Circle of Service Info

Rochester area recipients:

Walt and Sally Baechle — March, 1987, by Duke and Doris McCleskey, vice chairmen of the National Square Dance Convention.

Al and Lois Tenny — in Oct. ’1987, they were honored at a party with 12 squares. See Promenader mailbox 12/87–1/88.

Andy and Marge Hamlin — presented by Al and Lois Tenny.

Chuck and Gerry Prister — presented by Walt and Sally Baechle

Vogel —

Ed and Sybil Briggs — presented by Vogels
Ken and Kay Georger — Feb. 21, 1998, at Country Twirlers dance.

Bill and Bobbi Shepherd — in 2000, by Walt and Sally Baechle, at USDA meeting in Baltimore.
Bill and Edith Thomas — Feb. 23, 2002, presented by Ken and Kay Georger.

Betty and Andy Ludwick — May 8, 2004; presented by Kay and Ken Georger at the Country Twirlers.

Rita and Ken Tucker — Oct. 1, 2004; Ed & Sybil Briggs presented to them

 At a Surprise Recognition Dance in their honor; First Baptist Church in Penfield.
Bill and Ann Uebelacker — April 29, 2006, presented by Ken and Kay Georger on behalf of the Country Twirlers.
Don Hunger — May 18, 2010 Federation meeting; presented by Sally Baechle.
Irma and Dick Halstead — Sept. 28, 2013 at the Promenader Dance, presented by Betty and Andy Ludwick and Kay and Ken Georger.

Toni and Sid Marshall — May 3, 2015, D.O.R., presented by Irma and Dick Halstead.
History of the Circle of Service
By: L. Duke McCleskey

The Circle of Service, was the 'brain-child' of Mori Soglow of Plant City, Florida, during the spring of 1985. Mori, who at that time had been asked to be Moderator of a LEGACY panel on "awards and Recognition," conferred with Chet Vetter, also of Plant City, who at that time was chairman of LEGACY's "Leadership and Education" committee and coordinator of LEGACY panels to the National Square Dance Convention held in June, 1985, in Birmingham, Alabama.
The original title of the 'Circle' was "Wheel of Progress," but while Kit Waldorf of Pensacola, Florida, who was asked to design the emblem, was completing her artistic enterprise, the title was changed to the "Circle of Service." The new title, together with Kit's original design, was more than acceptable and ready for presentation by LEGACY in June 1985.
This award for dancers only was introduced to the Panel on Awards and Recognition conducted by LEGACY at the 34th National Convention held in Birmingham, Alabama, in June 1985. The "Circle of Service" presentation was acted upon with favor, being made a part of the square and round dancing activities by the committee.
Those initially receiving this honor at the panel meeting were Brock and Mary Brockwell, vice chairman of panels, at Birmingham, Bob and Dottie Elgin, chairman of LEGACY from Pennsylvania. The following day at the LEGACY board meeting, Dan and Mary Martin of Georgia, Ernie and Barbara Stone of Indiana, Bill and Colleen Wilton of Wisconsin, Gordon Goss and partner Valarie of Mississippi, Vivian McCannon of Texas, and Vera Chestnut of Wisconsin, were all presented the "Circle of Service."
The citation accompanying the presentation reads: "This Circle is a symbol of service to square and round dancing. It is designed to be worn with pride by dancers who, for three or more years, are determined to have made a significant contribution to the square and round dance movement."
The stellar hub of the circle, formed by a pattern of arcs, symbolizes the importance of each such individual to the total picture. The same circular shapes flow outward to help define interlocking squares and musical symbols. This linear interplay suggests the strong bond between the two 'sister' dance activities, square and round dancing.

Presentation of this Circle of Service should be made to dancers only, as in "I'm just a dancer." Those presenting the Circle, must have, themselves, been the recipients at an earlier date.

Through this method of presenting the honor, it is felt that the Circle would gradually spread throughout the dance activity, thus honoring and recognizing those whose accomplishments have for so long gone unrewarded.
[Editor's note: We learned of the research on the Circle of Service completed in 1988 by Duke McCleskey and requested & received permission to print the information for our readers. Our sincere thanks to Duke for this informative article.]
[image: image1.png]The CIRCLE OF SERVICE, was the
‘brain-child’ of MORI SOGLOW of Plant
City, Florida, during the spring of 1985.
Mori, who at that time had been asked to
be Moderator of a LEGACY Panel on
“Awards and Recognition”, conferred
with CHET VETTER, also of Plant City,
who at that time was Chairman of
LEGACY'S “Leadership and Education”
Committee and Coordinator of LEGACY
Panels to the National Convention to be
held in June 1985 in Birmingham,
Alabama.

The original title of the ‘CIRCLE’ was
“Wheel of Progress”, but while KIT
WALDORF of Pensacola, Florida, who
was asked to design the emblem, was
completing her artistic enterprise, the
title was changed to the “CIRCLE OF
SERVICE". The new title, together with
Kit's original design was more than
acceptable and ready for presentation
by LEGACY in June 1985.

This award for DANCERS ONLY was
introduced to the Panel on Awards and
Recognition conducted by LEGACY at
the 34th National Convention held in
Birmingham, Alabama in June 1985. The
“CIRCLE OF SERVICE" presentation
was acted upon with favor, being made a
part of the Square and Round Dancing
activities by the committee.

Those initially receiving this honor at
the Panel meeting were Brock and Mary
Brockwell, Vice Chairman of Panels at
Birmingham, Bob and Dottie Elgin,
Chairman of LEGACY from
Pennsylvania. The following day at the
LEGACY Board Meeting, Dan and Mary
Martin of Georgia, Ernie and Barbara
Stone of Indiana, Bill and Colleen Wilton
of Wisconsin, Gordon Goss and partner

16

HISTORY OF THE CIRCLE OF SERVICE

By: L. Duke McCleskey

Valarie of Mississippi, Vivian McCannon|
of Texas and Vera Chestnut of
Wisconsin, were all presented thel
“CIRCLE OF SERVICE".

The citation accompanying the
presentation reads: “This CIRCLE is a
symbol of Service to Square and Round
Dancing. It is designed to be worn with
PRIDE by dancers who, for three or more
years, are determined to have made a
significant contribution to the Square
and Round Dance Movement”.

The stellar hub of the CIRCLE,
formed by a pattern of arcs, symbolizes
the importance of each such individual
to the total picture. The same circular
shapes flow outward to help define
interlocking squares and stylized|
musical symbols. This linear interplay
suggests the strong bond between the
two ‘sister’ dance activities, Square and
Round Dancing.

Presentation of this CIRCLE OF]
SERVICE should be made to Dancers|
ONLY, as in “I'm Just A Dancer". Those
presenting the CIRCLE, must have|
themselves been the recipients, at an
earlier date.

Through this method of presenting
the honor, it is felt that the “CIRCLE"
would gradually spread throughout the
Dance activity, thus honoring and
recognizing those whose|
accomplishments have for so long gone
unrewarded.
(Editor's Note: We learned of the
research on the Circle of Service
completed in 1988 by Duke McCleskey|
and requested & received permission to
print the information for our readers. Our|
sincere thanks to Duke for this
informative article.)

