
RINKSIDER24 March-April 2011
Independent Voice of the Industry

ROLLING
along

Skating’s Grandma Moses

Grandma Moses was a little old lady
in an upstate New York town who
started drawing primitive farm

scenes in her old age. She became one of
America’s greatest treasures and recognized
throughout the art world as a phenomenon.
Roller Skating had its own Grandma Moses:
Margaret J. Sanders, a little old lady from
New Haven, Conn., who loved skating -
both ice and roller.

She painted and sold roller skating-
themed birthday cards, Christmas cards,
stationery and thank you notes. Plus, she
made rink stickers and felt patches with the
rink or skating clubs name and logo. She
attended many skating meets to sell her
art work. One of her largest items was her
four foot high roller skaters’ wall decora-
tions. Hundreds of rinks purchased her rink
stickers. In the 1940s and 50s stickers were
a very popular way to advertise your rink.
They were attached to rink skate boxes that
were either wood or metal.

Margaret retired in the early 1970s.
Some of her art work was used in books

about skating. Many a State, Region and
National contestant program featured her
art work. I purchased her entire stock. She
also had a regular column in the R.S.R.O.A.
Skate magazine. This special lady passed on
in 1981 at the age of 80 years. Her art work
will live on forever.

Attendance, skate sales improving

What will the 2011 skating season be
like for our rink operators? Improving is
the key word! Rinks on the east and west
coasts report increased attendance. Skate
sales are up. Skaters want the latest skates
and especially the right wheels, and our
manufactures have what they want. With an
improved economy our sport will prosper.
Every rink has their own ideas about what
works for them - whether its dollar night,

two for the price of one, ladies night, or a
discounted V.I.P pass. Roller Jam U.S.A. in
N.Y. has anAll You Can Eat Pizza Night on
Friday nights that includes admission, pizza
and soft drink - all for $9.50. It’s an extended
session from 7pm until l am. Plus, they offer
discounted domestic beers for $2.

Roller Skating icon passes away

Jack Becker, an icon of the modern
skating industry, passed on November 28.
Jack was a competitive artistic skater, then
a top skating coach from the early 1960s
through the ‘70s. He then became a multi-
rink operator during the best of times, the
Disco era. Jack and Nancy Becker devel-
oped 14 skating centers on the east coast.
Their Seabrook Skating Center in Maryland
was and still is the home base rink for their
rink operations. Jack and Nancy were true

supporters of our sport. We have lost a very
special man who loved roller skating very
much.

New Washington rink goes beyond skating

Port Orchard, Wash., has a new 23,000
square foot skating center that includes an
arcade, pool table and inflatables for tots.
But that’s not all the center does. The new
generation floor is a coated, high density,
super endurance plastic that will accom-
modate all kinds of sporting and high
impact events. Events such as trade shows,
dances, concerts, weddings, corporate out-
ings, seminars, classes, family reunions
and large gatherings of all kinds can easily
be accommodated.

Rink owner Leo Hughes calls his new
facility “SK8TOWN.” His private events
center will have a private entrance with an

elevator. It’s like a new community center
for the town of Port Orchard. Leaving no
stone unturned, and not putting his roller
skating center as his prime income item,
he plans to have line dancing, yoga classes
and roller hockey leagues as well. Plus, to
make sure his new skaters learn how to
skate safely, he plans free Saturday lessons.
Best of Luck Leo.

Getting to the church on time

Skating to Church? That’s what they
do in Caracas, Venezuela. It is customary
for the entire city to get to early morning
Christmas Mass using an unusual method
of transport - roller skates. Vehicular access
to the city is blocked off in many areas
before 8a.m. to allow this unconventional
commute to take place. Holy Rollers
indeed!

Roller Skating college style

Roller Skating going to College.
That’s what’s happening at Williston State
College in North Dakota. It’s just a special
event that might blossom into a regular
event at their gym. The public skate will
be on a Wednesday from 4-10pm. Open
to the public as well as students. They will
have music, open concession and yes, a
Disco Ball.

Skate for health’s sake

Do you know the health benefits of
roller skating? It’s a low-impact exercise
for joints; fifty percent less impact on your
joints then running; aerobically as good
as jogging or cycling; you receive a high
caloric burn - as much as 600 calories per
hour; you involve most of the major muscle
groups, including glutes, quads, abs, calves
and arms; and roller skating is mentally
uplifting. Between the music, lights and
social aspect, roller skating might be the
most joyful workout there is!

Never too old to skate

Carrie Calandriello is still skating at
age 92. Here she is at a Halloween party at
South Amboy Arena, N.J. She has skated
all her life. Carrie met her husband Al
while skating on steel, outdoor Chicago
skates through Central Park in New York
City in 1937. Carrie drives to the rink with
her daughter Caroline to skate three times
a week.

Long-time roller skating enthusiast Chester Fried is the vice president
and a founder of the The National Museum of Roller Skating. We
count on him at the Rinksider to help keep readers current.

By Chester Fried

Rinksider_MAR_APR_11.indd 24 2/21/11 9:04:20 PM

