squares Folk Dance
 Rounds Clogging
 Contra Other

Leaders **MUST** register by JANUARY 1, 1991 to be scheduled. Leader questionnaires will be mailed upon receipt of this registration form

CS

DANCING IN THE DARK??!

First VP Shirley White had just announced the attendance figures for the July 11th Summer Dance and told everyone that the dance was not over yet. At that moment the town of Caldwell experienced a blackout and St. Aloysius went dark! Square dancers can and do rise to any situation and this was no exception. Everyone sprung into action. Cars were positioned so that their headlights shown on the entrance and kitchen. In addition, there were several flashlights to enable John K. to pack his equipment and the kitchen to be cleaned. Everyone was CALM and COOPERATIVE. Thank you so much for your help.

ROUND-ABOUTS ROUND DANCE CLUB

starting Thursday, September 27
 Edison High School

BASIC CLASS - 7:00 to 8:30 PM

INTERMEDIATES - 8:30 to 10:00 PM

Peg & Joe Dockry, Instructors

Call: Barbara - 201-548-5920

Bobby - 201-381-8742

Peg - 201-995-2133

Princeton PLUS - Second & Fourth Fridays

<i>Date</i>	<i>Caller</i>	<i>Cuer</i>
Sept 14	John Carlton	Ellen Fury
Sept 28	T B A	Ron Rumble
Oct 12	John Carlton	T B A
Oct 26	T B A	Ellen Fury
Nov 9	John Carlton	T B A
Nov 23	Turkey Trot-TBA	Ron Rumble
Dec 14	John Carlton	Ellen Fury
Dec 28	Holiday Fling-TBA	Ron Rumble

PLUS LEVEL DANCING: 8:00-10:30 **PRE-ROUNDS: 7:30**
 Lawrence Road Fire House - 1252 Lawrence Rd (Route 206) - Lawrenceville
 INFORMATION: Call Al & Judy - 609 / 587-3873

Princeton MAINSTREAM - Every Wednesday

<i>Date</i>	<i>Caller</i>	<i>Date</i>	<i>Caller</i>
Sept 5	John Carlton	Oct 17	John Carlton
Sept 12	T B A	Oct 24	T B A
Sept 19	John Carlton	Oct 31	John Carlton
Sept 26	T B A		
		Nov 7	T B A
Oct 3	John Carlton	Nov 14	John Carlton
Oct 10	T B A	Nov 28	John Carlton

SEPT: 8:15-10:30 **OCT-NOV: 7:45-10:00**
 SEPT: Lawrence Rd Fire House - 1252 Lawrence Rd (Rt 206) - Lawrenceville
 OCT-NOV: Mercerville School - 60 Regina Ave - Hamilton Square
 INFORMATION: Call Susan - 609 / 890-9359

Princeton ROUNDS - Every Tuesday

Ron & Ree Rumble

Dancing & Workshops - Casual Dress

INTERMEDIATE LEVEL ROUNDS: 7:30 - 9:45
 SEPT: Lawrence Rd Fire House - 1252 Lawrence Rd (Rt 206) - Lawrenceville
 OCT-NOV: Call for location
 INFORMATION: Call Carl & Jayne - 201 /236-6735

**P
R
I
N
C
E
T
O
N

S
Q
U
A
R
E
S**

ROUND DANCE HIGHLIGHTS

It's been a busy summer for our members. Back in June, Frank/Carol Valenta; Nick/Carole Raspa; Dave/Wendy Roberts; and Mary/Pete McGee joined RAL Executive Secys Peg/Doc Tirrell at the 14th Annual RAL meeting in Memphis, TN. They also attended the Wed. Teachers Seminar on Paso Doble and Quickstep. Other members attended various teachers schools and clinics. Later at the education portion of our regular Council meetings, these members will share tidbits from their learning experiences.

Our annual Fall Round-Up is scheduled for the 3rd Sunday afternoon in Nov. at St. Aloysius in Caldwell, NJ. Hope to see you there.

Dancers in the NNJ territory are indeed fortunate in that there are a number of classes available for those wanting to learn basic round dance steps to those desiring to move into Phase III & IV Basic Steps. If you are interested in becoming a round dance cuer, please contact a Council member for assistance, or plan to attend our meeting the 1st Sunday in October.

TIRRELL TWIRLERS Tirrell, Cresskill, NJ - Sun/Mon/Tues 201-568-5857

Now that summer is a memory, we are resuming our usual schedule, but Mondays will be Phase III & V dancing with the last Monday in the month request night. Tuesday nights will be Phase IV, V & VI dances concentrating on the Classics. Call for info on Sunday nights.

"Could I Have This Dance?" If Axel F, Answer Me, and Green Door are some of your favorites too, perhaps you would like to be a partner with this enthusiastic gal to learn Phase III & IV rounds in the Morris County area. Fun atmosphere. If interested, please contact Advertising Editor on my behalf: 201-797-1934.

RAMAPO RHYTHMAIRES Tirrell, Waldwick, NJ - Wed 201-568-5857

We're back to our Wednesday dancing at the High School. The first session 7-8:30 is an introduction to Phase III Rhythms. The second session 8:30-10:30 will concentrate on just the Phase IV Rhythms.

RASPA'S ROUNDS Raspa, Mon 201-896-1891

Please call for information on our class on the Basic Steps in Round Dancing.

PRINCETON ROUNDS Rumble, Lawrence/Hamilton, NJ 201-657-0212

Rounds have been especially fun this summer as we learned both classics (Lonely is the Name) and new dances by Ron & Ree (He'll Have to Go). Always nice to have our friends who winter in the south join us for the summer. We knew Ron & Ree were number one in our book, but the country shares our opinion as the Rumble's "Twisting the Night Away" was listed at the top of the charts nationwide!

(Ad on page) Carl & Jayne Koch 201-236-6735

ROCK-A-ROUNDS Woerner, Pomona, NY - Mon 201-261-1047

We concentrated on Classics over the summer. Come join us as we continue our work on the figures in Phase III.

NORTHERN NEW JERSEY SQUARE DANCERS ASSOCIATION

PLUS

SPECIAL DANCE

JIM PULASKI (MA), CALLING
MARY MC GEE, ROUNDS

Saturday, September 29, 1990
8 PM

St. Aloysius Church
Bloomfield Ave., Caldwell, NJ

Were you dancing in the early 80's? If so, you will recall the fun, fellowship and work involved as our area became involved in the preparations for the '84 National Square Dance Convention in Baltimore. Pictured (left to right) are Peter J & Jennie Zukauskas, NSDC General Chairmen, of the Baltimore NSDC with Dorothy & Steve Musial, General Chairmen of the '77 NSDC in Atlantic City. Word reached us after our last deadline that Peter J had died. Our sincere sympathy to Jennie and their

family. Thanks for so many wonderful memories. (Ed's Note: Although we were not dancing in '84, we had the pleasure of meeting the Zukauskases at the 1st NJSRDC. Peter J had us laughing in an instant and they were especially kind to these "brand new" dancers.)

COVERED BRIDGE SQUARES

RADCLIFFE SCHOOL-379 BLOOMFIELD AVENUE, NUTLEY, N. J.

AMPLE FREE OFF-STREET PARKING BEHIND THE SCHOOL

7:30-8:00 ROUND DANCE WORKSHOP-8:00-10:30 PLUS LEVEL DANCE
FOR INFORMATION TELEPHONE 201-743-0985 OR 201-661-0247

SEPTEMBER 28-MICHAEL JOHNSTONE ON SQUARES

JACK MCLAUGHLIN ON ROUNDS
(WELCOME BACK DANCE)

OCTOBER 12-BOB MITCHELL ON SQUARES

JACK MCLAUGHLIN ON ROUNDS
(FALL FROLIC-DOOR PRIZES)

OCTOBER 26-JOHN KALTENTHALER ON SQUARES

JACK MCLAUGHLIN ON ROUNDS
(HALLOWEEN-COSTUMES PLEASE
BUT NOT REQUIRED-PRIZES)

NOVEMBER 9-ROY LEBER ON SQUARES

JACK MCLAUGHLIN ON ROUNDS

NOVEMBER 23-NO DANCE

DECEMBER 14-CHRISTMAS DANCE

STUDENT DANCE
(BRING A TOY)

DECEMBER 28-NO DANCE

THANK YOU

Square dancers are truly an amazing group of people! The contributions of time and money given to the Scholarship Fund in Paul's memory have been overwhelming. It's impossible to thank each person and club in this space but I would like to mention special appreciation to the members of CCNJ in general and Bill Heyman, Dot Loewenstein and Brian Fugere in particular for their help in administering the funds. This area is indeed fortunate to have not only thoughtful, caring, dancers but an abundance of callers dedicated not only to improving their own skills but to helping others to enjoy the fun of calling. Thank you one and all!

Jeanne Brody

DINGMAN DANCERS -- Dingmans Ferry, PA (MS w/+ tip)

Every Tuesday

Dingman-Delaware School, Rt. 739

Hello! Dingman Dancers have applied for membership in the NNJSDA. Established in Sept. 1983, we have 56 dancers. This June we graduated our 7th class and will start a class in basics in Sept. From Sept. to June we dance MS with a Plus tip every Tuesday from 7:30 p.m. to 9:30 p.m. in the Dingman - Delaware Elementary School. Dingmans Ferry is located in the northeast corner of PA. During the summer months we follow the same schedule but in the air-conditioned American Legion Post #851 on Wilson Hill Road.

We periodically dance for and with the wheelchair patients of the Head injury Recovery Center at Hillcrest in Milford, PA. In July we will do a demo at the Port Jervis, NY Heritage Days and hope to sign up students for our Sept. class. Richard Murphy, our caller, was instrumental in starting this club. He has a reputation for his melodious singing and his patience in teaching and dealing with beginning dancers. Our club colors are maroon and gray. Our officers are: Pres., Charles/Peg Scholtes; VP, Joe/Cathy Bethel; Secy, Virginia Oliver; Treas., George/Jane Aber.

Several of our dancers (former Brooklynites) remember Doc & Peg Tirrell with affection. Good luck to them in their new endeavor.

(Ad on page 39)

Peggy Billadello

717-296-7951

DON'T MISS 1/2 THE FUN

Put it all together

Learn Rounds with Ruth
Every Monday at 8:00

Beginning (Phase I & II)
classes start 9/17/90

Rock-A-Rounds

Pomona N.Y.

for info call (201) 261-1047

MASQUERADERS -- Hightstown, NJ

(+)

1, 3 & 5 Fridays

Am. Czech. Farmers Club, Rt. 130 & Hankins Rd.

Our summer Plus Workshops were a great success. Al Kaesler made learning fun for everyone. We expect to see the dancers at our regular odd-Friday dances this fall and we have a great schedule of callers for their enjoyment. The Bradts have carried our Phase III Rounds through the summer and will continue with the group on Monday nights through the regular dance season. Basic Rounds will also be taught at an earlier hour on the same night. The round dancers at our dances seem to get more numerous each time we meet and Steve Bradt, our regular cuer, presents a varied program so everyone can participate. Come join us for the friendliness and fun that our dances engender.

To Doc & Peg Tirrell, many thanks for your 25 years of devotion as Editors of *Grand Square*. While not members of the NNJSDA, Masqueraders have been 100% Boosters of the publication for many years because of its value to us as a club and to the square dance activity as a whole. Square dancing needs more people with your dedication; we hope you continue to contribute and enjoy whatever you find satisfying.

(Ad on page 13)

Dick/Suzanne Comaty

609-586-5162

SEPTEMBER IS NATIONAL SQUARE DANCE MONTH!!!

SIDS BENEFIT

Sunday, October 21, 2pm

Info: Pauline: 201-633-1549

TIMES SQUARES -- New York, NY

(MS/+/A-2)

Every Tuesday - MS

P.S.#3, Christopher & Grove Sts.

Every Thursday - Alt + & A-2 tips

Gay Comm Ctr, 208 W 13 St.

2 & 4 Friday - Alt MS & + tips

Greenwich Village

Many of you probably met us at the 4th NJSRDC. With a contingent of more than 60 members, the largest attendance from a single club we were told, and our fuchsia sequined shirts, we were easy to spot (although according to John Kaltenthaler, a challenge for sight callers). We had a great time and are looking forward to next year. We think the Convention is a valuable experience, especially for our newer dancers, to see that the square dance world is much bigger than their own club. Speaking of new dancers, we have quite a few; we graduated 80 MS dancers in March and another 40 in June. In addition, over 50 of our members moved up to the Plus program. A highlight of the year was a weekend called by Ron Libby last Jan.; we have contracted with him for a repeat performance this Jan. and plan to make this an annual event. Guest dancers are welcome at all of our events, singles as well as couples, and casual dress is okay. We look forward to dancing with you.

Sheldon Green 212-741-0168 and Chick Chickering 718-857-9518

Following is a list of advertisers in this issue.

Please tell them that you saw their ad in Grand Square.

Alemos-21	Ironia Reelers-41	S/D Videos-37
Am. Fun Wknd-6	J & M Sqs-36	SIDS Benefit-19 & 55
Bee Sharps-25	Karina Fashions-19	See Saw Sqs-45
Belles & Beaux-38	Kings Sqs-42	Silver Stars-44
Cinnamon Stick-10	Kittatinny Rngrs-45	Spinning Wh-12
Cloverleaves-49	Lakeland Sqs-11	Staten Sq. Set-20
Colonial Sqs-21	Liesure Sqs-33	Sussex Spin-40
Country Prom-44	Loewenstein/Plus-24	Tenafly Sqs-15
Covered Bridge-53	Lorraines-32	Tenakill Twrl-17
Cross Trail-14	M.T. Sqs-41	Valley Sqs-16
Dahl House-35	Masqueraders-13	Warren Wheel-3
Davenport/Page Wknd-34	Merri Eights-48	Western Wheel-31
Dingman Dancers-39	Ocean Waves-47	Woerner/Adv Class-43
FAD Sqs-8	Princeton Sqs-51	Woerner/Rds. Class-54
5th NJSRDC-50	Ramapo Sqs-13	Y Sqs-22
Harmony Dancers-23	Richmond Dancers-26	Yellow Rock-9 & 16
Hi Taws-18	Round-Abouts R/D-50	Young/Knauss Cruise-49
Hix & Chix-7	R/D Partner-52	

The Editors reserve the right to edit, correct or otherwise modify articles or ad copy submitted for publication.

Please use this listing of NNJSDA Clubs by days and Programs to help you decide "Where To Dance." See the Club write-up (alpha Z-A) and/or ad for location and contacts. Clubs desiring to change dance night or location MUST contact NNJSDA Rec. Secy for Clearance.

MAINSTREAM

- Sunday
Al'e'Mo Squares - 2/4 (w/+ tips)
F.A.D. - 1/3
- Monday
Spinning Wheels - 1/3/5
- Tuesday
Lakeland Sqs.- every (w/+ tip)
Belles & Beaux - 1/3 (Jul-Aug)
- Wednesday
Belles & Beaux - 1/3/5 (Sep-Jun)
Princeton Squares - every
- Thursday
Hix & Chix - 1/3
Rutgers Promenaders - 2/4
Warren Wheelers - 1/3 (w/+ tips)
- Friday
Circle Eights - 4
Kittatinny Rngrs - 1/3 (Alt MS/+)
Ocean Waves - 1/3
Sussex Spinners - 2/4 (w/+ tips)
Tenafly Squares - 2
Tenakill Twirlers - 3
Y Squares - 2/4
- Saturday
Harmony Dancers - 2/4
See Saw Squares - 1

ADVANCED

- Sunday
J & M Squares - every (A-2)
- Wednesday
Mountain Squares - 1/3/5 (A-2)

PLUS

- Sunday
Kings Squares - 1/3
- Monday
Spinning Wheels - 2/4
- Tuesday
Hi Taw Twirlers - every (w/APD MS)
- Wednesday
Cross Trail Squares - 2/4
Isle Squares - 2/4
- Thursday
Hix & Chix - 2/4/5
Valley Squares - 1/3
- Friday
Bee Sharps - 2/4
Cloverleafs - 1
Covered Bridge Squares - 2/4
Harmony Dancers - 1/3
Ironia Reelers - 1/3
Kittatinny Rngrs - 1/3 (Alt MS/+)
Merri Eights - 1/3
Princeton Squares - 2/4
- Saturday
Country Promenaders - 2/4
Leisure Squares - 1/3
M.T. Squares - 1/3
Richmond Dancers - 2/4
See Saw Squares - 3
Staten Sq. Set - 1/3
Western Wheelers - 2/4

CHALLENGE

- Thursday - Colonial - every (C-1)
Friday - Montville - 1/3 (C-1)
Saturday - Ramapo - 2/4 (C-1)

DANCES CANCELLED

<u>September</u>	<u>November</u>	<u>December</u>
8 - Harmony Dncrs.	3 - Staten Sq. Set	8 - Harmony Dncrs.
21 - Harmony Dncrs.	9 - Bee Sharps	20 - Hix & Chix
<u>October</u>	11 - J & M Sqs.	22 - Harmony Dncrs.
7 - J & M Sqs.	22 - Hix & Chix	Richmond Dncrs.
8 - Spinning Wh.	23 - Bee Sharps	23 - J & M Sqs.
31 - Mountain Sqs.	24 - Harmony Dncrs.	28 - Bee Sharps
	25 - J & M Sqs.	

As we put our FIRST issue to bed, we want to thank everyone for their offers of help and encouragement these past several months as we prepared to assume the Editorship. We had to do this issue the "old Way" since we are still awaiting delivery of the computer system. We burned the midnight oil every night trying to produce a *Grand Square* with the same high quality as the past 25

years. No doubt there are some crooked ads and wavy lines. Please bear with us as we learn the ropes and be sure to tell us what you liked and didn't like about this issue. Comparisons are inevitable but as Doc & Peg said, "Do not try to fill our shoes, only stand beside them."

Kathy & Charlie