

IPA Newsletter

March-April 2012

Official Publication of the International Polka Association, Inc.®

7TH ANNUAL I.P.A. BENEFIT DANCE WAS A HUGE SUCCESS!

Thank you to everyone who helped make the IPA 7th Annual IPA Benefit dance in Ludlow, Mass, a huge success. Thank you to the Szela's, Kendzierski's, Lenny Gomulka's Chicago Push, Dennis Polisky & the Maestro's Men, The Boys, IPA Hall of Famer Walt Solek, All of the Special Guests, Andrew Krystopolski and all of the volunteers. Your continued support of the I.P.A. and this I.P.A. Benefit Dance is greatly appreciated. See page 11 for pictures. More information to follow in the next newsletter.

**The next IPA General Meeting, St. Joseph's Table Dinner and Mass will be on Tuesday March 20, 2012 at Polonia Banquets, Chicago, Illinois—7 pm.
FREE FOOD TO ALL MEMBERS and Live Music.**

DON'T MISS OUT
ON THE FUN WE
HAVE ON THE BUS!

Join the I.P.A. on a Bus Trip
Saturday April 28, 2012 - Sunday April 29, 2012
To the 6th Annual Memorial "Gift of Life" Dance
In Honor of Lisa Marie Biskup
PRCU Hall in Wyandotte, Michigan—1420 Oak Street
Music by: **The Downtown Sound and The Knewz**

\$140 Per Person ~ Based on Double Occupancy (\$175 for Single Occupancy)

This price includes: Motor Coach Transportation to and from the Dance,
Refreshments and snacks on the bus and at the Hotel after the Dance,
Hotel Room for one night at the Comfort Inn, and admission into the Dance.

The bus will leave from the Glendora House, 10225 S. Harlem Avenue, Chicago Ridge, Illinois
at 9am on Saturday April 28, 2012 & return at approximately 4 pm on Sunday April 29, 2012.

For Reservations call Dave at 312-315-2215

\$25.00 deposit due immediately, Balance due by April 1, 2012

Please fill out the below form and return it to the IPA, 4608 S. Archer Avenue, Chicago, IL
60632 with your \$25.00 Deposit. I.P.A. reserves the right to cancel the bus trip if
there are not enough people signed up to cover the expenses of the bus.

Name:

Address:

Phone Number:

Email Address:

POLKA BENEFIT DANCE

**6th ANNUAL MEMORIAL "GIFT OF LIFE" DANCE
IN HONOR OF LISA MARIE BISKUP**

PRCU HALL IN WYANDOTTE, MICHIGAN - 1430 OAK ST. - 48192

SATURDAY, April 28, 2012

featuring fine music by

The Downtown Sound

from

Chicago, Illinois

AND

The Knewz

from

Buffalo, New York

visit www.lisabiskupmemorial.com for more info

Adults-\$19.00

Kids 13 & under Free

Doors open at 6:00pm

Music from 6:30pm - 12:00am

Polish Kitchen
Door Prizes
Raffles

NO BYOB - CASH BAR

For More Information

Ron-Sue Biskup (810) 588-6266

ALL DONATIONS
INCLUDING ADMISSION PRICE
IS TAX DEDUCTABLE

**ALL PROCEEDS ARE FOR THE 'LISA BISKUP
ORGAN AND TISSUE DONOR FOUNDATION'**

IPA Newsletter

The "IPA Newsletter" is the official publication of the INTERNATIONAL POLKA ASSOCIATION, INC.®. The "IPA Newsletter" welcomes submissions from readers and will publish them with consideration to space and time requirements. Pictures are welcome but used only when budget and space constraints allow. All items become the property of the IPA. If you would like a photograph returned, please include a self-addressed, stamped envelope.

Editor:

Christy Krawisz

Contributors:

Christy Krawisz, Karen Olszewski

Contact us:

International Polka Association, Inc.®

4608 S. Archer Avenue

Chicago, IL 60632

1-800-TO-POLKA

(1-800-867-6552)

Website: www.internationalpolka.com

Contact the Editor:

Christy-ipa@sbcglobal.net

Or 1-630-204-1793

The IPA logo

"INTERNATIONAL

POLKA FESTIVAL"

and "POLKA MUSIC

HALL OF FAME" are registered in the

U.S. Patent and Trademark office. All

three trademarks of the International

Polka Association and their use, without

written permission, is strictly prohibited.

Membership

Due are \$15.00 per person for all members. You can also purchase a lifetime membership for only \$200.00 per person. If you would like to join the IPA, please send your check or money order to:

Christy Krawisz, Financial Secretary

International Polka Association

4608 S. Archer Avenue

Chicago, IL 60632

Phone: 1-630-204-1793

Email: Christy-ipa@sbcglobal.net

VISIT THE I.P.A. HALL OF FAME AND MUSEUM

If you are interested in visiting the International Polka Association's Hall of Fame and Museum, please Contact Dave Ulczycki at 312-315-2215 to make an appointment.

Please remember our US troops that work so hard, risk all, and sometimes even make the ultimate sacrifice to preserve not only our freedom, but the freedom of the entire world.

Please Remember Us In Your Will or Trust

To assure the future of the IPA and polka music, your assistance is needed. When you write or review your Will or Trust, please consider leaving a charitable request. Ask your attorney to include the International Polka Association.

IMPORTANT! MEMBERSHIP RENEWALS

As reminders for membership renewals are mailed out, it would be greatly appreciated if these could be returned **as soon as possible**. Not only are these fees used to allocate printing and mailing expenses, but for various other causes. **So please return your renewals in a timely matter.**

IPA RADIO SHOW

Don't forget to listen to the IPA Radio Show on Sunday, 10:00–10:30 a.m. CT on WPNA (1490 AM) in Chicago or www.wpna1490am.com via the internet with different DJ's every week or two weeks. President Dave Ulczycki, Vice President Rick Rzeszutko, Treasurer Linda Niewierowski, Secretary, Laura Mateja, Financial Secretary Christy Krawisz, Director John Krawisz, Director T. Ron Jasinski-Herbert, Director John Mikrut and Director Jerry Wantroba.

The IPA Radio Show will be on the Polka Jammer Network on Saturday from 4-5 pm and then replayed on Wednesday from 9-10 pm Central Time. DJ include Chicago Officers and Directors and Out of Town Directors. Be sure to tune in!

Visit: www.polkajammernetwork.org

Please Call 1-800-TO-POLKA if you are interesting in advertising on the IPA Radio show. WE NEED SPONSORS!

VISIT THE I.P.A. HALL OF FAME AND MUSEUM

The International Polka Association's Hall of Fame and Museum® will be at all General Meetings and Dances held at Polonia Banquets.

If you are not able to attend these events, but are interested in visiting the International Polka Association's Hall of Fame and Museum, please Contact Dave Ulczycki at 312-315-2215 to make an appointment.

THE 2011-2012 CALENDAR RAFFLE WINNERS

The Calendar Raffle has come to an end. Thank you so much for all your support and Congratulations to the following winners!
(Only January-February winners listed below)

Richard Sendra, Andy Mocek, John Baras, Jerold Kriston, Chris & Monica Hiler, Diane Kane, Jerold Kriston, Diane Bulanda/Karen Hudy, Kevin Kwiatkowski, Joseph Oginsky, Frank Stoffa, Edward Slomkowski, Jane Schultz, Art Kalena, Joanne Jones, Ray Rzeszutko, John Mikrut, Jane Kilroy, Chet Kowalkowski, Betty Sulikowski, Lou Jedlowski, Joseph Lesniak, Gail Reilly, Therese Zmuda, Sally Rzeszutko, Marty Olshanski, John & Zachary Mikrut, Bruno Burdzy, Virginia Pojedynski, Mr. & Mrs. Eugene Gawle, Tony Petkovsek, Fred Hudy, Jan Sweet, Sonia Hyzny, Anthony Szalkus, Norb & Loraine Ciesla, Charles March, Pat Stanek, Ed Slomkowski, Diane Pojedynski, Isabel Machay, Marcy Potyrala, Tony Crispo, Andrew Dziagwa, Fulton Athletic Club, Lynn Cielik, Cheryl Furmaniak, Andy Mocek, Agnieszka & Greg Chrostowski, Myna Sadowski, Mary Ellen Asehcio, Frank Gierut, Rick Rzeszutko, David Ulczycki, Steven Smith, Sophia Mary Congdon, Lynn Chwojdak, Grazyna Danielczuk, Diane Pojedynski and Fulton Athletic Club.

I.P.A. FINANCIAL REPORT

January 14, 2012—Warm Up Dance at Polonia Banquets. Music by Full Circle.

Net Profit \$839.25

January 15, 2012—January Festival of Bands at the Glendora House. 8 Different Bands performed.

Net Profit \$2,320.00

John Furmaniak, Sr.
Past Bandleader, Past IPA Director,
Musician/Famous Side Man
and My Dad

IPA Interview By Christy Furmaniak Krawisz

IPA: Please tell me about your family.

John: I am the oldest Son of Ted and Laverne Furmaniak. I have one brother and three sisters. My Wife is Cheryl, Daughter Christy Krawisz married to famed accordion player John Krawisz of Freeze Dried, their two Daughters Katie and Hayley. My Son John Jr. his wife Dorine,

their three Daughters, Sydney, Morgan, and Avery. My Son Jason(JJ) Furmaniak (who played professional baseball and AAA baseball) wife Jen and Son Jaylen.

IPA: What age did you start playing instruments and what were they?

John: I started playing the Accordion at age 7. I took lessons at Mort Herald School Of Music where I actually had an Italian Teacher and learned songs by Charlie Magnate who was a favorite of my teacher. The Chicago Tribune used to have accordion concerts and I actually won one at age 11 playing the song "Flight of the Bubble Bee"(my fingers moved a lot faster back then). I taught myself piano in the mid 80's. I Recorded a couple CD's with Stas Bulanda on Piano.

IPA: What made you decide to play Polkas?

John: Actually when the band the Dial-A-Tones started in the mid to late 60's before I went in the Army my Dad and the Dad of our drummer Frank Alberts (my wives brother) helped us learn pronunciations of Polkas. I used to listen to all the polka shows on Sundays and try to play along when I was at my Busia's house. My early favorites were Eddie B, Marion Lush and Lil Wally.

IPA: What bands have you played in?

John: I started the band the Dial-A-Tones. I was the original member and picked the name for Windy City Brass. I have performed with, Marion Lush, Jimmy Mieszala Music Explosion, Stas Bulanda & Average Polka Band(picked that name also) Stas Bulanda and Dyno Chicago(yeah picked that name also). I started the band One More Tyme. I also played with Stas Bulanda and Old School Review until the passing of Stas. I am currently playing accordion with Tony Blazonczyk's and New Phaze.

IPA: Who did/do you admire musically?

John: I really admired Marion Lush and had the privilege to perform with him for 6 years in the early 80's "The White Eagles". I also loved Eddie Blazonczyk and wished I could have performed with him. I'm kinda living that dream by performing with his Son Tony and really enjoying playing with the band.

IPA: What was your most memorable moment on stage? What Year? What Town? And why?

John: After performing for over 40 years there are so many memorable moments. My First job with Marion Lush and My last Job with Marion Lush (1981 & 1986) My first job with Marion was somewhere in Michigan and my knees were knocking most of the job. My last job with Marion was at Polonia Banquets in Chicago. Watching the crowds react when we played our last few numbers and seeing people(grown men included) with tears in their eyes when Marion sang Dobrze Noc. Also although it wasn't a stage performance, getting nominated for the Grammy was awesome in 1989.

IPA: What was the biggest job you ever played? How many people do you think were there?

John: "POLKA MOTION BY THE OCEAN" Ocean City Maryland - Friday night 1982-1985. On Friday it was the big three Eddie B, Marion Lush, and Happy Louie. There were over 5,000 people 10-20 deep in front of the stage. The last set had all three guys up front singing and all three bands in the background. Wonderful experience!

(John Furmaniak, Sr. Continued)

IPA: Your best friend, Stas Bulanda, passed away over two years ago. Tell me about your relationship with him.

John: We did everything together for over 30 years, promoting, practicing, coming up with song ideas, traveled the road together, and talked almost every-day. When we played concertina and accordion together it was like magic. He could really light the place up with his smile and his wit. He was a great entertainer and I miss him Dearly. I have written a song that will be on our new CD entitled "I Wish There Was A Phone In Heaven" dedicated to him.....I miss him dearly.

IPA: What do you miss most about Stas?

John: I miss the fact that he made great music and wrote some great songs.

IPA: How do you think we can keep the music we all love so much going for years to come?

John: That is gonna be tough because today's kids are involved with so much other stuff and there are so many other venues that kids do today. Back in the day when Mom and Dad said "We are going to a Polka Dance the kids went". Now the Parents ask the kids "Do You Want To Go" Plus the way the economy is right now times are tough.

IPA: If you were asked the question: "Why should I join the IPA? What is in it for members?" How would you answer them?

John: To help keep some of our Polish heritage alive.....To help keep the "Polka" alive!

It shouldn't be.....

"What's in it for me". Most Dances they get a discount if they are a member....That's why this country is the way it is now...To Many "What's in it for me" stuff.

Thank you Dad for doing this interview for the newsletter. We appreciate all you have done over the years for Polka Music and our family. You are a great dad and wonderful Grandfather "Papa Foo"

Congratulations and Happy Retirement to IPA First Vice President Rick Rzeszutko. Rick retired from the City of Chicago with 30 years of service. Rick has also been on the I.P.A. Board for over 10 years.

The I.P.A. and Polvision have teamed up to bring Polka's to Comcast TV. There were two camera men at the I.P.A. January Dance at the Glendora House and they taped all the bands that performed that afternoon. Polvision is in the process of editing all of these bands and most of the bands will be air for the Polvision TV Station. This is only in the Chicagoland area on Comcast channel 397 or 679 and AT&T U-Verse Channel 41. Please tune into these channels. As soon as we get more information, we will let you know. You could visit their website at www.polvision.com.

THE IPA RADIO SHOW IS NOW ON THE POLKA JAMMER NETWORK

The I.P.A. Radio Show is now on the Polka Jammer Network from 4-5pm on Saturdays and then re-played on Wednesday from 9-10 pm. (Central Time).

Visit: www.polkajammernetwork.org

On behalf of me, my son Zack and the entire Sierzega Family, we would like to thank all the musicians, who at the wake participated in the musical tribute to Jim. It would be impossible for us to express our gratitude to each of you individually since there were so many of you. This is, however, a true testament to the mutual respect and admiration musicians have for each other. Jim played with many of you and special bonds and friendships were established over the years. Jim was very proud to be associated with his polka friends. Our heartfelt thanks to all of you!

Darlene, Zack and the entire Sierzega

Thank you to EVERYONE for your thoughts and prayers. It would have meant so much to Jan to have seen how much people loved him. Jan died peacefully at home on Sunday January 29 at 10:41 pm. Although his death was unexpected and sudden he is at peace now. In the last few days of his life Jan was able to do what he did best enjoy POLKA MUSIC and his family. With his grandchildren by his side he simply fell asleep on the couch and just never woke up. He is now dancing the polka with the rest of our family in the sky.

Thank you again.

Judy Cyman and the entire Cyman Family

THANK YOU'S

Thank you to June S. Ingram for her donation of \$125.00 from the sale of the Rich Bobinski CD Sales.

Thank you to Jimmy K Polkas for his donation of \$200.00 from the sale of the Rich Bobinski CD Sales.

Thank you to everyone who attended the I.P.A. and Let's Polka U.S.A. Club Dance on March 11, 2012. Both organizations appreciate your continued support. Special Thanks to the IPA Tribute Band and all the Chicagoland IPA Hall of Famers. Pictures and more information will follow.

OUR DEEPEST SYMPATHY TO:

Jan Cyman, IPA Member, Husband to Judy Cyman, Father and Grandfather. Trumpet Player and Vocalist with Dynatones, New Brass, Musicalaires, Tony Blazonczyk's New Phaze and others.

Jimmy Sierzega, Husband to Darlene, Father and Grandfather. Played Trumpet for Eddie Blazonczyk and the Versatones and Dennis Motyka's Goodtimes and others.

Our deepest sympathy wishes to all the family and friends of Jan and Jimmy.

May you all rest in Peace.

BAND LISTINGS

Freezedried - John Krawisz - www.fried.com
Email: fdried@fdried.com - Phone: (630) 334-2941

Jimmy K & Ethnic Jazz - www.ethnicjazzohio.com
Email: info@ethnicjazzohio.com Phone: (440) 846-0404

Lenny Zielinski and the D Street Band
www.dstreetband.com - email: lenny@dstreetband.com
Phone: (312) 914-0680

The Downtown Sound - Dan Mateja -
www.reverbnation.com/thedowntownsound
Email: mateja@ameritech.net Phone: (708)403-7991

Joe Walega's Happy Hearts Orch. - Phone: (630)628-0009
Email: Jowaheart@att.net

Ania Piwowarczyk - www.aniapiwo.com - email: apiwo@rogers.com

Varitones Band - www.nickecitydave.com
Email: bonkersoundz@cox.net Phone: (602) 741-8214

The New Direction Band - www.thenewdirectionband.com Email: thenewdirectionband@yahoo.com Phone: (716) 675-6588

Mike Surratt - www.mikesurratt.com
Email: mikesurrattmusic@gmail.com

Walt Procanyn Orchestra - www.polkamagic.net
Email: procanynpolkas@aol.com - Phone: (718) 458-7958

Duane Malinowski Orchestra - www.duanemichaels.com
Booking Agent/Manager: Cheryl Hogue Phone: (519)250-8839
Email: C-hogue@hotmail.com duanemalinowski@hotmail.com

Eddie Blazonczyk Jr. and the Versatones - www.versatones.com
Email: Versatones@aol.com Phone: 815-254-7624

Polkaholics - Don Hedeker - www.thepolkaholics.com
Email: polkaholics@gmail.com

Gene Mikrut Band - (815)478-5561 Email: g.mikrut@att.net

Virgil Baker & The Just 4 Fun Band - www.polkajust4fun.com
Phone: 616-706-0347

38th Annual Polka Fireworks

The 38th Annual Polka Fireworks at the Seven Springs Resort, Champion, PA is scheduled for June 29—July 3, 2012. Band Line Up will be out soon. For Room Reservations call Tish Blazonczyk at Bel-Aire Enterprises (708) 594-5182.

Also, don't miss Steve Litwin's 29th Annual Concertina Jam. This also takes place at the Polka Fireworks Festival. Become a friend of Steve Litwin on facebook for more information. Steve also has great pictures from the Polka Past! Thank you Steve for all you do for polkas....

BAND LISTINGS

Tony Blazonczyk and New Phaze - www.newphaze.com
Email: new_phaze@yahoo.com - Phone: (815) 530-5917

Eddie Korosa, Jr and the Boys from Illinois
www.eddiekorosajr.com Email: EKBABYDOLL@AOL.COM—Phone: (773) 586-3719

The Boys - Mike Matousek - www.TheBoysToday.com
Email: mike@TheBoysToday.com

Full Circle - Jimmy Weber - www.GoneFullCircle.com
Email: jimmy@GoneFullCircle.com

Ed Svoboda's Red Raven Orchestra
www.bestpolkabands.com - email: ejsvoboda@msn.com—Phone: (402) 551-3315

Ray Skorka and The Ablemen - www.ablemenmusic.com
Phone: 201-967-7243 - Email: ableguy@verizon.net

The Rich Bobinski Orchestra ~ June & Friends The Polka Combo ~ The Connecticut String Trio - www.richbobinski.com
email: jsing@conncoll.edu Phone: (860) 536-2452

Barefoot Becky & the Ivanhoe Dutchmen—www.barefootbecky.com -
email: polkabecky@aol.com—Phone: (877) 499-7133 or (319) 848-7133

Hank Haller - <http://hankhaller.webs.com> - Phone: (440)835-4407

Polka Generations - www.polkagenerations.com Email: polkagenerations@yahoo.com
Phone: (815) 690-7649 Bernie

Eric Noltkamper - www.noltkamper.com Email: Eric@noltkamper.com
Phone: (440)543-7956

Bernie Goydish and Jersey Polka Stars - Phone: 908-359-5520 - Email: bgpolka-show@aol.com

Steve Drzewicki Band - email: tiff18@yahoo.com - 989-893-2830

Don Peachey Band - 920-689-2211

Peter Wendinger and the Wendinger Band - www.wenderbandtravel.com -
Phone: 507-359-3111 Email: ppwend@newulmtel.net

Joey Derus & Bratwurst Brothers - www.bratbros.com - Phone: 708-785-1237
Also, **Joey Derus and the Stew**—Email: joeyderus@att.net

Eugene "Butch" Gawle - Gawle & Co. - Phone: 630 969 7972

Join Patrick Henry as he Celebrates his 50th birthday on Saturday March 17, 2012 at the Glendora House, Chicago Ridge, Illinois from 7:30-11:30 pm. FREE ADMISSION and a FREE ticket to the South Side Polish Fest at Toyota Park, Bridgeview, Illinois.

Congratulations to Carol Trzebiatowski on her retirement. We wish you all the best.

Mollie Busta on RFD-TV

Be sure to tune in to the Mollie B Polka Party on RFD-TV. Visit www.molliebpolkaparty.com for more Information.

2011 Freddy K Jr. Scholarship Award Winner, Stephen Piatkowski

Stephen Piatkowski of Canastota, New York, was the recipient of the Freddy K. Jr. Scholarship Award for 2011. He accepted his check of \$1,000 at Polkamotion By The Ocean in Rehoboth, Delaware this past September. Stephen plays sax, Clarinet, piano, drums and percussion and was President of the Canastota High School Band. He was born into a Polka World starting with his Grandmother's Family Polka Band. His Father Rob and Uncle Al have their own band as well as playing with the Dynatones, Eddie Blazonczyk's Versatones, Jimmy Sturr, John Gora, The Freddy K Band and many others. Stephen grew up going to the polka dances wherever his father and uncle played. He loved the music which was a big part of his Polish Heritage. Stephen also plays with the Piatkowski Brothers and has filled in with John Gora.

Stephen graduated sixth in his class of 112 students at Canastota High School and was accepted to four universities. He is attending Rochester Institute of Technology in Rochester, New York majoring in Mechanical Engineering. Stephen was a unanimous choice by the judges to win this year's scholarship award.

The Freddy K. Jr. Music Scholarship Committee is now accepting requests for applications for the 2012 Scholarship award. Applicants must be high school seniors who have been accepted to an accredited college and play a musical instrument. The award is presented at a Polka Festival of their choice each summer.

Anyone who is interested in applying for the scholarship award can contact the Scholarship Committee at:

**The Freddy K. Jr. Scholarship Fund,
50 Totten Drive,
Bridgewater, NJ 08807**

In the picture to the left is: Mike Ziemski (promoter of Polkamotion by the Ocean, Rehoboth, Delaware), Linda Kendzierski, Stephen Piatkowski (2011 Award Winner), Freddy "K" Kendzierski and Mike Matousek (also Promoter of Polkamotion).

IPA Tribute Band

Pictured Above: Rick Rzeszutko (IPA 1st Vice President), Tony Blazonczyk (IPA Director), Laura Mateja (IPA Secretary), John Krawisz (IPA Director), Ray (Melvin) Rzeszutko, Lenny Zielinski and Dan Mateja.

When and how did the band start?

The purpose of our band is to increase awareness of the International Polka Association by performing songs that pay tribute to the IPA's Hall of Fame Inductees and Award Winners. Since 1968, the International Polka Association has been honoring Polka performers through their Hall of Fame, and their Annual Awards in categories such as: Best Male and Female Vocalists, Best Band, Best Song, Best Album, etc. We began this exciting project in the Summer of 2011. There are so many great songs to cover; therefore, our library can continue to grow and hopefully will bring back great memories of years gone by.

Interesting stories about the band:

Our group is a compilation of Polka musicians from several different Chicago-based polka bands who have offered to participate in this musical Tribute. Five out of the six musicians in the IPA Tribute Band are bandleaders of their own bands. Also, Rick, Tony, John, and Laura are all Officers or Directors currently on the Board of the International Polka Association.

CD & Cassette Sales

Bel-Aire Enterprises - (708)594-5182 - www.belairerecords.com
email: BelAire7208@aol.com

Jimmy K Polkas - Toll free 1-866-4-JIMMY-K - (866-454-6695)
www.jimmykpolkas.com

T.K. Frank - (610)828-2089 - www.polkas.com/tkfrank

PolkaConnection.com - (866)901-6138

Steljo Records - (860)848-8171 - www.dickpillar.com

Nancy's Place for Polkas - www.polkas.com Email: Nancy@polkas.com
(440)543-7956

Cadet Records - Don Peachey - (920)689-2211

Julcia & Happy Louie - www.happylouie.com - (413)596-6587
Email: hlandj@verizon.net

Pillar Polkabration—www.dickpillar.com - 860-628-0446

Promoters

Edward Szela - Ludlow PACC - www.ludlowpacc.com
Club: 413-583-6385 Home: 413-567-1961

Mike Ziemiński - Polkamotion by the Ocean - www.rbpolka.com

Mike Matousek - Polkamotion by the Ocean
www.rbpolka.com email: mike_matousek@rbpolka.com

Becky Livermore—Beckster Fest - email: polkabecky@aol.com

Aundrea Cika Heschmeyer - PolishYoungstown www.polishyoungstown.com -
Email: aheschmeyer@yahoo.com

Dick Kozacko - www.Kozackomediaservices.com

Judy Stringhill—www.stringhill.com

Pillar Polkabration—www.dickpillar.com - 860-628-0446

Nancy Noltkamper - www.polkas.com Email: Nancy@polkas.com
(440) 543-7956

Gary Szefflinski - Bristol Polish Club—(860)525-1944

Bernie Goydish - (908)359-5520 - email: bgpolkashow@aol.com

Virgil Baker—Camara Corp., Phone: 616-706-0347
www.just4seniors-just4fun.com

Patrick Henry - www.polkadj.com; Phone 773-889-6811

Newspapers

T. Ron Jasinski-Herbert - Polonia Today
<http://www.poloniatoday.com> - editor@poloniatoday.com

Felix Sobecki - Polka USA - www.polkausea.com
Email: felix17250@aol.com

Polka United ~ Uniting Everything Related to Polka Music

Visit their Website www.polkasunited.com

Polka DJ's & IJ's

IPA Radio Show - Sundays 10:30 am (CT) WPNA 1490 AM
www.wpna1490am.com

Bob Guyette WNRC 97.5 FM—Polkas in the Morning 7-8 am Polka Festival Mon 6-8 pm
Polka-a-Go Weds. 6-8 pm 7 days a week. www.nichols.edu/wnrc -
email: polkabob2005@msn.com

Eddie and Tish Blazonczyk Polka Shows - WPNA 1490 am Sat (1-2pm)
& Sun (12-1pm), WNWI 1080 am Sundays (11-1pm) and www.247polkaheaven.com

"The Mike's Are On" ~ Mike Matousek & Mike Ziemiński
www.247PolkaHeaven.com, Email: mike@charmcitysound.com
Sunday: 5-6pm, Wednesday: 12-1am, Friday: 7-8pm

"It's Polka Time" ~ Craig Ebel - www.itspolkatime.com, www.polkajammernetwork.org and also heard
on 23 Radio Stations! Email: itspolkatime@hotmail.com

Polka Parade Show ~ Jerry Halkoski - Saturday 10-11 am

Echoes of Poland - Fr. Dennis Bogusz - www.wedo810.com

Polka Parade WJYI 1340 Milwaukee—www.polkaparade.org
Email: vboomer1@gmail.com

Walter Procanyn Bandstand Show - www.247polkaheaven.com
Weds. 8am/ Sat. 7pm - Email: procanynpolka@aol.com

Walter Kazmierczak - 1340 WRAW Reading PA - www.1340wraw.com
Sunday 10 am—1 pm Email: sunnyanderma@aol.com

Happy Hearts Polka Show - WCEV 1450 am - www.WCEV1450.com - Sunday 2 PM

Polka Parade Show - Jerry Halkoski - WJYI 1340 AM - www.joy1340.com

Music From Cousin Ozzie's Basement with Dick Ozimek
www.polkalegacy.com - Email: cousinozzie@verizon.net

Polkas from the Center Stage - Sandy Lewandowski
www.polkajammernetwork.org - Email: centerstagepolkas@yahoo.com

Polka Celebration - Peter J Danielczuk WNHU 88.7 FM - www.wnhu.net - Sat 10 AM - 12 Noon
www.247polkaheaven.com - Mon 8PM, Tues 1PM, Thurs 1AM, Fri 10AM Polka Legacy -
www.polkalegacy.com - Tues. and Wed. 9PM. website: www.polkacelebration.com

Pillar Polkabration Show - WICH Norwich, CT 1310 AM
Sundays 10-11 am. - 860-628-0446 - www.dickpillar.com

Helen Szubzda Curtin and Charles Curtin Polka Celebration Show—WMUA 91.1 FM Northampton,
MA Sundays 9am-12pm - 413-545-3691 - www.wmua.org—email: polkadj@verizon.net

Bernie Goydish - www.247polkaheaven.com - email: bgpolkashow@aol.com

Gary Sroka - WUTQ 95.5 FM Utica, 1550 am and 1480 WADR Remsen
www.955WUTQ.com - Email: polkaradio@hotmail.com - Saturday 8:30-11 am

It's a Family Affair - www.polkalegacy.com - email: Polkagenerations@yahoo.com - Thurs. 9PM,
Saturday 2pm, Monday 10am and Wednesday 1am.

Happy Tappy Polka Show - Andrew Krystopolski - www.polkajammer.org -
email: versdrew1@yahoo.com

Polka Bandstand Show - www.jazz901.org - Al Meilutis - Phone: (585)721-2135
Email: alm@jazz901.org

The Polka Carousel - www.radioharborcountry.org - Ed Slomkowski - (843) 235-0444
Email: polkawrhc@aol.com - Wednesdays 11 am to 12 pm WRHC 106.7 FM Three Oaks, Michigan
and 89.5 FM Ashland, Oregon Sunday 6-7 pm. - www.kskq.org

Sunday Morning Polka Show - Steve and Seth Drzewicki - WSAM 1400 am - Sundays 10 am to 12 pm
Serving Mid Michigan. 989-443-1807

Tony Petkovsek's Polka Radio—"Petdeset for Petkovsek" - WELW.com & www.247polkaheaven.com
Phone: (216)952-8669

White Eagle Bakery Show - WCNI New London 90.9 FM - Gail and Bill Antonowicz—Thursdays
9-10 am.

\ Patrick Henry - www.247polkaheaven.com - Email: www.polkadj.com - 773-889-6811

Anthony Kaminski - Polish Radio, Sunday 3-4PM central time WEW - Polka+, Sunday 4-5PM central
time WEW 770am. Streaming on [wewradio.com](http://www.wewradio.com). email: kaminski240@att.net

WE'RE MOVING OUR FESTIVAL TO A NEW HOTEL!**Thursday August 2nd to Sunday August 5th, 2012**

Mark your calendars! We are moving the I.P.A. Festival to the Embassy Suites~Cleveland-Rockside 5800 Rockside Woods Blvd., Independence, Ohio. Only a few block away from the Double Tree Hotel. The Embassy Suites is a beautiful hotel and we are excited about the move. On Thursday, August 2nd, **Squeeze Box featuring Molly B and Ted Lange** will be playing from 7-10:30 pm. On Friday, August 3rd, from 12-3 PM music in the Atrium by the **IPA Tribute Band**. In the Hall on Friday from 5 pm—1 pm, music by **The Eddie Forman Orchestra, The Downtown Sound and Lenny Gomulka & Chicago Push**. On Saturday, August 4th, the **43rd Annual I.P.A. Polka Music Hall of Fame and Music Awards Banquet** beginning at 10 am. Reservations are required and the price of a ticket is \$35.00. Please contact Linda Niewierowski 773-489-3987 or email her at plkaqueen25@aol.com. In the Atrium from 11-3 **DJ Kenny Konopka** will be entertaining you. In the Hall on Saturday from 4 pm—1 am, music by **The Boys, The Knewz and the IPA Tribute Band with Special Guest I.P.A. Hall of Famers**. On Sunday August 5, the **Polka Mass** begins at 9 am and the **Annual Election of Officers and Convention Meeting** begins at 10 am (current members only). Admission prices are \$10.00 on Thursday and \$15.00 on Friday and Saturday, payable at the door. No Advance Tickets. Children under 16 will be admitted FREE when accompanied by an Adult. For Hotel Reservations, call 216-986-9900, price is \$99 plus tax per night and you must mention you are coming for the I.P.A. Polka Festival. **RESERVATIONS MUST BE MADE NO LATER THEN JULY 18, 2012. THIS IS AN ALL SUITES HOTEL.** All suites have a private bedroom and separate living rooms, a wet-bar, microwave, refrigerator, coffeemaker and two flat screen TV's, Complimentary cooked-to-order breakfast each morning, Complimentary Manager's reception with light snacks and beverages each evening, Indoor pool, whirlpool, fitness center and seasonal outside sundeck.

IPA RE-RELEASES 1971 ALBUM

The IPA has re-release the 1971 Album on CD. Be sure to get your copy today. They are \$15.00 each and can be purchase at the January 15th Warm Up Dance and the January 16th Festival of Polka Bands. You can also order a copy by filling out the form below and mailing your check or money order to: IPA CD Sales, 4608 S. Archer Avenue, Chicago, IL 60632. Please send a check for \$17.00 (\$15.00 for the CD and \$2.00 for postage and handling.) All Proceeds to Benefit the Continuanance of Polka Music on the IPA Radio Show and on the Internet.

PLEASE COMPLETE THIS FORM AND MAIL IT BACK TO THE IPA:

Name: _____

Address: _____

City/State/Zip: _____

Phone: _____

(if we need to contact you for any reason)

This CD is \$15.00 each

If you want it mailed to you, it is \$17.00 (\$15.00 for CD and \$2.00 postage & handling).

25 famous polka hits!

25 great polka artists!

STEREO VOL 1

25 FAMOUS POLKA HITS!

1. OUT OF MY MIND POLKA (2:36) - Ampol Aires * (1995 Andy Day)
2. FORTUNES OF WAR POLKA (3:45) - Ray Budzilek * (1973)
3. ROCK AND RYE POLKA (2:17) - Al Grebnick * (1988)
4. COME BACK MY JOHNNY POLKA (2:36) - Wanda & Stephanie * (1999/2010)
5. WALDESLUST (2:53) - Hank Haller * (2003)
6. RED WING POLKA (1:54) - Marv Herzog * (1979)
7. PIED PIPER POLKA (2:05) - Hi Notes
8. POLISH HOP POLKA (1:46) - Gene Thomas & The Jolly Brothers
9. HEY CAVALIER POLKA (3:17) - Marion Lush * (1972)
10. WEDDING WREATH WALTZ (2:01) - Mattie Madura * (1973)
11. BLUE MOUNTAIN POLKA (2:13) - The Naturals * (2002 Don Lucki)
12. ON OUR WAY POLKA (2:47) - New Yorkers
13. HOW TIME GOES BY WALTZ (2:24) - Joe Pat * (1978)
14. MARY'S KNOCKING POLKA (3:19) - Pala Brothers
15. EASTERN POLKA (2:48) - Michigan Polkatels
16. CLARINET POLKA (2:33) - Walter Procanyn
17. ANDZIU POLKA (2:51) - Tommy Reder
18. ANOTHER LOVE POLKA (2:46) - Li Richard * (2005)
19. CRYING BARBARA POLKA (2:46) - Dick Rodgers * (1976)
20. DO YOU REMEMBER POLKA (2:42) - Jolly Stan Lee * (2007)
21. CHARMING KATIE POLKA (2:55) - Alvin Styczynski
22. ANGELINE DE MINE POLKA (2:45) - Eddie Blazonczyk's Versatones * (1970)
23. CUCKOO IN THE CLOCK POLKA (2:35) - Frank Wojnarowski * (1970)
24. WHOOP POLKA (2:41) - Frank Yankovic * (1969)
25. FRUIT SALAD POLKA (2:13) - Eddie Zima * (1972)

*** BONUS TRACKS ***

26. IPA ORIGINAL RADIO PROMO (1:39)
27. A MESSAGE FROM LEON KOZICKI (2:13) * (1977)

(C) 2010 IPA * - indicates the year the artist was inducted into the IPA Hall Of Fame

PICTURES FROM THE 7TH ANNUAL I.P.A. BENEFIT DANCE

PHOTOS BY: Karen Olszewski

(Sorry not all names of people in the photos were not available at time of printing newsletter)

NEW!

Patrick Henry Presents!

Wisconsin Dells Polka Fest

APRIL 27-29, 2012

A Great Weekend of FUN!

Hours: Friday 6-12, Saturday 1-1, Sunday 12-6

Lenny Gomulka and The Chicago Push
from Massachusetts (Saturday & Sunday)

The Knewz
from New York (Friday)

The Alex Melxner Band
from Florida with Ed Klancnik and Hank Guzevich (Friday)

Gary's Ridgeland Dutchmen
from Wisconsin (Friday)

Lenny Zlellnski & the "D" Street Band
from Illinois (Saturday)

The Polish Connection
from Wisconsin (Saturday)

Craig Ebel & DyVersaco
from Minnesota (Saturday)

The Bratwurst Brothers
from Illinois (Sunday)

Festival Information Only:

Phone: 773-889-6811

E-mail: polkadj@sbcglobal.net

www.dellspolkafest.com

Chula Vista Resort
2501 River Road, Wisconsin Dells, WI

Weekend Package Available:

\$310 +tax & resort fee for TWO* people

Includes:

2-Night Stay in a beautiful Tower Room

Buffet Breakfast Saturday & Sunday

in the Market Fresh Buffet

Weekend Passes to the Polka Fest

Breakfast Gratuity

*Each additional person \$56.25 +tax.

*Upgrades available for additional \$.

Room only prices starting at \$99/night.

Stay 3rd night for 50% off!

Waterpark pass only \$10/person per day.

Kids under 16- Free Waterpark pass with

Festival Admission & Stay at Chula Vista.

Call Chula Vista Resort direct at

1-877-252-1007 promo code: B06401
for our discount rates and packages!

Discount code is not available
for online reservations.

Daily Admission: \$15

Advance Weekend Pass: \$35, at Gate: \$40

Plus Tax where applicable.

**Free
Catalog
CDs
DVDs**

Polkas

PolkaConnection.com

**Your connection to polka
music from around the world.**

Call Free (866) 901-6138

Rich Bobinski - 26 Classic Hits from the past

New CD Release! Co-Producer & Sound File Enhancement by Peter J. Danielczuk, I.P.A. Sgt. At Arms. A portion of the proceeds from this recording are being donated to the International Polka Association. The I.P.A. is instrumental in the preservation and promotion of Polka Music throughout the United States. Distributor and Co-Producer is Jimmy K Polkas, 440-846-0404 or visit www.jimmykpolkas.com

Welcome New Members

We would like to welcome our newest members:

Barb Pawls

Members are very important to the International Polka Association!

With the dues we collect, we are able to pay the month operating expenses of the International Polka Association. The Officers and Directors of Illinois voted to have a membership drive and incentive program. Please tell your family and friends what a great organization the International Polka Association is. This is the perfect time to help the IPA get more members. Membership is only \$15.00 per year, or you can sign up for a lifetime membership, and that is only \$200.00.

PLEASE SEND YOUR RENEWAL MEMBER ENVELOPES BACK AS SOON AS POSSIBLE!

IPA MEMBER LISTINGS:

Your Name _____

Band Name: _____

Your Website _____

Phone number _____

Email you want listed (if any): _____

DJ/IJ Radio/Internet information: _____

Please check what you want it listed under:

Band _____ DJ/IJ _____ Promoter _____ Banquet/Dance Hall _____

Newspapers _____ CD, Cassette Sales _____

Send to: Christy Krawisz, IPA Financial Secretary, 4604 S. Archer Avenue, Chicago, IL 60632. ****PLEASE PRINT CLEARLY!**** Or Email: Christy-ipa@sbcglobal.net

TUESDAY
MARCH 20, 2012

The next IPA General Meeting, St. Joseph's Table Dinner and Mass will be on Tuesday March 20, 2012 at Polonia Banquets. FREE FOOD TO ALL MEMBERS and Live Music.

Please bring a dessert to share.

T.K. Frank's Best Sellers - CD's

BLAZONCZYK, EDDIE (VERSATONES)

"Polka Medley Album" NEW
"Polka Thriller" NEW

BLAZONCZYK, TONY AND NEW PHAZE

"Have a Shot With New Phaze" NEW
BLOUNT, STAN - "It's About Time"

THE BOYS - "A New Day" NEW

BUFFALO KNEWZ

"4th Edition" NEW

"Got Knewz"

"Knewz Flash" NEW

BULANDA, STAS & OLD SCHOOL REVIEW

"Glory Days" NEW

"Shout Out"

CONCERTINA ALL STARS

"Dancing With The All Stars" NEW

"Concertina Hero"

CONCERTINA SESSIONS

"30th Anniversary"

DAN GURY & DYNADUKES

"Polka Radio" NEW

DARLAK, JERRY & BUFFALO TOUCH

"America's Most Requested Polkas" NEW

"Touch This"

"Polkas in Black and White"

"Untouched Live in Las Vegas"

"Let the Good Times Roll"

"For our Polka Friends"

"Flirty Squirty: Dyngus Day Party Hits" New

DEUESCHMIESTERS

"Greatest Hits- Double CD" NEW (\$25.00)

DYNABRASS

"Bay City Nights" NEW

DYNATONES

"LiveWire 1 & 2" NEW

"Until The End Of The World Rolls Around"

EASTERN SOUNDS

"Spellbound" NEW

FORMAN, EDDIE

"Movin' On" NEW

GAZDA, RICK

"Tribute To Bernie Witkowski" NEW

Gomulka, Lenny and the Chicago Push

"Twelve Pack of Polkas" NEW

GORA, JOHN & GORALE

"Bulletproof Polkas" NEW

"Polka Playin' Fool" NEW

GROLLER, WALT

"We Speak The Language Of Music"

"Polka Radio" (NEW)

HAPPY LOUIE

"Happy Louie & Julcia Family Album"

"Sing Along"

"Shake it Up" "

"Good Luck" "

"Love & Peace" "

"Red, White & Beautiful" "

"Real Hot Polkas" "

"My Melody of Love" "

"Songs for You" "

"One More Time" "

"Paloma Blanca" "

"Jak Sie Masz" "

"Update those Good Old Polkas" "

"Polkas on Fire" "

"Polkarisma" "

"Super Duper Polkas" "

"Awesome Polkas" "

"Your Polka Sweethearts" "

"Happy Memories" "

"Happy Louie - Live"

HENNY & THE VERSA Js

"Don't Stop"

"Come on Over"

"Mother's Hands"

"If I Could Be Like You"

HONKY EXPRESS

"Polka Heaven" NEW

HUDENSKI, BUD

"Resurgence" NEW

INTERNATIONAL MAIN STREET POLKA BAND

"Town & Country Polkas"

JERRY N' AL

"Squeeze Box Serenade" NEW

JERSEY POLKA RICHIE

"Sunshine & Polkas" NEW

"America's Concertina King" NEW

LUKITSCH, KARL

"Drive Time"

"Live It Up"

MAESTRO'S MEN

"Don't Stop The Music" NEW

MEIXER, ALEX

"Stay All Night" NEW

NEW BRASS EXPRESS

"In This Game Together" NEW

NICKEL CITY NOTES

"Spare Change" NEW

NISSSEL, MARV

"A Tribute To Cliff Hermel"

"New Ulm Favorites"

"What God Has Joined Together"

ORLANDO POLKA MAGIC

"Working Like Dogs"

OSTANEK, WALTER

"Timeless" NEW

PILLAR, DICK

"Best of Volume 2" NEW

PIWOWARCZYK, ANIA

"Life's Too Short.Thank God For Polkas"

POLKA FAMILY

"Let's Go Polka Dancing 2008"

"Hungry For More"

"Family Favorites Volume 4" NEW

"Mooore Cowbell" NEW

ROSIE AND THE JAMMERS

"Celebrate"

"At Last"

"Live" NEW

RYMANOWSKI BROTHERS

"It's About Time" NEW

SCRUBBY & DYNATONES

"Polka Life" NEW

SEIBERT, NANCY

"Loca For The Polka"

SEVENTH AVENUE

"Down Polka Lane"

"Names The Same"

SINCHAK, DEL

"Best of the Best" NEW

SOUND-A-BOUTS

"To A Polka Dance We Go"

"Polka Partners"

STEPHANIE

"Polka Memories" NEW

"This Is Polka Music" NEW

"Best of Wanda and Stephanie Volume 2" NEW \$18.00

"Best of Wanda and Stephanie" NEW

STEVENS, JOHN & DOUBLES HOT

"Best of Volume 2"

"Overlooked" NEW

SURRATT, MIKE

"Polka Element"

TOUCH OF BRASS

"25th Anniversary" NEW

TWIN CITY SOUNDZ

"Time To Change"

"Intrigue" NEW

VARITONES

"Good Times" NEW

YANKOVIC, FRANKIE

"My Very Best"

ZAHARA, JERRY

"Play All Your Favorites"

ZIELINSKI, LENNY & D-STREET

"Blue Skies Ahead" NEW

ZIMA, EDDIE "Original Honky"

CD's \$15.00 (tax included)

3 for \$42.00 ~ UNLESS MARKED

Add \$2.10 shipping and handling for every 3 pieces,
\$4.20 for 4, 5 & 6 pieces, \$6.30 for 7 or more pieces.

(Please make 1 or 2 substitutions)

Please include your phone number. Orders will not
ship without proper information.

THIS AD MUST ACCOMPANY ORDER

BRAND NEW DVD'S

"Polkas from Heaven" - Jerry Darlak & Buffalo
Touch - DVD & CD\$21.00

"Let's All Party Today" - Matt & Elaine

Dance Instruction\$25.00

"Live & Uncut" - John Stevens & Doubleshot

.....\$18.00

"Coalminer's Memories" - John Stanky & Coalminers

.....\$18.00

"Teaching Americans How to Dance"

Butch and Mary Kotowski\$40.00

"Polka Video Holiday" - Prime Time Polkas ..\$18.00

HANK HALLER ENSEMBLE—BELOW

All Below are \$20.00

"International Polka Ensemble"

"Hank Haller visits Alpenland"

"Polka Fun"

"Polka Varsity Show #5"

Wedding CD's

VARIOUS ARTISTS - GOMULKA, BULANDA,

LI'L RICHARD AND MORE

"Polish American Wedding Music"

KRYGER BROTHERS "Polish Wedding Memories"

LI'L RICHARD "Polish Wedding Album"

MATTIE MADURA "Polish Wedding"

BIG DADDY LACKOWSKI "Polish Wedding"

Please make checks payable to: F.C. Proszowski and send orders to:
POLKA RECORDS, PO Box 321, Conshohocken, PA 19428 Call: 610-828-2089 www.polkas.com/tkfrank
Please check the Internet for more Selections: www.polkas.com/tkfrank

HAPPY BIRTHDAY ~ STO LAT - IPA MEMBERS!

MARCH

March 2 - Todd Zaganiacz
March 3 - Fred Hudy; Tom Mrocza;
March 4 - Jackie Koziel
March 5 - Dick Pillar;
March 6 - Joan Pyzik; Rick Rzeszutko (IPA 1st VP)
March 8 - Wendy Wantroba;
March 9 - Joseph Mehoczky; Eddie Siwiec; Thomas McGuire; Theresa Bolf
March 10 - Elizabeth Cepielik;
March 11 - Fr. Dennis Bogusz; Walter Kazmierczak; Jon Peters
March 12 - Garry Kuchenbecker;
March 13 - Edward Szela (IPA Director);
March 15 - Madelene Pacana; Joan Minehart
March 17 - Larry Walk; Patrick Henry Cukierka
March 19 - Joseph Oginsky;
March 20 - Vincent Shemansky;
March 21 - Roman Marsolek;
March 22 - Theresa Slipek; Ted Lange
March 23 - Julie Ann Kurdys; Greg Komeshok
March 24 - Mark Kohan; Missy Lynn Krejci; Katie Krawisz (my wonderful daughter)
March 25 - John Frenczak; Marion Koziel;
March 27 - Anna Bembenek; Gary Szefflinski;
March 28 - Mike Kochanek;
March 30 - Linda Gay; Jim Barvainis
March 31 - Fr. Robert Grib; Judy Stringhill;

APRIL

April 3 - Richard Tomkowitz
April 4 - Timothy Haselow
April 5 - Steven Smith
April 7 - Betty Downey; Martin Swiatek; Barbara Ann Adams
April 9 - Michelle Genrich; John Budzinski
April 10 - Anthony Szalkus;
April 13 - Louella Kundert; R.K. Novitski;
April 14 - George Walker;
April 17 - Steve Meisner; Ronald Biskup; Diane Nowakowski
April 18 - Peter Wendlinger;
April 19 - Mitch Gorz
April 20 - Dave Bruzdinski; Cherie Trzepacz;
April 22 - Leonard Cioch;
April 23 - Brian Szumigalski;
April 25 - Sally Rzeszutko
April 26 - Gary Osga;
April 27 - Rev Phillip Grib; Michael Schrader; Frieda Mocny
April 28 - Eric Kurowski; Joseph Price;
April 30 - Donna Stewart;

If your name is not listed above and you are a member, we must not have your birthday in our computer! If you wish to have your birthday listed, please send an email to: Christy-ipa@sbcglobal.net or send it to: Christy Krawisz, IPA Birthdays, 4608 S. Archer Avenue, Chicago, IL 60632. Please remember, you must be an IPA Member.

WALT PROCANYN ORCHESTRA

BIG BAND & POLKAS

NEW CD

A WORLD OF MUSIC

“INGENIOUS ARRANGEMENTS” “UNIQUE”
“PURE ENTERTAINMENT” “TOP DOG”

1. LET ME PLAY FOR YOU & WALTZ IN A FLAT
2. HIGH SOCIETY POLKA
3. GHOST RIDER IN THE SKY (VOCAL)
4. TWO O'CLOCK JUMP
5. YOU'LL NEVER WALK ALONE (VOCAL)
6. GOOD TIMES POLKA
7. I THINK YOU'RE TERRIFIC POLKA (VOCAL)
8. QUE RICO MAMBO
9. EL RANCHO GRANDE (VOCAL)
10. SAILOR WALTZ
11. POLKA FACE (VOCAL)
12. I WANT TO DANCE WITH YOU (VOCAL)
13. I BETCHA DO POLKA (VOCAL)
14. PAPER DOLL (VOCAL)
15. I KNOW I'M GONNA DANCE POLKA (VOCAL)
16. MISTER SAX POLKA
17. ALWAYS WALT'S ACCAPELLA SINGERS
18. YOU MADE ME LOVE YOU (SOLO TRUMPET)
19. AT LAST
20. PEANUTS POLKA
21. WALT'S THEME - LET ME PLAY FOR YOU

Walt Procanyn Orchestra

CD's - Cassettes

“Simply the very best in Big Band & Polka Music”

Big Band Polkas—Big Band Polka Swing
 Polka Glory Polka Classics
 Hi Polka Cuzzin Polka Gold
 Polka Classics Polka Music
 Polka USA Gotta Polka
 Best of Walt Procanyn
 Big Band & Polka with a Touch of Class
 Big Band & Polka Manhattan Rhythm
 Big Band & Polka on Broadway
 The Beat Goes On
 Let's Dance

POLISH & UKRAINIAN
 T-shirts - Golf Shirts - Hats
 and Official Band Mer-
 chandize.

Send for a FREE Catalog.

**Polka Cuzzin
 SPECIAL
 Buy any 3 CD's
 Get 1 FREE
 CD's \$15 cash
 + \$3 S&H**

Listen live to the walt procanyN BAND STAND SHOW

www.247PolkaHeaven.com

**MON: 5-6 AM
 WED: 8 AM
 FRI : 4 PM
 SAT : 7-8 PM**

WALT PROCANYN ORCHESTRA
 P.O. BOX 770044, WOODSIDE, NY 11377-0044
 (718) 458-7958 (718) 310-0886
 EMAIL: procanynpolkas@aol.com
www.polkamagic.net

**HEARD EXCLUSIVELY ON
 Eastwind International Artists**

IPA Dates to Remember

March 20, 2012—General Meeting, St. Joseph's Table Dinner and Mass
Polonia Banquets at 7PM
Please bring a dessert and RSVP to Dave 312-315-2215 ASAP

April 28-29, 2012
IPA Bus Trip to "Gift for Life Dance"
See inside flyer for more information.

August 2-5, 2012
IPA Festival and Convention at a NEW LOCATION! Embassy Suites Cleveland-Rockside. More Details on Page 10 inside.

Advertise in the IPA Newsletter

One Issue

Full Page	\$75.00 per issue
Half Page	\$55.00 per issue
Quarter Page	\$40.00 per issue
Eighth Page	\$25.00 per issue

Three Issues

Full Page	\$67.00 per issue
Half Page	\$45.00 per issue
Quarter Page	\$36.00 per issue
Eighth Page	\$22.00 per issue

Six Issues

Full Page	\$60.00 per issue
Half Page	\$40.00 per issue
Quarter Page	\$32.00 per issue
Eighth Page	\$20.00 per issue

PLEASE NOTE: For advertisements requiring pictures, please add a one-time charge of \$10.00.

IMPORTANT NOTICE ABOUT MEMBERSHIP RENEWALS!!

As reminders for membership renewals are mailed out, it would be greatly appreciated if these could be returned **as soon as possible**. Not only are these fees used to allocate printing and mailing expenses, but for various other causes. **So please return your renewals in a timely matter.**

International Polka Association, Inc.®

4608 S. Archer Avenue, Chicago, IL 60632

1-800-TO-POLKA (1-800-867-6552)

Website: www.internationalpolka.com