Be My Valentine Activity Guide

Note to Activity Directors: Read through the Guide once and consider the suggested activities. Some require little or no planning. Others may need some prep time and materials. Tailor activities to suit your needs. 

Suggested materials though not required: 

· CD player

· VHS or DVD player

· Arts and crafts supplies for making cards

· Resident photographs

· Stupid joke books

· Smiley face buttons

· Selected movies

1. Love is in the Air

Before we get to our first song, let’s review the history of Valentine’s Day. So often we get caught up in holidays that are manufactured by Hallmark that we don’t step back and think about why we observe them. Here is some background courtesy of The History Channel.

Every February, across the country, candy, flowers, and gifts are exchanged between loved ones, all in the name of St. Valentine. But who is this mysterious saint and why do we celebrate this holiday? The history of Valentine's Day -- and its patron saint -- is shrouded in mystery. But we do know that February has long been a month of romance. St. Valentine's Day, as we know it today, contains vestiges of both Christian and ancient Roman tradition. So, who was Saint Valentine and how did he become associated with this ancient rite? 
One legend contends that Valentine was a priest who served during the third century in Rome. When Emperor Claudius II decided that single men made better soldiers than those with wives and families, he outlawed marriage for young men -- his crop of potential soldiers. Valentine, realizing the injustice of the decree, defied Claudius and continued to perform marriages for young lovers in secret. When Valentine's actions were discovered, Claudius ordered that he be put to death. 

Other stories suggest that Valentine may have been killed for attempting to help Christians escape harsh Roman prisons where they were often beaten and tortured.

According to one legend, Valentine actually sent the first 'valentine' greeting himself. While in prison, it is believed that Valentine fell in love with a young girl -- who may have been his jailor's daughter -- who visited him during his confinement. Before his death, it is alleged that he wrote her a letter, which he signed 'From your Valentine,' an expression that is still in use today. Although the truth behind the Valentine legends is murky, the stories certainly emphasize his appeal as a sympathetic, heroic, and, most importantly, romantic figure. 
While some believe that Valentine's Day is celebrated in the middle of February to commemorate the anniversary of Valentine's death or burial -- which probably occurred around 270 A.D -- others claim that the Christian church may have decided to celebrate Valentine's feast day in the middle of February in an effort to 'Christianize' celebrations of the pagan Lupercalia festival. 
In ancient Rome, February was the official beginning of spring and was considered a time for purification. Houses were ritually cleansed by sweeping them out and then sprinkling salt and a type of wheat called spelt throughout their interiors. Lupercalia, which began at the ides of February, February 15, was a fertility festival dedicated to Faunus, the Roman god of agriculture, as well as to the Roman founders Romulus and Remus.

To begin the festival, members of the Luperci, an order of Roman priests, would gather at the sacred cave where the infants Romulus and Remus, the founders of Rome, were believed to have been cared for by a she-wolf or lupa. The priests would then sacrifice a goat, for fertility, and a dog, for purification.

Later in the day, according to legend, all the young women in the city would place their names in a big urn. The city's bachelors would then each choose a name out of the urn and become paired for the year with his chosen woman. These matches often ended in marriage. Pope Gelasius declared February 14 St. Valentine's Day around 498 A.D. The Roman 'lottery' system for romantic pairing was deemed un-Christian and outlawed. Later, during the Middle Ages, it was commonly believed in France and England that February 14 was the beginning of birds' mating season, which added to the idea that the middle of February -- Valentine's Day -- should be a day for romance. 
The oldest known valentine still in existence today was a poem written by Charles, Duke of Orleans to his wife while he was imprisoned in the Tower of London following his capture at the Battle of Agincourt. The greeting, which was written in 1415, is part of the manuscript collection of the British Library in London, England. 
In Great Britain, Valentine's Day began to be popularly celebrated around the seventeenth century. By the middle of the eighteenth century, it was common for friends and lovers in all social classes to exchange small tokens of affection or handwritten notes. By the end of the century, printed cards began to replace written letters due to improvements in printing technology. Ready-made cards were an easy way for people to express their emotions in a time when direct expression of one's feelings was discouraged. Cheaper postage rates also contributed to an increase in the popularity of sending Valentine's Day greetings. Americans probably began exchanging hand-made valentines in the early 1700s. In the 1840s, Esther A. Howland began to sell the first mass-produced valentines in America. Howland, known as the Mother of the Valentine, made elaborate creations with real lace, ribbons and colorful pictures known as "scrap".

According to the Greeting Card Association, an estimated one billion valentine cards are sent each year, making Valentine's Day the second largest card-sending holiday of the year. (An estimated 2.6 billion cards are sent for Christmas.) Approximately 85 percent of all valentines are purchased by women. In addition to the United States, Valentine's Day is celebrated in Canada, Mexico, the United Kingdom, France, and Australia.
The song “Love is in the Air” is meant to establish the overall theme for this month. Song lyrics are included at the end of the Guide. The song was recorded by John Paul Young.

a. Listen to the song or have it playing before you start the activity period.


b. Ask residents about Valentine’s traditions that they remember.


c. When did they send their first Valentine? Who did they have a “crush” on?


d. While pre-arranged marriages do not happen in this culture anymore, our parents’ parents and grandparents may have had their marriage arranged. How about your residents? Did they know of any pre-arranged marriages? How did they work out?


e. Stage an activity where residents can make Valentine’s cards. Invite grade school children to the facility and make it a joint activity.


2. I’m Just a Gigalo

I approach my live Valentine show in a different way. Instead of jumping right into the heart songs, I start with the logical progression of how romance works. Bottom line is that before you can have a Valentine, you start out single. I joke with the men that back in the day they might have been known as a gigolo. I also kid them that if they are lucky enough to be in a facility, look around, there are 65 women to every man. What great odds. I also ask the women what I might call them when they were free and easy. The answer – a gigalette!

Louis Prima made the song famous. It was later re-recorded by a rock and roll artist named David Lee Roth. Guess who recorded it before Roth? The Village People! Here is some information about Louis Prima.

Prima became famous in the New York night club circuit. He was the king of swing before Benny Goodman recorded “Sing Sing Sing” a song by the way that Prima wrote. Prima was a cool cat and coined many of the hip phrases of the day like "swing", "hep", "solid jack," "crazy man." 


The million seller "Angelina" (she was a waitress in a pizzeria) started the whole country talking about pizza, veal parmegiana, pasta fagiole, and antipasto. One smash after another came like "Josephina," "Please No Squeeza Da Banana," "Felicia No Capicia," and on and on. In the 50s he down-sized the big band to a small group and added the great sax-man Sam Butera and vocalist, Keely Smith. The string of hits that followed included our featured song. Does Keely Smith ring a bell? She became his wife. She is still alive and performing to this day.

Until he was fifteen years of age, Louis was headed for a career as a concert violinist. The sheer physical brawn of Prima, as well as the hardening rigors of high school football, soon made it impossible for him to feel the sensitivities of the violin. It was then that he tried his brother Leon's trumpet and never put it down again.

During the 60s and 70s Louis continued to break attendance records and started his own recording company. Did you know that he was the voice of "King Louis," the orangutan, in the award winning Disney production of "The Jungle Book?”

Louis lapsed into a coma in October of 1975 and passed away of August 24, 1978. His legend and music live on. The "Gap" stores brought Louis and swing music to the attention of a whole new generation. Their television commercial, "Khakis Swing" used another great song that Louis wrote and recorded entitled "Jump, Jive and Wail."


a. Play the song.


b. A gigolo could be construed as a real ladies man. While some residents may have limited memories, ask them if they recall some real ladies men from their day or who they might consider a charmer today. And ask the men, what category they were in. Where they a real ladies man? 


c. Find some photographs of the men when they were younger and post them or share them with the ladies in the facility. Have some fun with the theme.


3. Strangers in the Night

Keeping with the theme, I chose Strangers in the Night because while you may start as a gigolo or gigalette, you eventually meet someone. But that someone is at first a stranger. So as the activity director of the facility, you may have some social activities where across the room two strangers in the night might meet.

Of course this song was made famous by Frank Sinatra. Now there is way too much history associated with Frank Sinatra so let’s just stay on this song. The album Strangers In The Night was released in 1966. It marked Sinatra's return to #1 on the charts. Combining pop hits with show tunes and standards, the album created a balance between big band and pop instrumentation. The title song reached number one as well. Ironically, it was Sinatra’s least favorite song and one he never sang in concert. The classic “Summer Wind" was on the album as well. The album earned three grammies: album of the year, record of the year and best male vocal performance. This is the final album Sinatra performed with long-time arranger/conductor Nelson Riddle.
Perhaps Sinatra’s distaste for the song is reflected in the throwaway lyrics at the end that the song became famous for: do-be-do-be-do!


a. Play the song.

b. There was television program called The Dating Game where contestants (usually three men or three ladies) asked the eligible bachelor or bachelorette questions on there way to determining who they would choose for a date. For your mentally alert residents, consider playing the dating game.


c. Hasbro also has The Mystery Date game, which went on the market in 1965! While a children’s game, it might be fun to play with the residents as it really poses a mystery for people to solve. It could be a great mental stimulation and certainly a time passer. 


4. That’s Amore


Well now that you met that stranger in the night a spark might catch and before you know it there’s love. That’s Amore! Franks’ good buddy Dean Martin recorded the song. 


 [image: image1.jpg].7


Dean Martin was born on June 7, 1917 in Steubenville, Ohio. Along with older brother Bill, they attended Grant Elementary School in Steubenville. Dean took to playing drums in his local Boy Scout troupe.

In Dino's High School years, he had tried working at so many jobs... a service station attendant, a shoe-shine boy, a store clerk, a steel-mill worker, and even a pretty good amateur welterweight boxer and prizefighter. Under the name of "Kid Crochet", Dino earned ten dollars a match and sometimes up to twenty-five.

The "Great Depression" was in bloom, and young Dino found himself delivering illegal liquor between state lines, sometimes selling lottery tickets and booked small betting for people to earn money. This led to the gambling establishments around Steubenville, where Dino became an expert dealer and croupier. Hanging around these "gambling joints", young Dino was exposed to the entertainers that came and went. The story goes that one night in August of 1934, Dino's friends pushed him up on stage to sing (since they heard him carry a pretty good tune during his daytime job)... and at age seventeen, the rest is history...

A few years later, Dino wound up at the "State Restaurant" in Columbus, Ohio, singing with the Ernie McKay Band. The word eventually led to Sammy Watkins in nearby Cleveland, that this now 21 year old singer was good. Dean became Sammy's featured vocalist, and in 1940 began to take the city by storm. It was around this time (November 1, 1940) that Dino Paul Crocetti became Dean Martin.
Dean married Elizabeth (Betty) Anne McDonald on October 2, 1941, and over the next few years had four children. In September of 1943 Dean signed an exclusive contract with MCA to be able to sing at the Riobamba Room in New York, following the heels of another new sensation at the time... Frank Sinatra.

In 1944, Dean would have his own radio program called "Songs by Dean Martin" It was a 15 minute show from N.Y., where Dean would croon 4 or 5 songs. Sonny King formally introducing Dean to a young comic at the time... Jerry Lewis. They didn't work together until over a year later, when Dean was booked into the Havana-Madrid Club in March of 1946.

It seems that Angel Lopez (Havana's owner) struck a deal with Jerry's agent, Abby Greshler, to have these two perform on the same bill. Even though they were booked as separate performers, they seemed to get along well. After the club dates, both men went their separate ways.

In July of '46, Jerry was booked into the "500 Cafe" better known as the 500 Club in Atlantic City. There is conflicting stories of how Dean landed at the 500 Club at the same time, but both stories concur that a singer was needed to "fill the bill ", and Jerry recommended Dean.

Right before Dean left for the "500 Club", he landed a recording contract with a small label called "Diamond Records". On Thursday July 11, 1946, Dean recorded his first four songs before heading for what was to become a history making event, his partnership with Jerry Lewis.

"That's Amore" is a 1952 song by composer Harry Warren and lyricist Jack Brooks. It became a major hit for Dean Martin in 1953.

That’s Amore first appeared in the soundtrack of the Martin and Lewis comedy film, The Caddy. In 1953 Martin's record of the song reached #2 on the Billboard charts. The song remains closely identified with Dean Martin.

The arrangement of the 1953 hit was scored primarily for mandolins. The lyrics poke affectionate fun at the Italian-American ethnic stereotype, with lines like "When the moon hits your eye/Like a big-a pizza pie/That's amore", and "When the stars make you drool/Just like pasta fazool'/That's amore." Martin did not attempt to deliver the lyrics in an authentic Italian accent, but used the accent of an American trying to mimic Italian pronunciation.

Since the verse starts "In Napoli/where love is king," the setting of the song is Naples, Italy. That is evident in the lyrics (cited, above) that contain what may be jocularly called either the best or the worst rhyme in the history of popular music--that is, the bilingual rhyme of "drool" and "fazool," the Neapolitan dialect word, fasule, for the Italian fagioli--beans.

Interestingly, the song is quite popular even in Naples and the rest of Italy, in general. There are no Italian or Neapolitan lyrics, so Italian performers sing the original English text and, essentially, wind up poking fun at an English-language lyric that poked fun at them in the first place.


a. Consider having a pizza party for lunch on the day you feature this song.

b. This song is a classic sing-a-long so get the residents involved when you play it.

c. Ask residents for their recollections of Dean Martin, of his Rat Pack Days, his variety show with the Golddiggers and his days with Jerry Lewis.


5. Red Roses for a Blue Lady 

Here is my logic for the next few songs. Now that you have met your Valentine, you tend to start doing some goofy things like sending her (or him) roses or flowers, finding that you can’t smile without thinking about them or finding you are calling them just to say you love them.

"Red Roses for a Blue Lady" was written by Sid Tepper and Roy C. Bennett and published in 1948. The best-selling recording was made by Vaughn Monroe on December 15, 1948. It was released by RCA Victor Records and first reached the Billboard magazine charts on January 14, 1949 and lasted 19 weeks on the chart, peaking at #4.
Vaughn Monroe (October 7, 1911 - May 21, 1973) was a singer, trumpeter and big band leader, most popular in the 1940s and 1950s. Monroe was born in Akron, Ohio. 
His signature tune was "Racing with the Moon" (1941). Among his other hits were "There I've Said It Again" (1945), "Let It Snow, Let It Snow, Let It Snow" (1946), "Ballerina" (1947), "Ghost Riders in the Sky" (1949), and and "Mule Train" (1949). One lost opportunity - he turned down the chance to record "Rudolph the Red-Nosed Reindeer".

He was tall and handsome which helped him as a band leader and singer, as well as in Hollywood, although he did not pursue a movie and television career with vigor. He was sometimes called 'the baritone with muscles'. He was admired by some and derided by others for both his singing and his persona. He was considered sincere, steady, and down-to-earth by some; pompous and square by others. In spite of these mixed opinions, he had a very successful musical career, with a large number of fans.

a. Play the song.


b. If you are in a suitable climate, consider having an activity where you, assisted by the residents, plant rose bushes on the property.


c. Ask a local florist to donate some “slightly worn” roses that you can give to residents. Or if you are performing this activity on Valentine’s Day, purchase roses for the residents and perhaps give to them during a Valentine’s dinner.


d. Ask residents of their recollections of Vaughn Monroe.


6. Can't Smile Without You

Yes, when you are smitten, you are smitten and if you are not with the one you love, you can’t seem to smile. This song was made famous by Barry Manilow.

Born to humble origins in Brooklyn, New York, June 17 1946, Barry was brought up by his mother and grandparents. He began singing shortly before his Bar Mitzvah at the age of 13 when he legally changed his surname to his mother's maiden name Manilow. He took up the accordion, but preferring the piano, persevered with it.

Early in his career, Manilow was a commercial jingle writer and singer. Then he worked as a pianist, producer and arranger, accompanying Bette Midler among others at the Continental Bathhouse in New York City. Manilow's major solo hits include "Mandy" (1974), "Copacabana (At The Copa)" (1978) and I Write The Songs (1975). Manilow's Copacabana was turned into a stage musical.

Manilow's recorded work, spanning from 1971 through 2004, has gone through several distinct phases. His second album, called Barry Manilow II contained the hit song "Mandy", and began a string of hit singles and albums that lasted through the rest of the 1970s, and into the early 1980's. While Manilow is known as a songwriter, most of his hits he did not write.
In the 1990s, Manilow recorded a succession of "event" albums, guided by Arista's President, Clive Davis. My favorite is “Singin' With the Big Bands”.

On the heels of his Farewell tour, Manilow opened a standing show in Las Vegas in 2005 at the Las Vegas Hilton, where he will reside in the penthouse where Elvis lived for 8 years.


[image: image2.jpg]


a. Play the song.


b. Of course, we want the residents to smile. None of this “can’t smile” stuff. So think about ways to get the residents to smile. Buy a stupid joke book like knock knock jokes or my favorite, elephant jokes! Get smiley face buttons.


7. I Just Called To Say I Love You 

"I Just Called to Say I Love You" is a song written, produced and performed by Stevie Wonder, part of the the soundtrack to the 1984 film “The Woman in Red”. The song expresses how simply calling someone to tell them you love them can make even the most unremarkable day of your life magical. It's one of Wonder's most simplistic, sweetly melodic and sentimental songs. The song was number one on the Billboard Hot 100 for 3 weeks from October 13, 1984 and also became Wonder's first UK number one hit. It also won a Golden Globe and Best Song Oscar.

Stevie Wonder (born May 13, 1950) is a singer, songwriter, producer, musician, humanitarian and social activist. His name at birth was Steveland Judkins. Wonder has recorded more than 30 Top 10 hits, won nearly two dozen Grammys, including one for lifetime achievement, and been inducted into both the Rock and Roll and Songwriters halls of fame.

Blind from infancy, Wonder has become one of the most successful and well-known artists on the Motown label, with nine U.S. #1 hits to his name and album sales totaling more than 70 million units. He has recorded several critically acclaimed albums and hit singles, and writes and produces songs for many of his labelmates and outside artists as well. A multi-instrumentalist, Wonder plays the drums, guitar, synthesizers, congas, and most famously the piano, harmonica and keyboards. Many critics refer to the quality of his work and its versatility as being indicative of musical genius.
a. Play the song.


b. Find the movie The Woman in Red, a 1984 romantic comedy starring and directed by Gene Wilder.

c. See if you can pull this off. Have local schoolchildren adopt a resident and have them call them to cheer them up. Perhaps that can turn into a pen pal arrangement and occasional visits to the facility. Perhaps a particularly lonely resident needs some cheering up and has not heard from one of their relatives. Do some detective work and see if you can get someone to call just to say they love them.

8. It Had to be You 

After all the wooing, now you may come to the conclusion that this person is the one or as I sing “It Had to be You.” It Had To Be You is a 1924 song by Gus Kahn and Isham Jones. Gus Kahn wrote such hits as "Ain't We Got Fun?" (1921), "Toot Toot Tootsie" (1922), "Yes Sir, That's My Baby" (1925), "Side by Side" (1927), "Makin' Whoopee" (1928) and “Dream a Little Dream of Me" (1931).) Jones’ hits included "I'll See You in My Dreams", "The One I Love Belongs to Somebody Else", "Swinging Down the Lane", "On the Alamo", and "It Had to be You".

a. Play the song.


Ask the residents when they knew they had found the right one and why. For fun, explain to them some of the odd things going on now for people to find their match. There is speed dating as well as a myriad of internet services. If you have a story to relate, tell them.

