

January 2012 Volume
18 Issue 1

Shag Rag

Northern Virginia Shag Club

Dedicated to the Preservation of the Carolina Shag and Beach Music

PRESIDENT'S MESSAGE by *Dave Bushey*

Happy New Year! I hope everyone has had a wonderful holiday season. We all have so much to be thankful for – even those of us with sore knees, or worse.

Wow ! What a great Holiday Party in Kingstowne! Very special thanks go out to the leadership of Marcia Conway, our Shagger of the Year, for organizing the event and to everyone who came early / stayed late to help out. As much fun as we had, I do believe the four Marines had better times and showed us some special moves on the dance floor! I won't forget our circle around them and our singing of Lee Greenwood's 'God Bless The USA' to them. I'm Proud To Be An American!

Outgoing President Tim Farris recognized the 2011 Board of Directors and Committee Chairs, and each and every one of us should thank them personally for all of the time and the hard work that they've dedicated to NVSC. Did you see the recent Hello Shaggers that Vaughn Royal will be inducted into the Virginia Shaggers Hall of Fame this spring? I can't think of a higher achievement. Nor can I think of a more deserving person. Way to Go, Vaughn!

And now, it's time to get down to some serious shagging. Your new Board is excited about the coming year, and we've already had numerous discussions about the Calendar of Events. Be sure to mark your calendar for the 15th Anniversary Workshops with Charlie Womble and Jackie McGee at the Ft. Myer Community Center on Saturday, February 18th, 2012. There's a flyer on this event further along in the newsletter. We'll let you know of more events in the coming months.

The biggest news for NVSC is that, after several months of nomadic travels in search of a new, weekly dance venue, the 2011 Board chose, and the 2012 Board has agreed, to dance on Tuesdays at Icon's in Fairfax City. Icon's has over 2,500 sf of dance floor that has been especially cleaned for our use. We hope that our stay at Icon's will be for a while!

As has been said many times in the past, NVSC is a volunteer organization. We have eight Standing Committees – Audit, Dance, Music, Social & Hospitality, Charity & Fund Raising, Communications, Membership, Public Relations. We need volunteers to work in each of them. And then there's the ShagRag – are you a nascent author/reporter? And how about THE BIG summer event? Help is always needed on that. There are a myriad of tasks within each Committee. We hope that each one of you will volunteer your time and energy. It's what makes NVSC great!

Several years ago, David Rodgers wrote, "Let's all work together to welcome newcomers to our Club, introduce them to other people, help them to learn to dance the Carolina Shag, dance with them, encourage them to become NVSC members, and make them feel that they are included in our circle of friendship. Do you remember the first time you walked into the place where NVSC was dancing and didn't know anyone there? I do. I don't remember all the names and faces, but lots of NVSC members made me feel welcome that night, and that's the way every newcomer should feel after visiting with us." With his permission, I've re-printed this because he is so much more eloquent than I.

So, let's Shake, Rattle and Roll into 2012! We'll see you on the dance floor!

NOTICE: The first General Meeting for 2012 will be January 24, 2012, after the lessons.

2012 Board Members:	Dave Bushey	dbushey99@gmail.com	703-338-1563
<hr/> <i>Volunteering is a great way to help our Club prosper. Contact a Board Member for details.</i>	Sue Young	SueY@THEAEAP.com	571-340-0043
	Kathy Norris	KLNorris99@MSN.com	202-258-4744
	Angie Bushey	angelaAbushey@yahoo.com	703-338-8377
	Sharon Geyer	sjgeyerm@gmail.com	240-447-7842
	Mark Hendrickson	MarkandGolf@verizon.net	703-282-1033
	Jeanne Potter	JeanneAllen@SIPLFirm.com	703-220-6227
	Jack Jones	JackEJones@verizon.net	703-801-3335
	Tim Farris	tfarris11@yahoo.com	703-981-4656

Board meetings are held each month and are open to any and all members in good standing who wish to attend. Unless a certain matter is placed on the meeting agenda, attendance is for observation, not participation. Since board meetings may not take place at the same time and place every month, please alert the Secretary, at least one week in advance (so that we may be able to accommodate your attendance). Copies of Board Meeting Minutes may be available on the www.nvshag.org website, or you may request copy(s) from the Club Secretary.

Please Support Our Advertisers

Dennis Gehley

The Time Machine

Hits From Yesterday and Today
Beach, Shag, Rhythm & Blues, Oldies, Top 40

703-451-6764

E-mail: dmgehley@me.com

JANUARY BIRTHDAYS:

*“HAPPY BIRTHDAY, HAP HAPPY
BIRTHDAY!”* 🎵

Norma Wark	6 th
Phyllis Schulte	7 th
David Barna	9 th
Craig Jennings	9 th
Andrea Crews	13 th
Ruth Browne	14 th
Joe Cook	15 th
Nancy Roop	15 th
Mary Wall	16 th
Maryann Lesnick	16 th
Ann West	16 th
Buzz Payne	17 th
Liz Kestler	21 st
John T. Price	29 th
Carolyn Magness	30 th

THE MEMBER’S CORNER

CONGRATULATIONS TO GARY & ROBBIE MANN

They have a new granddaughter—Ainsley Katherine—who was born December 21st, weighing 9 lbs. 13 oz. and 22 inches in length. A wonderful Christmas present! Mother and daughter are doing fine. Indeed, they have much to celebrate this holiday season!

OUR CONDOLENCES ARE EXTENDED TO DAVE BUSHEY & FAMILY

Dave’s mother passed away December 13th. Cards can be sent to Dave Bushey, 10478 Courtney Dr., Fairfax, VA 22030

FROM DAVE BUSHEY:

“As many of you know, my mother passed away last month. I would like to thank all of you for your prayers, for your hugs and for your kind thoughts”. Dave Bushey

CONGRATULATIONS TO VAUGHN ROYAL

Submitted by Joan McKinney

Vaughn Royal's soon-to-be induction into the Virginia Shaggers Hall of Fame is a logical and well-deserved recognition for someone who's always made a place in his life for music and dance. He will officially join the Hall at an induction ceremony in Virginia Beach in March.

Six new members are inducted every year. Larry and Cindy Black of Virginia Beach also will be inducted in the Class of 2012. They have longtime ties to our club, including as DJs at NVSC events. According to its bylaws, the Virginia Shaggers Hall of Fame recognizes people who "have contributed to the dance known in Virginia as 'Beach Swing or Shag'." That contribution is defined as "expanding, refining and continuing.... and promoting the continued existence" of that dance in Virginia. Members must be at least 50 years old, must reside in Virginia at the time they're nominated to the Hall, and must be nominated and elected by the Hall of Fame membership.

Other members of the Hall who are NVSC members or former members, or who have been guest instructors or regular participants at our club are **Janis Grimes, Steve Booth, Joan McKinney, Vesta Denning, Rick Hendrix, Larry Boyer, Joan and Kevin Byrnes, Rodger Woodson, Tom Edwards, Jan Weakley and Earl and Beverly Robinson.**

Vaughn grew up in Michigan. Music was always in the house. His mother taught piano. Both parents sang in a church choir. From 5th grade through college, Vaughn played the alto saxophone. He no longer plays – although he probably could, except for the matter of living in an apartment. The alto sax, he says, "is not really something for communal living." At about age 7 or 8, his parents enrolled Vaughn in tap dance classes, "which is something I did badly until 14 or 15. There were not many boys my age who did that. In fact, there were not many boys my age dancing at all, so I guess, from a social aspect, it was probably better tap dancing than ballet."

Perhaps mercifully, tap dance gave way to education and professional life. Vaughn graduated from Kalamazoo College (spending one undergraduate year in a foreign studies program in France) and then from the University of Michigan law school. For most of the past 30 years, he's been a solo practitioner, specializing in real estate law, small business matters and wills and probate. He's also done bankruptcy and family law.

Luckily for the NVSC, the next dance that Vaughn did badly (at first) was shag. Now a lawyer in our area, he came to a club workshop at Blackie's in Springfield. To the best of his recollection, the Pro Instructors were John and Joanne English, from Charleston, SC. "I was challenged by how difficult it was that first day. I was challenged because I was doing it so badly." But he also liked the dance, and "I just wasn't willing to let it go."

Being un-willing to give up on shag doesn't come close to expressing the tenacity Vaughn brought to his pursuit of our dance. He took all the NVSC classes, at the club and at NVSC pro-instructor workshops. He traveled to other clubs' events and took their pro-instructor workshops. He took the workshops at SOS. He booked himself into private classes with the top shaggers. And he practiced. A lot.

Today, with his partner Cathy Metcalf, Vaughn has won the Smoothies Contest at SOS, made it to the finals in the Non-Pro Division of the National Shag Dance Championships, placed in Non-Pro at the USA Grand Nationals Dance Championship, and regularly places high in the Amateur Division on the Competitive Shag Association circuit.

Along the way, Vaughn has become one of the most loyal and constant instructors in the NVSC dance program (he is currently our Dance Committee chairman), giving away for free what he has learned through a huge investment of time and money.

Today, Vaughn dances shag on three levels, and each level has a different feel for him and a different approach or goal. "As an instructor, it's to try to share the dance and the enjoyment of the dance with as many people as possible who're interested in learning it. As a competitor, I suppose it's to push myself to personal improvement." On the social dance floor, "it's just to enjoy the dance in the moment, to enjoy the dance with who ever I happen to be dancing with at that moment."

The **Battlefield Boogie Club** meets on **Thursday nights** at **Shannon's**.

They dance from **7:30 to 10 p.m.**

Shannon's Bar & Grill

2801 Plank Road (Central Park)

Fredericksburg, VA 22401

Call Wes at 540-226-6007 for more information

Northern Virginia Shag Club now meets at **Icons**

10418 Main St., Fairfax city VA 22030

On Tuesday nights

There is a \$4.00 Cover Charge

Directions:

From I-66 take the VA 123 South exit towards Fairfax.

Stay on 123 until you get to Main Street (also known as VA 236)

Turn left onto Main St/VA-236.

Main Street is just past North St

Icons is on the left. It is located between "Have -A -Bite" restaurant and Victoria's Cakery and across the street from a Royal gas station.

If you reach Sager Ave you've gone a little too far South on 123.

If you reach University Dr you've gone a little too far on Main Street.

If you need exact directions from your home, use Google Maps. The address for Icons is

10418 Main Street, Fairfax City 22030.

Parking:

Behind the Bank of America - 10440 Main Street, Fairfax, VA- at the intersection of Rt. 236 and Rt. 123.

Old Towne Hall - 3999 University Drive

Across the street from Old Towne Hall (ignore the gate, it will go up).

There is also parking on the corner of North Street and University or at the corner of

University and Sager Avenue. The area is well lighted and all parking is within a block of

Icons.

Juniors Welcome with Adult!

Private Lessons with Charlie Womble & Jackie McGee

“LADIES ONLY”

Charlie Womble and Jackie McGee (9 times & 10 times National Shag Champions) will be teaching private lessons February 16, 17 & 19 at David and Jerry Rodger’s house in Fairfax Station, Virginia.

SIGN UP NOW for private lessons with Charlie and Jackie by e-mail at rodgersd3@cox.net or call David at 703-239-8978 to place your name on the list. Lessons will be scheduled in the order in which the requests for private lessons are received. Costs of the private lessons are \$85.00 for an hour lesson with Charlie AND Jackie—and \$60 for an hour lesson with Charlie OR Jackie.

FOOTWORK LESSONS WITH JACKIE

Jackie McGee has agreed to teach two SMALL GROUP lessons for women only, on footwork for ladies when she and Charlie come to visit NVSC in February 2012 **IF ENOUGH LADIES SIGN UP FOR THE LESSONS.** These lessons will be taught at David & Jerry Rodgers’ home in Fairfax Station, Virginia from 2:00 to 3:00 p.m. and 3:00 to 4:00 p.m. on Sunday February 19th, 2012.

The first ladies only lesson (2:00—3:00) will be taught for beginner/novice level dancers. The second ladies only lesson (3:00—4:00) will be taught for intermediate/advanced level dancers. Due to the size of the dance floor available for these lessons, only a limited number (7) will be allowed to attend each ladies only lesson. Sign-ups will be taken on a “first come, first served” basis. Costs of the lessons are \$15 per person. Contact David Rodgers by email at rodgersd3@cox.net or call David Rodgers at 703-239-8978 to put your name on the list.

*The road is not
lonely with
Friends*

SOS Cards and other information

2012 SOS CARDS

Kathy Norris, our club Treasurer, is selling 2012 SOS cards for \$30. That’s a savings of \$5. Cards sell for \$35 at North Myrtle Beach. You may use them for Mid-Winters, Spring Safari and Fall Migration. Kathy is at Icon’s’ on Tuesday nights but if you can’t make it to Icons, mail your \$30 check payable to NVSC and mail to P.O. Box 5522, McLean, VA 22103. Include a self-addressed stamped envelope.

REMINDER-KEEP YOUR MEMBERSHIP INFO CURRENT

Have you moved, changed phone numbers or email?

Contact Valerie Swiger at valerievms@aol.com or Dave Bushey at dbushey99@gmail.com

This is especially important if you want to receive “Hello Shaggers” emails—a terrific way to keep in touch with NVSC news, current events, and activities.

WHERE DO I GET A COPY OF THE SHAG RAG?

Go to the NVSC website, www.nvshag.org, click on Newsletters tab, click on the month you want. It’s in PDF format. Or, for a yearly fee of \$8, you may have it mailed to your home. Also, copies will be available at Icons on Tuesday’s.

ADVERTISE YOUR BUSINESS IN THE SHAG RAG—CONTACT Dave Bushey at dbushey99@gmail.com for details.

JANUARY DANCE LESSONS AT ICONS- ON TUESDAYS

Reminder--beginner lessons are free to non-members but membership is required for the Novice and Intermediate classes. Lessons Begin at 7:30 p.m.

INTERMEDIATE LEVEL SHAG STEPS

Jan 3—Side-to-Side Basic, Handshake Wrap Pivot

Jan 10—Leg Up Basic, Lean

Jan 17—Stutter Basic, Sugarfoot ending with a Lean

Jan 24—Flyback, Arm Over Pivot with Reverse Tuck

Jan 31—Special Fifth Tuesday Class

NOVICE LEVEL SHAG STEPS

Jan 3—Double Kick Basic, Applejack

Jan 10—Behind Sailor Shuffle, Front Walk-Up

Jan 17—Hesitation Basic, Hug Pivot

Jan 24—Pivot, Tuck from a Pivot

Jan 31—Special Fifth Tuesday Class

BEGINNER LEVEL SHAG STEPS

Jan 3—Basic, Start, Female Turn

Jan 10—Half Turn, Male Turn

Jan 17—Kick Basic, Side Pass

Jan 24—Crossover Basic, Triple Basic

Jan 31—Special Fifth Tuesday Class

OPEN DANCING FROM 8:15 UNTIL 10:30 P.M.--PLEASE REMEMBER TO ASK RED-DOT BEGINNER DANCERS TO DANCE. IT TAKES LOTS OF PRACTICE TO BECOME A BETTER DANCER!

DJ Schedule for January: 3rd Gene Griffin; 10th Gene Griffin; 17th Dennis Gehley; 24th Craig Jennings; & Guest DJ on 31st Butch Adeimy

Come Dance with Me

Private and Group
Lessons in Carolina Shag

With
David Rodgers

Call or e-mail David
703-239-8978
rodgersd3@cox.net

BORROWING SHAG VIDEOS..... is easy at NVSC!!!

Whether you have taken all of the shag classes offered at NVSC or are just looking for new steps or tips on technique... our club has a constantly growing library of shag instructional DVD or videos. These DVD's contain more steps and tips than you can shake a stick at and they're **FREE to club members!** All you have to do is put down a **FULLY refundable \$25 deposit.**

See SUE YOUNG on Tuesday nights to borrow a DVD or video!!!

Learn from the pros by watching their instructional DVD's. See Sue Young for details and availability of rentals

HERE'S A PLACE TO DANCE ON FRIDAY NIGHTS

*Share the joy—invite
someone to Dance!*

Friday Night Dancing at **TOMMY'S PLACE** 8910 Mathis Ave,
Manassas, VA (703) 368-6500

How many of our members remember Friday nights down at **Legends** in Manassas? Here's a treat for all shag dancers: On Friday nights, Gene Griffin (a former DJ at Legends) will DJ from 6:30 until 9:30 p.m. Gene will play Shag/Beach Music (CD's provided by Gary Salpini and others). Enjoy the food, the management, the prices, the seating arrangements, the dance floor, and **NO COVER!** THIS VENUE is encouraged for all shag friends to join together for a few drinks, dinner, and dancing on Friday nights.

BORROWING SHAG VIDEOS—NEWEST ADDITION OF DVD'S AVAILABLE

Whether you have taken all of the shag classes offered at NVSC or are just looking for new steps or tips on technique... our Club has a constantly growing library of shag instructional DVD or videos. These DVD's contain more steps and tips than you can shake a stick at and they're FREE to club members! All you have to do is put down a FULLY refundable \$25 deposit. See SUE YOUNG on one of our weekly dance nights to borrow a DVD or video!!! Our Club's Dance Lessons may be purchased. Get a DVD for only \$10!

We have just added FIVE more instructional DVDs to our rental collection to help you improve your style and technique whether you're a beginner, novice or advanced dancer. You must be a member to rent our DVDs and we offer a fully refundable \$25 deposit. The new DVDs are listed below:

1. Charlie and Jackie Male Lead Volume 1: Patterns for men to do by themselves. A great follow up to Basics Plus - for all levels of dancers.

Sam and Lisa West:

2. Introduction to Carolina Shag 101 - All the basic steps. Perfect for any beginner or someone brushing up on their basic steps.

3. Social Patterns for Beginner Dancers - is designed to take beginner dancers from their basics through their next progression of patterns. This DVD includes some to the great traditional steps like the Sugarfoot, Duck Walk, and Boogie Walk.

4. Female Steps & Patterns 2004 - takes you through each pattern by breaking it down step by step. They concentrate on proper footwork, connection with your partner and how to use your upper body to smoothly flow through your steps.

5. Female Steps & Patterns - This DVD includes some basic variations and female turns.

Your monthly (and BEYOND) calendar of events...

Out and About Close to home

January 6 Tommy's Place, Manassas, VA

January 8 JW & Friends, Springfield, VA, "Second Sunday Shagging"

January 10 Billy's Barn Re-opening, Salem, VA, DJ Jerry English

January 13 Tommy's Place, Manassas, VA

January 20 Cabin Fever Series, Roanoke, VA, Craig Woolard Band

January 20 Upper Deck, Virginia Beach, VA, The Holiday Band

January 20 Tommy's Place, Manassas, VA

January 21 Billy's Barn, Salem, VA, The Holiday Band

January 27 Tommy's Place, Manassas, VA
February 3 Tommy's Place, Manassas, VA
February 10 Tommy's Place, Manassas, VA
February 17 Cabin Fever Series, Roanoke, VA, The Embers
February 17 Tommy's Place, Manassas, VA
February 24 Tommy's Place, Manassas, VA
March 9 Cabin Fever Series, Roanoke, VA Band of Oz

Out and About *a little further away*

January 12-16 North Myrtle Beach, SC; Mid-Winter SOS
January 27-29 North Myrtle Beach, SC; Nat'l Shag Dance Championships Preliminaries/Shaggin' With The Stars/ Collegiate Shag Contest
February 24-26 Hilton Head Island, SC, ACSC Winter Workshop
February 24-25 Shag Shack Contest – CSA; at The Shack, Augusta, GA
March 1-3 North Myrtle Beach, SC; DJ Throwdown
March 8-11 North Myrtle Beach, SC; National Shag Dance Championships Finals
March 30-31 Lynn's – CSA; at Lynn's, Charlotte, NC

Cruisin' with The Music / The Dance

Jan 28 – Feb 4, 2012 from Port Canaveral, FL; St Thomas, St Maarten, Nassau
Craig Woolard Band featuring Danny Woods, Jim Quick and Coastline
Jan 30 – Feb 4, 2012 from Jacksonville, FL; Key West, Nassau
The Holiday Band, Rhonda McDaniel
Feb 4 – 10, 2012 from Charleston, SC; Key West, Nassau, Freeport
Sam and Lisa West
Oct 7 – 14, 2012 from Tampa, FL; Cozumel, Belize, Isla Roatan, Grand Cayman
SOS at Sea
Feb 3 – 10 , 2013 from Tampa, FL; Cozumel, Belize, Isla Roatan, Grand Cayman
Jim Quick & Coastline, Band of Oz, Tim Clark, Carolina Breakers

ATTENTION—SOMETHING NEW FOR YOU READERS OF THE RAG: **Pieces – Parts**

This is going to be a ‘member exchange’ area for helping one another through our aches and pains.

If you’ve had an experience with a doctor in the greater Northern Virginia area or a medical procedure – satisfied with the outcome or not – that you’d be willing to share with another member privately, please submit your name, contact info (your preferred method of contact), and specify what “piece or part” of the body it’s in reference to, to nvscShagRag@yahoo.com.

On the other hand, if you’re looking for a specialist in a field, or recommendations for a procedure (e.g., cortisone shots, general pain management, knee replacement, shoulder repair, carpal tunnel, etc), please submit your request (see above) and we’ll place the request under a “search” category in the next issue. Your name and contact info will be kept confidential so your privacy is assured!

This is not to endorse any particular doctor, clinic, or procedure over another; neither is this the forum to air negative claims against any particular doctor, clinic or procedure.

FROM JOHN HOOK

Enjoy the **John’s Dancing on the Edge News and Journal** at the following links:

Download DOTE (Dancing On The Edge) News # 4 here:

<http://www.beachshag.com/DOTENV1n4.htm>

The new DOTE News # 5 the News here:

<http://www.beachshag.com/DOTENV1n5.htm>

Download the News here:

<http://www.beachshag.com/DOTENV1n6.htm>

Download the News here:

<http://www.beachshag.com/DOTENV1n7.htm>

Here's the link for the latest issue V 1 No 8:

<http://www.beachshag.com/DOTENV1n8.htm>

You can download the first Dancing On the Edge Journal issue here:

<http://www.beachshag.com/DOTEJdownload.htm>

Our December 3rd Holiday Party was a huge success!!

Shag Day

Thank you to all who attended and contributed toys for the Marine's collection for the Toys for Tots. It was great seeing new faces and old friend. What a wonderful evening!

Photos courtesy of John Romito

The Northern Virginia Shag Club

Presents A

Shag Workshop and Party

With Pro Shaggers

Charlie Womble &
Jackie McGee

Saturday
Feb 18,
2012

**Warm up your winter
and your Valentine**

With

Charlie and Jackie

**15th Annual Workshop and Party with the
Northern Virginia Shag Club!!**

Workshops

Fort Myer Community Center

Classes for all levels ! Even the advanced need to refresh!

Class 1 (12:30 – 1:30) – Fun and Easy with
Style and

Technique

Class 2 (1:45 – 2:45) – Lead/Follow with
Turns

Class 3 (3:00 – 4:00) – Fancy but Easy

Emphasis on good basics covered in all classes

Cost: \$10 per Workshop for the NYSC Members

Cost: \$15 per workshop for non-members

Please be prepared to present Identification
upon entering Fort Myer's

Private Lessons with Charlie and Jackie are
available. Please contact David Rodgers at
703-239-8978 or e-mail David
at rodgersd3@cox.net to make
arrangements.

Dance Saturday Night

7:30 PM – 11:30 PM

At

Fort Myer's Community Center
228 McNair Road, Bldg. 405
Fort Myer's, Virginia 22211-1199
Phone: 703-696-3470

Special Guest DJ

TBA

Cost: \$10 for NVSC Members

\$ 12 for Non-members

Club Provides....

**Heavy Hors d'oeuvres, water and soda's
Cash Bar offered by the Community Center**

Directions to Ft Myer's: From Northern, Virginia: Take I-395 to exit 8A Washington Blvd. Route 27 North. Take Washington Blvd North to Fort Myer's exit on the right. "Once on base, turn immediately to the right for security check. After clearing security, return to main road and turn right. Turn left at the stop sign. Pass the tennis courts on the right and park in lot immediately past the courts. Walk across the street to the Community Center."

This is a non-smoking event!

Juniors Receive
Free Admission to
Both Events!

Shag Rag

NORTHERN VIRGINIA
SHAG CLUB
P.O. Box 5522
McLean, VA 22103

E-MAIL:

dbushey99@gmail.com

*Best Wishes for a
Happy & Healthy
New Year*

We're on the Web!

See us at:

www.nvshag.org

J.R.'S FRAMING & PHOTOGRAPHY

JOHN ROMITO
6020 Wescott Hills Way
Kingstowne, VA 22315

High Quality Custom Framing at Great Prices!

- Photographs, Prints & Posters
- Artwork including Oils, Water Colors & Pastels
- Diplomas & Certificates
- Shadow Boxes, Mirrors & Cross Stitch

Service and Quality Guaranteed!

Call John at (703) 971-1618 for an appointment or email him at jrdancer0501@yahoo.com

About Our Organization... NVSC dances the Carolina Shag every Tuesday night at Icons, located in the heart of the City of Fairfax, Virginia at the corner of Route 123 and the original Route 236-Main Street. 10418 Main Street, Fairfax City, VA 22030

Northern Virginia Shag Club ("NVSC") was organized to preserve the Carolina Shag Dance and its accompanying music—Beach Music!

Come join us—learn the Carolina Shag! Free beginner lessons begin at 7:30 p.m. to 8:15. There is open dancing from 8:15 to 10:30 p.m.

COME JOIN US!

Northern Virginia Shag Club

P.O. Box 5522
McLean, VA 22103

