Playford Ball 2017 Callers' Packet
Dance Ogre, Kalia Kliban

These notes are correct as of January 23, 2017. Please discard any undated or previous versions, and let Kalia know if you find any further errors or typos, at kalia@sbcglobal.net. Thanks!
"R&L" indicates hands, "circular hey" indicates no hands.

CW/CCW = clockwise/counterclockwise

Unless otherwise specified, hand turns and circles are once around, corner/partner/neighbor changes are by R shoulder, and duple minor dances are proper.
The video links, where included, may not show the dance at its best, but they will show how it works.
The not-in-Barnes tunes can be found here: https://www.dropbox.com/sh/f295jo05c4ke3x2/AADAsBBavFi40kZpNoBDVqKBa?dl=0

Alterations

2/4 duple minor, Barnes 1

Johnson 1758, K. and D. Wright 1979

A1
1-4
1st corners set forward and fall straight back.

5-8
1st corners cast to neighbor's place while 2nd corners RH turn 1-1/4.

A2
1-8
As above, new 1st corners leading.

B1
1-8
RH star, LH star.

B2
1-8
1s cross and go below (2s moving up), 1/2 figure 8 up through 2s.

Anna Maria

3/2 duple minor, Barnes 1

Playford 1721

A1
1-4
1s meet, lead through 2s and cast home.

A2
1-4
2s the same.

B1
1-2
Circle 1/2 and fall back.

3-4
Pass partner by R, 1s ending close together facing up and 2s farther apart facing out.
B2
1-4
Double whole figure 8, 1s crossing up to start.

Note to callers: This dance presents some timing challenges. A1 and A2 give the dancers a lot of time to execute a simple move. Encourage them to use all of the music and not arrive early. In contrast, the B2 needs to be fairly compact, with only 3 steps for each part of the figure 8. The phrasing of the tune can be confusing to some, so a demo may be helpful.
The Archer
2/2 duple minor, tune "The Huntsman's Chorus," not in Barnes
Anna Rain 2015
A1
1-4
1st corners RH turn 1/2, keep hands and balance in and out.

5-8
They cast L/CCW back to place, around outside of standing dancers.
A2
1-8
2nd corners LH turn 1/2, balance, and cast R/CW to home.
B1
1-4
Circle L.

5-8
Set and link (trade places with neighbor while turning single R).
B2
1-4
2 changes of Rs and Ls (start with partner).

5-8
Partner 2H turn 1/2, then 1s cast as 2s lead up.
Note to callers: Here's a short video clip of a Scottish-style set and link to give you the feel of the move. They do the move twice, once facing across and once facing up and down:

http://www.scottish-country-dancing-dictionary.com/videoclips/set-and-link.html

Bellamira

2/2 duple minor, Barnes 1 (AABB)

Playford 1689, interpretation by Charles Bolton (modified)

A1
1-8
1s long lead down center, change hands to lead back, and M1 hands partner across into his place. 1s end facing 2s.

A2
1-4
Swirly siding with neighbors.

5-8
Neighbors 2H turn.

B1
1-4
Partners "Hole In The Wall" cross*.

5-8
M2 cast up, partner following, as 1s meet then lead down.

B2
1-4
2nd corner places change by R, then 1st corners the same.

5-8
Clap on 1st beat, circle L 1/2 and turn single L.

*Pass partner by R, immediately pivoting to face them and then falling back to other side.
Domino 5

5-person set, no set tune

Derek Haynes 1998

https://www.youtube.com/watch?v=wZpLQupGccY (note: this is a medley in which Domino 5 is just the first minute or so)

4 dancers in a square, and one in the middle. As you face up, middle is #5, top R is #1, top L #2, back L #3, back R #4.

A1
1-4
#5 dances RH star with the dancers on the right (#1 and 4)

5-8
#5 dances LH star with the dancers on the left (#2 and 3)

A2
1-8
#5 passes #1 by R to start whole hey (5, 1, 3) on 1st diagonal.

B1
1-8
#5 passes #2 by L to start whole hey (5, 2, 4) on 2nd diagonal.
B2
1-8
In 4 steps, #5 and #1 pass R shoulders to change places. Then 1 and 2, 2 and 3, 3 and 4.

Note to callers: In A2 and B1a skip-change step is optional but lots of fun. For practice music you can use any sprightly 32-bar jig or reel.
Elephants Stairs
3/4 duple minor, not in Barnes

Walsh 1727, interpretation by Andrew Shaw, to be published 2017
A1
1-8
1s cast down outside into whole fig 8 around stationary 2s, ending w/cloverleaf turn out (roughly 6 steps each for the cast, cross, cast, and cross/cloverleaf).
A2
1-8
2s the same, casting up to start and cloverleaf out.
B1
1-4
Men lead through the women and cast back.

5-8
1s lead through 2s and cast back.
B2
1-4
Women lead through the men and cast back.

5-8
2s lead up, cast down and lead up while 1s cast down, lead up and cast down.
Note to callers: There are some pacing challenges in this dance. The figure 8s in the A parts don't break down into tidy 6-step chunks since the figure ends with a cloverleaf turn single. The dancers will need to adjust their pacing to give themselves time for those cloverleaf turns. The B2 5-8 has 50% more movement than the preceding phrases in the same amount of time. It's a lovely contrast, but the dancers have to be aware of it and adjust their floor speed.
Gambols (This dance will not be taught or prompted at the ball. For those who know.)
2/4 4-cpl longways set, tune "The Shepherd and Shepherdess," not in Barnes

Jenna Simpson 2011/2014
https://www.youtube.com/watch?v=45oP-aSQib8
 A1
1-4
At the ends, W1 and M4, followed by partners, cast around neighbor to end improper in 2nd and 3rd places, respectively, while middle couples half poussette CW to nearest ends.

5-8
1s and 4s single file circle CCW once round in middle (skipping step). Order of set is now 2s proper at top, 1s improper in 2nd place, 4s improper in 3rd place, 3s proper at bottom.
A2
1-8
Repeat with new end couples chasing & single file circling as new middles half poussette to the ends (order of set is now 1-2-3-4, all improper).

B1
1-8
Circle 8 (slipping optional) R and L.

B2
1-4
M2 following M3 and W3 following W2 (middle men down, middle women up), dance R-shoulder half heys for 3 at the ends (each middle pair acting as a single unit going into the heys, ending on their own sides to face partners across). End 1-3-2-4, all proper.

5-8
All 2-hand turn partner once around, pull back right shoulder to turn away from partner into lines of 4 facing out on own side.
C1
1-8
Lines lead out on the sides, fall back bending into circles, circle 4 once round

C2
1-8
All turn away from the circle to form lines of 4 across the set facing out (up and down). Lines lead up/down, fall back bending into circles, circle 4 halfway and change with partner by R shoulder. End 3-1-4-2.

Note to callers: The video linked above is extremely clear and should help answer most questions. Some useful things to point out to your dancers include:
A1 and A2 1-4: The dancers in the W1 and M4 positions cast up or down the set 1 place, then cross the set and stay facing out to be in the correct position for the single-file circle. There is a strong tendency to "correct" and face in at that point. A demo can be very effective.

Before the B1 circle R, all are in original places improper.

For the B2 half hey, look for your partner across the set. That will help the middles avoid overtaking each other or otherwise going astray. The words "middle women up, middle men down, into the half heys," and "look for your partner" as the hey is ending seem to be helpful.
Heading into the C1 first line of 4 all are proper, in a line of women and a line of men.

Heading into the C2 second line of 4, your partner will be in your line of 2 women and 2 men.
C1 and C2: When the lines have bent into circles pause the dancers and have them notice where they are, circle exactly once, and then pivot on the spot to form the second lines. If those figures get smeary it's easy to lose your place.
Longevity

3/4 duple minor improper, Barnes 2

Orly Krasner 2000

A1
1-4
Partners "Two Cousins siding"* by L, gypsy R 3/4 to each other's place.

5-8
Circle L.

A2
1-4
Neighbors "Two Cousins siding" by R, gypsy L 3/4 to each other's place.

5-8
Circle R.

B1
1-4
CCW 1/2 straight poussette with partner (men forward).

5-8
CCW 1/2 draw poussette with partner (men back).

B2
1-8
Open ladies chain over and back.

"Two Cousins" siding: In A1, start as in swirly siding, curving tightly in on 6th step to finish R shoulder to R shoulder with partner. In A2 the siding starts on the other side, ending with L shoulder to neighbor. The A1 1-4 of Longevity is identical to the A1 1-4 of the original dance "Two Cousins," shown here: https://www.youtube.com/watch?v=u0WIeTQNdw0
Margate Hoy

Triple minor, no set tune (We'll be using an energetic jig for this dance at the ball.)
Thompson 1783, interpretation by Michael Barraclough

A1
1-8
W1 leads line of 3 women up and around the line of 3 men and back to place.
A2
1-8
As above for men.

B1
1-8
1s lead down, cloverleaf turn single (men R, women L), lead back up and cast off to middle place.

B2
1-8
Partners RH balance then box the gnat*. Repeat with LH to end proper.

* Men turn women under their joined hands as in Duke of Kent's waltz.
Note to callers: The men can start their A2 even if the women haven't gotten home yet.
Measured Obsession

3/4 duple minor improper, Barnes 2

Fried de Metz Herman 1991

https://www.youtube.com/watch?v=asHd_CY2ZF8&index=2&list=UUe4XHIbtUHX-MGGHA6aW5Yw

A1
1-2
RH star 1/2.

3-4
Women keep hands and balance forward and back as men release hands, orbit forward around the woman in front of them to exchange places with each other.

5-8
As above, but Men balance and women orbit, ending progressed, 2s improper.

A2
1-2
Join both hands with partner and men draw partner straight back out of set 6 steps.

3-4
1s lead up, 2s down, 2 slow steps.

5-6
Join both hands with partner and women draw partner back into set 6 steps.

7-8
2s cast up and face in as 1s lead down and face out.

B
1-4
1s face en face* by R shoulder as 2s back to back by R shoulder, then all pivot R to face the other way (2s out, 1s in).

5-8
Reverse roles, 1s back to back as 2s face en face (2s stay facing out at end).

C
1-3
1s lead up and cast down as 2s cast down and lead up, then...

4
Partners 2H turn 1/2, ending facing current neighbor along line.

5-8
Neighbors gypsy by R shoulder once around and finish with a turn single R.

*Face en face: fall back across the set, passing R shoulders, move slightly to own R, then go forward passing L shoulders.

This is probably the most challenging dance on the program after the 2 FTWK dances. If it's unfamiliar to you and you plan to teach it I highly recommend you watch the video to understand how the B part works. Note how adjacent neighbors are traveling and turning together, side by side but facing in opposite directions. (Some dancers like to briefly take hands with their traveling companions in that move. It's optional, but nice.)
Remind the dancers that it's important to remember whether they're 1s or 2s. In the A2 and C parts, the 1s always lead first in any cast and lead move, and the 2s always cast first.

During the course of this dance you do not interact with anyone outside of your minor set, except for optional eye/hand contact during the B part.
Mrs. Hill's Dance

6/8 3-couple longways set, Barnes 1

Kynaston 1710, interpretation by Andrew Shaw (unpublished)

https://www.youtube.com/watch?v=rRPmjb7MosI

A1
1-4
1s cross diagonally down through 2s (who move up) and set to 3s, who also set.

5-8
1s/3s handy-hand turn 1-1/2 (1s going outward to start) to trade places.

A2
1-8
As above to home, 1s crossing up through 3s and setting to 2s, handy-hand turn 1-1/2.

B1
1-4
1s and 2s 2 changes Rs and Ls , starting with partner.

5-8
1s and 2s 2H turn partner 1-1/2.

B2
1-4
1s (in 2nd place) 1/2 figure 8 through L end couple (M up, W down).

5-8
1s 2H turn 1/2 and cast down as 3s lead up.

An optional but enjoyable tweak for this dance is for M1 to lead A1 and A2 with the left foot, which gets him setting L and R (outward and inward) to W3/M2. That leads really nicely into the handy-hand turns. W3 and M2, to whom M1 is setting, will need to adjust their setting to L and R as well in response. That dynamic is automatic for W1. This optional change may confuse beginning dancers, so use it wisely.
Plum Thursday
6/8 duple minor, tune "The Split Rock" by Kevin Burke 1997, not in Barnes
Brooke Friendly and Chris Sackett 2007
A1
1-4
Neighbors LH turn, 1st corners end facing out.

5-8
1/2 hey for 4 straight across, 2nd corners passing R and 1st corners looping L to start. End in corner's original place with 1st corners still facing out.
A2
1-8
Repeat to home, 1st corners ending facing out.
B1
1-4
2nd corners LH turn 1-1/2 to trade places as 1st corners orbit CCW 1/2 to trade places. These movements both go the same direction, which is unusual but correct.

5-8
Partners (across set) L-shoulder back to back.
B2
1-4
Partners R-shoulder back to back.

5-8
Partners RH turn 1-1/2 to face new neighbor. Release hands a little early.
Note to callers: Emphasize that 1st corners must stay facing out at end of A1 and A2. At end of A1 dancers are in corner's place. At end of A2 they are home. At end of B1 1-4 they're back in corner's place and should look for their partner across the set. Finally, at end of B2 they change places with partner.
The axis of the 1/2 heys is straight across the set, not on the diagonal.

Sapphire Sea

4/4 duple minor, tune "Tom Kruskal's" by Emily Troll and Amelia Mason

Christine Robb 2015

https://www.youtube.com/watch?v=g-8LyExynvA
A
1-4
Circle L.

5-8
1st corners RH turn.

9-12
2nd corners LH turn.

13-16
1s cast down to the middle of a line of 4, facing W2, as 2s move up and cast out to ends.

B
1-8
Dolphin hey, 1s acting as unit, W1 and W2 passing R to start. End in same line of 4 facing up, with hands.

9-12
Line of 4 lead up and fall back.

13-16
2s gate 1s up and around to progressed places, releasing hands a little early for new circles.

Shrewsbury Lasses

2/2 3-couple set, Barnes 1

Thompson 1765

https://www.youtube.com/watch?v=PFD2EaNb7Vg
A1
1-4
M1 to W2, step and honor R and L.

5-8
They 2H turn.

A2
1-8
As above, W1 to M2.

B1
1-2
1s cast to middle as 2s move up.

3-6
1s and 3s circle L.

7-10
1s skip CW halfway around outside of set to change places.

11-12
1 2H turn 1/2 to end proper.

B2
1-12
As above for 3s, casting up to start (1s move down).

Step Stately (This dance will not be taught or prompted at the ball. For those who know.)

6/8 3-couple longways set, Barnes 1 (AAB 12 times)
Playford 1651

https://www.youtube.com/watch?v=R0cY_fScjrI
I
A
1-4
Lead up a double, slip across (women in front) and face out, taking hands in lines.

5-8
M1/W1 lead their lines down to bottom, forming a line of 6 facing up, 1s in center.
B
1-4
Line of 6 leads up a double and back.

5-8
Women crossing in front, M1/W1 lead their lines across the set to home places.
Repeat A and B from same places.

II

A1
1-4
1s lead up, change hands and lead back to face 2s.

5-8
They circle L 1/2 and 1st corners change passing R.

B1
1-4
W1 takes L hands with W2 and hands her across as they lead up between M1/M2. Women end on outside of line of 4, behind neighbor. Men face each other.

5-8
M1/M2 pull by R, then LH turn partners 1/2 or 1x into progressed places proper.

A2, B2
1-8
1s repeat figure with 3s, ending at bottom.

A3/B3-A6/B6
2s lead figure from top and middle, then 3s do the same. All end home.

III

A1
1-4
1s cross and go below (2s move up), then cross over and face in, taking hands in lines of 3.

5-8
Lines fall back and come forward, 2s and 3s passing partner by R to end facing out.

B1
1-4
1s (in middle place) lead to top and cast to bottom, while 2s (at top) tuck in behind 1s, lead to top and cast to middle behind 3s, and 3s (at bottom) turn single down, lead to top and turn inward to face 2s.

5-8
1s arm R while 2s and 3s circle L 1/2. End 2-3-1.

A2/B2-A3/B3
2s lead figure from top, then 3s the same. All end home.

IV

A
1-4
Lead up a double, slip across (women in front) and face out, taking hands in lines.

5-8
M1/W1 lead their lines down to bottom, forming a line of 6 facing up, 1s in center.

B
1-4
Line of 6 leads up a double and back.

5-8
Line of 6 leads up a double, then all step R and honor the presence.

Thumbnail view of the structure:

First figure is done twice, from identical positions.

Second figure is led twice in a row by each couple, once from the top and once from the middle place.

Third figure is led once by each couple from the top place.

First figure is done once more, from same positions as at the beginning, ending in line of 6.
Trip to Town-o

9/8 Sicilian circle, Barnes 2 "The Foxhunter's"

Brooke Friendly and Chris Sackett 2005

https://www.youtube.com/watch?v=ZkfGIUobkD8

A1
1-3
RH star.

4
Turn single L.

A2
1-3
LH star.

4
Turn single R.

B1
1-2
Neighbor RH turn.

3-4
Partner LH turn.

B2
1-2
Take hands with partner, advance toward neighbors and retire.

3-4
Drop hands and pass neighbors by R to meet new neighbors.

Note to callers: The turns in the B1 happen faster than you might think, just 6 steps for each.
Wibsey Roundabout

6/8 5-cpl circle, Barnes 1

Gary Roodman 1996

https://www.youtube.com/watch?v=PoUW7brKIR4

A
1-2
Men go forward to center.

3-4
Women go forward as men fall back.

5-6
Men go forward and turn R to face out as women fall back.

7-12
Partner RH turn 3/4 to original places, then pull by partner to start 3 changes of a grand chain (partner is #1).

13-16
With #4, LH turn.

B
1-4
All 5 women RH star and come back to current place.

5-8
With current partner (#4) back to back.

9-12
All take hands in a ring and go into the middle and back.

13-16
Pass current partner by R and with the next (new partner) 2H turn, ending facing center.

Note to callers: The changes of the grand chain in A 7-12 are quick.
