

42nd Tennessee Square and Round Dance Convention

**August 4-5-6, 2016
Gatlinburg, TN**

**W.L. Mills
Conference Center
234 Historic Nature Trail
Gatlinburg, TN**

42

ALL for YOU!

**ROUNDS
Phase II-VI**

**SQUARES
Mainstream
Plus
Advanced
Challenge**

LINES

**LIVE
BAND***

**WOOD
FLOORS!**

**Fashion Show
Singles Program**

Sewing Clinic

Workshops

**Contra
Intros**

After-Party

Tentative Schedule

Thursday: Trail-In Dance 8-11 pm

Friday: 10 am to 11 pm

Saturday: 10 am to 11 pm

***Live Band: Evening Hours**

42nd Tennessee State Square & Round Dance Convention

August 4, 5, 6, 2016

W.L. Mills Conference Center, Gatlinburg, Tennessee

234 Historic Nature Trail, 37738

Sponsored by the Tennessee Association of Square and Round Dance Clubs, Inc.

Visit us at www.TNSquareDance.org

Check the website for Convention updates!

Convention Chairmen: R.G. Pratt

rgpratt@peoplepc.com 865-947-3238

LODGING

Reagan Resorts Inn (865) 436-6393 (BK) \$89.99
938 Parkway, (adjacent to Conf. Ctr.)
Gillette Motel 800-437-0815 or 865-436-5601 \$95.00
235 Historic Nature Trail (Across from Conf. Ctr.)
EconoLodge on the River (865) 436-6393 (BK) \$84.99
310 Chalet Drive (4 blocks from Conf. Ctr.)
Gatlinburg Inn (865) 436-5133 (BK) \$109.00
755 Parkway (2 blocks from Conf. Ctr.)
Sidney James Mountain Lodge (865) 436-7581 \$85.00
610 Historic Nature Trail (3 blocks from Conf. Ctr.)
Chalet Inn (865) 436-6393 (Speak w/Lois Wade) \$79.99
516 Chalet Dr. (5 blocks from Conf. Ctr.)
(BK) = Complimentary Breakfast

Royal Townhouse (800) 433-8792 \$69.00
937 Parkway (across street from Conv. Ctr.)
Glenstone Lodge (800) 362-9522 \$85.00
504 Historic Nature Trail (2 blocks from Conf. Ctr.)
Edgewater at Aquarium (800) 423-9582 (BK) 83.00
402 River Rd (4 blocks from Conf. Ctr.)
Quality Inn Creekside (865) 436-4865 (BK) \$84.00
125 LeConte Creek Dr. (3 blocks from Conf. Ctr.)
Rivers Edge Motor Lodge (865) 436-9292 \$80.00
665 River Road (4 blocks from Conf. Ctr.) (BK)
Park Place Condos (800) 321-5798 2 bd rm \$135
215 Ski Mountain Rd. (cleaning fee) 3 bd rm \$225

**Please support your Convention by staying at the above hotels.
Your hotel stay helps defray cost of Convention.**

Tell motels/hotels you are with the Square Dance Convention for the special rate.

Campground: Twin Creek Resort, 1202 E. Parkway (Hwy 321 N) (800) 252-8077 - 2 miles from Conference Center

TROLLEY SERVICE IS AVAILABLE TO/FROM MOST AREAS OF GATLINBURG

CUT HERE and return to Registration Chairman

*Early Registrations MUST be postmarked by July 1, 2016

TICKETS (PER PERSON) YOUTH 18 and under, FREE with an adult. # attending (please list below*)
Early Registration* @ \$30.00 = \$ Weekend after 7/1/15 @ \$35.00 = \$
Friday at the Door @ \$15.00 = \$ Saturday at the door @ \$20.00 = \$

Name(s) Phone

Address City State Zip

E-mail Club Name State Assn. Area

*YOUTH Attending, Name(s)

HELP US TO PLAN HALL SIZE, PLEASE CHECK ALL THAT APPLY:

DANCE LEVEL / TYPE:

- ☐ Mainstream
- ☐ Plus
- ☐ Advanced 1
- ☐ Advanced 2
- ☐ Challenge

- ☐ Rounds Ph II
- ☐ Rounds Ph III
- ☐ Rounds Ph IV
- ☐ Rounds Ph V
- ☐ Rounds Ph VI

- ☐ Lines
- ☐ Contra

Other Interests:

- ☐ Solo
- ☐ Fashion Show
- ☐ Volunteer

Staff:

- ☐ Caller
- ☐ Cues
- ☐ Lines Instructor
- ☐ Contra Promoter

Write check to: 42nd TN State Convention

Mail to: 42nd TN State Convention

P.O. Box 12386, Murfreesboro, TN 37129

Square Dance attire, please, after 7:00 p.m.

Registration Chairman: Jackie Ashworth

615-542-2866 - Jackie.Ashworth@gmail.com

For Convention Registrar Use Only:

Amount Paid Cash Check # Date Registered

Registered by Ribbons Received: Yes No