[image: image1.jpg]Turn of the Century

Ian Whitehead

64, Sidney Road,

Rugby,

Warwickshire.

CV22 5LD

December 2017

01788-33-55-47

The original idea of publishing the first collection of my dances was to mark my 50th birthday in 1995, but it eventually emerged in 1997.

Now out of print, I have decided to put them all on line.

Ian R.Whitehead

IanWhitehead1@virginmedia.com

www.ianwhitehead.org
Contents:

Page
Title Formation

3
A Bit Dodgy

Longways Improper

5
A.G.M., The

3 Couple Longways

5
A Testing Time

4 Couple Longways

5
All Squared Up

Longways Set of Squares

10
Covalent Square, The

Square

10
Fourth Assembly, The

Square

6
Funen Square

Square

7
Hands Up High

Square

7
Kaleko Mill

Square

7
Karlstad Square

Square

8
Klara Square

Square

8
Klinten Square

Square

9
Korinth

Square

4
Lambley Double Longways, The
Becket Double Longways

5
Mildred’s Measure

3 Couple Round

3
Nottingham Diamond, The

Longways Improper

9
October 8th Square

Square

3
Say Goodbye

Longways Improper

3
Second Attempt

Longways Improper

6
Simple Enough

6 Couple Longways

4
Temptation Reel

As for Vermont Tempest

16
Ten Years On

6 Couple Square

4
Time for a New Man

Becket Longways

4
Too Dangerous for Me

Becket Longways

11
Turn Those Girls

Square

11
Where is She?

Square

6
Will It Work?

4 Couple Longways

12
#5

Square

12
#9

Square

12
#17

Square

13
#18

Square

13
#20

Square

13
#21

Square

14
#26

Square

14
#27

Square

15
#28

Square

15
#29

Square

A Bit Dodgy
Formation: Longways duple minor, 2s improper.

Music: 32 bar American reels.

A1
1-4

Balance forward / back x1 to partner; star through:

5-8

Swing neighbour and face across the set:

A2
1-4

Men walk, ladies dodge*; box circulate** to a tidal wave:

5-8

Rock the wave x1; men walk, ladies dodge:

B1
1-4

California twirl partner; circle left half way:

5-8

Ladies flutter wheel:

B2
1-4

Do-si-do partner:

5-8

Pass through; U-turn back:

*Men walk, ladies dodge – in the minor set, the men all cross the set and stay facing out AS ladies step sideways (left in A2 1-4 and right in A2 5-8).

**Box circulate – those dancers facing into/across the set move forwards across the set and stay facing out, whilst the dancers facing out of the set move one place to their right, turning right, so they now face in/across the set.

The Nottingham Diamond (Jubilee)

Formation: Longways duple minor, 1s improper.
Music: 32 bar reels/jigs.

A1
1-4

Do-si-do neighbour to an ocean wave:

5-8

Rock forward / back; ends cross run*

A2
1-2

Left swing through**:

3-8

Swing neighbour and face across the set:

B1
1-4

Men reverse flutter wheel***:

5-8

Right and left through across the set:

B2
1-4

Ladies chain:

5-8

Swing partner and face a new couple:

*Ends cross run – from the ocean wave the centres slide sideways out to the ends, whilst the ends turn right and move so that they cross and join right hands in the centre of a new ocean wave.

**Left swing through – from the ocean wave, all half a left hand turn and new centres do a half right hand turn.

***Men reverse flutter wheel – see Book 1

Say Goodbye
Formation: Longways duple minor, 2s improper.
Music: 32 bar reels/jigs.

A1
1-4

Do-si-do partner:

5-8

Pass the ocean*; rock the wave forward / back:

A2
1-4

Spin the top**:

5-8

Swing through***:

B1
1-4

Swing partner and face the other couple up/down the set:

5-8

Ladies chain:

B2
1-4

Ladies chain back:

5-8

Do-si-do the opposite and say ‘Goodbye’:

*Pass the ocean – dancers start to pass through as usual but the outer 2 (men) complete the pass through and turn 1/4 right to the end of a wave, whilst the centre 2 (ladies) meet with left hands and turn each other 1/4 to the centre of an ocean wave across the set.

**Spin the top – from the ocean wave, the ends right hand turn 1/2, the new centres now left hand turn 3/4 AS the new ends move 1/4 of the way round to make a new ocean wave.

***Swing through – All half a right hand turn, centres then half a left hand turn.

Second Attempt
Formation: Longways duple minor, 2s improper.
Music: 32 bar reels/jigs.

A1
1-4

Ladies chain across the set and face partner:

5-8

Do-si-do partner LEFT choulder:

A2
1-4

Curlique partner*; box circulate to a tidal wave:

5-8

Rock the wave; men walk, ladies dodge:

B1
1-4

California twirl partner; circle left half way:

5-8

Ladies flutter wheel:

B2
1-4

Do-si-do partner:

5-8

Pass through across the set; U-turn back:

*Curlique – give right hands to poartner and change places turning the lady under the raised arms (as in box the gnat) but here the men only turn 1/4 right and the ladies 3/4 left. They finish side by side but facing in opposite directions.

Time for a New Man
Formation: Becket longways.
Music: 32 bar steady reels/jigs.

A1
1-4

Ladies chain across the set:

5-8

Diagonally left ladies chain, if possible:

A2
1-4

Do-si-do the opposite to an ocean wave:

5-8

Rock the wave forward / back x2:

B1
1-4

Swing through:

5-8

Swing new partner and face the other couple up/down the set:

B2
1-8

Promenade 3/4 round that couple;

Then promenade CCW round the WHOLE set one couple’s place:

Notes:

1)

Although it is possible to join up in a tidal wave in A2 1-4 it is better

(at first) to keep the whole set as a series of ocean waves
 since the

new partner is in that same wave.

2)

Be very careful in the promenade in B2, the promenade 3/4 brings

everyone back onto their original side of the set, but facing CCW round the

whole set. Then everyone promenades round the whole set to the next

couple’s place. There are no neutrals.

One club night I found myself hustled onto the floorby the wife of another club membersaying ‘It’s time for a new man!’

That comment cried out for a dance to match.

Too Dangerous for Me!
Formation: Becket longways.
Music: 32 bar American reels.

A1
1-4

Star left:

5-8

Men’s chain* across the set:

A2
1-4

Men reverse flutter wheel:

5-6

Sweep a quarter more; pass through up/down the set:

7-8

Star through with the next, join hands in rings of four:

B1
1-4

Balance the ring x1; circle left half way:

5-8

Ladies chain across the set:

B2
1-4

Hald promenade this one:

5-8

Right and left through across the set – into....

The Lamble Double Longways
Formation: 2 parallel Becket sets as for K & E.

 1s in the centre, 2s on the outside.

Music: 32 bar steady reels/jigs (I like Puff the Magic Dragon with live music).

A1
1-8

Reel of four, as individuals, across both sets:

(This must be driven to end in places)

A2
1-4

Do-si-do original opposite:

5-8

Square through 3 hands so that 1s face 1s in the centre of the set:

B1
1-2

1s pass through in the centre AS 2s California twirl partner:

3-6

In those new fours, circle x1 symmetrically:

(1s moving down the centre, 2s up the outside to start)

7-8

Veer to progress – 1s down the centre, 2s up the outside:

B2
1-8

Ladies chain and back with new couple:

Note:

The 2s progress up the outside of the set whilst the 1s progress down the centre AND alternate from one side to the other. In the circle (B1 3-6) the 2s must take control of the direction as they circle in the same direction each turn of the dance whilst the 1s will alternate circling left or right.

The dance got its title from the village of Lambley where Nottingham Folk Dance Group meet on Tuesday evenings.

Temptation Reel

Formation: Longways set as for Vermont Tempest.

 Head couples are facing down the set, sides facing across the set.

Music 32 bar reels.

A1
1-4

Head couples lead down 4 steps; turn as couples:

5-8

Lead back up; bend the line; pass through across the set:

A2
1-4

With the sides, right and left through:

5-8

Circle left in fours:

B1
1-4

Arch in the centre, outsides dive through AND pass through

AS

The arches move to the outside and California twirl partner to face in:

5-8

Do-si-do the new opposite:

B2
1-8

Ladies chain there/back and the heads move down the set to progress:

All Squared Up
Formation: Longways set of squares.
Music: 32 bar reels/jigs

A1
1-4

Diagonally right, head couples right and left through with sides:

5-8

New heads right and left through up/down the set:

A2
1-8

All four ladies chain across and back:

B1
1-4

Those in head places, right and left through:

5-8

Same dancers double pass through, if possible:

(Dancers who come to the end of the set after one pass through

then California twirl partner.)

B2
1-4

All do-si-do partner:

5-8

All swing partner and square up the new sets:

The A.G.M.
Formation: 3 couple longways, 1s improper.
Music: 3 x 40 bar reels.

A1
1-8

2s pass left shoulders into a reel of 4*:

A2
1-4

2s meet and two hand turn once and a half to face up, proper

AS

1s and 3s finish the reel:

5-8

1s and 2s, right and left through – neighbour first:

B1
1-4

1s left hand turn AND move outside the 3s to bottom place

AS

3s lead up a place: (Progressed places)

5-8

All set and turn single:

B2
1-8

1s and 3s do a double figure 8 with 3s casting as 1s cross up:

B3
1-8

All circle left and right:

*The 2s work as individuals, 1s and 3s as couples to make four units moving in the reel. 2s start the reel by passing each other left and then an end couple by the right.

Mildred’s Measure

Formation: 3 couple round.
Music: The tune by Samuel Howard (1710-1782) as used for Delia

 3 x 24 bars.

A
1-2

Step right and honour yur partner;

Step left and honour your partner:

3-6

Do-si-do partner by the right shoulder;

Do-si-do partner by the left shoulder:

7-8

Left hand turn partner x1:

B
1-2

All three ladies chain (as in Levi Jackson):

3-4

Repeat:

5-6

All six star left:

7-8

All circle left:

C
1-2

Men left hand turn the lady on their left:

3-4

Grand chain three places, swat the flea with new partner:

5-6

Promenade round the ring:

7-8

Turn as a couple (and honour partner at the end):

.
The dance was devised for Mrs.Mildred Sharpe in recognition of her work as secretary for the Nottingham Folk Dance Group. First danced at the club on Tuesday 2nd December 1997.
A Testing Time
Formation: 4 couple longways, 1s and 3s improper.
Music: 4 x 32 bar reels/jigs.

A1
1-4

Do-si-do partner LEFT shoulder:

5-8

Men swing the lady on the right into a square:

A2
1-4

Side ladies chain:

5-8

Head couples go forward / back:

B1
1-4

Heads out to the right and circle to a line (head men on left ends):

5-8

Lines go forward / back:

B2
1-4

In fours, right and left through across the lines:

5-8

In fours star LEFT three quarters and face partner:

Progressed order is 3-1-4-2

Will it Work?
Formation: 4 couple longways, 1s and 3s improper.
Music: 4 x 40 bar reels.

A1
1-4

Lines go forward / back:

5-8

Star through with partner

AND ends cast round 1 to face another end person:

(all facing up/down the room in lines of 4 across the room)

A2
1-4

All do-si-do the opposite dancer:

(Middles back away a little more to a ring of 8)

5-8

Men swing the lady on their right into a square:

B1
1-4

Head positions, ladies chain:

5-8

All four ladies chain:

B2
1-4

Side positions, ladies chain:

Sides, with corners, make lines of four facing across the room:

5-8

Lines go forward / back:

B3
1-8

Bottom couple arch, the rest lead through and cast up;

Swing if you have time:

Progressed order is 4-1-2-3

Simple Enough

Formation: 6 couple longways, 2s, 4s and 6s improper.
Music: 6 x 32 bar reels/jigs.

A1
1-4

In pairs, right and left through across the set:

5-8

Same pairs, ladies chain:

A2
1-4

Half promenade partner across the set:

5-8

Ladies chain to places:

B1
1-8

Lines pass through AND 1s weave to the bottom

AS the rest turn alone to face in:

B2
1-8

All balance and the men swing the lady on their right:

Funen Square
Formation: Square.

Music: 7 x 48 bar reels/jigs.

Chorus:

A1
1-4

Allemande left the corner:

5-8

Do-si-do partner:

A2
1-8

Grand chain all the way:

B1
1-8

Ladies star right / star left:

B2
1-8

Men star right / left:

C1
1-8

Star promenade partner:

C2
1-8

Balance and swing partner:

Figure:

A1
1-4

Head couples go forward / back:

5-8

Head couples do-si-do the opposite:

A2
1-4

Head couples half poussette (men push then pull):

5-8

Side couples go forward / back:
B1
1-4

Side couples do-si-do the opposite:

5-8

Side couples half poussette (men push then pull):

B2
1-8

All join hands and circle left until the men are home:

C1
1-8

Balance and swing new partner (lady on the men’s right):

C2
1-8

Promenade new partner all the way round:

Chorus: 2 x figure as written: chorus: 2x figure with sides starting in A1: chorus.

Fyn, or Funen, is the large island in the centre of Denmark.

Hands Up High
Formation: Square.
Music: 4 x 40 bar steady reels/jigs.

A1
1-4

Head couples go forward / back:

5-8

Head couple go forward and make a tunnel with opposites:

A2
1-4

Side ladies (men) tunnel through and swing opposites:

5-8

Sides go forward / back:

B1
1-4

Sides make the tunnel with opposites:

5-8

Head ladies (men) tunnel through and swing the opposite:

B2
1-4

Do-si-do the one you have now:

5-8

Do-si-do the corner:

B3
1-8

Promenade the corner (new partner):

Repeat the dance as written and then 2x with men tunnelling BUT promenade to the ladies’ places.

Kaleko Mill
Formation: Square.
 Music: 7 x 32 bar reels/jigs.

Chorus:

A1
1-8

All circle left half way; go into the centre / out:

A2
1-4

Allemande left the corner:

5-8

Grand chain half way:

B1
1-4

Do-si-do partner:

5-8

Swing partner:

B2
1-8

Promenade all the way to places:

Figure:

A1
1-8

Head couples pass through; separate; go round two to home:

A2
1-4

Head couples right hand turn partner:

5-8

Allemande left the corner:

B1
1-4

Head couples star right x1:

5-8

Allemande left the corner into ..

B2
1-8

Roll promenade the corner (new partner):

Chorus: 2 x figure for the heads: chorus: 2 x figure for the sides: chorus.

Kaleko mill is a rather small but attractive mill on the island of Fyn, Denmark.

Karlstad Square
Formation: Square.
Music: 7 x 32 bar reels/jigs.

Chorus:

A1
1-8

All circle left half way; go into the centre / out:

A2
1-8

Repeat:

B1
1-4

Ladies star right x1:

5-8

Turn partner by the left hand once and a half:

B2
1-4

Men star right x1:

5-8

Swing partner:

Figure:

A1
1-4

First man star right with second couple:

5-8

Same man star left with fourth couple:

A2
1-4

Same man star right with third couple:

5-8

Same man turn partner by the left hand once and a half:

B1
1-4

First lady star right with fourth couple:

5-8

Same lady star left with second couple:

B2
1-4

Same lady star right with third couple:

5-8

Same lady turn partner by the left hand once and a half:

Chorus: 2 x figure: chorus: 2 x figure: chorus. Each couple leading in turn.

Karlstad is a busy town in central Sweden.

 Klara Square
Formation: Square.
Music: 7 x 48 bars reels.

Chorus:

A1
1-8

Sides face, grand square:

A2
1-8

Reverse:

B1
1-4

All four ladies chain across:

5-8

All four ladies ‘open ladies chain’ back into ...

B2
1-8

All four men star right / left:

C1
1-4

Allemande right partner; allemande left the corner:

(Each allemande is only 4 steps.)

5-8

Grand chain half way:

C2
1-4

Promenade partner to places:

5-8

Swing partner:

Figure:

A1 1-4

Side couples right and left through:

5-8

Head couples the same:

A2
1-4

Sides right and left through again:

5-8

Head couples pass through; cross trail; go round one:

B1
1-4

Lines of four go forward / back:

5-8

Head couples star right:

B2
1-8

Allemande left the corner to an allemande thar*:

C1
1-8

Shoot the star*; grand chain to partner; box the gnat; pull by:

C2
1-8

Swing the corner; promenade to the man’s place:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

The Klara River runs through Karlstad, Sweden.

Klinten Square
Formation: Square.
Music: 7 x 32 bar reels/jigs.

Chorus:

A1
1-8

Honour your partner and your corner:

A2
1-8

Grand chain all the way round:

B1
1-4

Do-si-do partner:

5-8

Swing partner:

B2
1-8

Promenade partner:

Figure:

A1
1-4

Head couples go forward / back:

5-8

Head couples circle left:

A2
1-4

Head couples star right:

5-8

Allemande left the corner:

B1
1-4

Side couples star right:

5-8

Do-si-do the corner:

B2
1-8

Promenade the corner (new partner):

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

Klinten is a small village on the island of Fyn, Denmark.

Korinth

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-8

Balance and swing partner*:

A2
1-4

All four men star left:

5-8

All four men circle left:

B1
1-8

Men make arches, ladies weave clockwise into

B2
1-8

Basket for eight:

Figure:

A1
1-4

Head couples go forward / back on the right diagonal:

5-8

Head couples star right with the couple on the right:

A2
1-4

Same four star left:

5-8

Same four, ladies chain:

B1
1-4

Head couples go forward / back to each other:

5-8

Same couples ladies chain:

B2
1-8

All balance and swing new partner:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

*In the middle and ending chorus A1 is better as ‘Promenade partner’.

Korinth is another village on Fyn.

October 8th Square

Formation: Square.
Music: 7 x 40 bar steady reels.

Chorus:

A1
1-4

Allemande left the corner:

5-8

Star to weave the ring x1:

A2
1-4

Complete the weave to places:

5-8

Do-si-do partner:

B1
1-8

All four ladies chain across and back into ...

B2
1-4

Allemande left partner; allemande right corner:

(Only 4 steps per allemande)

5-8

Swing partner:

B3
1-8

Promenade partner:

Figure:

A1
1-8

Head couples pass partner and do a figure 8 through the side couples:

(Not with partner in the fig.8 but with the opposite)

Pass partner again to face original corner:

A2
1-4

In fours, right and left through:

5-8

Start an all 8 chain through*:

B1
1-8

Complete the chain:

B2
1-2

Head couples dive through; pass through in the centre:

3-4

Circle left half way in fours:

5-6

Head couples dive through; pass through:

7-8

Swing the corner:

B3
1-8

Promenade new partner:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

*All 8 chain through – rather like a grand chain with 8 changes but done in 2 straight lines and the dancers reaching the end of the lines do a courtesy turn with the left hand (as in a right and left through).

The Covalent Square

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-8

All circle left x1:

A2
1-4

Allemande left the corner:

5-8

Weave the ring half way:

B1
1-4

Gypsy partner right shoulder about 3/4 to face back the other way:

5-8

Weave the ring to meet partner again:

B2
1-4

Pass partner by; gypsy corner left into ...

5-8

Swing partner:

Figure:

A1
1-4

Head men and their corners, go forward / back on the diagonal:

5-8

Same four do-si-do the opposite:

A2
1-4

Same four pass through to an ocean wave; rock the wave x1:

5-8

Pull by from the wave; swing the one you meet and square the set:

B1
1-4

Head couples right and left through:

5-8

All four ladies chain (to original places):

B2
1-4

All four ladies chain three quarters (to thir corners):

5-8

All swing new partner:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

The Fourth Assembly

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-4

Allemande left the corner:

5-8

Grand chain half way:

A2
1-4

Box the gnat with partner; pull by:

5-8

Allemande left the corner:

B1
1-8

All four men star right / left:

B2
1-4

Star promenade partner to places:

5-8

Swing partner:

Figure:

A1
1-4

Head couples go forward / back:

5-6

Head couples star through with the opposite:

7-8

All start a double pass through:

A2
1-2

Complete the double pass through:

3-4

Boys run right*:

5-8

Circulate 5 places**

B1
1-4

Men star right three quarters:

5-8

Allemande left the corner into ...

B2
1-4

Roll promenade this corner:

5-8

Swing this one (new partner):

* Boys run right – (in this case) the men go right in front of the lady by their side to stand on the other side of her, facing the opposite direction. Meanwhile, the ladies side step left, without turning round, into the vacant place left by the men.

**Circulate 5 – at the end of the boys run everyone is facingclockwise round the set, all move 5 places forward round the ring in single file.

Turn Those Girls

Formation: Square.
Music: 9 x 32 bar reels/jigs

Chorus:

A1
1-4

Head couples go forward / back:

5-8

Head couples star right:

A2
1-4

Head couples star left:

5-8

Side couples go forward / back:

B1
1-4

Side couples star right:

5-8

Side couples star left:

B2
1-4

All do-si-do partner:

5-8

Swing partner:

Figure:

A1
1-8

First man right hand turn the right hand lady ..

Then turn his opposite lady by the left twice around:

A2
1-8

Same man turns his corner by the right hand ...

Then turns his partner by the left twice around:

B1
1-4

All circle left half way:

5-8

All promenade partner home:

B2
1-4

All do-si-do partner:

5-8

All swing partner:

Chorus: figure for 1,2,3,4 men, then 1+3, 2+4, all 4 men: chorus.

Can also then do it for the ladies!

The figure used here is a fairly standard pattern, but because it gave me confidence to call it, I wrote the notation down.

Where is She?

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-4

Walk around the corner; swat the flea with partner:

(That has to be slick)

5-8

Men star right:

A2
1-4

Star promenade partner:

5-8

Turn it inside out with a one and a half turns:

B1
1-4

Star promenade the other way (ladies in the centre):

5-8

Men turn back and meet partner the SECOND time:

B2
1-8

Box the gnat with partner and promenade home:

Figure:

A1
1-4

Head couples square through four hands:

5-8

Do-si-do the corner to an ocean wave:

A2
1-2

Rock the wave forward / back x1:

3-4
Touch a quarter right*; men walk, ladies dodge**:

5-6

Men California twirl the lady on the right:

7-8

In fours, circle left half way:

B1
1-4

All four ladies chain:

5-8

Chain the ladies down the line:

B2
1-8

promenade new partner (original corner) home:

*Touch a quarter right – dancers step forward to be alongside each other and do a 1/4 right hand turn so they are facing at 90° to their former direction.

**Men walk, ladies dodge – men walk forward to occupy the place of the lady in front who, at the same time, side steps right to a vacant place. Do not turn round in this move.
#5

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-4

Allemande left the corner:

5-8

Grand chain half way:

A2
1-4

Do-si-do partner:

5-8

Promenade home:

B1
1-4

Girls turn back (men carry on), go half way round:

5-8

Allemande right partner; allemande left corner:

B2
1-4

Grand chain half way:

5-8

Swing partner:

Figure:

A1
1-4

Head couples go forward / back:

5-8

Head couples square through 2 hands

AND right and left through with the sides (be slick):

A2
1-4

Circle in fours once around:

5-8

Outsides dive through; pass through:

B1
1-4

Allemande left the corner:

5-8

Grand chain half way:

B2
1-4

Do-si-do partner:

5-8

Promenade corner home:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

#9

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-8

All four ladies chain across and back:

A2
1-8

Promenade partner all the way:

B1
1-8

Grand square:

B2
1-8

Reverse:

Figure:

A1
1-4

Head couples promenade half way round:

5-8

Head ladies chain to the couple on the right:

A2
1-4

Side couples promenade half way round:

5-8

Side ladies chain to the couple on the right:

(All with own partner)

B1
1-4

All circle left half way:

5-8

All four ladies chain three quarters to their corners:

B2
1-8

Promenade this lady home:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

#17

Formation: Square.
Music: 6 x 32 bar reels/jigs

A1
1-4

Head couples go forward / back:

5-8

Head couples circle left x1:

A2
1-4

Head couples swing partners

AS

Side couples go forward / back:

5-8

Side couples circle left x1:

B1
1-4

Side couples swing partners:

5-8

All circle left half way:

B2
1-4

Allemande left the corner:

5-8

Promenade (partner):

Heads x1, sides x1, then promenade corner in B2 5-8 x4.

#18

Formation: Square.
Music: 7 x 32 bar reels/jigs

A1
1-4

First couple sepaarate; go round the outside:

5-8

They meet behind the opposite couple,; do-si-do partner:

A2
1-4

Same couple swing through the set to places:

5-8

All swing partner:

B1
1-4

All circle left half way:

5-8

Allemande left the corner:

B2
1-8

Promenade partner home:

Lead by couples 1, 2, 3, 4, then the head couples, side couples, then all.

#20

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-8

Grand square (no reverse):

A2
1-4

All four ladies chain AND roll away:

5-8

All circle left AND roll away again:

B1
1-4

Allemande left the corner:

5-8

Weave the ring half way round:

B2
1-8

promenade partner all the way to home:

Figure:

A1
1-4

Head couples promenade half way round:

5-8

Same couples lead to the right and circle to a line:

A2
1-4

Lines of four go forward / back:

5-8

In fours, right and left through across the lines:

B1
1-8

Star through with the opposite; square through three hands

AND sing the corner:

B2
1-8

Promenade corner and swing if time:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

#21

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-8

All circle left / right:

A2
1-4

Allemande left the corner::

5-8

Grand chain half way:

B1
1-4

Allemande right partner:

5-8

Star a do-paso* with partner:

B2
1-8

Complete the do-paso and promenade partner home:

Figure:

A1
1-4

Head couples promenade half way round:

5-8

Same couples lead to the right; circle half; veer left as couples:

A2
1-4

Turn as couples to face the ones you just circled:

(The lines face up/down the room)

5-8

Lines go forward / back:

B1
1-4

Right and left through across the lines:

5-8

Square through four hands and face the corner:

B2
1-8

Allemande left the corner AND roll promenade home:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

*Do-paso – allemande left partner, allemande right corner; allemande left partner again.

#26

Formation: Square.
Music: 4 x 48 bar reels/jigs

A1
1-8

All eight circle left / right:

A2
1-4

Head ladies chain:

5-8

Side men do-si-so:

B1
1-4

Head ladies chain:

5-8

Side ladies do-si-so

B2
1-4

Do-si-do partner:

5-8

Do-si-do the corner:

C1
1-8

Balance and swing the corner:

C2
1-8

Promenade this new partner:

Heads lead twice, then the sides twice.

#27

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-8

Walk around the corner; see-saw your taw*:

A2
1-4

Circle left half way:

5-8

Star to allemande left like an allemande thar::

B1
1-4

Complete the allemande thar:

5-8

Shoot the star with a full turn around**:

B2
1-4

Pull by right with partner; allemande left the corner:

5-8

Promenade partner home:

Figure:

A1
1-4

All four ladies chain across:

5-8

Head couples promenade half way round:

A2
1-4

Same couples square through four hands:

5-8

Right and left through with the sides:

B1
1-4

Outsides dive through; pass through in the centre;

AND swing the corner x1:

5-8

Allemande left new corner:

B2
1-8

Come back one and promenade new partner:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

*Walk around your corner, see-saw taw – the ladies move into the centre and out x2 AS the men walk a figure of 8 forwards CW round corner, CCW round partner

**Shoot the star – from the allemande thar, the men let go of the star and,in this case, turn the lady in the left hand once around.

#28

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-8

Grand square:

A2
1-8

Reverse:

 B1
1-8

Allemande left like an allemande X*:

B2
1-8

Promenade partner all the way to home:

Figure:

A1
1-4

Head couples go forward / back:

5-8

Same couples star through; circle half way; pass through:

A2
1-8

In two lines of four, reel of four, starting with the corner:

B1
1-8

All eight chain four*:

B2
1-4

Do-si-do the corner:

5-8

Promenade corner home:

Chorus: 2 x figure as written: chorus: 2 x figure with sides leading: chorus.

* All 8 chain 4 – see October 8th Square but only go 4 changes.

#29

Formation: Square.
Music: 7 x 32 bar reels/jigs

Chorus:

A1
1-4

All circle left half way:

5-8

Allemande left the corner:

A2
1-4

Grand chain half way:

5-8

Allemande right partner:

B1
1-4

Allemande left the corner:

5-8

Promenade your partner home:

B2
1-8

Complete the promenade to home; swing partner:

Figure:

A1
1-4

Do-si-do partner:

5-8

All four men star left:

A2
1-4

Do-si-do partner left shoulder:

5-8

All four ladies star right:

B1
1-4

Do-si-do partner right shoulder:

5-8

Pass partner right AND swing the next:

B2
1-8

Promenade new partner:

Chorus: 2 x figure: chorus: 2 x figure: chorus.

Ten Years On

Formation: 6 couple square, 2 head and 4 side couples.
Music: 6 x 32 bar steady reels/jigs

A1
1-8

Heads reel, as couples, with the side couples on the right:

A2
1-4

Head couples right and left through diagonally left

(With the couple immediately next to them):

5-8

Same head couples right and left through straight across the set:

B1
1-4

All do-si-do partner:

5-8

In two groups of 3 (at the top and bottom of the set)

Men star left (care with positions):

B2
1-4

Star promenade partner x1 to here:

5-8

Balance the star in/out; all promenade one place round the whole set:

Note:

1)
The progression is a series of 2 places forward and one backwards CCW round the whole set.

2)
At the end of each turn of the dance the ‘old’ head couples must be ready to wheel around (left) and come into the reel as couples passing the new head couples by the left shoulder as they start the reels on the sides of the set.

One of several dances to celebrate the 60th anniversary of Nottingham Folk Dance Group (founded September 1937)
12
16

