

Music Room

A MONTHLY MAGAZINE

FOUNDED

UPON THE BEST IN ART.

THE TWO STEP

DANCING, ACTING AND MUSIC

Fight 'till the last armed
 foe expires;
 Fight for your altars and
 your fires;
 Fight for your noble sires
 And the world's democracy

February
 1918

PHPRICE

American National Association

MASTERS OF DANCING.

OFFICERS FOR THE ENSUING YEAR

President—M. F. Conway, 235 Wethersfield Ave., Hartford, Conn.
First Vice-President—Fenton T. Bott, 319 W. Third St., Dayton, Ohio.
Second Vice-President—Fred A. Jackson, 25 E. Temple St., Salt Lake City, Utah.
Third Vice-President—Albert V. Tuttle, 21 E. North Ave., Baltimore, Md.
Fourth Vice-President—Mrs. James L. Bott, 2625 Gilbert Ave., Cincinnati, O.

Secretary — George F. Walters, 85 Orange St., Waltham, Mass.
Treasurer—Edward A. Prinz, 420 N. 10th St., St. Joseph, Mo.
Trustees—R. O. Blackburn, Pittsburgh, Pa.; Walter N. Soby, Hartford, Conn.; Mrs. J. H. Myers, Dallas, Texas.
Advisory Board—Mrs. Fannie Hinman, San Francisco, Cal.; C. B. Severance, Wauwatosa, Wis.; Fred Christensen, Seattle, Wash.

OBJECTS OF THE ASSOCIATION.

To elevate the art of dancing and promote the welfare of its members by encouraging legislation, State and National, for the proper regulation of dancing and the protection of the public and the legitimate teacher from the unscrupulous and incompetent pretender.

To give full support for the betterment of humanity by encouraging and teaching only the highest grade of dances, such as those approved by this Association.

To originate and adopt new dances and establish a uniform method of teaching them.

TO PROSPECTIVE MEMBERS.

The much needed reforms in dancing can be brought about only through organization. All progressive professions are organized; why not the Dancing Masters?

Competent teachers of good moral character are invited to join. The initiation fee is only \$30.00, which also pays dues for the first year.

The greatest experts are engaged to give work free to members at the annual meetings.

Each person, when initiated, will receive an elegant diploma, which is a recognition of their ability and membership.

For "Course of Study," see list of class work provided free of charge for all members who attend the annual meetings.

REQUIREMENTS.

To be eligible, all persons applying for Membership must:

- (1) BE OF GOOD MORAL CHARACTER.
- (2) Be vouched for by three representative persons in their home city, as reference.
- (3) Have taught dancing at least three years.
- (4) Be recognized in their home city as progressive and thorough teachers.
- (5) Be willing to be taught, or teach; with a desire through fraternity to elevate the Art of Dancing.
- (6) Pass a satisfactory examination, to show that they are qualified to teach dancing.

SPECIAL NOTICE.

The American National Association Masters of Dancing is unquestionably the strongest force for sane and high grade standard of dancing in America. Thirty-four years of steady growth, both in membership and influence.

Send all communications to George F. Walters, Secretary, 85 Orange St., Waltham, Mass.

The 35th Annual Convention will be held in New York City, headquarters Astor Hotel, commencing Aug. 26, 1918; ending Aug. 31, six days.

American National Association

MASTERS OF DANCING.

NORMAL SCHOOL, NEW YORK CITY, AUGUST 5 to 24 (three weeks)

The Course will consist of:

PANTOMINE

PORT DE BRAS

ADVANCED TECHNIQUE

THEORY AND BAR WORK

Board of Directors for Normal School.

M. F. Conway, Hartford, Conn., President ex-officio.

George F. Walters, Waltham, Mass., Secretary ex-officio.

M. Christensen, Portland, Ore.

Fred W. Kehl, Madison, Wis.

Edna Rothard Passapae Newark, N. J.

Ira Derinda Knowles, New York City.

W. L. Blime, 1904 Harlem Blvd., Rockford Ill., Secretary and Treasurer.

to whom all communications can be sent regarding the Normal School, as to Prices, Teachers, etc.

MEMBERSHIP FEES.

AMERICAN NATIONAL ASSOCIATION, MASTERS OF DANCING.

The cost of becoming a member is only \$30.00, which pays dues for the current year. Yearly dues thereafter are but \$6.00; and we guarantee that, to obtain from private sources what you will receive at the annual meeting FREE, would cost you \$250.00.

The 35th Annual Convention will be held in New York City, headquarters Astor Hotel, commencing Aug. 26, 1918; ending Aug. 31, six days.

The International Association Masters of Dancing.

President—J. Dugan, Newport, R. I.
 First Vice-President—Charles McCrea,
 Philadelphia, Pa.
 Second Vice-President—H. G. Bailey,
 Alliance, O.
 Third Vice-President—Dorliska Chaffe,
 Bridgeport, Conn.
 Fourth Vice-President—W. P. Casey,
 Illion, N. Y.
 SECRETARY—P. H. Kelly, Holyoke,
 Mass.
 TREASURER—Jas. F. Condley, Au-
 burn, N. Y.

DEMONSTRATOR — Miss Hulda L.
 Hanker, San Diego, Cal.

Principal—W. C. Jacobus, Utica, N. Y.

Trustees—Charles E. Copeland, Lancas-
 ter, Pa.; Joshua T. Cockey, Baltimore,
 Md.; R. V. Heib, Chicago, Ill.;
 Cecelia Fleischer, Pittston, Pa.; Don-
 ald Showerman, Johnstown, N. Y.

ADVISORY BOARD—Benj. B. Lovett,
 R. Beuman, L. F. Schuler.
 Jas. J. Kilgallen

SUPERVISORS.

F. L. Oleson.....Alabama
 Joseph Neville, Connecticut.
 Geo. R. Puckett.....California
 Mrs. Edna DaProh,Colorado
 W. J. Rader.....Delaware
 Dorothy Martin.....Georgia
 Mrs. Emma Ordner.....Kentucky
 Floyd McRea.....Iowa
 C. P. Ahern.....Missouri
 Mrs. W. E. Semper, Montana.
 Mabel Chenault.....Indiana
 Eva M. Fero.....Illinois
 Chas. Brunnell.....New York
 H. G. Bailey.....Ohio
 Edward J. Condley.....Texas
 M. M. Ringler.....Oregon
 W. L. Wilson.....Louisiana
 J. P. Digman.....Arkansas
 D. C. Quilty.....Connecticut
 Nora M. Brown.....Florida
 G. E. Hartman.....Kansas
 J. M. Macnair.....Idaho

M. O. Duffy.....Michigan
 James Smith.....Nebraska
 W. J. Ashton.....Illinois
 Walter Wood.....New York
 Helen M. Stucker.....Ohio
 G. Harel Gundry.....Pennsylvania
 Mrs. M. B. Barnes.....Ohio
 Katherine Temple.....Pennsylvania
 Walter Wood.....Virginia
 G. F. A. Zarbock.....Wisconsin
 Mrs. Dorothy Martin.....Wyoming
 Evelyn Heller,.....Tennessee
 Florence Trendell,.....Vermont
 Mrs. C. J. Matthews,.....W. Va.
 Thomas Paraday,.....Maine
 Harry W. Roselle,.....New Jersey
 Minnie Glenday,.....Ontario
 Mrs. Billy Leon.....Idaho
 L. O. Coffin,.....Minnesota
 Mrs. Emily L. Wilson.....Nevada
 H. P. Lane.....Massachusetts
 Harry W. Roselle.....New Jersey

SPECIAL NOTICE

This Association was founded to Advance and Promote Dancing. Our Norma
 School, conducted at Annual Meeting, being the Special Feature. Free to members

MEMBERSHIP FEE

The fee for joining the International Association is \$15.00, which includes
 the current year's dues; yearly thereafter, \$5.00. An elegant is issued
 to all applicants voted in at the annual meetings.

Three years' experience is necessary to be eligible to membership.
 This is the largest organization of the kind in the United States.

Send for application blanks.

The next Annual Convention will be held at the Academy of James Smith
 Chicago, Ill. June 10th to 15th, 1918.

Address P. H. KELLY, Sec'y, 135 Beech St., Holyoke, Mass

The New York Society Teachers of Dancing

Incorporated.

President,

OSCAR DURYEA,

1st Vice-President,

George E. Rutherford,

2nd Vice-President,

Adolph Newberger,

Ada M. Moseley, Secretary.

85 St. Marks Ave., Brooklyn, N. Y.

Gertrude A. Tate, Treasurer

Advisory Board,

George E. de Walter

George W. Wallace

T. George Dodworth,

Josephine Beiderhase,

William Pitt Rivers,

Marion M. Hallett

Roderick C. Grant

Louis H. Chalif

Rosetta O'Neill,

M. Barbara Blankenhorn.

**To Improve and to Standardize All
Ball Room Dances.**

The Centre of New Ideas and Organized Endeavor

The American National College of Dancing

Faculty: *Veronine Vestoff*, ballet, national, technique and plastique;
Sonia Serova, nature, interpretive, classic and "baby dances;"
Oscar Duryea, ballroom and children's;
Ottokar Bartik, operatic ballet;
Margaret Crawford, pageants, eurythmics and folk dances;
Frank H. Norman, cotillions, kermesses, and Scotch;
G. Hepburn Wilson, ballroom and stage.

OFFICERS 1918

G. Hepburn Wilson, M. B.
Supreme Master Member

Oscar Duryea, } *Associate*
Veronine Vestoff, } *Directors*

Advisory Council of Teacher Members

Frank H. Norman; C. Ellwood
Carpenter; Oscar Duenweg; John
Dugan; V. Herbert Roberts;
George R. Puckett; Willard E.
Chambers; Albert Turpin; George
L. Adams; Harl T. Brown; Joseph
A. O'Brien.

Advisory Council of Stage Members

Ruth St. Denis; Anna Pavlova;
Waslav Nijinsky; Mrs. Vernon
Castle; Ted Shawn; Cecil J. Sharp;
Alice Joyce; Mary Pickford; Ned
Wayburn; William Rock; Frances
White; Annette Kellerman; George
M. Cohan; Adelaide & Hughes.

Mrs. Lena Whittlesey Adams.
*National and International War Relief
Delegate*

William H. Koch,
Chairman,
Committee on Dance Descriptions

Ottokar Bartik
Director National Normal Schools

The Inner Circle

Established about one year and a half ago, The Inner Circle is to-day in point of membership the largest organization of teachers of dancing in this country.

Its conventions offer the best dance talent procurable, and surpass anything in this line previously attempted.

The great radical idea of The Inner Circle is its bussiness, advertising and publicity service, which provides members with:

Regular Confidential "Messages to Members", containing condensed up-to-the-minute ideas of exceptional value to every teacher, including discussions of business principles, copy for newspaper ads, circulars, etc., copy for newspaper articles, dance descriptions, etc.

Special discounts on tuition at the American National College of Dancing.

Publicity in your local newspapers, and through other sources available to our experts.

Our Research Bureau is in touch with information and developments through-out the world,—and the data is at the disposal of members.

We are continually in touch with our members, discussing their bussiness needs and problems, and co-operating with them for success.

Write for Information on dues, etc.

HOME OFFICE
562 Fifth Avenue
NEW YORK CITY

Important Announcement

The Inner Circle

(INCORPORATED.)

AND THE AMERICAN NATIONAL COLLEGE OF DANCING

wishes to announce that you can NOW become an Associate Member with a full year's service from the Society and the College for \$10.00

OR

if you do NOT wish to be enrolled as a member, you can SUBSCRIBE for the full year's services from the Society and College, receiving the same Service and Privileges as a member for \$10.00

SPECIAL OFFER – A \$20. VALUE FOR \$10.

If you attend one of the sessions of the following Traveling Normal Tours, you will receive a full year's Membership or Subscription, including the complete yearly service of the Society and the College Without Extra Cost.

So Prepare Now To Attend One Of The Sessions Near Your City.

MR. S. HEPBURN WILSON'S TRAVELING NORMAL TOUR

The sessions are open to dancing teachers everywhere, whether or not they are members of the Inner Circle.

ITINERARY.

Jan. 7, Trenton, N. J.; 11, Boston, Mass.; 12, Salem, Mass.; 14, Pittsfield, Mass.; 15, New Haven, Conn.; 16, Bridgeport, Conn.; 17, Newport, R. I.; 18, Providence, R. I.; 21-22, Philadelphia, Pa.; 23, Baltimore, Md.; 24, Washington, D. C.; 28, Scranton, Pa.; 29, Reading, Pa.; 30, Newark, N. J.; 31, Newburgh, N. Y.; Feb. 1, Schenectady,

N. Y.; 2, Rochester, N. Y.; 4, Auburn, N. Y.; 5, Utica, N. Y.; 6-7, Montreal, Canada; 8, Ottawa, Canada; 9, Toronto, Canada; 11-12, Pittsburgh, Pa.; 13, Sandusky, O.; 14-15, Columbus, O.; 16, Dayton, O.; 18-19, Indianapolis, Ind.; 20, Detroit, Mich.; 21, Grand Rapids, Mich.; 22-23, Chicago, Ill.; 25-26, Omaha, Nebr.; 27-28, St. Louis, Mo.; March 1-2, Kansas City, Mo.; 4-5, Denver, Colo.

Engraved "Certificate of Attendance" issued. Three Hour Session \$10.00. including Membership or Subscription to the College Service for one year.

Write at once for full particulars.

**AMERICAN NATIONAL COLLEGE
OF DANCING,**

582 Fifth Avenue, New York City.

TOE—INTERPRETATIVE—CHARACTER—NATURE—BARE-FOOT

DANCES

from the

Haines School of Dancing

1379 ST. CHARLES AVE. NEW ORLEANS, LA.

TOE DANCES.

“THE COQUETTE and the Roses,” a solo for a girl. Difficult. A basket of roses, two small bunches and a single rose. A real dance for TOE. Description of Dance Costume and music.....	\$1.25
“Mendelssohn’s Spring Song,” most attractive for a worker. Solo for girl. Dance and Music	1.50
“A Lesson in Technique,” a dance for the class that have been working on ballet, bar and toe exercises. Set to good music, done in unison,.....	1.50
“Glow Worm,” “A La Pavlowa.” Beautiful, graceful, needs no description. Dance and costume described and music.....	1.25
“PIERETTE” or PIEROT,” a dance with a pretty bit of Pantomime, with a rose and a ribbon, either girl or boy.....	1.50
“Dragon Fly,” danced to real Dragon Fly music, a la Pavlowa, all TOE STEPS. Music and description	1.50
“Pas Seul in the Sunshine,” a fairy fantasie. Steps are easy, but effective. Music and description	1.25
“Pavlowa Gavotte.” Very good for beginner.....	1.50
“Dancers Dream of Love and Death,” to the beautiful music “Dance of the Hours.” From Giaconda	2.50
“THE BUTTERFLY,” all Toe and Poise, to Bendix; music of the same name Autumn, each one fully described; description, costume and music, for either dance	2.00

BARE-FOOT DANCES.

“Spring Fancies,” for small girl. Interpretative. The idea of a brook, a bird, a butterfly and trembling leaves. Music and description.....	1.25
“Grecian Maidens Playing Ball,” one of the best, for grace.....	1.25
“Bow and Arrow Dance,” a la Volinine. This dance is for a boy or man, and unless the jumps, whirls and leaps are well done, the dance loses its beauty. Original music	2.00
“Salome’s Incense Dance,” an Egyptian myth, descriptive and stry, with music	2.00
“The Peacock,” a soul of Vanity, of great beauty.....	2.00
“Dance Egyptian,” very good”	1.50
“Moment Musical” and “Forest Whispers” are two real good barefoot dances; also “The Italian Beggar Girl,” each one.....	2.00

CONTINUED ON NEXT PAGE.

Haines School of Dancing

- "Narcissus, with story".....\$2.00
"Italian Beggar Girl," and a "Trio for Three Girls," as Spring, Summer and Autumn, each one fully described; danced to Grieg's to Spring; description, costume and music, for either dance.....\$2.00
"SUNSHINE AND TEMPEST." Unusual and great for a good bare-foot dancer; can be danced as one dance or for two, as the first part is danced to Anitra's Dance, and the Second to "The Storm," from the Overture of William Tell 3.50

GROUP DANCES.

- "Cupid's Rendevous with the Faries and Brownies," Fairy Queen's Solo, Queen's Attendant Solo, Brownies, Fairies, Cupids. This is for small children, and will be well received, full description and music..... 3.00
"PAS DE TROIS." For three girls as Clown Harliquin and Columbine. Pantomime and Dance 2.00

CHARACTER AND FANCY DANCES.

- "LA PAPILLON." A dance for two girls or can be danced as a solo..... 2.00
"A Spanish Dance," using two roses, a scarf, hat and castinets..... 2.00
"Umbrella Dance," using a beautifully decorated white silk parasol. Dainty steps and graceful changes 2.00
BOOKS—Twelve Baby Dances with music and set to Rhymes, suitable to very small children, fully described, 3.0
"Cake Waltz." Sprite de Ballet. Asthetic Waltz for two. Russian Polka for sixteen or more each dance, 2.00
"THE WHIP." A Jockey Dance Solo. 2.00

EXERCISES.

- A Set of Ballet OR TOE EXERCISES. Every teacher will find these exercises worth ten times the amount I am charging for them, and I will refund the money if you do not find them a great help in getting your pupils on their Toes, to the Pupil's Delight.
PRICE FOR THE THREE SETS..... 2.00
"SPECTRE OF THE ROSE," for a boy and girl, set to Von Webber's Invitation to the Valse..... 2.50

HAINES SCHOOL OF DANCING,

1379 ST. CHARLES AVENUE

NEW ORLEANS, LA.

MAE PRICE HAINES,
Dancing Directress.

C. EDDIE MORTON,
Modern Dance Principal.

PROFESSIONAL CARDS

- BEAUMONT, WM. H.**, Little Falls, N. Y.—Teacher of Ballroom and Professional Stage Dancing.
-
- MILLER, MRS. MADELINE E.**, Private Academy, 4415 Washington Blvd., St. Louis, Mo. Instructor of Ball Room and Fancy Dancing.
-
- BEAUMAN, JAMES R.**, Academy, 119 State St., Albany, N. Y.—Teacher of Ballroom and Stage Dancing.
-
- CARROW, W. E.**, Dancing Academy, Rud City, Mich.—Teacher of Ballroom Dancing.
-
- CHALMERS, JOHN**, Dancing Teacher. Arcadia, 4450 Broadway, Chicago, and the Coliseum, Grand Rapids, Mich.
Mail Address, 3948 Clarendon Ave., Chicago, Ill.
-
- CLENDENEN, MR. F. LESLIE**, "Cabanne Arcade," St. Louis, Mo.—Originator of Novelties for the Stage.
-
- CONDLEY, EDWARD J.**, Grant Block, Oswego, N. Y.—Teacher of Society, Stage and Fancy Dancing.
-
- MARSH, HENRY T.**—Instructor of all branches of Ballroom, Stage and Step Dancing. Studio, Masonic House, Wallingford, Conn.
-
- JACOBS, HARRY H.**—Teacher of Ballroom and Fancy Dancing, Oneida, N. Y.
-
- FORD, E. H.**, 22 18th St., Chicago, Ill.—Teacher of Ballroom and Solo Dancing.
-
- DUFFY, M. O.**, 66 Park Blvd., Detroit, Mich.—Teacher of Ballroom and Stage Dancing.
-
- FINDLAY, P. D.**, 16th St., San Francisco, Cal.—The leading school for Ballroom or Stage Dancing.
-
- EVERTS, A. E.**, Manager,—Main St. Auditorium, formerly Beach's, Houston, Texas. Teacher of Dancing. Tel. Preston, 957.
-
- MENZELI, MME. ELIZABETTA**—22 East 16th St., New York City.—Directrice Ballet and Artistic Dancing, Delsarte, Physical Aesthetics and Grace Culture. Normal School Work.
-
- GRAFF, ANDREW**, SEAMLESS SHOE, Manufacturers of Theatrical, Ballet, Jig and Buck Shoes; also the New Babies' Seamless Shoe.—60 Dooley St., Brooklyn, N. Y.
-
- GRANT, MRS. GAMELIA I.**
112 17th St. Pacific Grove, California.
Teacher of various forms and requirements of Dancing, Etiquette, Deportment, Ethics.
-
- HINMAN, MR. F. L.** — Give Private Lessons in All Branches of Dancing at his residence, 2074 Union St. Classes at California Club Hall, 1750 Clay St., near Polk St., San Francisco, Cal.
-
- HUNTINGHOUSE, R. G.**, 4616 N. Clark St., Chicago, Ill.—Cotillon Leader, Novelties for the Cotillon and other Entertainments.
-
- KRETLOW, LOUIS**—Teacher of Ballroom, Fancy and Stage Dancing, 637 Webster Ave., Chicago, Ill.
-
- KEILLER, MRS. ELLA CLEVELAND**, 406 Hancock St., Detroit, Mich.—Composer of Music for the Ballroom and Salon.
-
- KELLY, P. H.**, 135 Beech St., Holyoke, Mass.—Teacher of Ballroom, Stage and Step Dancing.
-
- LYNCH, W. D.**—Teacher of Ballroom and Fancy Dancing and Deportment, Twentieth Century Hall, 194 South Main St., Akron, O.
-
- FRANGER, ROSS**, Ann Arbor, Mich.—Teacher of Ballroom and Stage Dancing and Manager of the Academy Orchestra.

PROFESSIONAL CARDS

NEWMAN, MR. and MRS. W. H., Danbury, Conn.—Teacher of Ballroom, Fancy and Step Dancing.

NORMAN, FRANK H., No. Stanley 96 St., Montreal, Canada.—Stage, Fancy and Ballroom Dancing. Ex-President and Demonstrator, I. A. M. of D. of U. S. and Canada.

PUCKETT, GEORGE R., Cotillion Hall, 1268 Sutter St., San Francisco.—Instructor of Dancing, all branches.
Puckett's Assembly Hall, 1268 Sutter St., San Francisco, Cal.

RICCIO, ALPHONSO, Chapel St., New Haven, Conn.—Teacher of Ballroom Dancing.

SULGROVE, MRS. SOPHIA D., Academy Hall, 10 North Park Ave., Helena, Mont.—Teacher of Ballroom and Fancy Dancing.

SEEGAR, WALTER L., 108 Dominic St., Rome, N. Y.—Teacher of Classical and Ballroom Dancing.

TAYLOR, ROBERT H., 34 Hanover St., Nashua, N. H.—Teacher of Ballroom and Fancy Dancing.

TRIMP, HARRY W., 4456 Delmar St., St. Louis, Mo.—Instructor of Physical Culture, Ballroom and Stage Dancing.

WALKER, H. LAYTON AND WIFE, Main and Ferry Sts., Buffalo, N. Y.—Teachers of Ballroom, Stage Dancing, etc.

W. S. WILLIAMS, Pocatello, Idaho.—Teacher of Dancing.

WYMAN, MRS. LILLA VILES, 73 Boylston St., Boston, Mass.—Artistic Dancing, Technique, Normal Work and Fancy Dances for Teachers.

MME. NEYSA MATHE WIHR,—Solo Danseuse and Teacher. New Netherland Bank, 41, W. 34th St., New York City.

A Special Feature for Every Holiday

Just What You Want.

The most complete work ever written. Special entertainments for the following days:

New Year Party.
Valentine Party.
Washington Birthday Party.
St. Patrick Party.
April Fool Dance.
Easter Cotillon.
Maypole Dance.
Thanksgiving Party.
Xmas Greetings.

The work not only explains how to decorate for each party, but also describes many new cotillon figures never before published. Sent for \$2.50.

Cotillon Novelties

Price \$1 each, published in book form.

A DAY AT THE PAN-AMERICAN. An evening's cotillon full of life. One of the best cotillons ever produced. Many of the figures can be used separate. (The above can also be called *A Day at the St. Louis Exposition.*)

PEANUT FROLIC—Easy to give and a great favorite. No decorations necessary.

SNOW FLAKE COTILLON—Pronounced by all to be the prettiest party of the season. Decorations are beautiful, yet cheap.

One Dozen Ways to Entertain a Social Dance

Only Book of Kind Ever Published.

Having had so many calls for novel features that are easy to give, and entertaining, we have described "one dozen" special features that are all big drawing cards. The following features are plainly described and published in book form.

Evening Picnic by Moonlight.
A Purple Party.
A National Party.
Japanese Party, (or San Toy.)
Farmer Jubilee.
Who Is Who.
Carnival Jubilee.
Tag Two Step.
Running Quadrille.
Who Gets It.
Rainbow Dance and Serpentine Party.

Price, \$2.50

Chalif Normal School of Dancing

LOUIS H. CHALIF, Director and Principal Teacher

**a Master of the Methods of the
Imperial Ballet School of Russia.**

DAILY NORMAL COURSES thruout the year. **Famous for powerful instruction and abundant new material. Interpretive, Simplified, Classic, Toe, National, Character, Folk and Ball Room Dancing are taught to all who would be educated and able teachers of the most artistic dancing.**

Summer Course June 3rd to July 26th.

OUR OWN NEW BUILDING, a 6-story structure of remarkable elegance, splendidly serves our own and other teachers' classes and entertainments. **Opposite Carnegie Hall.**

MR. CHALIF'S PUBLICATIONS include **Text Books, Music for Exercises, and 265** clearly described dances. **They may be ordered from the Two-Step.**

CATALOGS of Spring or Summer Courses, publications or renting of orchestrations will be sent on application.

CHALIF NORMAL SCHOOL

163-5 WEST 57TH ST., NEW YORK CITY.

An American Authority in the Art of
TEACHING CORRECT DANCING.

Personal instruction in Aesthetics, International Dances
by Mr. OSCAR DURYEYEA, of the

DURYEYEA
NORMAL
SCHOOL

(INCORPORATED)

Modern Dancing and Deportment, New Dance Movement for Nineteen Eighteen, arranged by Mr. Duryea from impressions visualized in New York's "Ultra Smart" Ball Rooms. Send for latest News Letter.

DURYEYEA NORMAL SCHOOL.

47 W. 72d St. New York

DANCES ARRANGED BY

EDOURD DEKURYLO

Balletmaster of the Imperial Russian Government Theatre,
Warsaw

Boyar (Russian Dance)	Description and Music,	\$2.00
Drabant (Polish couple dance)	“ “ “	2.00
Persian (Folk dance)	“ “ “	2.00
Krakowiak (Polish group dance)	“ “ “	2.00
Gavotte Kurylo (couple dance)	Description only	2.00
Tarantelle (Gipsy couple dance)	“ “	2.00
Pavane (dance noble)	“ “	2.00
Wiengerka (Hungarian duet)	“ “	2.00
Ruthenia (Russian solo)	“ “	2.00
Tarantella (Italian duet dance)	“ “	2.00
Technical Exercises	Description and Music	3.00

For Sale by

H. LAYTON WALKER

Main and Ferry Streets

Buffalo, N. Y.

Mme. Elizabeth Menzeli's
Grand Ballet School

**TECHNIQUE, ARM WORK, TOE BALLET
ADACIO, DESCRIPTIVE, CHARACTER,
PANTOMIME, FOR CHILDREN,
ADULTS AND PROFESSIONALS,
PROFESSIONAL WORK FOR STAGE ARTISTS
SEVERAL NOVELTIES, SOLO, AND PREMIERE
MALE DANCERS.**

**THERE IS ALWAYS A DEMAND FROM MANAGERS
FOR SCHOLARS TO ENTER THE
PROFESSIONAL ARTS AND SHOWS.**

Both Ladies and Gentlemen invited to take a course at
Mme. Menzeli's School.

Write for particulars.

MADAME MENZELI'S Grand Ballet School,
22 East 16th Street New York City

Newman Catechism

—ON—

Classic Dancing

—PRICE FIVE DOLLARS—

is now offered in its complete form, beautifully bound, to all those interested in the Terpsichorean Art. This news will be hailed with joy by hundreds who have been looking for just such a book. A book that pertains to the High Art of Dancing and all its connecting subjects. The author, Mr. Albert W. Newman, is so well known to the profession that a further introduction is hardly necessary. It suffices to say that his enviable position at the head of his profession and his vast experience as a successful Master of Dancing is sufficient to guarantee this work to be of exceptional value. It is absolutely indispensable to the Student, Teacher, and Professional Dancer. **IT IS JUST WHAT YOU NEED. YOU CAN'T BE WITHOUT A COPY AND YOU WILL NEVER PART WITH IT.** The mere fact that the book is already in the hands of the greatest in the profession is evidence that you also should possess a copy. It is not only endorsed by the most prominent foreign artists, but recognized as an Authentic Text Book by the leading Colleges and Schools in the United States where dancing is taught.

There is nothing like it on the market. It is a wonder book.

IT REVEALS THE METHODS OF PAVLOVA, MORDKIN, GENE' DUNCAN, ST. DENIS, ETC., AND THE RUSSIAN AND FRENCH SYSTEMS OF BALLET.

It is a guide to the beginner. It teaches you how to perform a movement, then refers to mistakes which might occur during its execution. It deals with Music, Pantomime, Rythmic Art, Gesticulation, Composition, Art of Impromptu Dancing, etc. Further, it contains in a condensed form the most valuable matter obtained from at least 150 Books on Dancing, in the German, French and English languages, combined with the vast personal teaching experience of Mr. Albert W. Newman, and also of two previous generations.

Price, \$5.

For Sale by

TWO-STEP PUBLISHING COMPANY,

Main and Ferry Streets,

Buffalo, N. Y.

Everybody Ought To Know How To Do

THE TICKLE TOE

The new society dance sensation from the great musical comedy success play, "Going Up," now playing under the direction of Cohan & Harris at the Liberty Theatre, New York.

Idea conceived and lyrics by Otto Harbach

Music by Louis A. Hirsch

This remarkable innovation has been arranged for the ballroom by that noted expert

MR. AD. NEWBERGER

accepted by the management of "Going Up" as authentic and endorsed by the

NEW YORK SOCIETY, TEACHERS OF DANCING

Diagram, description and music will be sent to recognized dancing teachers on application to the publishers

M. WITMARK & SONS,

145 West 37th Street New York City

THE TWO STEP.

Volume XXVIII. BUFFALO, N. Y., Feb. 1918, No. 2

"IRISH WASHERWOMAN."

Music—"Irish Washerwoman."
(Copyrighted.)

Entre.

Enter from the left wing at the back, both hands closed and resting on the side.

Movement.—Make a slight hop on the left foot, at the same time extend the right foot to the 4th position forward, throwing the body well to the right, count 1; hop on right, extend left to 4th position forward at the same time draw the right back about half the length of the forward step, at same time extend left well forward, throwing the body to the left side, count 2—one bar.

Hop on and return left about half the length of the step, at same time extend right well forward, count 1. Hop on, and return right about half the length of the step at the same time slide left foot forward, count 2—one bar.

Repeat the above two bars, moving around the stage in a circle, stopping at the center of the stage. In all—16 bars.

In extending the foot forward, the ball of the foot remains on the floor.

Step Two—Stamp right foot to 2d position, count 1; hop on right, at the same time bring left up back of right, count 2—one bar.

Hop on right at the same time

bring left around in front close to right, about on a level with the knee, count 1; hop on right, at same time bring left around back, count 2—one bar.

Note—In changing the left from back to front or from front to back, it should be carried as closely as possible to the calf of the right leg, toe always well pointed down. A complete turn should be made in the two bars, turning one-fourth on each count, in the direction you stamp.

Part II—Repeat by stamping the left foot to the side—two bars.

Part III—Repeat parts 1 and 2, in all—16 bars.

Step Three—Repeat step one by extending the right foot forward, count 1, extend left foot forward, count 2—one bar.

Part II—Same as part one, only double the steps, making four steps to a bar—right, left! right, left;—repeat all of the step, in all—16 bars.

The movement should be made in place.

Step Four—Catholic Cross—Four steps forward, stamping the foot on each step—right, left; right left—two bars.

Part II—Turn the head looking over the right shoulder, raise the hands up and out in front of the face; palms of both hands turned outward. Walk back with right, left, right, left—four steps—two bars.

Note—The hands are raised to protect the face from extreme heat. As the movement is made back, make gestures of the hands.

Part III—Turn one-fourth to the left, repeat the walking step forward and back—four bars.

Part IV—Turn one-half to the right and repeat—four bars.

Turn one-fourth, walk toward the back of the stage and back, face audience—four bars In all—16 bars

Step Five—Drunken step—Arms hanging at sides, decomposed

Swinging the left foot out at the side about as high as the knee, count 1; bring the left foot down to 5th position back crossed, count 2—one bar Step right foot to 2d position, count 1. Step left foot to 5th position front, crossed, count 2—two bars.

—To be continued.

PERSONAL

The members of the Dew Drop Inn club are making plans for a social and dance to be given Jan. 24 in Blisard's academy, Trenton, N. J. Joiner's orchestra will provide the music. The affair is open to the public and a large attendance is expected.

Dapper youths who have been in the habit of depositing "75 cents" at the door of the West ballroom, Galesburg, Ill., each Friday evening for the privileges of tripping the light fantastic with their ladies fair for several riotous hours, will probably soon be called upon to part with an additional dime or so as a war tax. Rollo Allensworth and Harlan Little,

managers of the Select Assembly dances have been notified that Internal Revenue Tax Collector Funkenstein will be here in a few days on a business trip regarding the war tax on all dance halls.

Not only those who attend the dance be taxed but according to word which precedes Mr. Funkenstein, even those who gaze in at the door and any city official who attends in the capacity of chaperone, must contribute the war assessment. Mr. Funkenstein was in Kewanee last week and is expected here in a few days.

Announcing the opening of Mr. Thompson's Dancing School. Apply for terms and appointments, The Westminster Hotel, 149 Kearny Ave., Perth Amboy, N. Y.

The Herzfeld School of Dancing, No. 327 Trumbull street, announces the opening for the mid-winter term of its various classes in modern ballroom and classical dancing. All classes will be under the personal direction of Mr. Harry Herzfeld, physical director, graduate of the Chalif Normal School of Dancing, New York city; Posse Normal School of Gymnastics, Boston, Mass., and the School of Physical Education, Chautauqua, N. Y., and pupil of many of the prominent teacher of dancing in New York city. Adults class in modern ballroom dancing, will be held Tuesday evenings, at 8.30 o'clock, presenting the newest and best in the fox trot, one-step and waltz. Aesthetic and classical dancing on Monday evenings, beginning at 8 o'clock, and

consists of a series of ten lessons in technique of dancing, Port de Bras, solo and group dancing. This class presents an opportunity for ladies for recreation as well as for physical betterment, while learning the very highest and artistic form of dancing. A late afternoon class announced for Thursday afternoons at 4.15 o'clock and will present the same program of dances as the evening class. Class in children's dances will be held Saturday afternoons at 2.30 o'clock. Private and individual instruction given by appointment. All classes and private lessons given at the new studio, No. 327 Trumbull street, Hartford Conn.

The members of the Friday Evening Dancing School, taught by Prof. Meller, of Greenfield, will give their big dance in the Red Men's home. Friends invited by members of this class will be admitted by paying a small fee at the door, and showing their invitation. The mothers and fathers of the scholars will be the chaperones for the occasion. Wonderful music is anticipated for Stubbs, Boone & Lilliard will be the music men tonight. Late in the evening refreshments will be served the guests.

The Wednesday evening Dancing class entertained at a dancing party last evening in the Union hall, Peneleton, Ore. Each member of the club invited a cople. It was a very enjoyable party. About forty coples were present. The grand march was led at nine o'clock by Mr. and

Mrs. Hay Sharp. The Wrede three piece orchestra played.

Leon Monroe and Miss Margaret Revell, of Chicago, will open a dancing class in this city at the Wolf Assembly hall, Laporte, Ind. The lessons will be given on Wednesday evening from 8 to 9 o'clock, followed by an assembly until 12, and on Saturday evenings they will conduct assemblies from 8 to 12. They will introduce many new and novel features and have had much experience in conducting classes in and around Chicago. Sonneborn's five piece orchestra has been engaged to play and the first assembly will be given Saturday evening.

Plans are on foot by Miss Ella G. Ballard to organize a dancing class at Marblehead, Mass., from relatives of members of either Atlantic Lodge or Unity Rebekah Lodge of those between 12 and 18 years of age, with a series of ten lessons.

The Saturday evening dancing class of the Temple Berith Kodesh, which was temporarily discontinued on account of the fuel situation, will resume its sessions on January 20th, in the assembly hall, Rochester.

The Wednesday evening dancing class organized by Mrs. Walter Launt Palmer, will meet tomorrow night in the Albany, N. Y., Country club.

Mr. Cecil J. Sharpe of England, authority on English country and

morris dancing, has been secured by Miss Lamkin for a course of five lessons to begin next Monday evening at 7.30 o'clock at school of oratory gymnasium.

The class is open to anyone in Evanston, Ill., who is interested.

Will Form Dancing Class.—Miss Meta Henninger will have charge of a beginners' dancing class that will be formed tonight at the Lapham Park Social center, Eighth and Germania streets, Milwaukee, Wis. A party will be given in the Detroit Street Social center tonight.

Wheeling, W. Va.—Prof. A. T. Loggie, has announced that he will hold a dancing school in this city on Monday evening, January 14th, at the city hall. Instructions will be given from 7.30 to 8.30 and dancing from 8.30 to 11.30. The Academy orchestra will play for the dance.

The members of the Vincentian dancing class, Albany, N. Y., gave relatives of members of either At-Vincentian auditorium. Music was furnished by a stringed orchestra under the direction of Mr. Joseph Francis Dwyer.

Prof. Wright opened his Winter term at Telegram Hall, Herkimer, N. Y., with Loschen's Banjo orchestra.

Evanston, Ill.—Because of the large attendance at the dance at the Dewey school Friday, Jan. 11, the dances will continue all through the dancing season. The

Mothers' club has invited the public to attend.

The Evanston Bluebird orchestra will furnish the music the entire season.

The members of the children's dancing class at the Aurania club had the third lesson in their new term yesterday in the Assembly hall of the club. Prof. James R. Beaman, Albany, N. Y., had charge of the dancing and Mrs. Royal B. Farnum and Mrs. Edward J. Cheney acted as chaperones.

A one-step and fox-trot contests were the attractions in Central Dancing academy, Allentown, Pa., last night, and one of the largest crowds of the season witnessed the dances, which were spiritedly contested by some of the best dancers in the valley. The judges, William Gross, Peter Holz and Arthur Evans, had a difficult time selecting the winners, but after dancing the contestants dizzy decided in favor of Miss Blanche Wieder, of this city, and Hobart Williams, Catsauqua, in the one-step, and Miss Beatrice Stuber and Claude Saul in the fox-trot contest. The music was rendered by Dick Neubert's Peerless orchestra.

The Temple of Music has arranged for a six weeks' course in interpretative and folk dancing free of charge to a limited number of girls between five and twelve years of age. Miss Frederica Derman will have charge of the class and the entire course will be under her direction.

Any parent having a daughter between the above ages who desires instruction should apply this afternoon between 2 and 4.30 o'clock for registration at 408 Lackawanna avenue, Scranton, Pa.

The Ghent Club in Olney Road, was the scene Wednesday night of one of the popular dances Miss Merritt is directing. Even the weather couldn't keep the enthusiastic throng of dancers away, and so many persuasions have been used that it has been decided to include Monday nights as well. The first February dance will occur Monday and continue on each Monday and Wednesday during the month.—Norfolk, Va.

Prof. C. T. Davis, Toronto, Canada, reports classes and Socials are increasing, that business is very good in Canada.

Prof. L. Barber, Memphis, Tenn. Dancing classes are held at Empress Winter Garden four nights a week.

Mrs. Morrison, Bellingham, Wash., hold dancing classes every afternoon and evening, Moose Hall, large classes.

Dancing at Laniers Merry Garden ball room, Memphis, Tenn. Open every night except Sundays under the management of Bellevue and Linden.

Prof. C. W. M. White, Fairmont, W. Va., opened a dancing class at the Armory, Feb. 2, with a large class.

George Triers Menuet School, Fort Wayne, Ind., is having his continued success, which he deserves. He is busy all the time.

E. Allen White, Fresno, Cal., is making a special offer. 10 lessons for five dollars, for one week only. He reports big classes.

L. E. Buttrick, Oklahoma, Ok., member of the Inner Circle, has moved to 505 North Broadway. He is doing a fine business.

Interpretative Dancing class will resume Friday afternoon at the Woman's club, Evanston, Ill. New pupils may register at that time. Mildred Brandham Peirce is instructor.

A. W. Rutherford, School of Dancing, 1024 S. Grand Ave. The school of 100% service. Dancing is a universal pastime. Dancing is the one thing you should learn. Dancing is what we teach. Dancing is our business. We know how. Dancing classes every evening from 8 to 11. 10 dancing lessons, ladies \$4, Gentlemen \$5. Dancing taught in private. Daily by appointment. Tourists: We teach the latest dances and the smartest steps and have the finest dancing academy on the coast. If it's dancing, we have it.

Middletown, N. Y. — Miss Myers will open a dancing class for children at Grace Church Parish House, this week, Saturday, at 2 p. m.

Stayton's School of Dancing, Graduate Knickerbocker Conservatory of dancing, New York

City. 20th century common sense method. Old and obsolete teaching done away with. Average person can learn to dance in one or two lessons. Take a course of 12 lessons for \$5.00, become a teacher; and help your friends to dance. So thorough is my method, that many pupils are now teaching. Don't be a imitator, take lessons from a bona fide teacher, learn right. Never too old or too young, where there is life there is hope to dance. Investigate ability and standing of any teacher before enrolling Music and dancing exhibitions furnished for all occasions, taking charge of dances and entertainments at reasonable rates. Dancing is part of your education.

Morley T. Stayton, Box 375, San Diego, Cal.

Miss May Quilty, Springfield, Mass., is very busy giving instruction and private lessons at her studio, 121 State Street.

Time has a queer way of passing quickly for most of the people and with the ever-lengthening years, the days of "auld lang syne" become more real and vivid in memory.

Lacking the advantages of the present, the men and women of the past developed strong characters by the very ruggedness of their lives and the hardships they endured. With all their privations they had time for enjoyment—dancing and singing schools.

The men—"Men of Harlech in the hollow"—fought their way to freedom and "The Star Spangled

Banner." The women made the first starry banner and floated it over our own Fort Stanwix.

Now, we still dance and sing with war at our doors—we are still developing character and as—of old—that strange subtle thing called personality dwells in and among us.

Thursday, February 7, at Seegar's Dancing Academy, Rome, N. Y., there was presented, "Personalities—Past and Present."

This program consisted of a series of folk dances, etc., in which only Rome people will take part. The dances were arranged and given under the direction of Mrs. Calvin Petrie of this city. That statement alone warrants the great success of the entertainment for Mrs. Petrie has more than once demonstrated her unusual ability in this direction. The pupil nurses of the Rome Hospital arranged the plans for the entertainment and all money cleared will be applied to the fund for purchasing furnishing for the Rome Hospital nurses' new home.

Houston, Tex. — The Play-ground Workers have arranged for a course in gymnasium work and folk dances, the gymnasium instruction to be given by Mr. Clarke of the Y. M. C. A. and folk dances by Miss Wynne of the public schools. This class will also be open to anyone interested in giving volunteer service on any one of the four playgrounds.

The need for volunteers is great, and this is also an unusual

opportunity for special instruction.

Lima, O.—Annual Snow and Confetti Battle Monday Evening, January 28th. Special program of jingling music rendered by an eight piece orchestra. Weekly Assemblies Mondays and Saturdays. F. S. Laux.

Learn to dance now! Enjoy life! Arrange to secure a few dancing lessons at our college. We teach all the latest dances correctly and quickly. Adult classes meet Mondays and Fridays at 7:30. Children's classes and private instructions daily.—Bouley College of Dancing, Spokane, Wash.

Prof. and Mrs. F. W. Bouley have arranged a quality juvenile dancing program to be presented Saturday afternoon at their dancing school, sixth floor, Eilers Building. The program afforded the public one of the most pleasant entertainments of the season. More than eighty children took part in this program. There was no charge for admission. The hall was beautifully decorated. The following dances were given: Spanish, Russian, Cossack, Russian bar and ballet, aesthetic toe dancing, classique, pantomime, Grecian, gymnastic, playground, solo, soft shoe, buck and wing, song and dance, clog, Scotch, Oriental, Hawaiian, technique, plastique, and folk dancing.

Mrs. Madeline E. Miller of St. Louis, Mo., is very busy at her

private academy where classes are held for adults, married folks, juniors, children. Private lessons are also given.

I. J. Calkins, Washington, N. C., began his dancing class at Bower's Hall recently. This is Mr. Calkins' second season here. He was very successful when he conducted the class last year and he expects a large number of pupils this term. An informal dance will follow the dancing class.

Second annual mid-winter meeting of the Ohio Association of Teachers of Dancing was held at L. F. Schuler's Dancing Academy, Mansfield, Ohio, Jan. 27, 1918. Over thirty members were there. Three sessions were held during the day, morning, afternoon and evening! A number of new members joined. Ideas were exchanged and all the new dances were taught. H. Layton Walker of Buffalo, N. Y., had the pleasure of meeting the boys and girls. Mr. and Mrs. L. F. Schuler, the congenial hosts, arranged a fine spread and everyone seemed to relish the good things to eat as was shown by their keen appetites. The snowstorm and poor railroad service kept a great many away.

Frank C. Cook Company, manufacturers of Cook's dance floor wax, polishes any floor as slick as glass for dancing. Send for free sample, 700 Fifteenth St., Denver, Col.

**Exhibition by Mr. and Mrs.
John Dugan.**

Newport, R. I.—The annual exhibition by pupils of Mr. and Mrs. John Dugan at The Lafayette, a short time since, was a decided success. The attendance was large, the exhibition creditable, and the music by Groff's orchestra, all that could be desired for the general dancing.

The program opened with a grand march, Floretta Keehler and Thomas Power leading, followed by folk dance—"Thanksgiving Dance," "Fransk Reel," "One Step," "Redousa," "La Russe," "Chinese Toddle" and "Fox Trot." The dances on the floor were participated in by about 160 children.

The dances on the stage included "Sleepy Time," children in night dresses winning much applause; "Galanterie Schottische," Marion Brown, Marion Finn; "Rigaudon," Pauline Carr, in Colonial costume; Vera Watson, as an attractive "Little Bo-Peep," Beatrice Hunt, Frances Cole and Helen Evanson, in blue, pink and yellow, in "Peek-a-Boo," and "Irish Jig," Anna Sullivan.

"The Swallow" was featured in white with angel sleeves for wings.

Thomas Power in farmer attire gave a clever "Rue Dance" to the music of "Reuben Reuben, I've Been Thinking." "In Arcady"—Morning, The Brook, Marguerites, The Butterfly, Evening—an unusually effective nature dance.

Elfrida Schultz danced the ever popular "Sailor's Hornpipe," "Little Miss Muffet" was impersonated by twelve little misses.

In hoop skirts and pantalettes, "Swanee River Girls" danced to the music of "Way Down Upon the Swanee Ribber."

"Pipes of Pan," Margaret Connell; "Jota Aragonesa," a Spanish dance, Dorothy Lyons, Madeline Peirson, "Pierrot," Thomas Keeher, "Nagya," a Hungarian dance, Stella Buckley.

"The Tin Soldiers," in Uncle Sam's uniform, little Winifred Lyons and Alice Power; "Aubade Printaniere," Josephine Pierson, and "Sword Dance, Floretta Keeher, were well received.

The program was concluded with "American Trio," Helen Goode, Jessie Langley, Irene Thorngam; "The Moth and the Flame," Daisy Powers; "Russian Rhapsody," Claire Buckley who danced about as well as a professional; and the "Finale," by the entire class. The American Trio wore red, white and blue and carried flags. A patriotic medley was played for the finale by Miss Dorothy Nuss, pianist, and Mr. Ray Groff, violinist, the accompanists for the exhibition. Pauline Carr was Columbia and was surrounded by the American Trio. Flags were carried and "The Six Soldiers" had a prominent place at the front of the stage.

The children, some of whom have taken lessons only one term, do remarkably well. Every June Mr. and Mrs. Dugan attend the meeting of the Dancing Masters' Association, to be held this year in Chicago, and Mr. Dugan is now president of the International Association Masters of Dancing.

Home of Mr. and Mrs. Robert Lee Landrum, 1596 Woodward Ave., Detroit, Mich.—Arrived, Saturday, 1:45 p. m., February 16th, a baby boy, weighing 12 lbs. His name is Robert Lee, Jr. Mother and baby are doing good.

MUST NOT BAR NEGROES FROM PUBLIC DANCE HALL

ALBANY, Feb. 13.—Admittance to a public dancing pavilion is open to negroes on equal terms with white persons, the court of appeals decided. The decision was rendered in affirming a judgment of \$750 obtained by Carrol H. Johnson of Auburn, a negro, in a suit to recover for discrimination brought against the Auburn & Syracuse Electric Railway company. Recently the court of appeals held that saloons are not places of public entertainment. The decision held public dancing pavilions as coming both within the letter and spirit of the statute prohibiting discrimination in places of public accomodation.

BENEFIT DANCING DEMONSTRATION HELD

Mr. and Mrs. G. Hepburn Wilson of New York, were the principal attraction at the dancing demonstration given last night at the Elks Auditorium for the benefit of the Art War Relief Fund. The event was given by the pupils of Lillian H. Remington.

More than 400 joined in the dancing and 100 children in costume who have been under in-

struction by Miss Remington in the various grades of ball room and specialty dancing, gave a splendid account of themselves.

Mr. and Mrs. Wilson were entertained while here at the home of Miss Remington.—Providence, R. I., Tribune.

DEMONSTRATED NEW DANCES

Walbrook Hall was the Mecca for hundreds of Baltimore's dancers last night, when G. Hepburn Wilson, M. B., an American authority on modern dancing, held a lecture, normal course and exhibition. Mr. Wilson, assisted by his wife, demonstrated several new dance creations, among which were the Liberty Loan Fox Trot and the American Baseball Dance. Other numbers on the program were the Ramble, the Jazz, Chinese Toddle and Inner Circle Tango. He spoke of the formation of an Inner Circle Dance Club in Baltimore.

The Liberty Loan Fox Trot received with enthusiasm by the audience and will undoubtedly become popular in Baltimore. Professor Cockey brought Mr. Wilson here. — Baltimore, Md., American.

EXPERT TO DEMONSTRATE NEW STEPS IN DANCING

A benefit dance has been arranged by the Inner Circle, an organization of dancing instructors, for the promotion of dancing, to be held at Scottish Rite Hall on

Monday evening, January 21. The committee in charge includes many well-known instructors of dancing in this city, headed by Prof. V. H. Roberts. A feature of the dance will be the appearance of G. Hepburn Wilson, an authority on modern dancing, and director and head of the American National College of Dancing, who, with his partner, will demonstrate everything new in the terpsichorean art and also point out the steps that are bad, including the jazz, the waddle and other slouchy, ungainly and unsightly dances.

Along with Mr. Wilson's demonstration there will be given a Ballet of Nations and a character dance by members of the committee. Several of the best orchestras in the city have been secured to furnish continuous music from 8:30 to 1 o'clock.—Philadelphia, Pa., Press.

BEEN STRICT ON DANCES

Fewer Objectionable and Purely Commercial Balls, Says Inspector.

Charles L. Wright, city dance hall inspector, Buffalo, N. Y., refused to grant fifteen dance permits to clubs in 1917, according to his annual report. The licenses were refused on the ground that the clubs were thought incapable of running respectable balls. Individual dance managers also were refused sanctions, because they should not be encouraged in this method of making money, Mr. Wright thinks.

"Progress was made during the year in improving the moral tone

of our public dance halls," said Mr. Wright. Objectionable commercial dancing clubs have been driven out of existence because of the scrutiny given their affairs. With the co-operation of the police the use of liquor in connection with the dances has been minimized and a closer supervision has been maintained in connection with the introduction of new dances."

Dances during the year brought the city \$3,681. The 56 licensed halls brought in \$729.50. Of the public halls eleven are dancing academies, seventeen are classed as assembly halls rented for occasional balls and 30 are known as saloon halls because there are bars in the buildings.

FIELD'S DANCING ACTS

Annual experience now leads the patrons of the Al. G. Field Greater Minstrels to look always for something original, and modish, too, in the way of dancing novelties, and the program this season has these characteristics to such an exceptional degree that it more than fills the annual expectation. Prominent among the special hits is a clog dance done by "animated toys," during the action of the fantasy "Santa Claus at Home." Clog dancing is not attempted very often as a chorus number because of the difficulty in getting a large group to execute it in perfect unison. The slightest variation on the part of one dancer would, because of the sound of the clogs, be apparent to the audience and spoil the effect. The perfection of the number given by the "Dancing Toys" always creates much enthusiasm. The "toys" are represented by

Henri Neiser, Garner Newton, Hary Young, John Mears, W. O'Brien, Phil, Harris, Ed. Ewalt, Frank Miller, Leo Doran, Billy Arnold, Boni Mack and Harry White. These accomplished artists likewise give a travesty on the tango of exceptional cleverness.

Henri Neiser too, as a "Jack in the Box," offers an acrobatic dance full of thrills and clever roisterous clowning.

A solo dance number of Charles Vermont, in which that comedian uses his legs as a cartoonist does his pencil and develops grotesque caricature movements, is irresistibly funny.

A "Huli-hula dance" by Boni Mack, who impersonates "Queen Lil," has about it all the exotic beauty of the Hawaiian atmosphere, together with frequent quips of comedy steps.

Johnny Healy, in depicting "Old Black Joe," offers a dance which is rare in its fidelity to the plantation methods.

Lorme, daughter of Dr. and Mrs. DeLorme of this city, and Alice Shea Labonte, the little granddaughter of Mr. and Mrs. Arthur Labonte, both three years of age, who led the grand circle as the guests entered the hall, and the grand march that followed the entertainment which preceded the dancing.

Of special mention was the song, "Over There," by Master Blaine Saunders, five years of age, and the "Swan Toe," by Miss Gertrude Doedr.

Throughout the entertainment the parts taken by the lads and lassies were exquisitely carried out, all of which did justice to the instructors of technique in the art of dancing.

It was an inspiration to note the beautiful action of the individual students as they responded in step and pose to the music rendered by the pianist, and truly the care taken by Professor and Mrs. Labonte in training those placed in their care is worthy of highest praise.

The popularity of this dancing school was demonstrated by the large attendance despite the inclement weather, fully 600 being present, made up of parents of students who occupied the galleries while friends galore came to witness the program.

General dancing began at 10 o'clock, continuing until a seasonable hour.

The program follows:

One Step, Waltz, Fox Trot, Port de Bras and technical exercises, Juvenile class of 100 pupils.

Polka miniature, class: Skirt dance, Marion Farley; gypsy tambourine dance, Genevieve

EXHIBITION AND RECEPTION TENDERED BY A. G. LABONTE DANCING CLASS.

LAWRENCE, Mass.—Interpretative dances, toe dances and pretty folk dances featured the annual exhibition and reception tendered by the pupils of Prof. A. G. Labonte's dancing academy to their relatives and friends in Saunders hall last night.

Little tots from three years took part in the exercises and especially delightful were the characters taken by Charlotte De-

Rea; the rag doll, Genevieve Clancyff Moment Lrique (Toe dance), Mary Bailey; Sailor's Hornpipe, Madeline Jobe; French doll, Katherine Barnes. Highland Fling, Mildred Donahue; The Dew Fairy, Mavis Holmes; La Ballerina (Toe), Mary Fitzpatrick; Pearl of Andalusia, Gladys Huse; "Over There," (Song and dance), Blaine Saunders, Dorothy Chase, Dorothy Godbout; Dragon Fly (Toe) Mary Smith; Maryar (Hungarian) Raymond Toomey; Dance of the Allies. Dot Bradley; Idyll, Florence Parkinson; The Tin Soldier, Joseph Gemmell; the Moth and the Flame, Eileen Hoffman; the Swan (Toe), Gertrude Doerr; Jolly Mazurka, (Duett), Dorothy Whitney, Annie Brown.

FAMOUS DANCERS IN AN EXHIBITION.

Mr. and Mrs. G. Hepburn Wilson Fairly Take Breath Away From Big Crowd in Armory

Mr and Mrs. G. Hepburn Wilson of New York, who attended the informal dance under the auspices of Company L in the state armory last night, gave an exhibition of modern dancing which fairly took the breath away from the big crowd that had flocked to the building to see them. Mr. Wilson is generally conceded to be the foremost instructor in dancing in this country and is also known through his work in the Inner Circle of the American National College of Dancing, through which association the modern steps have been standardized, new dances created and the

propaganda to elevate this art has been carried out. Mr. and Mrs. Wilson came to Newburgh in the interest of the Inner Circle as guests of Captain Harry Haon of Company L. The local arrangements were in the hands of Prof. Charles T. Alsdorf, a member of the Circle. Mrs. H. H. Salman is also a member. J. R. Berrick acted as chairman of the floor committee and Sergeant Berry was in charge of the vocal squad, whose song "Hello, Pals," was introduced at the instigation of Mr. Wilson. Nelson Marsh led the singing and introduced Mr. Wilson.

Mr. Wilson, in addition to his teaching and duties in the American National College of Dancing, has recently assumed the editorship of the Dance Record, published for general distribution to all instructors, lovers of dancing, the general public, etc. In his talk, given precious to the exhibition dances, Mr. Wilson referred first to the "Hello, Pals" song which members of Company L had sung earlier in the evening and said it is the spirit of this song which the Inner Circle is trying to impress on its members and on dancers generally.

To Form Club Here

At the suggestion of the executive committee of the Inner Circle, Mr. Wilson is making a tour of several states to explain the purpose of the organization, to form local clubs among the dancing instructors and to also form dancing clubs among the dancers; and already Miss Marie McTamane, in behalf of her associates in the Charles T. Alsdorf assembly dancing class, has

filed an application for "Third Order Dancing Club" in the Wilson Inner Circle.

Defends Art of Dancing

Mr. Wilson defended the art of dancing against the criticism with which it has been assailed, saying there are good people who dance and people who are not good who dance but that the fault does not lie in the dance itself. He objects to the word "standardize" on the ground that a dance introduced by an instructor and taken up by his pupils automatically becomes standardized. On the other hand, he desired to make it clear that the members of the Inner Circle, through their association, give the best interpretation of the particular dance in question.

Part of Social Uplift

Mr. Wilson believes in his art and he believes that dancing of the right kind is a part of the social uplift. He is also an advocate of the plan to introduce dancing in the educational institutions. The correct teaching of dancing also includes deportment and the boy or girl having the benefit of such instruction acquires an ease and assurance which are often otherwise lacking.

Speaking of the dances he had chosen for exhibition, Mr. Wilson said the first, the "Ramble", was a combination of the three popular dances, the waltz, fox trot and one step. The second was the "American Baseball," so named because there are nine steps to each figure. This dance introduced the new style of waltzing; and the synopated dancing which has grown more and more in favor

was shown in the Liberty Loan fox-trot.

Remarkable Exhibition

Probably Newburgh has never seen quite such perfect ball room dancing as that exhibited by Mr. and Mrs. Wilson in their three numbers. With perfect grace Mrs. Wilson followed her husband's lead and his perfect assurance and mastery of the dance made the exhibition decidedly remarkable. Holding Mrs. Wilson lightly, scarcely touching her in fact, Mr. Wilson guided her in the most difficult movements; and her own dancing was indeed the "poetry of motion." And if Mr. Wilson's dancing was the finest interpretation of the new steps, Mrs. Wilson's was no less so. Her gown of soft pink silk, embroidered in silver was charming. Made with the rather tight fitting bodice relieved by the soft net, the skirt with its paniers of pink, lined with Italian blue over ruffles of pink net veiling the silver lace foundation made it ideally adapted for dancing.—Newburgh, N. Y., News, Feb. 1.

ENTERTAINMENT DANCE

Thielke's dancing school will entertain at a dancing party, Friday evening, January 18, at Thielke's school. The proceeds from the affair will be sent to the head office of "The Inner Circle" international society of lovers of the dance. The entertainment given between dances:

Solo, "The Doll" Interpretative)
Little Miss Emerald Showalter
"Death Dance"... Group Classic

Roy Stoltenberg & Marg. Smith
Reading, "The Spirit of the
Dance"

Mrs. Faye Hough McCarthy
Nature Dance. . . . Edith Straasen
—Rock Island, Ind., Union.

DANCE CARNIVAL FEB. 25th

G. Hepburn Wilson will be in Des Moines, Feb. 25, to lecture in the afternoon on "Dancing As An Art and a Profession," and appearing in the evening, assisted by his wife, in a dance carnival at the Masonic temple. Mr. Wilson is making a tour of the interests of forming Inner Circle clubs, which will be under the supervision of the American National college. A percentage of the tour receipts is being donated to war relief through Mrs. Lena Wittlesey Adams of Salem, Mass., who is the official war relief delegate of the college.—Des Moines, Ia., Register.

THE NEW DANCES.

For instance that dreamy dance known as the jazz is in itself an inspiration. The young man takes the young lady gently but firmly into the hollow of his elbow. Then he swings her around gracefully until her feet clear the floor. Soon she is giving an imitation of the governor on an old-fashioned high-pressure traction engine. Then while she is whirling he gives her three or four somersaults, using his free hand for the purpose, and the trick is to keep the lady in the air and not let her hit the floor or break any of the Louis Quince furniture. When this figure is

through he walks on his hands and balances the lady on his right foot, whirling her gently, tossing her in the air occasionally as in the old Japanese barrel trick, then grasping her firmly by the hair and dragging her about the room so deftly that her feet do not touch the floor. This dance is designed for unmarried people. No wife would accept such treatment from her husband even in the dance as she would almost certainly fail to appreciate the classic significance of the movements and would be inclined to fight back just as she does at home.

DANCERS DODGE THE LAW

When the gayeties of a park in South Sioux City, Neb., were jeopardized at the height of the season by the enactment of an ordinance prohibiting Sunday evening dancing, a pavilion was established some 20 or 30 ft. outside the corporate limits of the municipality. The resort is situated on the bank of a small lake, the shore of which is one of the boundary lines of the town. Within twelve hours after the council took its action, carpenters were at work constructing a new dancing pavilion on concrete piers placed in the shallow water close to the shore. By the end of the week the structure was completed and on Sunday night the usual crowd of pleasure seekers danced without interruption.

LET'S ALL DANCE SPANISH

Let's all dance Spanish!
Sevillian steps have caught the

Castilian fire and grace delight
 town—
 Broadway;
 The snapping fingers and the
 clicking castanets,
 The lovely Latin rhythms and the
 silken scarves,
 Gitana ardor and taut muscles
 quivering,
 Give us the latest thrill of Terp-
 sichore.
 These Spanish steppers dance the
 art of love;
 The passionate wooing of the ser-
 enade;
 The wild excitements of the tere-
 ador;
 The warm delights of festal days
 In ancient Spain or ardent Ar-
 gentine.
 'Tis well for us to know Hispano
 dance—
 It's bigger, broader, more expres-
 sive than our own;
 These folk from Spain have
 taught the human frame
 To kindle from the feet to finger
 tips.
 Their bodies ripple to the teasing
 tunes;
 They alternate electric speed of
 step
 With languorous, slow sweep of
 limp,
 And all the time, be tempos fast
 or slow,
 Their heads and torsos move in
 unison.
 They dance staccato and they
 dance piano,
 With every cell tremendously
 alive;
 The fine distinction of their eager
 faces,
 The slim, firm lines of their tense
 figures,
 Their glowing charm and sure al-
 lure,

Their perfect color sense and
 sense of time,
 Their slow, provoking smiles and
 radio eyes,
 Their hot, deliberate emanation
 of romance,
 Bespeak immemorial ancestry of
 love's expresison,
 And make their bodies living in-
 struments,
 Interpreting Valverde's luscious
 score.
 So can we wonder that Hidalgo
 dance
 Is making this a Spanish year?

WALTER J. KINGSLEY.

IRENE CASTLE, THE FILM STAR, SAYS:

That the fox trot is the dance
 of the season.

That while dancing as a pas-
 time is more popular than ever,
 it is dead as a profession.

That American women are the
 worst dressed women in the
 world.

That women should avoid so-
 called style and dress in harmony
 with their type and personality.

That she orders 15 dresses at a
 time and has a wardrobe of 50
 gowns.

That short women should never
 wear very short skirts.

That women's shoulders are
 ugly and that the sleeveless eve-
 ning gown must go.

DANCER TAKES VEIL

Mlle. Eva Lavalliere, who for
 years was one of the familiar fig-
 ures of Partisian life and long
 favorite at the theater des Varie-

ties, has left the stage to take the veil.

The actress has sold all the luxurious furnishings of her apartment, divided her dresses, furs and jewels among her friends and will soon enter the order of Carmelites.

81. HE'S LEARNING TO DANCE

Next time you hear some one sighing for the lost opportunities of youth, tell them about this man. He is William S. Hooser of Los Angeles, and after starting in on the alphabet at seventy-five, he is now, at eighty-one, taking private lessons in reading and is learning to dance.

"I'm having my boyhood days now," he said. "I never had any childhood. At six I was out earning my living as helper on a pack-train. I fetched and carried for twelve hundred men, who kicked and cuffed me from St. Louis to the Pacific coast and back again. When I was fifteen John C. Hallowell founded the Pony Express, and I was the first rider. Folks forgot I was Bill Hooser, and I was known everywhere as Red-Headed Bill, because I had a flaming mass of hair that reached to my waist and floated out behind as I rode. I didn't have the trouble with Indians that other express riders had, because my mother was the daughter of a chief.

"My whole life has been spent out of doors. I've driven stage-coaches, been head man in a big pack-train, and traveled all over

the world as the first 'Indian Medicine Man.'

"I can sign my name, but as far as scholarship goes I'm six years old. So I'm a child, and, as children like to dance, I'm learning under the best instruction I can find—learning the old dances and all the new steps. My teacher says I'm succeeding because my mind is the master and my body the servant."

THRIFT STAMP BOOSTER BALL TO BE HELD AT STATE ARSENAL

Springfield, Ill.—Patriotic and war time tunes will be one of the features of the Community Dance, the "Thrift Stamp Booster," to be held at the state arsenal tonight under the auspices of Branch No. 80, National Association of Letter Carriers and the Springfield Commercial Association. Admission to the dance will be one thrift stamp, which may be purchased from any of the letter carriers or at the postoffice for 25 cents.

Last evening it was announced by the committee in charge of the affair that all soldiers in uniform at home on furlough would be admitted to the dance without the thrift stamp admission.

A program of sixteen dances has been arranged, and the program will begin promptly at 9 o'clock with the playing of the "U. S. Letter Carriers' March." The music will be furnished by a ten-piece orchestra under the direction of Walter Harter.

THE TWO STEP

A MONTHLY MAGAZINE

Devoted to

Dancing, Acting and Music

Founded upon the Best in

1882—A R T.—1917

PUBLISHED AND OWNED BY

H. LAYTON WALKER,

Main and Ferry Sts., Buffalo, N. Y.

July and August excepted.

PUBLISHED AT BUFFALO, N. Y.

Subscription Rates.

One Year, - \$2.00 payable in advance

Single Copies 25 Cents

Foreign Subscription, \$2.50.

Remit Money P. O. Order, Registered Letters
or Draft on New York,
Our Terms are Cash.

Entered as Second Class Mail Matter at the
Post Office, Buffalo, N. Y.

ASSOCIATE EDITORS.

Ashton, Wm. J., Chicago, Ill.
Bangert, Jas. W., Baltimore, Md.
Bott, J. Angell, Cleveland, Ohio.
Campbell, E. C., Albany N. Y.
Chambers, W. E., Omaha, Neb.
Chalif, Louis H., New York City.
Condley, Jas. F., Auburn, N. Y.
Clendenen, F. L., St. Louis, Mo.
Duryea, Oscar, New York City.
Hinman, Z. L., San Francisco, Cal.
Huntinghouse, R. G., Chicago, Ill.
Kehl, F. W., Madison, Wis.
Kelly, P. H., Holyoke, Mass.
Kretlow, Louis, Chicago, Ill.
Labonte, A. G., Lawrence, Mass.
Mahler, Jacob, St. Louis, Mo.
Menzell, Mme. Elizabetta, New York
Louis J. Mahler, Kansas City, Mo.
Newman, Albert W., Philadelphia.
Norman, F. H., Montreal, Can.
Prinz, E. A., St. Joseph, Mo.
Russell, T. B., Altoona, Pa.
Sampson, I., Lynn, Mass.
Serova, Sonia, New York City
Smith, James, Chicago
H. T. Whitley, Vadez, Alaska.
Curtis, John, Carlton, Vic., Australia.
D'Albert, Chas., London, England.
Ed. J. Kurylo, New York City.
Lopp, G. W., Paris, France.
Vestoff, Veronine, New York City
Wnislow, Mrs. E. DaPron, Denver, Colo

VERNON CASTLE KILLED

FORT WORTH, Tex., Feb. 15.

—Captain Vernon Castle of the English Royal Flying Corps was killed this morning while flying 15 miles west of Fort Worth.

Castle had made over 150 flights over the German lines and was the hero of many exploits in the war zone. His work had been especially on the Flanders front for a period of nine months. He came to Fort Worth last October together with Lord Wellesey.

NEW YORK, Feb. 15.—Vernon Castle had a national reputation as a dancer. His home was here. With his wife, also a graceful dancer, he attained great popularity several years ago as a teacher of modern dances. When the war broke out both of the Castles became interested in war work and Mr. Castle took up aviation. He was granted an aviator's pilot license by the Aero club of America February 9, 1916, after having made a satisfactory record in test flights at Newport News, Va. He was born in Norwich, England, May 2, 1887.

His right name was Vernon Blythe. Soon after receiving his aviator license he sailed from New York for England to join the British aerial service. In March of 1916 he was appointed a temporary lieutenant in the British Royal Flying Corps.

KING OF THE AIR

Small, slim, tan-skinned, very boyish, he was throwing things into his trunk and talking at the same time. His furlough had just been cut short by a telegram, and he was returning to Fort Worth, Texas, before going to France. A mere lad, 22 years old, is Le Roy Prinz, and already he is a veteran manbird, having served his training. This lad, pitifully young, was going "over there" to fly among the clouds and shoot down enemy airplanes. He was going with the full consciousness of his duty, and of the risks he was taking, and of his chances of returning.

He will use a oneman craft carrying the Vickers machine gun, which discharges 800 rounds of ammunition a minute. After a month of training in England, where he will get practice in scouting work, he is going to France, directly to the fighting line a sone of thirty fliers in the Twenty-seventh aero fighting squadron. The unit carries three hundred mechanics, and the thirty fliers rank from major to first lieutenant, the rank of Prinz holds.

Prinz was among the first three hundred to enlist in the United States when the call came for fliers. Due to lack of facilities in the country, the 300 fliers and 2,500 landsmen were trained in Canada, near Toronto, under the direction of Maj. Vernon Castle. Then followed intensive training at Fort Worth, Texas, where Prinz was taught reconnaissance, map making, photographing, and

artillery observation, qualifying finally for pilot of a fighting airplane after seven months of training.

Rich and varied have his experiences been already, and he has not been over the big water yet. "It's fascinating," Prinz said. "You meet all sorts of men, adventurers for the most part, rich men some of them, all dare-devils, with iron nerve, all looking for adventure. They come these youths of from 19 to 26 years of age."

Among his treasured possessions Prinz lists very highly an old soldier's campaign hat on which he has the autographs of 300 of the men he has met while in training, many of whom became fast friends of his, and some of whom are now dead.

Prinz has had the experiences most aviators have. He has had collisions, the worst of which was one in which he crashed into another machine as he was coming out of the cloud. Both machines fell, but Prinz was uninjured. Not so fortunate was he on another occasion, when his machine dived down to earth from an altitude of 4,200 feet because of lack of gasoline. He looked for a landing place, and could find none, and crashed through a tree. When he recovered consciousness, an officer was standing over him and exclaiming on his carelessness "There goes \$7,500 more," he said disgustedly, unmindful of poor smashed-up Prinz, who was lying there with a fractured leg, a few broken ribs, some loose teeth and bruises all over.

Accidents while learning are common, according to Prinz, 15 per cent of the men being lost that way. About four or five machines are smashed every day. Each represents a loss of about \$7,500. On the aviation field, all day, is "Hungry Lizzie," as the men call the motor ambulance which waits for its victims to come down. The man in charge is given the duty of watching the machines that are up in the air.

When an enemy plane has been after you, and for some reason you cannot give battle, if you spin around like a top the other plane believes you have been disabled, have lost control and are doomed. The other plane departs, thinking it has accounted for you. You right your machine, and proceed about your business.

Flying in the clouds is a novel and very wonderful experience. "You don't know where you are. You lose all sense of direction, and when you come out, most likely you are flying on your side, or upside down. And then, when you are in a cloud, you can't see above or below, in fact in any direction, and it is difficult to see your hand in front of you," said Prinz. "But it is wonderful to fly above a cloud, and see the sun, like a giant red ball, above you, and the banks upon banks of white cloud streaked with other colors."

The highest the young flier has ever been up is 13,900 feet, and the reason he didn't go higher was because the Curtis plane he was using didn't climb any higher. "Oh yes, the air in rare up there," he answered in reply to a question. "Often you have difficulty

in breathing, and sometimes you begin to bleed at the nose and mouth and ears. The only thing to do then is to go down to a lower altitude until you get over it, and then try it again." The highest speed Prinz ever attained was from 120 to 140 miles an hour, made possible by diving his machine. It is claimed for the new Liberty motor, with which the machine Prinz will use in England is equipped, that it can climb 10,000 feet in 8 minutes, and can attain a speed of 200 miles an hour, traveling on a level.

The training Prinz' equadron received was thorough. Loops, spins, stunt flying, and practice with machine guns was included. Accuracy in machine gun fire was practiced by using a target flying from the under side of a machine, fifty feet below. The other machines followed, and aimed for it. Then there was a game called "playing Hun" in which the machines took chances at chasing one another.

The course of instruction is thorough. A prospective air pilot is sent to a ground school for about six weeks, where wireless telegraphy, map-making, and machine gunnery are studied. Then the men are sent to a preliminary flying squadron, where they are taken up into the air and taught the management of machines. After two weeks, they are sent up alone. From there they go to a higher training squadron and are taught aerial photography, artillery observation and bombing. For their final training the men are sent to a school of aero-gunnery where they are taught fight-

ing and target practice. Many are the spills, and the accidents while learning. All go through them, and soon get to regard spills and wrecks as everyday matters. When an accident occurs, the man is always at fault, and never the machine, as he is supposed to look his machine over, and know everything about it before he makes any ascents.

A cadet's pay is \$100 a month, and is increased later.

And what of those who go through the war, bring down their mead of enemy planes, and come back? Well, Prinz believes there will be a great demand for fliers after the war is over, as exhibition fliers if for no other purpose. Further, the art of flying is in its infancy, and the uses to which airplanes will be put in the future are myriad. The highways of the years to come will be the air, and the man who can fly will be a valuable man. For every flier there is a number of mechanics, and the excellent training they receive will be very useful later. These men become specialists in their line, and there is certain to be a great demand for mechanics as well as flyers.

Prinz is the son of E. A. Prinz, and was born and reared in St. Joseph, Mo.

WITH HEADLINERS IN VAUDEVILLE.

Miss Mollie King will be featured at the Palace Theatre this week as a singer, dancer and imitator. Mr. Theodore Kosloff, the dancing star of the imperial theatres of Perograd and Moscow, brings his Royal Rissian Ballet to the Palace in a series of dances.—N. Y. Telegram,

WAR HAS PURGED DANCING OF HUGS

"Heart to heart" dancing—redolent of the Barbary Coast—has been purged by the god of war—Old Man Mars—according to Louis H. Chalif, who formerly danced for the recent Czar Nicholas. Mr. Chalif is an interpretative dancer who has found the profession lucrative enough to build a ten-story studio building opposite Carnegie Hall devoted to highbrow Terpsichorean endeavor.

"The bunny bug, the greasy wiggle and other barnyard dances will never be revived," says Mr. Chalif. "The true spirit of the dance has received an impetus by the sobering thought of war on the people. The trend will be upward. American dances were becoming vulgar. The catch as catch can steps of the cabarets would eventually have killed dancing."—N. Y. Harold.

GRAND CENTRAL PALACE

George D. Grundy, director of the Dancing Carnival of the Grand Central Palace, it was announced yesterday, has organized a producing company to be known as The Masks, Inc., which, beginning on Feb. 25, will present Broadway successes at the Lexington Opera House, Fifty-first Street and Lexington Avenue, at prices within the reach of everyone. Norman Hackett and Grace Carlyle are at the head of Mr. Grundy's company and their first play will be "When Rogues Fall Out," by C. W. Bell, author of "Parlor, Bedroom and Bath."—N. Y. Times,

FAT PEOPLE**GOOD DANCERS ?**

"Lucinda tells me," said Brother Claude, "that all fat people, men and women, are good dancers. She says they are inflated.

"Of course, she doesn't mean that, that's just a little joke; but she does say seriously that all fat people have small bones and small hands and feet. You never saw a fat man with big feet, did you? she says, and I am compelled to admit that I never did.

"A moment later it occurs to me that this is something I never gave any thought to, that I never looked at fat men's feet to see, and that consequently I don't know of my own knowledge whether they have big feet or not; but she says I can take her word for it, that all fat people have small bones and small hands and feet and that they are all light on their feet, all good dancers.

"But when I came to reflect upon this, to bring back out of my own dancing experience the only fat woman that, as it has chanced, I have ever danced with, I recalled that what happened to me on that occasion was not comic artists draw, but quite the contrary.

"When, at this little party, it came to me to dance with the big, fat lady I felt inwardly with much fear and trembling that now I was in for a great draft on my strength and resolution! but I approached the task bravely.

"The very first turn showed me plainly that all my fears had been without foundation, and from

that on, all through the dance, it almost seemed as if it was she and not I that did the guiding and controlling; certainly she was a most graceful and easily handled partner. Nobody could have been lighter on her feet. She loved dancing and was a lovely dancer. My dance with the fat lady was far from being a trial, it was a very great pleasure.

"It may be that Lucinda is quite right; she is about most things."

WILL NOT ADMIT**DAUGHTER'S DEATH**

Even though their claim to be relatives of the dead silversmith has been proven valid, however, it has been of little avail to them, for the administrators have absolutely refused to consider a distribution until they can prove beyond the shadow of a doubt the death of Lola Montez Kindregan.

The romance which has always surrounded the name of Lola Montez permeates the entire story of the life of Kindregan, for it was of her that he evidently thought more than of any one else. He must, however, have first known the dancer when the glory of her astonishing career in Europe was on the wane, for it was not long afterward that she died in abject poverty in Astoria, L. I. She was only saved from Potter's Field by some kindly neighbors who knew the story of her life when she was a "great lady," the Countess of Lantsfeld and Baroness von Rosenthal, two titles conferred upon her by the King of Bavaria, whose

favorite she was until his counsellors forced him to exile her. For more than a decade she held her sway over the court, and became a power, but the climax was reached when the King forced his Queen to receive the siren and decorate her with the Order of St. Theresa.

FOUR DANCE MARATHON

FRANKLIN, Pa.—Two couples last night danced continuously for ten hours and fifteen minutes. It was a Marathon dance, and thirteen couples started at 9:45 o'clock, but most of them dropped out before 2 o'clock this morning, and at 5 o'clock Sylvester Rich and Gertrude Monagan and Frank Sheehan and Jennie Sackard were the only ones left.

GETS SIX MONTHS FOR HUG

Albert H. Hjalima, dancing teacher and head of the New Art Dancing Pantomime Company, located at 133½ East Fifty-ninth street, was sentenced to six months in the Workhouse by Magistrate Cobb in Jefferson Market Police Court yesterday on conviction of a charge made by Lena Kunicke, 20 years old, of East Eighteenth street, one of his pupils.

Hjalima was accused of sitting on the lap of his pupil and hugging her. Magistrate Cobb yesterday heard the report of a probation officer, who testified that on the walls of the defendant's studio, where his pupils congregated, were pictures of men and

women in many poses and in scanty attire, and that his pupils danced that way.

Hjalima is a Hungarian and an alien. He told the Court that he understood that in the New York ballrooms men sat on women's laps. He said that he had appeared in the Metropolitan Opera House and expected to procure positions for his pupils. He denied any wrongdoing and defended the allegorical dances practiced in his studios.

The professor hoped to put on a dance typifying democracy's victory over autocracy, it was brought out.

RUSSIAN DANCER

There are no shoes in Russia and Mme. Olga Loupitzky-Valery, Russian dancer, has come over to buy 1,000 pairs for the Russian Imperial ballet. Here is a picture of Mme. Olga, and here also is a picture of the kind of ballet shoe she wants, just as she displayed it to a favored San Francisco shoe clerk. A goodly portion of Mme. Olga is inside these shoes, or immediately adjacent thereto. In Moscow these shoes today cost 200 rubles or about \$100, a pair. You ought to be able to underbid that. Mme. Olga is on her way eastward from San Francisco. Watch the trains.

DEPRECATION OF DANCING

There has been no dancing in Italy since that country entered the war, says a Rome dispatch, and consequently the Vatican decree prohibiting the tango and

other so-called modern dances creates no such sensation as was aroused some four years ago when interference with modern dances was threatened by ecclesiastical authorities. The latest decision, it is asserted, was ventured to propose that the modern dances be allowed under certain restrictions. The decree sets forth that the prohibitions of the tango, maxixe, etc., are to be enforced inexorably, even if the dances take place in the daytime or in the first hours of the evening for a short time, without being preceded by dinner.

Of course, it is purely a coincidence that while the church is laying down rules restricting dancing, United States army officers are exerting their authority in the same direction. According to a dispatch from Ayer, Massachusetts, officers think the soldiers at camp Devens dance too much. At a conference this week it was decided to cut down the nightly social functions. It was the opinion that the soldiers were distracted by too many gayeties. A British officer who recently inspected the cantonment is quoted as saying: "There is too much woman about this camp."

Of course the dancing prohibited by the Vatican decree is dancing of a particular type, coming under reprobation on the ground of modesty. The restriction at Camp Devens applies to all dancing, and is based, apparently, on the theory that soldiers can have too much social entertainment—too good a time. What this war wants is not "carpet knights," but "first-class fighters."

WALTZING ON THE ICE

CHICAGO, Ill.—I am quite

certain that most people are learning figure skating with the idea of being able to waltz. Everybody wants to know how to waltz on skates. There is no doubt that the beautiful, graceful movements of this popular dance on the ice are fascinating to both the performer and the onlookers.

How to Waltz on Ice

The chief charm of the waltz is its simplicity. It is impossible for a skater of the English or American style to waltz with a continental skater, because the shoulders are held differently and the position of the body is not the same in the various styles. The result is a pulling and jerking and anything but a satisfactory waltz, especially for the continental partner. One of the advantages of the modern skating is that almost any of the skaters using the same style can dance together, without much preliminary practice on the ice. The reason is that the school is the same, and they turn their threes and edges so that their steps fit to a nicety.

It Is Skating to Music

The position of the partners in the waltz is the same as the one taken by a couple on the ballroom floor. It is skated to music and the waltz which is the most popular is called "The Once Back." This is really the old fashioned Dutch roll.

This is an ordinary forward three, skated on the outside edge, on the right foot; shortly after the turn the left foot is put down and the skater continues on the

left backward outside edge. Naturally when the gentleman moves forward his partner skates backward, and vice versa. When the gentleman makes a three-turn his partner passes from the backward outside edge on one foot, to the forward outside edge on the other foot.

How to Master the Waltz

To master the waltz there is no better way than working alone. Practice steering through the rink alone to music, avoiding collisions. The waltz should be a swaying and gliding movement and not skated with a stiff leg. The best waltzers are seen at St. Nicholas rink, and I think I am safe in saying that the foreign professionals and some of our own Americans there are past masters in the art.

Bror Meyer and his partner, Miss Bergfeldt, have an international reputation, and are famous for the graceful pair skating, which is a delight to watch, and the easier it looks the harder it is.

DANCE NEED NEW VIGOR

Is social dancing, seemingly now passing into decadence, to find rejuvenation and a higher plane in the growing vogue of aesthetic dancing?

Is America's greatest indoor recreation going to become a culture instead of a dissipation?

Ted Shawn, noted exponent of the poetry of motion, believes so and is devoting his talents and influence in that direction.

It is his contention that the ordinary ballroom dance of today, and not the prose-gesture he expounds, is effeminate, and that

the growing tribe of "lounge lizards" is the natural product of this decline of vigor and imagination in the modern steps.

"The reformation of the modern dance," asserts Shawn, "requires the introduction of the principles of aesthetic movement. As a dissipation the dance is as bad as no recreation. It must be brought to the plane of culture to make it give its fundamental benefit to the individual and the nation. Social dancing today has become a fever, and in some respects not far from vice.

"The American dance for men should be masculine. It should teach neither the extreme Russian over-technique nor the extreme of effeminate ballroom gyrations now engaged in by American men.

"The dance expresses and helps determine the vigor of any people.

"Since the misty beginnings man has expressed his emotions, his exaltations and his passions in a combination of music and motion. Social joy and religious fervor have found equally satisfactory relief in such demonstration.

"In its highest sense the dance is for prose-gesture that song is for the instinctive exclamations of feeling.

"It can be made to accelerate all man's highest emotions, just as in its decadence it excites the lower passions. And aesthetic dancing produces those ecstatic feelings which have made it a great factor in the progress of the race.

"The mind feels the beauty of cadence and emphasis in muscular motion just as much as in musical notes

"But the modern ballroom dance falls far short of this pitch, and for that reason is not serving its highest purpose in either the pleasure or the development of the American people."

By way of helping along a popular renaissance of aesthetic dancing, Shawn has created a Hopi Indian dance, the music for which has been provided by Charles W. Cadman, greatest living authority on Indian music and folk lore. Shawn bolsters his argument with this new dance.

"No one will say the Indian is effeminate," he says. "I have in adapting his dances attempted to show how beauty and poetry can be combined with a vigorous dance that must appeal to everyone."

"And once that popular impression of effeminism that has been attached to aesthetic dancing is dissipated, America will be ready to taste new delights in the gesture of feet and body."

YOUTHFUL KNITTERS

INDIANAPOLIS, Ind.—Tiny

fingers are just as busy in the service of their country as are those of the grownups, and even dolly is forced to wear her last season's wardrobe, while her small owner counts stitches and "knits two, purls two" for the Sammies over in the trenches.

A group of small tots attending a north side class in esthetic dancing carry something beside their dainty slippers to class. Knitting needles and soft yarn of gray or khaki color are a part of the equipment, and between dances these industrious little patriots

take advantage of the time to knit.

Wristles, squares for hospital coverlets and other comforts grow beneath the small fingers and there aren't many idle moments in that class. Little Lydia Louise Paul, Audrey Louise Pugh, Virginia Katherine Ballweg, Betsy Smith Toy and Coryenne Wicks are among the little dancers who find time to knit for our soldiers.

Mary Lee Orloff, whose knitting rivals any done by much more experienced workers is one of the busiest contributors to the "socks-for-soldiers" movement. A pair of socks knitted by her skilful fingers was recently on exhibition as a sample of perfect work, and though but 9 years of age, little Mary Lee contributes more to the work for our soldier boys than many older knitters.

WORTHY CLUB

DES MOINES, Ia.—Wednesday evening of this week at the Masonic temple the Worthy club, one of the most prominent philanthropic organizations of the city will give its annual benefit party.

The club, organized only a few years ago for the purpose of furnishing outfits for infants where the cases were recommended by the free clinic or the Associated Charities, very soon saw the need of enlarging its field of helpfulness, until now there is scarcely a charitable work of any kind that does not come under the consideration of the members of this "worthy club." The dues, initiation fees and benefit party have maintained a never exhausted

bank account.

The entertainment committee, under the chairmanship of Mrs. Herman Hansen, has planned several interesting features for the party this year. Among them will be special feature dances given by pupils of Carolyn Putnam Crawford. Miss Huldah Haskamp will give a solo dance, "Leiberfreud;" and Caroline Hinsdell, Mary Leip Meigs and Dorothy Schlesinger will give the Hawaiian waltz. One of the other features will be a moonlight waltz, the music for which will be furnished by a quartet from Keating.

COUNTY CLUB

TACOMA, Wash.—The members of the County Club and those fortunate enough to be their guests will see a most wonderful performance tomorrow evening when the celebrated Russian dancers, Andreas Pavly and Serge Oukrainsky, and their ballet, will give the following program: "The Lost Fan," Weber, Serge Oukrainsky and Mademoiselle Kharkova; "The Girl and the Doll," Lecocq, Mademoiselles Ludmila; "L'Ephemere" (A Butterfly That Lives but a Day), Kreisler, Mademoiselle Pfeil; "Valse Romantique," Chopin, Mademoiselle Ludmila; "Dutch Dance," Grieg, Andreas Pavley and Mademoiselle Kowak; "Pas de Trois Classique," Waldteufel, Mademoiselles Kharkova, Pfeil and Kowak; "Valse Trieste," Sibelius, Serge Oukrainsky and Mademoiselle Ludmila; "Pierrot," Offenbach, Andreas Pavley; "Danse de Printemps," Beethoven, Mademoisel-

les Pfeil, Kowak and Kharkova; "Persian Dance," Moussorgsky, Serge Oukrainsky; "Gypsy Dance," Strauss, Andreas Pavley, Serge Oukrainsky and company. The dramatic committee, of which Mrs. St. Clair Eastman is chairman, is to be congratulated in securing both Monsieur Pavley and Monsieur Oukrainsky as it is only on rare occasions that the two artists appear on the same program. Opportunities such as this seldom come to Evanston and the Country Club is making the most of it by making Friday evening a gala night. The program will begin at eight-fifteen and will last about an hour, and for the ballroom dancing which will follow it there has been a special orchestra engaged.

LID ON DANCING

GOES DOWN TIGHT

Although public dances have been absolutely forbidden by Chief of Police Coffin, plans to evade the musty old ordinance on which he acted are already under way on the part of some public dance hall proprietors. In at least one instance the operators of a hall have incorporated into a club which will issue invitations to its patrons, thus keeping the affair from being "open promiscuously to the public," which is forbidden.

Nothing Doing in Cabarets, Either

As far as the customary dancing after meals or between drinks in the down town cafes is concerned there is absolutely "nothing doing," Hotels can not per-

mit dancing in cafes or in lobbies. Leonard Geiger has been refused permission in his cafe and confectionery establishments.

According to the interpretation of the ordinance by Corporation Counsel Ashby the police have absolute control of all dances except those conducted in homes. In case of private dances given by clubs, churches or individuals, permits must be obtained. The police may or may not grant the permit at their discretion.

Order Not Surprise, But Anticipated

This order follows the order issued several days ago prohibiting dances in places where liquor is sold.

Chief Coffin explained his action by saying that it is his intention to stamp out disreputable dancing, which tends to lower the morals of young people.

Cafe and hotel managers and every one else connected took the order without much comment. Orders of all kinds are becoming so frequent that little surprise is being expressed at anything. In some places the order was anticipated and dancing already had been stopped.

DANCER BELOVED BY ALL

Buenos Aires.—Few women ever have been so popular and so beloved by the Argentine public as Elena Theodorini, an opera singer famous in this country, who was arrested by officers of a French cruiser on a charge that she was a spy in the employ of Count Luxberg, the former German minister here. Count Lux-

berg received his passports from the Argentine government for sending to Germany a suggestion that Argentine ships be sunk without trace.

La Theodorini, as she has always been called in Argentine, took passage on board a steamer for Europe in company with a group of theatrical persons who were known to be friends of Count Luxberg. The steamer was halted off Montevideo by British cruisers and some of the others of the theatrical group were placed under arrest, but Theodorini was not molested until the steamer was over-hauled by a French cruiser off the Spanish coast.

News that the cruiser had taken her from the passenger steamer on charges of espionage came as a surprise to Theodorini's admirers in this city for the general public did not know as did diplomatic circles that she had been in recent years a great friend of Count Luxberg and a member of a circle of theatrical women who were dined and wined at the residence of the German diplomat.

La Theodorini came to Buenos Aires in 1884. Singing leading parts in well known operas she soon achieved wide reputation and afterward became so attached to Argentine audiences that she made her home in this city. Since then she has figured in the musical and theatrical life of Argentina, although she had retired from the operatic stage.

SHRINERS' DANCE

The Kingston, N. Y., Shriners' Association has decided to hold

its annual dance at the armory on Tuesday evening, February 12, for the benefit of the industrial Home.

A special feature of the dance this year will be the music, which will be of a high order, and will afford one of the musical treats of the season. The armory will be specially decorated for the occasion and nothing will be left undone which will make the dance attractive.

The industrial Home has been the beneficiary of the Shriners' dances in the past, and on account of the increased cost of conducting the home this year the assistance will be especially acceptable.

RAND DANCING FOR CHILDREN.

New York City—Encouraged by the interest shown in "interpretative dancing" by working girls and women, Miss Elizabeth Stuyvesant has arranged to form a class for children to meet Saturday mornings at 11 o'clock at the People's house. A number of little folks, having had a wind of the plan through their elder sisters, have already enrolled in the class. It will be open to boys as well as girls, the age limits being 5 to 15.

Miss Stuyvesant, who has studied the new dancing with Isadora and Elizabeth Duncan, and has taken a special normal course for children's work with Florence Fleming Noyes, is at present conducting a class for adults at the Rand school, which has met with such success that applicants for admission have been turned away for lack of room.

"The natural style of dancing," said Miss Stuyvesant, in speaking of her new class yesterday, "is peculiarly suited to children. They not only find great enjoyment in it, but develop a sense of rhythm and grace and ease of motion as they grow up."

Inquiries regarding the children's dancing should be addressed to Miss Stuyvesant at the People's house, or fond parents may bring their "young hopefuls" to the class on Saturday morning, as the formalities for entrance are simple.

MRS. CASTLE, DANCER ASKS \$30,000 IN SUIT.

New York—Mrs. Irene Castle, the dancer, has sued the management of the Century theater for \$30,000 on an alleged breach of contract. She alleges her contract called for \$900 a week and an additional \$100 for each extra performance. She alleges she was not permitted to do her act on December 3, although willing to do so. She declares the season, if she was permitted to go on with her dances, would have netted her \$30,000.

TEACH SOLDIERS TO DANCE.

Chicago—Tripping the well known light fantastic is one way to keep up the morale of soldiers at the front, in the opinion of Cecil Sharp, director of the Folk Dancing Society, who was in Chicago today.

American troops are to be taught European folk dances as an aid to the normal play impulse, Sharp asserted.

SPANISH DANCES AGAIN POPULAR.

Spanish dancing is coming into its own once more in New York, says the New York Herald. The indications are that before the winter is over it will be quite as much in favor as in years gone by, when Carmencita and Otero, with their beauty and grace of movement, were all the rage and Koster & Bial's was thronged with their admirers nightly. This sudden revival of the vogue of Spanish dancing here is probably because of the advent of the Spanish theatre and its dancers, but certain it is that the craze has started in earnest. Girls and men who make stage dancing their business are learning the intricate steps of the Spanish dances now and going through the most strenuous exercises to acquire suppleness and grace of movement necessary for the art in its perfection.

Not only that, but they are also learning to play the castanets, for every Spanish dancer must be a castanet player, and there is a great deal more art in playing castanets properly than would appear at first glance. Castanets, by the way, are of very ancient origin. They were used by Egyptian dancers thousands of years ago and later by the ancient Greeks and Romans to accompany the dances in the Dyonisiac and Bacchanalian rites. They were introduced into Spain by the Moors, where the first ones were made of chestnut wood, known in Spain as castan, and became known as castanets.

Castanets Soaked in Oil.

Today the fine castanets are made of pomegranate, chestnut, boxwood or ivory. The wooden ones are hand carved, soaked for weeks in olive oil, tempered, filed to perfection and finally varnished. Good ones cost anywhere from \$5 to \$25 or more. There is a great art in filing them so that they touch each other at one particular point when being played, so as to bring out the sound properly.

As an illustration of the interest now being taken in castanet playing as a necessary accompaniment to Spanish dancing it may be noted that a two-line advertisement saying "castanet playing taught by an expert from Spain" brought thirty-two answers to the advertising in one day. The answers were all from persons who were either learning Spanish dancing or wanted to learn.

The demand just now for castanets exceed the supply. One young woman spent all one morning trying to find a fine pair of the curious little instruments, and finally had to take a pair of second grade quality. They were good enough in every way except that they had not been filed properly.

Filed Her Castanets.

She, being an expert herself, took them home and filed them as they should have been filed in the first place. Now, she says, they are perfect in tone and give out a series of hollow clicks of somewhat indefinite musical pitch, but perfectly adapted to marking the rhythm in dancing and blending harmoniously with the musical accompaniment.

But the castanets are merely supplementary to the art of Span-

ish dancing and are not popular as musical instruments. A castanet solo without dancing is about as soothing as a wideawake riveting machine in the hands of a structural iron working impresario. It is the craze for Spanish dancing which has brought the castanets to the foreground and that craze is just beginning. But it shows unmistakable signs of a boom in the near future, and the cabarets and musical shows are all on the lookout for dancers without apparent backbone who have acquired a sufficient number of the thousand and one steps of the Spanish terpsichorean art to acquit themselves creditably.

ESKIMO WOULD SHIVER.

Zero!

Chestnut Hillers shivered at their breakfasts even as the folks of less favored sections.

Zowie!

They had peered out through their frost-covered windows and simultaneously been stunned with amazement.

They could not believe the evidence of their eyes. Curiosity overcame their shivers. They donned their furs and rushed out.

Their eyes had not deceived them.

Realism Realized.

As they hurriedly drew nearer to the home of Nila Devi and "rubbered" over the hedge that surrounds it, they stared in frozen fascination.

For there on the snow-colored lawn with one of her co-dancers was the famous dancer flitting lightly back and forth as unconcerned as though she were on the private stage of her home.

Both were clad in costumes best described as filmy. In other words, the costuming was conspicuous by its absence.

Snow clung to their bare feet.

The photographer expressed himself forcibly as his chilled fingers clumsily focused on the two veritable sprites of the Arctic.

Then he fled, refusing absolutely to make more than one plate.

So did the audience outside the hedge. They appreciated artistic dancing more when given them at 76 degrees above.

Both Felt the Cold.

"Of course we felt the cold," said Miss Devi some 15 minutes later in the dressing room of her home. "It would be the height of absurdity to pretend that we did not.

"But both Miss Le Barre and myself wanted the 'atmosphere' for our 'Frozen North' dance, exactly as we acquire for 'Spring Dance' by going out into the open in spring time. This business of dancing outside in zero weather is no fad—be assured of that. Our public want new and original dances. We couldn't give it what it wants unless we had actually experienced that which we endeavored to interpret."

MODERN DANCES BARRED BY NEW VATICAN DEGREE

ROME.—A decree was published here yesterday, signed by Cardinal De Lai, secretary of the consistorial congregation, dated Dec. 10, 1917, definitely prohibiting the so-called modern dances.

The latest decision, which was caused by some American bishops sets forth that the prohibition of the tango, maxixe and other mod-

ern dances is to be enforced inexorably, even if the dances take place in the daytime or in the first hours of the evening without being preceded by dinner.

NEW DANCES FOR 1917-1918.

Hawaiian Trot. Description only.
 Harvard, 1918. Description only.
 The Romp. Description only.
 Spanish Waltz. Description only.
 Inspiration Waltz. Des. only.
 American Canter Waltz. Description only.
 Ft. Pleasant Military One-Step. Description only.
 Military Four. Description only.
 Queen City Gavotte. Des. only.
 Syncopated or Skating Fox Trot. Description only.
 American National Modern Waltz. Description only.
 American National Fox Trot. Description only.
 American National One-Step. Description only.
 Waltz Canter. Description only.
 Pickford Polka. Description only.
 Clapping One-Step. Des. only.
 Biltmore Waltz. Des. only.
 Four-Four, 1918. Des. only.
 Astor Fox Trot. Des. only.
 Jolly Taps. Description only.
 Bugle Trot. Description only.
 Military One-Step. Music and description.

HOW THE "TICKLE TOE" CAME TO BE.

There's a new dance at last, and it is likely to have society by the heels. It is called the "Tickle Toe," and, though very few people really want to know why, like most things there's a reason for it, as will presently appear.

It is a safe prophecy that the "Tickle Toe" will develop into that positive sensation somewhat inelegantly known as a "craze." The processes of that development are already in active operation; and as the dancing devotees of the ball-room are forever on the qui vive for something novel and attractive, it will be but a very little while ere the "Tickle Toe" is the dance of the hour, the dance that will deliver the quietus to the well-worn steps that society is already a little tired of. It is an open secret that the fascination of the Foxtrot, the Maxixe, the Hesitation and the Tango long since failed to exercise that grip that is necessary to ensure permanence in popularity, and the moment is therefore both psychological and propitious for the entrance of the "Tickle Toe."

This fascinating novelty of terpsichorean art, as the press agent would say, had its inception in the second act of that marvellously successful musical comedy, "Going Up," now running to beat all records at the Liberty Theatre, New York, where it was produced by Cohan and Harris and immediately scored one of the biggest successes in musical pieces that ever brightened Broadway. "Going Up" by Otto Harbach, James Montgomery and Louis A. Hirsch, will be remembered long after it has run its appointed course, as the piece that introduced the "Tickle Toe" to a grateful dancing world.

In the second act of "Going Up," Miss Edith Day, who plays the leading girl's part, has a song in which she sings the praises of the new dance. The song is called "Everybody Ought to Know How to do the Tickle Toe," and the title is a catchphrase that has swept the country. The music of this song is the music of the new dance. One could imagine no other music to it. It is an inspiration, and Mr. Hirsch who wrote it has placed a grateful world under willing obligation to him. The song ended, Miss Day invites the assembled company on the stage to learn the new dance, and, in company with Mr. Fagan, a brother of Miss Ina Claire, proceeds to teach the new steps. There is plenty of opportunity to do so, as the "Tickle Toe" is en-

cored over and over again, until the performers are well-nigh exhausted. By the time, however, their efforts have certainly borne fruit, as the audience have grasped the details with enthusiasm, and from grandpa and grandma down to the boys and girls in their teens, are determined to get "at it" at the earliest possible moment.

Hitherto the dance has been a strictly stage affair, and this leads one to the evolution of the "Tickle Toe" as a strictly ball-room dance, an idea that originated with those actively concerned in the production of "Going Up." They conceived the happy notion of adapting the fascinating tune and lilt to a step that would satisfy the longing of the average dance for something new. The publishers of the music of "Going Up," M. Witmark and Sons, thereupon engaged the distinguished services of Mr. Ad. Newburger, one of New York's most prominent dancing masters, who evolved the steps of the "Tickle Toe" dance that now occupy the attention of the interested, enthusiastic and delighted army of dancers everywhere. The illustrations accompanying show some of the positions. The dance is as full of novelty as it is easy to learn. It is graceful to a degree, yet its quaintness and eccentricities are sufficiently emphasized to satisfy the most exacting and fastidious of tastes. The new version is presented by Miss Day and Mr. Fagan at every performance of "Going Up," and constitutes a practical lesson to would-be devotees under the pleasantest and most entertaining of conditions. The idea of an actual lesson in the "Tickle Toe" dance taught from the stage has caught on wonderfully. In this respect "Going Up" is entitled to distinction as an educational show, for in the same act there is an almost practical lesson in the proper way to fly an aeroplane.

As for the origin of the "Tickle Toe," it is said to have been brought by Mr. Harbach, the librettist of "Going Up," from the Mormons. He ran across a dance hall in Salt Lake City bearing the name of "The Tickle Toe," and therein they danced a Mormon version of it. Mr. Harbach incorporated the name in his story of "Going Up." Without being aware of it, he has set the world on fire, which

shows what an illuminating idea will sometimes do. Mr. Hirsch fanned the spark into a conflagration when he wrote the "Tickle Toe" tune, and now there's nothing that can stop it or the dance from becoming a universal craze. The word "sensation," in similar circumstances, has been somewhat overdone, but it is fair to say that its use in connection with the "Tickle Toe" dance is likely to be thoroughly and convincingly justified.

Thus was evolved, almost overnight as it were, the successor to all the tangos and fox-trots and maxixes ever footed—the altogether fascinating, graceful and contagious "Tickle Toe."

Mr. H. Layton Walker, editor of the Two-Step Magazine, will be pleased if subscribers will send for music and description of this dance free.

DANCING FOR A GRACEFUL CARRIAGE

Do you carry yourself like a vertebrate or an invertebrate?

The distinguishing characteristic of the human animal is an erect position. But very few women stand and walk as though they possess a spine. Above the waist they assume a drooping, sloppy attitude which gives the impression of laziness and inefficiency.

It is impossible for a woman to acquire grace and poise unless she first learns how to stand erect. Our parents realized the need of improved posture in their children when they told us to "sit up straight" and "hold your shoulders back." And the parents of today say these same things to their children, and add:

There is something in an erect and graceful bearing that suggests the faesty of a queen. This grace of poise is in harmony with the refinement and charm which

distinguish the women who have made the most of their lives.

Some few women are naturally graceful and unconsciously assume a perfect posture. Others must work hard to acquire grace and to cultivate poise. The most awkward of women can gain muscular control and move about with that grace and dignity of bearing that we call "queenly."

To pull the shoulders back and to improve the posture, it is essential that the spine should be straightened out in a normal manner. If you straighten the upper part of your spine, the rest of your body will assume its normal position.

Try the following exercise and soon you will notice a marked improvement in your posture:

Stand erect and pull your chin as far back and inward as you can, without raising it. Turn your head, first to one side then to the other, pulling the chin backward.

This simple exercise will before long help to raise your chest to its normal position and to give you the bearing of a soldier.

The "Windmill" Exercise

In order to acquire grace of carriage you will have to learn the secret of relaxation. Avoid unnecessary tension and stiffness in the muscles. Learn to move with an easy swing. When you have mastered your muscles to such an extent that you can relax them voluntarily, you will have gained poise and grace.

The following "winmill" exercise will help you to acquire muscular control:

Stretch the left shoulder forward with the left arm raised at full length and slightly upward and the right shoulder backward

with the right arm stretched at full length and slightly downward. Then begin an arm-circling and body-twisting movement. As the left arm goes down, the right goes up and forward. Continue this winmill movement for five minutes and then reverse. The shoulders should follow the movement of the arms forward and back.

Other Valuable Helps

Follow the winmill exercise with this movement:

Stand erect and clasp the hands behind the head. Rise high on the toes and walk back and forth across the room in this position. Raise and lower the body on the toes with each step.

The last of this series of exercises for cultivating grace and poise consists of:

Walking back and forth across the floor, kicking up a short distance with each step and at the same time swinging the arms lightly forward and upward. Rise high on the toes with each step.

Any form of dancing will also aid you to gain muscular control, but it will be best if you wear low-heeled or flat-heeled shoes when practising the steps.

Remember that beauty of bearing can be acquired by the same means as beauty of outline, namely, through exercise conscientiously kept up.

DANCE MODERN STEPS.

Girls of Orange, N. J., form the acquaintance of the overseer of your future public dancing.

Don't think modernism must be eliminated from the steps you dance. Far from it. Mrs. Bauer is anything but adverse to the

present-day terpsichorean art. Overstepping of decency is all she will put her foot down on.

"Sternness? The world is almost foreign to me, but, you bet, I'll employ its meaning, if necessity demand. My work as police matron has been most congenial, and I look for my new duties to be as pleasant."

Mrs. Bauer, for six years, has brightened the sad plight of women, seized by the arm of the law, for transgressions in the suburb. Her kindly advice and motherly interest in some of her sex who did not keep to the straight and narrow path mended their ways and restored them to good standing in society.

She has met but one prisoner who turned a deaf ear to her counsel when she was performing duties of searching women before cell doors slammed.

Police Chief Drabell knew her success in exacting promises to do better from those who fell by the wayside. Hence, she appealed to him as best qualified for protecting the morals of girls frequenting dancing places, when he concluded Orange needed a supervisor.

Mrs. Bauer's appointment has not been made yet by the city's ruling officials, but her serving is a certainty, as the commissioners regard her services as indispensable. She may begin her work after Tuesday's meeting of the City Commission.

"I have fondness for my work, and I think it will be the best thing imaginable to have motherly vigil kept at dances at which girls, innocently enough, may not behave as they ought."

"It will be my aim to have girls feel I am one of their number and in attendance solely to see they derive the greatest possible pleasure in a true womanly fashion. Whatever upbraiding it may be necessary for me to do will be done unknown to others and without embarrassment"

Mrs. Bauer's position will be an innovation in the Oranges. Her chief assignments will be at dance halls, but she will be employed on cases in which women are involved where her superior believes she will be better than a male member of the force.

Mrs. Bauer will be a fullfledged minion of established authority. So, maybe, Orangeites will be the first hereabouts to see feminine arms guiding a "tipsy one" jailward.

MAN CONDUCTING DANCE CARNIVAL IS NOT A DANCER

G. D. Grundy Merely Watches Thousands on Floors of Grand Central Palace.

There is in New York a man who furnishes the opportunity for more than 500,000 people to dance each year, watches them dance and looks after comfort, and yet he has never danced a step in his life. He is G. D. Grundy, who conducts the dance emporium at Grand Central Palace. His company, the Dancing Carnival, Inc., has the largest dancing place in the world where liquor is not sold. It is a business proposition with Mr. Grundy and its object is to make clean dancing pay. Mr.

Grundy does it, but it keeps him busy from morning till night seven days a week.

"I am very fond of dancing as an observer on the side lines," said he. "I really would like to do the steps myself, but when a fellow has to look after a proposition like this he cannot afford to spend any time dancing. I have never danced a step."

Four years ago Mr. Grundy had no more idea of being the proprietor of the largest dancing place on earth than he had of going to the North Pole. He owned, and owned yet, the northeast corner of 28th Street and Lexington Avenue, and was busily engaged conducting a real estate concern with offices at that address. He still conducts the firm. It is W. C. Reeves & Co.

One day about four years ago an actor dropped in to see Mr. Grundy. The caller had heard that there was a large studio in the building for rent. He asked about it.

"You can rent that studio for \$125 a month," said Mr. Grundy.

"I haven't any money," replied the actor.

"Then why in thunder did you come here looking for a studio?"

"I want to make you \$125 a week."

The caller then unfolded his plan. He wanted to open a school for the teaching of the so-called modern dance steps in the studio. He said he would be able, through advertising, to attract women with money to the place, and from each he could get from \$25 to \$100. He told of other such places, and convinced Mr. Grundy they did exist. He did

not get the studio, but later he opened one in 72nd Street and made a lot of money. From him Mr. Grundy got a business idea.

"He made me realize," said Mr. Grundy, "that there was a vast business in New York rambling along in an unorganized, skinflint manner. I decided to try to systematize it. I rented a small room in Grand Central Palace, and advertised in The New York World for dancing pupils. First, I provided myself with a dancing instructor and decided to charge my patrons 25 cents per lessons and give the teacher four-fifths of the money. I also charged 25 cents admission. The World 'ad' brought me forty-two answers and I was convinced that my business could be made to pay tremendously.

"For two or three weeks, though, I went along without the business showing much life. My biggest night's receipts totalled \$13. I wasn't discouraged. Instead of pulling in my horns I took an entire floor in Grand Central Palace and put \$28,000 in the business. During the first three months I lost \$28,000; the next three months brought the money back and I ended my first year \$20,000 ahead. Then I went right along until now this place has two floors in Grand Central Palace at a million more people dance here an annual rental of \$70,000. Half each year and our operating expenses are \$300,000. From the business we derive a profit of about \$50,000. We have 265 instructors—men and women—and we spend \$20,000 annually for carpets alone."

Mr. Grundy asserts that his in-

fluence has done away with rowdyism in dancing when he went into the business of conducting a dance place he absolutely forbade the use of methods that might be criticized. He would not permit liquor.

The "masher" is not welcome at the big dancing place in Grand Central Palace. The moment he appears he is warned, and if he does not make his deportment perfect he is politely escorted outside. Twelve chaperons are on duty on the floors and to their vigilance is due the fact that flirting is eliminated. These women introduce people when it is agreeable to both parties, but under no circumstances is one permitted to intrude on the rights of others.

The Dancing Carnival, Inc., has 525 employees at Grand Central Palace. Four bands, made up of more than 100 musicians, are employed. Twelve phonographs are used in private rooms, where the more basful pupils may be taught away from the gaze of the public. Two thousand lessons are given daily, which means that as a matter of instruction the professionals go through 6,000 dances daily. The attendance on Sundays frequently reaches the 7,000 mark. As to the future of dancing Mr. Grundy said:

"Dancing today is bigger than ever before in the history of the world and it is growing. It is not vulgar at it was five years ago. In other words, it's a pleasant, clean recreation and not a Saturday night rowdyish revel."

Besides the general dancing Mr. Grundy's place gives to rollerskating, pool and billiards, soft drink dispensaries and a corner where children are taught inter-

pretive steps.

The recent agitation to save light and heat brought forth this suggestion from Mr. Grundy:

"Too many lights are of the decorative variety. That wastes electricity. The Government should make those who use light get the full illuminating value from it and eliminate the decorative feature. By so doing we could get along with less than half the current now used. As for heat, I need a little here merely for the purpose of keeping the pipes in the building from freezing. We never use it for keeping the dancers warm—they do that themselves."

LUXURY THAT WAS CZAR'S.

The following letter, written a short time before the Russian revolution, was received by a woman living in New York from her sister, who is the wife of a member of the American Embassy staff in Petrograd and is interesting as a picture of things as they were when the former Czar was still "The Little Father" and the center of the Empire's splendor:

"It was to be a gala performance in honor of one of the dancers who was being retired. When we walked into the pit we felt as if we had entered some enchanted land. There were boxes aglitter with the great ministers and their families, and right behind us was the Czar's box, guarded by two sentinels who stood stiffly with their bayonets fixed, and in front of us was the magnificent royal blue curtain, with the double-headed eagle blazing in gold.

"The ballet was Pharaoh's

Daughter, and such dancing I have never seen! It seemed more like floating and rippling than dancing. So beautiful was it that it was almost spiritual. There were seven premiers in addition to Mordkin, and the performance made a New York performance of the so-called Russian Ballet seem like a country town entertainment.

"Between the acts a huge table loaded with flowers and jewelry and other presents was brought on the stage and surrounded by the entire company. The retiring Premier was enthusiastically greeted. To each presentation speech she responded with three kisses, given to anyone standing near her. She received letters from the Czar and a pearl necklace from the Dowager Empress.

"We sat and gasped at the beauty of it all. It certainly was a wonderful, wonderful evening."

The letter contained no hint of a revolution.

LESLIE L. DAVIS,.....Prs. & Gen. Mgr.
JOHN A. WOLSLEY,.....Vice-Pres.
ARTHUR E. STRONG,.....Treasurer.
CARL J. METZ,..... Secretary.

BUFFALO Tile, Marble & Slate Co.

INCORPORATED

MANTELS, TILES
and
GRATES.

Marble and Slate
Fire Place Trimmings.

Sole Agents for Exceltile.

Office and Salesroom,
652 Main St. Buffalo, N. Y

Do Business by Mail

It's profitable, with accurate lists of prospects. Our catalogue contains vital information on Mail Advertising. Also prices and quantity on 6,000 national mailing lists, 99% guaranteed. Such as:

War Material Mfrs.	Wealthy Men
Cheese Box Mfrs.	Ice Mfrs.
Shoe Retailers	Doctors
Tin Can Mfrs.	Axle Grease Mfrs.
Druggists	Railroad Employees
Auto Owners	Contractors

Write for this valuable reference book.
Ross-Gould, 828 Olive St., St. Louis.

Ross-Gould
Mailing
Lists St. Louis

G. Hepburn Wilson, President

of the A. N. C. of D. and Supreme Master of

THE INNER CIRCLE NEW YORK CITY

Will visit many Cities to Lecture, hold Normal Sessions, give Exhibitions and form a chain of

INNER CIRCLE DANCE CLUBS

The TWO STEP wishes Mr. Wilson great success on his tour and that each City he visits another Club will be added to the Inner Circle.

Fancy and Stage Dances

BY PROF. FRANK NORMAN.

FOR SALE BY TWO-STEP PUBLISHING COMPANY,
MAIN AND FERRY STREETS, BUFFALO, N. Y.

THE DREAM (Tempo 4-4)—Duet Dance for two girls. An original Novelty. Very effective. Price \$1.00. Special Music, 50 cents.

PIZICATTI (Tempo 2-4)—Italian Handkerchief Duet Dance for Boy and Girl. Price \$1.00. Special Music, 50 cents.

MAMA'S BABEE (Tempo 3-4)—A Lullaby for any even number of little girls. Entrance, Song and Chorus (8 verses of popular Nursery Rhymes). Dance and Exit. A dainty novelty and immense hit. Price, \$1.00. Special Music, 50 cents.

THE PAVAN (Tempo 4-4)—A very old, stately Court Dance—an historical novelty. Price, \$1.00.

THE SCARF DANCE AND TABLEAU (Tempo 6-8)—Arranged for 16 young Ladies and Soloist. Always an immense success. The prettiest, easiest Ballet, introducing ten Gorgeous Tableaux. Each girl using a four-yard scarf. Don't miss this. Price, \$1.00.

SPRITES FANTASY (Tempo 4-4)—A dainty Ballet for any number of little girls. Very easy and catchy. Price, \$1.00.

LA ZINGERELLA (Tempo 3-4)—Spanish Love Duet for Boy and Girl. A graceful novelty Dance and Pantomime. Price, \$1.00. Special Music, 50 cents.

THE KERMESE—Historical "First Part" for annual closings. Introduces the National Song and Dances of different Nations. This is a winner. Price, \$1.00.

LA ZORONGO (Tempo 6-8 and 3-4)—A rollicking Spanish Ballet for any number of ladies and gentlemen. Introduces poses, steps, tableaux tambourine effects, etc. Price, \$1.00.

GAINSBORO DOUBLE SEXTETTE—The Hit of the Convention. Price reduced to 50 cents.

A. B. C. WALTZ CHARTS—Price, 25 cents.

THE DANCE INSTRUCTOR—By Prof. Norman. 135 pages of necessary information to every teacher of dancing. Don't miss this. Price (cloth), 50 cents.

PAS DE QUATRE (Tempo 4-4)—Skirt Dance for four girls—a distinct novelty and out of the ordinary run. Price, \$1.00.

THE FRENCH GAVOTTE (Tempo 4-4)—For any even number of couples in a circle. Very easy and catchy. Price, \$1.00.

THE BOLERO (Tempo 3-4 Mazurka)—A standard classical novelty. A work of art. Price, \$1.00. Special music, 50 cents.

KOSACKA RUSSIAN SOLO DANCE (Tempo 2-4)—Twelve correct steps. Price, \$1.00.

For Sale by

TWO-STEP PUBLISHING COMPANY,
Main and Ferry Streets, Buffalo, N. Y.

FANCY DANCES

Fancy Dances—Price per dance, \$2 each. Music extra. Any 12 dances, \$12. For parlor or stage. Professional or amateur. Vaudeville Acts, Sketches, Monologues, Plays, Operas, Ballets, Marches, etc. In fact, everything needed or used by Preceptors or Show Folks, etc. Books for sale by the Two Step Pub. Co., H. Layton Walker, Owner, Main and Ferry streets, Buffalo, N. Y. (Write us for any information you desire.)

1. When Mamma Lets Me Out (Song and Dance).
2. Little School Girl (Song and Dance).
3. La Gitana (Spanish Dance).
4. La Manola (Spanish Duet).
5. Royal Middies (Sailor's Dance).
6. Sword Dance.
7. Solo Tambourine Dance.
8. Fan Dance. (Duet or Solo).
9. Russian Peasant. (Group).
10. Irine Skipping Rope Dance.
11. Spanish Group.
12. Dance of the Bee.
13. Encore (Group; a Novelty).
14. Irish Washerwoman. (Solo or Duet).
15. Rainbow Dance. (Solo).
16. Flower Hoop Polonaise.
17. La Cachucha. (Spanish Solo).
18. Living Whist.
19. German Gaiety. (Group).
20. Parazotti. (French).
21. Pas Seul.
22. Espanita.
23. Wing Dance.
24. Mistletoe Minuet.
25. Grecian Picture Dance or the Dream of Ancient Greece.
26. Old Seville. (Solo tambourine).
27. Solo Gavotte.
28. Columbian March (17 or 33 ladies).
29. Serpentine Dance.
30. Skirt Dance.
31. Sailor's Hornpipe.
32. National Highland Fling.
33. Santiago. (Spanish Castagnette).
34. Sheann Trews.
35. Dutch Song and Dance.
36. Chinese Song and Dance.
37. Maypole.
38. Saragossa. (Spanish Tambourine).
39. Dutch Duet.
40. Delsarte Vocal Gavotte.
41. Delsarte Action Holy City.
42. Delsarte Action. Now I Lay Me Down to Sleep.
43. Original Court Mennet.
44. 20th Century Minuet, 4 couples.
45. 20th Century Minuet. 1 couple.
46. Newsboys and Bootblacks Dance.
47. Gypsy Camp Dance—Gypsy Queen, 4 Solo Dancers. Gypsy Band of 8 or more couples.
48. Stephaney Gavotte Clog—Italian Solo.
49. Irish Jig.
50. Artistic steps for song and dance.
51. Mazurka Clog.
52. Waltz Clog.
53. Irish Reel.
54. Lancashire Clog.
55. American Clog.
56. Buck Dance, No. 2.
57. Straight Jig, No. 1.
58. Straight Jig, No. 2.
59. Amateur Buck Dance.
60. Professional Buck Dance.
61. Key to Step Dancing.
62. Trip Around the World, in one night.
63. Day at Pan-American, cotillon.
64. Frolic with Peanuts, cotillon.
65. Snowflake, cotillon.
66. La Jota, a Mexican Tambourine Solo Dance.
67. Crackovinne, Daughter of the Regiment.
68. Dancers of All Nations. For 25 or more boys and girls in costumes.
69. La Roberto, Cuban Dance. Easy.
70. My Dear Old Mother. An up-to-date vaudeville, singing, dancing, etc.
71. Butterfly Dance. Music Floating Air.
72. Manana Mexican Shawl. Solo or Group.
73. La Zarana. Spanish Tambourine or Castenet Dance for 9 or 17 girls.
74. Dance of the Clowns. Music, Good-by, My Honey.
75. American Hornpipe. Solo or Group.
76. Dainty Dames. Danced by girls in couples, one or more.
77. Allemande a Trois. Danced by one man and two ladies.
78. Children's Flag Drill. Music and Desc.
79. Little Tillie Brown. Song and Dance.
80. La Chasse de la Rose. Boy and Girl.
81. Anchor Hornpipe. 12 Boys & 12 Girls.
82. Hiawatha Party.
83. Scotch Beel.
84. Rose Bud Skirt Dance. Solo or Group.
85. The York Waltz Clog. Solo or Group.
86. Dublin Irish Dance. New.
87. Holland Dutch Turn and Dance for two.
88. La Menuet de la Cour. Original.
89. Grand March. M. S. S. New.
90. Theatrical Dancing. Pantomime, 40 pp.
91. Queen Louise Gavotte. Eight couples.
92. Minuet, Louise XIV. Three couples.
93. Dance of the Snow Birds. Eight girls.
94. Serpentine Dance. Stretch a number of of wire across the wall.
95. Hawaiian Dance. Solo or Group.
96. Greek Palm Dance. Group.
97. Papillon Group Dance.
98. Egyptian Group Dance.
99. The Minuet Quadrille de la Menuet.
100. Polish Dance. Four or more couples.
101. American Buck Dance.
102. Gertana, Spanish Solo.
103. Russian Solo Dance.
104. The Fairies Revel. 12 or 16 little girls.
105. Indian Dance, Group.
106. Fairy Toe Dance.
107. Gavotte Irmareen.
108. Dutch Waltz Clog.
109. Peasant Group Dance.
110. Pepita, Spanish Dance Solo.
111. La Court Minnette.
112. Pearl of Andulucia, Spanish, for 16.
113. Grandma's Recitation and Minuet Dance.
114. Hungarian Duet.
115. Pierrott's Dance, No. 1.
116. 17th Century Minuet. 1 or 4 couples.
117. Tarantella. Italian Duet Dance.
118. March of the Ancient Greeks. For 16 ladies and captain.
119. Pavane for 6. 617d WBH Dnuw|K
119. Pavane. For one or more couples.
120. La Pierrot. Solo or Group.
121. Irish Washerwoman.
122. Sleigh Bell Dance Solo.
123. Quarrel Dance. For two little ones 6 to 10 years of age.

124. La Zingerilla. Gipsy Dance.
 125. El Pajara Castinette. Solo Dance.
 126. The Three Graces. Four three ladies.
 127. De la Papillon. Butterfly Solo Dance.
 128. Is-a-wa. Solo Dance.
 129. Skirt Dance, No. 1.
 130. Grandmama and Me. For a little girl.
 131. Sailor's Hornpipe, No. 2.
 132. Skipping Rope Dance, No. 2.
 133. La Violette.
 134. Cachucha Castanet Dance, No. 2.
 135. Highland Fling, No. 2.
 136. Manola Castanet Dance, No. 2.
 137. Sailor's Hornpipe, No. 3.
 138. Salvation Army Tambourine Dance.
 139. Indian Massacre and War Dance.
 140. La Tyrolean Solo.
 141. Sword Dance, No. 2.
 142. Esmeralda. Gypsy Tambourine Dance.
 143. Essence. For boy and girl.
 144. Bolero. For boy and girl. Spanish.
 145. Sheann Trubhais.
 146. Irish Jig, No. 2.
 147. Italian Scarf Dance. For 16 and leader.
 148. Dutch Wooden Shoe. Four couples.
 149. Soldiers' Comique or Return of the Raw Recruit. For boy and girl.
 150. Fairies and Brownies; 16 Fairies, 12 Brownies, Fairy Queen, 2 small boys.
 151. Swedish Wedding Festival. Four musicians, bride and groom and eight ballet dancers.
 152. Sailors-En-Porte. Eight or more.
 153. Visions of Fest. For 12 small girls, one lady and three gentlemen.
 154. Fou-So-Ka. Japanese Group Dance.
 155. Movies Dance. Four of each sex.
 156. Nursery Dance. Eight or 16 wee tots.
 157. May Dance Festival, including Foresters Dance, May Pole Dance, Rustic Reel.
 158. Mock Marriage of the Midgets. Any number of children.
 159. La Manola, Spanish Dance, No. 3.
 160. Skirt Dance, No. 4.
 161. Grecian Cymbal Dance. Any no. girls.
 162. Doll Quadrille.
 163. May Pole Dance, No. 3.
 164. Oteroe. Spanish Dance. For beginners.
 165. Butterfly Ballet. Ten ladies, one solo.
 166. Chinese Dance, No. 2.
 167. Negro Dance, Grotesque.
 168. On the Midway. Dance of the Nations.
 169. An Easter Cotillon.
 170. Fandango, Mexican. Solo or Group.
 171. Hoss & Hoss. Skirt Dance.
 172. Crinoline Dance. Four Solo Dancers and 13 Ballet Dancers.
 173. Carmencita, Spanish Castinette.
 174. Woodland Sprites.
 175. Sand Jig.
 176. Espagnole, a Spanish Fan Dance.
 177. Living Whist, No. 2.
 178. Delsarte Posings. Any number desired.
 179. The Flowers and The Bees. 16 flowers and flower queen, 12 bees and king.
 180. March of the Gods in Asgard. 12 ladies.
 181. The Brownies and the Fairies.
 182. La Pavane, No. 2.
 183. Le Menuet En Quatre and Gavotte.
 184. La Gitana. Group and Solo Dance. Gipsy Queen, etc.
 185. Action Song, the Invalid Dolly.
 186. Action Song, The Singing Lesson.
 187. Action Song, The Flower Girls.
 188. Action Song, The Gipsy.
 189. Action Song, The Fairies' Bloodlight.
 190. Action Song, The May Queen.
 191. Action Song, The Spinning Lesson.
 192. Action Song, Child's Birthday Party.
 193. Dance of the Archers. For two girls carrying hour and anour.
 194. 20th Century Belles & Chappies. 8 girls.
 195. New Tyrolean, No. 2.
 196. Angels Vision of Rest. 12 small girls, one lady, three gentlemen.
 197. New Esmeralda or The Gipsy Girl.
 198. Ballet de la Papillon. No. 2. 4 to 6 girls.
 199. El Pajaro de Santa Cruz. Solo, No. 2.
 200. Carmencita, Spanish Fan Dance, Solo.
 201. The Tube Rose. Song and Dance.
 202. Wandering Willies. Tramp song & dance.
 203. Fireman's Dance. Solo Dance for boy.
 204. The Plantation Dance. Solo.
 205. Romeo and Juliet. Minuet.
 206. News Boys and Boot Blacks Dance.
 207. Liberty March.
 208. Tableaux. Dance for three.
 209. El Pajaro. Group Dance.
 210. Dutch Monologue. Song and Dance.
 211. Spanish Tambourine Dance.
 212. Up-to-date Girls' Song and Dance. Four or more girls.
 213. Rose of Mexico, a high class solo.
 214. Florodora Sextette.
 215. Comique Polka. For boy and girl.
 216. Ribbon Drill.
 217. Gipsy Dance Group.
 218. Highland Laddies.
 219. Salvation Army Street Dance.
 220. Fairies' Visions of a Trip Around the World in One Night.
 221. La Coquette. Solo Dance.
 222. Ballet of the Follies. For four couples.
 223. Grotesque Dance or the Jolly Four. For four clowns or jesters.
 224. La Luna. For four couples.
 225. Greek Pantomime March.
 226. Christmas March.
 227. Harvest March.
 228. The Montezuma Cotillon, Mexican Air.
 229. Recitations. Old Virginia Reel, etc.
 230. The Mexic Drill and Pantomime.
 231. A Telephone Sketch and Dance.
 232. Masterpiece of Diplomacy. A Farce.
 233. Irish Sketch and Dance.
 234. Tric Trac Polka. Four boys, four girls.
 235. Pas Breton Dance. Boy and girl.
 236. Fairies Dance. Eight girls.
 237. St. Cecelia March. 32 girls & captain.
 238. Scotch Dance. For 4 people.
 239. Brownie Song. 4 Book & dance. 9 songs.
 240. A Meeting of Nations. Guests from various Lands. Characteristic songs and National music with dances.
 241. The Dwarfs Dance.
- Caution: Persons are warned against selling or otherwise infringing upon the rights of the owner of these dances. He insists that his copyrights be respected, otherwise those violating his rights are subject to prosecution to the full extent of the law. These dances are only sold by the Two-Step Publishing Company, H. Layton Walker, Proprietor, Main and Ferry Streets, Buffalo, N. Y., and are not handled by any other firm
- Flag Drill \$.25
 Indian Sketches25
 The Midway, Novel Entertainment..... .50
 Burdett's Patriotic Recitations..... .25
 Burdette's Dramatic Recitations..... .25
 Payne's Business Letter Writer..... .50
 Brown's Business Correspondence..... 1.00
 Hoyle's Games
 Youth and Opportunity, 300 pages..... 1.00
 How to Build a Fortune..... 1.00
 The Little Dancing Master..... .25
 Etiquette for all Occasions..... 1.00

Zorn Grammar	10.00	How to Make a Success of Teaching and lead a Favor German (Grant).....	.50
Fancy Dancing, F. O. Nott.....	3.00	Witmark's Gag and Jog Book.....	.50
Dance Songs of the Nations, National Dances, Costumes, Plain Direction for.....		Quadrille Book40
Teaching	2.00	Developing Exercises for teachers' prac- tice and for fancy dancing.....	.25
Clendenen's Treatise of Dancing.....	5.00	My Monitor, with waltz chart and Prompter's Guide25
Grace of Man, Delsarte, illustrated.....	5.00	Mason's Drills and Marches.....	.25
Dodsworth on Dancing, latest edition..	1.60	De Vere's Negro Sketches.....	.25
The German (Mahler)	1.50	Cushing Boiled Down25
How to Become Successful Teachers, or the First Dancing Lesson.....	1.00	Booklet, Eight Hand Reel, Virginia and Opera Reel, Portland Fancy and Crooked S.....	.10
Witmark's Minstrel Guide, up-to-date ..	1.00	De Vere's Laughabel Recitations.....	.25
American Dancing Master, with 400 dances, including 100 cotillon.....	.50	Correct Manners25
Practical Instructor (Newman).....	.50	Marchs, Dialogues and Speeches.....	.25
Teachers' Assistants, 40 pages to extract for dancing school circulars.....	.50		

Part First.

The Alphabet of Dancing

BALL ROOM DANCING POSITIONS

THE GRACE OF MAN

This valuable work of *delsarte* illustrating which should be in the library of those skilled teachers of dancing desiring to be informed upon the intricacies of the dancing art, is extremely valuable and well known to many prominent teachers occupying a

high place in the profession. This is an introduction in itself, as to the merits of the *Grace of Man*; it probably requires no special introduction, however, teachers are urged to possess this appreciated book and become informed of its contents.

Very Appropriate For Interpretative Dancing.

PRICE \$5.00

Send orders to **TWO STEP** for Thuma's *Grace of Man*

CREAM CITY MINUET — ACTIVE AND NOVEL

By A. C. WIRTH. Music by Wm. WIRTH.

The Cream of Society Dances.

Music and Description For Sale by the Two Step: Only 40c.

BEAUTIFUL GRACEFUL! DELIGHTFUL!

Souvenir Balloons Fancy Paper Hats and Novelties

New Catalogue Free

NEWMAN MFG. CO.

647 Woodward Ave.

CLEVELAND, OHIO

Mason's Fancy Drills and Marches for Young People

Containing BROOM,
FAN, TEA TRAY,
HOOP, CHEF DES-
DEN, DRILLS AND
MARCHES.

Including exhibi-
tion Marches,
Drills, etc., ad-
apted to Home,
School and Self-
Instruction, illus-
trated by 120 en-
gravings from
life, obtained by
instantaneous
photography,
which shows the
proper position in
each case. The
work contains

Exercises, without apparatus, Broom and Fan Drills, Marches and Military Evolutions for use by Girls and Boys, Fencing, etc. The music given includes all the calls used in the Army, together with valuable explanations. The book will be an efficient aid in teaching how the bodily powers may be developed and grace in movement acquired in harmony with the laws of health. Containing 120 pages. Price, 25 cts.

FOR SALE BY THE TWO STEP

YOU WILL NEVER GET RICH WORKING FOR OTHERS

Start a Mail Order Business of your own and get others working for you.

I started in The Mail Order Business about ten years ago and have been my own boss ever since. I will tell you how to start. You do not have to give up the work you are doing now until you are making so much money in the Mail Order Business that you will want to give all of your time to selling goods by mail. A room in your own home and one or two hours a day is all you will need to get started. Send me your name and address and I will mail you my free booklet. **TELLS HOW.**

WILLIAM A. HEACOCK

P. O. Box 604

Lockport, N. Y.

**FOR THE STAGE THE PARLOR OR BALL-ROOM.
BE — UP — TO — DATE.**

**BE PREPARED TO TEACH, AND IF YOU WISH SOMETHING
PRETTY, GRACEFUL, AND ATTRACTIVE, PURCHASE
ONE OR MORE OF THE ARTISTIC MINUTES.**

Descriptions as follows:		Minuet De La Cour.....	2.00
(Music Extra)		Stately Minuet50
Ancient Court Dance.....	\$1.00	Cream City Minnet.....	.50
La Court Minuet.....	1.00	Music and description for following:	
Minuet Quadrille	1.00	Waltz Minuet (Davis).....	.50
17th Century Minuet.....	1.00	Waltz Minuet (Rhododendron)....	.50
20th Century Minuet.....	1.00	Waltz Minuet (Norman).....	.50
Grandma's Minuet	1.00	Statuesque Minuet50
Asbury Minuet50	Gavotte Pompadour (Minuet).....	.50

LA PAVANE, a French Court Dance of the 16th Century (complete description) \$2.00

TWO-STEP PUBLISHING COMPANY,

Main and Ferry Streets, Buffalo, N. Y.

Understand something about the Minuets when you go to the conventions.

Dance of the U. S. A.

by EDNA ROTHARD PASSAPAE

*A SOLO, OR DUETT, FULL OF THE PATRIOTIC
SPIRIT OF THE HOUR, DANCED TO A
MEDLEY OF NATIONAL AIRS.*

Description, One Dollar. Music 30 cents extra.

The following exhibition ballroom dances, as taught by
Mrs. Passapae at the Convention of A. N. A. M. of D.

Descriptions, Fifty Cents Each.

SKATING WALTZ, a graceful gliding movement

La RUMBA, a characteristic Cuban dance for two

EIDANZON, a Cuban dance

Le VRAE PERICON, South American Dance, a la Maurice

Address communications to

Edna Rothard Passapae, 30 Central Av. Newark, N. J.

A New and Unique Work, almost necessary to the Dancing Teacher, is

The Chalif Text Book of Dancing

By LOUIS F. CHALIF,

PRICE \$2.50. ENGRAVED \$3.00

BOOK I. THE BASIC POSITIONS AND EXERCISES OF CLASSIC DANCING

These are described in the minutest detail, not only as to steps, but as to every movement of the arms, head and trunk, for all the forms of each exercise. Specializing on the common mistakes and the purposes of each exercise make this work, in its field,

THE MOST COMPLETE TREATISE EVER WRITTEN

in any language; 173 pages, illustrated, cloth bound. Price \$2.50 post paid Music Supplement for all the usual exercises, in 47 attractive selections Engraved, \$3.00

Book II. Furché Exercises. Port de Bras and

Standard Ballroom Dances

FOR SALE BY THE TWO STEP.

DANCES

Classic, Aesthetic, Toe, Interpretative and Character Dances.

The following dance compositions by Albert W. Newman have been carefully selected for publication from a most extensive repertoire of Artistic Dance Novelties. Each and every dance has found favor with delighted audiences.

The dances appear in a form convenient for teaching purposes with an explicit description, with diagrams and drawings of the steps, positions and movements

Anitra's Dance, (Oriental Solo with Veil).....	\$1.50
Amina, (Egyptian Solo, most effective).....	3.00
American Beauty Waltz, (with Festoon of Roses).....	1.50
Beautiful Blue Danube, (Hellenic Interpretive Solo).....	3.00
Barcarole From Tales of Hoffman.....	1.50
Bolero, (Spanish Duo).....	1.50
Coppelia, (Grand Russian Dance for 8, 16 or 32 couples).....	2.00
Cupid and the Dove, (Descriptive Solo, easy).....	1.50
Crack of the Whip, (Descriptive Solo for lady or gentleman).....	1.50
Coquetterie, (Story of the Rose).....	1.50
Danse d'Amour, (Poetic Solo).....	1.50
Espana, (Spanish Group for 8 ladies).....	1.50
Greek Maid Playing Ball, (Greek Interpretative Pantomimic Solo). . .	3.00
Hungarian Czardas, (Fascinating Solo for lady and gentleman)....	2.00
Indian Idylle, (Indian Story for group and soloist).....	2.00
Irish Folk Dance, (any number of couples).....	.50
In Cupid's Garden, (Artistic Solo).....	1.50
Irish Lilt, (Character Duo).....	.75
Lasso Dance, (Rope Dance).....	1.00
La Manola, (Spanish Solo).....	2.00
Musidora, (Polish Flirtation Dance, gentleman and two ladies)....	2.00
Newman Minuet de la Cour, (as danced in the Pageant, 1913).....	1.50
Pipes of Pan, (Interpretative Dance).....	2.50
Pizzicato, (Artistic Fan Dance).....	2.00
Pierrot and Pierrette, (French Folly Dance for 8 couples).....	2.00
Polka Classique, (Solo for Premiere).....	3.00
Pas de Styrian, (Folk Dance).....	1.50
Reel, (any number of couples).....	1.50
Sacred Incense Dance, (Oriental Descriptive Dance).....	3.00
Sailor's Delight, (especially for men).....	1.50
Scotch Folk Dance, (any number of couples).....	1.00
Spring Song, (Mendelssohn Emotional Solo).....	3.00
Sunshine, (Parasol Dance).....	1.50
Tarantella, (Italian Folk Dance, any number of couples).....	.75

ORDER FROM THE TWO-STEP.

Mr. H. Layton Walker having extensively been in receipt of Mr. Newman's dances, and, knowing Mr. Newman's ability recommends these dances most urgently.

THE WASATCH FOX TROT

BY MRS. WELLINGTON LAKE

FOR PIANO, 30c. FOR ORCHESTRATION, 25c.

FOR SONG AND DANCE, 30c.

SOMETHING NEW

A MODERN DANCE

Try it. Get enthusiastic over it.

Send your Orders to THE TWO STEP.

Cook's Dance Floor Wax

Polishes any floor as slick as glass for dancing. Endorsed by H. Layton Walker, proprietor "Two Step," and all leading dancing professors. City agency given to responsible parties.

TRIAL CAN FREE OF CHARGE.

To test the merit of Cook's Wax, a 50c lb. can will be mailed free, upon receipt of 18c to prepay postage.

CONFIDENTIAL PRICE LIST TO THE PROFESSION

IN LESS THAN 50 LB. LOTS.

1 lb. cans cost you \$3.60 per doz. (retails for 50c per lb.).....or 30c. lb.
6 lb. cans cost you \$20 per doz. (retails for \$2.75 per can).....or 28c. lb.

IN 50 LB. LOTS, 5% DISCOUNT AS FOLLOWS:

1 lb. cans cost you.....28½c lb.
6 lb. cans cost you.....26½c lb.

IN 100 LB. LOTS 10% DISCOUNT AS FOLLOWS:

1 lb. cans cost you.....27c lb.
6 lb. cans cost you.....25c lb.

FREE GOODS

To Cover Freight Charges.

We ship with each order over 50 pounds, enough COOK'S WAX at 30c lb. to repay you for the freight charges you would pay out, thereby virtually shipping the goods to you prepaid.

Mf'ed only by FRANK C. COOK, 700, 15, St., Denver, Colo.

The Witmark Amateur Minstrel Guide and Burnt Cork Encyclopædia,

By Frank Dumont, of Dumont's Minstrels, Philadelphia.

The only book of its kind in the world.

Lack of space will not permit me to go into details.

Complete from first rehearsal to final drop of curtain. You can conduct a minstrel show by simply following this book.

Price Complete, Bound, One Dollar.

TWO STEP PUB. CO.,

Buffalo, N. Y.

Witmark Gag and Joke Book,

Published as a valuable adjunct to the Witmark Minstrel Guide.

By Frank Dumont.

Contains a large and varied up-to-date collection of

End Gags, Cross-fires, Etc.

Price, Fifty Cents.

Two Step Pub. Co.,

Buffalo, N. Y.

Original Cotillon Figures.

**A BOOK OF RECENT PUBLICATION,
Comprising 55 Figures by the following
Prominent Masters:**

A. E. Bournique, James P. Brooks, H. W. Beck, Walter L. Curtis,
P. B. Carpenter, Oskar Duenweg, M. B. Gilbert, T. A. Holland,
Henry J. Kramer, H. K. Lackland, Jos. T. Martin, Adolph Newberger
W. Gilbert Newell, Edward O'Reilly, William Pitt Rivers,
Mrs. C. A. Spink, and compiled by Jacob Mahler.

Forwarded by the Two Step Pub. Co., on receipt of \$1.50

The Grammar of the Art of Dancing

By Friedrich Albert Zorn.

Translated from the German and Edited by Alfonso Josephs Schafe, is now ready for delivery.

This work is universally recognized as the most important and worthy contribution to the literature of the dance ever written, and regarded as the standard of final authority upon all questions of technique.

It contains a complete exposition of the entire theory and practice of dancing, and is so arranged as to lead the reader by easy and natural progression from the simplest to the most difficult and complex work, explaining and demonstrating the complete system of teaching used in the most celebrated ballet schools of Europe.

The work contains all the cuts, diagrams, illustrations, and musical and choregraphic examples to be found in the German editions, together with a full index, and glossary of foreign terms, and is accompanied by a separate music book, containing the full score of the exercises arranged for piano and violin, and suitably bound for use upon the music stand.

The Grammar forms a single volume of 320 pages, approximately 8 x 11 inches, and is substantially and artistically bound in full cloth with title in gold.

A twelve page illustrated prospectus, showing the full table of contents and specimen pages, together with descriptive matter will be mailed upon request.

Owing to the great demand for the work, orders should be sent in at an early date, as the edition is limited to 1000

The expense of producing the work has been so great and the demand for it so marked that it can be sent only upon receipt of price \$10.00 NET.

Send all orders to TWO STEP, Main & Ferry Sts., Buffalo, N. Y.

Mr. Gustav Holzer

OF BREMEN, GERMANY,

THE GIFTED EUROPEAN DANCE ARTIST, WHO RECENTLY APPEARED IN AMERICA, HAS ARRANGED FOR THE SALE OF SOME OF HIS MOST VALUABLE DANCES. FOLLOWING ARE THE NAMES AND PRICES:

- PAS BOSTON.** This is a ball-room dance. The Boston step is used. A very artistic dance of particular merit. By Mr. Gustav Holzer. Price, music and description..... \$1.00
- GAVOTTE.** Very pretty, for six couples. By Mr. Gustav Holzer. Price, description, music and diagram..... \$1.50
- CHOPIN WALTZ.** A most beautiful classic dance. Arranged for two or more dancers. By Mr. Gustav Holzer. Diagram, music and description \$1.50
- SAILOR'S DANCE.** For eight or more couples. By Rudolf Knoll, Hamburg. This novelty dance being rare and a pleasing character sailor dance, can be presented to great advantage. Price, music, diagram and description \$1.50
- VIENNA WALTZ.** A classic dance for three or more ladies. Something appreciative in an artistic waltz. By Mr. Gustav Holzer. Diagram, description and music \$1.50
- HUNGARIAN NATIONAL DANCE.** By Rudolf Knoll, Hamburg. For one or more couples. A dance that should be highly satisfactory to those desiring a dance of Hungarian features. Price, music, description and diagram \$1.50
- DREAM OR CHAMPAGNE DANCE.** For four couples. As the name implies, it is an exhilarating dance. By Mr. Gustav Holzer. Diagram, music and description \$1.50
- COMIC DANCE.** For two, four, six or more couples. A pretty episode. A dance that has attractive features. Purchase and ascertain for yourself, the beauty of the dance. By Gustav Holzer. Price, music, description and diagram \$1.50
- BLUMENSPIELE** \$1.50

THE FOLLOWING ARE SOME OF MR. HOLZER'S VERY PRETTY DANCES; VERY ARTISTIC AND OF MERITORIOUS VALUE TO THOSE DESIRING SOMETHING GOOD OF ROUND DANCE SIMILARITY:

- MINUET WALZER, SCHWEDISCH QUADRILLE, GAVOTTE WALZER,**
KROKOWIAK. Price of each of the above..... \$1.00

AMERICA APPEARS TO BE GRADUALLY BUT SURELY ADVANCING IN REGARD TO THE ATTAINMENT OF A HIGH AND EXALTED POSITION IN THE DANCING WORLD, AND NOTHING SHOULD BE TOO GOOD FOR THE AMERICAN TEACHER. THIS CONDITION OF ADVANCEMENT WAS SHOWN AT THE RECENT CONVENTIONS OF THE ASSOCIATIONS. SOME OF THE BEST PROCURABLE TALENT WAS OBTAINED. IT IS WITH GRATIFICATION THAT THE ABOVE RARE PUBLICATIONS, PERTAINING TO EXTREME GRACE AND ART IN DANCING, ARE NOW OFFERED FOR SALE. SEND YOUR REMITTANCES TO THE TWO-STEP.

EVERY TEACHER

SHOULD BE THE POSSESSOR OF

Clendenen's Treatise on Stage Dancing

This is a standard work, unexcelled as a work of superiority, and is the only book published in America, treating upon every branch of Stage Dancing, starting with the rudiments of our art and treating upon Exercises, Posing, Technical Terms, Fancy Dancing, etc., making it a complete treatise on dancing for the beginner or advanced teacher.

The aim of the publisher was to meet the demands of the beginner, requiring a thorough conception of the essentials and rudiments of the dancing art; and, to give to advanced teachers, proper facilities, opportunities, and advantages, for a higher dancing education. It contains information, culminating in Life, and Force that Devise and Achieve, with reference to the status of ability to be enjoyed by the teacher of dancing. This work is endorsed and recommended by the Press and the Professional Dancing Teachers. Owing to the great demand for this work, orders should be sent at an early date. This work has been republished, at a great expense, revisions having been made by Mr. Louis Kretlow of Chicago, Ill. It contains, among other important information and instructions, many intricate features of Ballet, Poses, Attitudes, Arabesques, and Positions; Analysis and Combinations of Technical Terms, Forming Fancy Dances, LaZephyre; Skipping Rope Dance; Handy References and General Review; Questions and Answers; Fancy Dances and How to Teach; Highland Fling. Sailors Hornpipe; 20th Century Skirt Dance; La Manola, and many others. **PRICE FOR THIS COMPLETE AND VALUABLE WORK. ONLY FIVE DOLLARS.**

TWO STEP PUBLISHING CO.

Dance Songs for the Nations

WITH WORDS AND MUSIC,

Collection of National Dances, Costumes, Plates and full directions for Dancing

Made by

OSCAR DURYE A

Ex-President the American National Association Masters of Dancing.

The Words by

MARGARET E. LACEY.

The Music by

EDUARDO MARZO

America	Minuet	Spain	Bolero
England	May Pole Dance	Poland	Mazurka
Germany	Waltz	Bohemia	Polka
France	Gavotte	Hungary	Czardas
Italy	Tarantelle	Japan	Geisha Dance

An an entertainment with costuming and dancing, these delightful numbers will prove unusually attractive for Fairs, Bazaars, Amateur Theatricals; for the "Kirmess," or for any occasion where music, costume and the terpsychorean art are to be features.

The costume plates accompanying each dance are in colors, portraying the manner of dress of each Nation.

Diagrams and directions for dancing are for the authentic National dance, are ample, simple and direct, written in untechnical terms.

The music is easy, yet effective, the vocal part written for two voices; the piano part is a complete solo; any of the numbers may be danced without the singing, they may be danced without the National costume; the singing and dancing may be alternated; a few or all may be given in performance.

Price, complete—words, music, costume plates and full dancing directions, in one volume—handsomely bound in cloth, \$2.00

For Sale by Two Step Publishing Co.

H. F. Staples & Co.

MEDFORD, MASS.

Manufacturers of

STAPLES' POWDERED WAX

A BALL ROOM FLOOR POLISH

THE KIND THAT DANCERS LIKE.

Will Polish any Floor for Immediate Use

Absolutely Free from Dust. Will Not Soil the Finest Garments.
Will not ball up or stick to the shoes. No black spots on the floor.

CORRECT POSITION ONE STEP

ALSO FOX TROT, ETC.

CORRECT WALTZ POSITION

All rights reserved by the American Dance Publishing House, Springfield, Ohio

PRICE \$1.00

PRICE \$1.25

Send orders to The Two Step

Lord & Taylor

Wholesale Distributors

The trade mark which confronts you is worthy of careful study, it is the trade mark stamped on every pair of

"ONYX" Hose

It gives the prospective purchaser a special mark to distinguish the genuine from the spurious. It is a guarantee of quality; we sincerely and heartily invite you to test the "ONYX" Brand, its merits will quickly impress you, and forever settle all doubts on the Hosiery question.

The "ONYX" Brand of Hosiery is reliable, dependable, serviceable and satisfactory. You have only to ask for it and see that you get what you ask for.

We present a few "ONYX" numbers of merit, although everything worthy of being classed as desirable Hosiery for Men, Women and Children will be found bearing the "ONYX" stamp.

"ONYX" Hose sold everywhere, ask your dealer, or write for descriptive catalogue.

For Women

310.12. Black gauze, four thread lisle, superior quality, wear resisting.

409 K, black silk lisle, gauze weight, soft, glossy, flexible, durable; double sole, spliced heel,

*Look Like Silk—Feel Like Silk—
Wear Better Than Silk.*

For Men

E 310. Black and colored lisle, six thread heel and toe, four threads all over; known to all men "as the best I ever wore." The only lisle Hose that will not burn nor is harsh to the feet.

E 325. Men's black and colored silk lisle, every desirable shade, a soft lustrous silky hose, very desirable.

We will mail postpaid on receipt of price a pair of either style; write to department J.

Broadway

New York

IN THE HEART OF NEWYORK
HOTEL BRISTOL

129 - 135 W. 48 ST.

122 - 124 W. 49 ST.

HEAD QUARTERS OF THE
Dancing Associations

THE NEW ADDITION

on 48th Street, completed this year, doubles the capacity of the *BRISTOL* and makes it one of the largest and most beautiful hotels in New York. Convenient to all transient lines and within easy walking distance of most of the Cities leading Theatres and largest stores. Combines all the luxuries of the modern hotel with the quiet and comfort of the home. Neither its cuisine nor its service can be excelled.

**THE BEST MODERATE PRICED HOTEL
IN NEW YORK**

EUROPEAN AND AMERICAN PLAN

ROOM WITH BATH :

WITHOUT MEALS, \$2.00. WITH MEALS, \$3.50

NEW GRILL ROOM
OPEN ALL THE EVENING

T. ELLIOTT TOLSON,

President and Manager

FANCY DANCES FOR PARLOR OR STAGE

By the Late H. N. GRANT,
Master of Dancing,

Main and Ferry Streets, BUFFALO, N. Y.

Price per dance, \$3, Music Extra.

Any 12 Dances, \$12 00.

- No. 1. When Mamma Lets Me Out.
(Song and Dance).
" 2. Little School Girl. (S and D).
" 3. La Gitana. (Spanish Dance).
" 4. La Manola. (Spanish Duet).
" 5. Royal Middies. (Sailor's Dance).
" 6. Sword Dance.
" 7. Solo Tambourine Dance.
" 8. Fan Dance. (Duet or Solo).
" 9. Russian Peasant. (Group).
" 10. Skipping Rope Dance.
" 11. Spanish Group.
" 12. Dance of the Bee.
" 13. Encore. (Group; a Novelty).
" 14. Irish Washerwoman. Solo or duet.
" 15. Rainbow Dance. (Solo).
" 16. Flower Hoop Polonaise.
" 17. La Cachucha. (Spanish Solo).
" 18. Living Whist.
" 19. German Gaiety. (Group).
" 20. Parazotti. (French).
" 21. Pas Seul.
" 22. Espanita.
" 23. Wing Dance.
" 24. Mistletoe Minuet.
" 25. Grecian Picture Dance.
" 26. Old Seville. (Solo tambourine)
" 27. Solo Gavotte.
" 28. Columbian Spectacular March.
(17 or 33 ladies).
" 29. Serpentine Dance.
" 30. Skirt Dance.
" 31. Sailor's Hornpipe.
" 32. National Highland Fling.
" 33. Santiago, (Spanish Castagnetta.)
" 34. Sheau Trews.
" 35. Dutch Song and Dance.
" 36. Chinese Song and Dance.
" 37. Maypole.
" 38. Saragossa (Spanish Tambourine)
" 39. Dutch Duet.
" 40. Delsarte Vocal Gavotte.
" 41. Delsarte Action Holy City.
" 42. Delsarte Action, Now I Lay Me
Down to Sleep.
" 43. Original Court Menuet.
" 44. 20th Century Minuet, 4 couples.
" 45. Trip Around the World, cotillon
" 46. Day at Pan-American, cotillon.
" 47. Frolic with Peanuts, cotillon.
" 48. Twentieth Century Minuet, a
Court Dance for 1 couple.

The late H. N. Grant's Stage and
Fancy Dances are ONLY sold by the
Two Step Publishing Co., 649 Main St.
Buffalo, N. Y., and are not handled by
any other firm in the U. S. or Canada

STEP DANCING, CLOGS JIGS

Price per Dance \$1.00. Music extra. Any 12
Dances \$10.00.

- No. 1. Irish Jig.
" 2. Artistic steps for song and dance.
" 3. Mazurka Clog.
" 4. Waltz Clog.
" 5. Irish Reel.
" 6. Lancashire Clog.
" 7. American Clog.
" 8. Buck Dance, No. 2.
" 9. Straight Jig, No. 1.
" 10. Straight Jig, No. 2.
" 11. Amateur Buck Dance.
" 12. Professional Buck Dance.
" 13. Key to Step Dancing.

BOOKS FOR SALE

BY THE

Two Step Pub. Co.,

H. Layton Walker, Prop.

Buffalo, N. Y.

- Clendenen's Treatise of Dancing \$5.50
Grace of Man, Desarte, illustrating 5.00
Fancy Dancing, F. C. Nott..... 3.00
Teachers' Manual of Fancy and Solo
Dances.....
Dance Songs of the Nation—A collection
of National Dances, costumes, plain
and full directions for dancing. Price
\$2.00.
Airs of all Nations, 283 pages 1.65
handsomely bound.....
Dodworth on Dancing, latest ed.. 1.50
Postage 10 cents extra.
The German, (Mahler) one of the
best..... 1.50
How to Become Successful Teach-
ers or the First Dancing Lesson 1.00
Witmark's Minstrel Guide, an up-
to-date work..... 1.00
American Dancing Master, with
400 dances, including 100 cotil-
lon figures..... .50
Book, Teachers' Assistant, 40
pages to extract from for dan-
cing school circulars..... .50
How to Make a Success of Teach-
ing and lead a Favor German.. .50
(Grant).....
Witmark's Gag and Joke Book..... 50
Clendenen's Quadrille Book..... 40
Developing Exercises, for teachers'
practice and for fancy dancing .25
My Monitor, with waltz chart and
Prompters' Guide..... .25
Mason's Drills and Marches..... 25
DeVere's Negro Sketches..... .25
Cushing Boiled Down..... .25
Booklet, 8 Hand Reel, Virginia
and Opera Reel, Portland
Fancy and Crooked S.

SECOND EDITION.

THE FIRST DANCING LESSON **Is Your Professional and Financial Success in the Business.**

This Book is not exactly what the name implies.

It covers a wider field than the **First Dancing Lesson**, for which it was at first intended.

It commences with the first rudiments, which if followed will enlist the interest of class and spectators at once. Your second lesson and a number following should be continued the same, which will make your pupils dance without realizing how they learned. With this book you may advertise that all beginners will dance the first lesson.

We have yet to find a work that covers the entire field of instructing ballroom dancing in as simplified and comprehensive a manner. **Price, \$1.00 net.**

How to Compile Circulars.

Price, 50 Cents.

This is the beginning of your **Dancing Business**.

It is of more importance than one may at first credit it.

We conceived the idea of getting out a book of this sort after noting the incompleteness of printed matter for dancing schools.

Your circulars are written to influence the novice. What you say in them is of the utmost importance to your business.

If you are confident that you can teach dancing intelligently, you can get the business by going after it in the right way. You will find matter in our book that may be extracted to suit all circumstances.

This book, price, 50 cents, makes your beginning. The **First Dancing Lesson** is your success.

H. LAYTON WALKER,

BUFFALO, N. Y.

20th Century
COTILLION BOOK

BY H. LAYTON WALKER,

Main and Ferry Sts. Buffalo, N. Y.

Contains over 700 Figures. 210 Pages

It is presumed that the Cotillion offers a greater variety of entertainment, combined with enjoyment and recreation, than any other form of dancing. The Twentieth Century Cotillion book contains many unique and interesting figures, popular games on a large scale, attractions, surprises and the large number of figures will give teachers of dancing an opportunity to select what may particularly appeal to them and to their patrons. Favors, properties and souvenirs may be used to advantage in many of the figures described. The illustrations were prepared with care and with a desire to assist teachers in successfully dancing the figures illustrated. Many of the figures require no illustrations, and the selection of short, medium or long figures may be made. The Cotillion and the German are explained in this valuable book and to appreciate its merits, a copy, neatly bound, should be in the library of every teacher of dancing, ready for use when occasion requires.

PRICES . . 5.00

Cash or its equivalent, to accompany order.