

CHIC 1045
“Smiling Faces Sometimes”
The Undisputed Truth - 1971
(Key of F)
Called By: Vic Kaaria
vic@vickaaria.com

Opener

Circle Left

Smiling faces, sometimes,
Pretend to be your friend
Men **Star Right** now one time around there
Allemande Left come on and **Weave** that ring,
Smiling faces, smiling faces, sometimes
They don't tell the truth
Smiling faces, smiling faces
Tell lies... And I got proof.

Figure: Twice for Heads and Twice for Sides

Heads(sides) Promenade go **halfway** around,
My friend, Walk in and **Square Thru 4**
(four hand around)

And a **Right & Left Thru** (turn that girl) **Pass thru,**
Trade By, Touch ¼, Scoot Back for me
Swing that girl **Promenade** her, you see
Smiling faces, smiling faces
Tell lies... And I got proof.

Middle Break

Sides Face Grand Square

The truth is in the eyes, cuz the eyes don't lie, amen...remember
A smile is just a frown turned upside down, my friend **Allemande Left** and **Weave** the ring,
Smiling faces, smiling faces, sometimes, they don't tell the truth
Smiling faces, smiling faces... tell lies... And I got proof

Closer

Sides Face Grand Square

(Beware) Beware of the handshake, that hides the snake (can you dig it?), I'm-a tellin' you,
(Beware) Beware of the pat on the back, it just might **Allemande Left** and **Weave** the ring,
Jealousy (jealousy), Misery (misery), Envy, you can't see behind
Smiling faces, smiling faces, sometimes, they don't tell the truth

Tag

Smiling faces, smiling faces
Tell lies... And I got proof.

Jim MacDonald – Guitar/Engineer
Vic & Shauna Kaaria – Music Arrangement
Shauna Kaaria/Jim MacDonald – Background Vocals
Shauna Kaaria - Producer
www.chicrecordings.com
<https://www.facebook.com/ChicRecordings>