

SAMLETTER181 V3N7R1 - MARCH 2018 1

 Samletter 181

The next Assembly 181 meeting is
Thursday, March 1, 2018, when Randy
Butters will lead an exciting workshop on his
“Everybody Wins” routine including ideas on
how to incorporate it into a mentalist chair test
routine.

Following the workshop, we will open the stage
to others to perform in our “No Judgment
Zone”, so bring something to share.

Society of American Magicians Assembly 181 of Hightstown meets
the first Thursday of every month, September thru June at the First
United Methodist Church, 187 Stockton Street, Hightstown,
NJ 08520. Doors open at 7:00 PM. Meetings start at 7:30 PM

The KIDabra chapter’s next
meeting is on Thursday, March
22, 2018, and then every 4th
Thursday of each month KIDabra
will be meeting also at the First
United Methodist Church in
Hightstown.

KIDabra is an organization for Kid Show and Family entertainers. If
you are a Children’s Entertainer or are interested in performing for
children this is the place to be. At this meeting, there will be a
workshop on Balloon Twisting by Dennis James (a.k.a. Coco).
Dennis worked for Ringling Brothers and Barnum & Bailey Circus as
a circus clown. He performed and traveled with America’s premier
circus for two years.

SAMLETTER181 V3N7R1 - MARCH 2018 2

From the President

Art reflects life, so they say. I am not one to take the
time to watch movies but I did manage over the last
two weeks to watch two movies that involved
magicians. One was called The Prestige and the
other The Illusionist. The premise of the first
revolved around the rivalry of two magicians who
were once friends and the length they would go to for
their magic. The second was about the lifelong love
between a magician and a woman who was being

forced into an unwanted marriage with a Duke for political reasons. Both
movies were period pieces and the sets, scripting, costuming and acting
were superb. The interesting thing was how the magic was used in each
one. You could say that in one movie the magic was used for good and the
other for evil.

When you think about it, doesn't that always seem to be the case? When
you watch people there is always the underlying thread as to why and how
they choose what they say. Some appear to perform for good and others
perform to do bad. Though this may not be a conscious decision by the
individual but their deep-rooted intent definitely shows through. We see
time and time again an individual who will use the floor to poke fun of or
humiliate the person up front so they have their moment of glory. You have
to wonder why that is. Do they think they appear funny? Do they think it
makes them feel superior? Or, do they think that making others look
foolish, inept or smaller make them look bigger and smarter?

In reality, I think it does the opposite. By assuming that others watching will
enjoy in the "playful" melee that individual is underestimating the
intelligence of the audience. Most people have an innate sense of fairness,
to which unsolicited harassment, criticism, and shaming does not sit well.
This is especially when there is a connection, such as a friendship, with the
victim. The end result being that the belittling comments, quips, and jokes

SAMLETTER181 V3N7R1 - MARCH 2018 3

levied only aligns the crowd more with the victim than the speaker. Mark
Mason owner of JBL Magic Products once said in a lecture..

"If they like you it doesn't matter what you do...and if they
don't like you it doesn't matter what you do"

Translated, that means be a human being and be nice. Thinking that
critical comments, negative retorts, personal jabs and off-color
conversation will make you look like a star is not the way to win friends and
influence people. So the next time you decide to perform or make a
comment, think about what you are about to say, is it "for good" or is it "for
evil"? The one thing I do know, the people in the audience will decide for
you.

 SAM 181 President Stephan Sloan
 stephansloan10@gmail.com

SAM 181 Vice President David Zboray
 dzboray@aol.com

SAM 181 Treasurer Dennis Thomas

 DennisG514@aol.com

SAM 181 Secretary Mitch Geier
 mg@cecg.com

French conjurer Jean-Eugène Robert-Houdin's
innovations earned him the sobriquet "the father of
modern magic."

Born in France in 1805, Jean-Eugène Robert-Houdin
began his career as a watchmaker before pursuing his
passion for magic. He ran a successful magical theater
in Paris from 1845 to 1855 before retiring. He died of
pneumonia in 1871.

mailto:dzboray@aol.com
mailto:DennisG514@aol.com

SAMLETTER181 V3N7R1 - MARCH 2018 4

SHOWING THE IMPOSSIBLE
Dennis James has been performing
magic since he was 12 years old. His
childhood hobby turned into an adult
career when he was hired by Ringling
Brothers and Barnum & Bailey Circus
as a circus clown. He performed and
traveled with America’s premier
circus for two years and still does
clowning as Coco. With that
experience, Dennis conducted a
workshop for us on the “Impossible”.

Dennis’ magic is often based on common household items with
simple handlings and gimmicks we can all make. When a
borrowed dollar is in an unopened pack of Life Savers, or a signed
card is in a party popper, the effect to an audience is impossible.

George Hann was the first performer after the workshop and
showed his “Money Game”. The audience is tempted by the
opportunity to win prize money and make all of the decisions. In
the end, the magician knows all the answers and wins the pot.

Rocco was back from his travels as a magic consultant for a
popular entertainer. Using an M&M bag, Rocco’s original routine
used an “Omni Pen”, a “Vanishing Sharpie” and a puff from a
“Vapr Watch”. Jay the Magician stepped up with a Linking Safety
Pin routine.

This writer did a teach-a-trick presentation complete with written
instructions based on “Double Salto”, a card routine by Walter
Gibson. Gibson wrote more than 100 books on magic, but he is

SAMLETTER181 V3N7R1 - MARCH 2018 5

most remembered for writing The Shadow under his pen name
Maxwell Grant.

Reba showed off her DIY skills with a “Missing Puzzle Piece”
routine that she made from a dollar store purchase. The
spectator chooses a random puzzle piece that is the missing
piece. Assembly President Stephan Sloan went back in history,
referencing to Corinda’s 13 Steps to Mentalism with a “Sujan
Location” using seven color cards. Steve has a three-phase
routine starting with the cards in plain sight, then in envelopes,
and finally a reading while blindfolded. It was an impossible
ending to a night of impossibilities.

For as long as I can remember, members of Assembly 181 have
been volunteering to perform a magic show for the children at the
Little Beavers Preschool before Christmas.

This year, Randy Butters and Robert Francis both volunteered to
do the Thursday morning magic show. The First United Methodist
Church has been a kind host to Assembly 181, and it is nice to
see our members “pay it forward”. We all appreciate it.

SAMLETTER181 V3N7R1 - MARCH 2018 6

Psycho Path - Magic for the Mentalist

Will To Read - Steve Dela

Predictions have been in a mentalist’s arsenal
before the word mentalist was even coined. In
fact, predictions have been mentioned in the
oldest of literature namely the Bible. People
have always been fascinated with others who
may be able to tell the future. Most prediction
effects though require boards, envelopes, and
other sizable props to make the effect happen.
In keeping with my goal of reviewing mentalism
and magic which you can keep in your wallet, this
month's review will be about Will To Read by
Steve Dela. Will To Read by Steve Dela takes
the slightly cumbersome and hard to remember

Free Will prediction effect and tidies it up in a nice package that is easy to
carry, takes up no pocket space, is a simplified version and adds a nice
justification to the final prediction. In addition, there is a nice bonus effect that
you can use if you so desire.

The free will effect is basically a prediction which has been on display the
whole time, and it predicts the final outcome of the placement of three different
objects, in this case, a pen, a coin and a card. The prediction is printed on a
page and is cleverly written to eliminate the sometimes transparent equivoque
needed in other routines. This effect is nice because it fits like other "pocket
mentalism" effects in one of your unused credit card slots in your wallet. With
this and a couple of other effects, you are always ready to perform where ever
you are. Will To Read is a very clean effect and is a nice addition to your
performance.

Also embedded within the page are nineteen force words which can be used
as a mind-reading routine. The words are the same words used in Dela's All
About Eve book test. A second phase can be added if you choose by first
revealing the prediction and then using the same page to reveal a thought of

SAMLETTER181 V3N7R1 - MARCH 2018 7

word. Having Will To Read in your pocket allows you to perform a good solid
five to seven-minute act with a single page apparently torn from a novel. I
personally love effects which can serve double duty and save me from
carrying more than I need to. The only thing I didn't care for is the paper stock
the page was printed on. It is a European product and their paper stock sizes
are very different from ours. I had both sides of the page scanned into a
computer and then printed it out on a blank page torn from an old paperback
book my wife had lying about. I think this gives it a more authentic and
familiar look and wouldn't look out of place. Included in the package you get a
couple versions of the page to suit your performing style and ability, a crib
card for the force words, some black envelopes and a DVD. All in all, if you
are looking for small items with maximum impact this is a great value. This
effect along with a few others in your wallet would give you more than enough
to do on the fly.

To see the trailer for Will To Read click here:

https://www.youtube.com/watch?v=-HbBFycuCBI

RABBITS AGAINST MAGIC

https://www.youtube.com/watch?v=-HbBFycuCBI

SAMLETTER181 V3N7R1 - MARCH 2018 8

Tricks are for Kids - Magic for the children's performer

Color Changing Spongeballs - by Bizarro

What is squishy, fun, colorful and all the
kids love them? Sponge balls of
course! Sponge balls have been the
perennial favorite of kids and magicians
alike since the first ball was cut out of
an actual sponge. The first known
routine using sponge balls showed up
in the Linking Ring, October 1926
issue, by Jesse J. Lybarger. Since
then sponge ball magic has been part
of most kid magicians' set. All kinds of
routines have developed over the

years. Sponge ball technology, if you didn't even know it existed, has
advanced throughout the years as well. Tenyo has even developed a super
soft, long lasting, colorfast ball which is considered by some the epitome of
sponge ball quality. In the end, a ball is a ball, right? Well not so, the well-
known magician Bizarro developed something totally unique in the sponge ball
world which is Color Changing Spongeballs.

Color Changing Spongeballs is basically the color changing knives or
copper/silver of the sponge ball world. In a blink of an eye, the color of the
sponge ball can change. To make the change happen there are no switches,
palming or hidden balls. The ball itself is totally self-contained and allows you
to change the color of the ball at will. Like any other magic prop, it has its pros
and cons. First, we'll address the pros. This new idea in sponge balls opens
up a world of opportunities that no other sponge ball routine can achieve
without loading your pockets with multiple balls and excruciating slight of hand
and switches. Copper/Silver type routines can be achieved with objects that
kids can relate to. The changes are amazing and quick, which allows for lots
of byplay which the kids love. There are several color changes available such

SAMLETTER181 V3N7R1 - MARCH 2018 9

as red/yellow, red/green and red/black. In addition to the color change, more
creative routines can be assembled because of the flexibility the dual color
nature of the ball affords you. If you aren't creative (like me), a DVD is
available with lots of ideas.

Ok, now for some cons. I love the Color Changing Spongeball concept but I
ran into a couple of stumbling blocks along the way. The first being the balls
have to be damp, almost near wet, to allow for the change to happen. The
ball needs the lubricity of the water for the sponge to be flexible enough to do
what it has to do for the color to change. Keeping near wet sponge balls in
your pocket may not interest you so you would have to keep them in a small
waterproof pouch such as a Zip-lock to keep them at the ready. In addition to
the dampness issue, there is a tendency for the color of the red to bleed onto
the other color. With the red/yellow ball, this is seen within a week of having
them. The darker the color the less visible the color bleeding. Although the
red/green is less, I would be prone to buy the red/black version which was not
available when I bought mine. Finally, the traditional audience handling would
be out of the question unless you have superior audience management skills,
but these are kids we are talking about. Of course, you would need at least
two for any routine. I think Color Changing Spongeballs would be a great way
to add a sponge ball routine to your set if your set does not have one already.

To watch the trailer for Color Changing Spongeballs click here:

https://www.youtube.com/watch?v=5mjWjwBsfwo

https://www.youtube.com/watch?v=5mjWjwBsfwo

SAMLETTER181 V3N7R1 - MARCH 2018 10

Do you believe in magic? - Magic for the general magician

Cootie Catcher by Jason Michaels

Do you remember when you were a
kid in school and the first time you
saw a Chinese fortune teller? Wasn't
it amazing? This small flower like
thing opened and closed to reveal
who was your girlfriend or boyfriend.
It also knew what you liked and didn't
and told you whether you will be rich
or poor. Back then, it looked like
such a complex thing, and to some, it
still may be. Although having an old-
time Chinese fortune teller in your
pocket is not really magic but it
definitely will be entertaining for

those you show it to. Cootie Catcher by Jason Michaels is probably the most
extensive project on the Chinese fortune teller theme also known as cootie
catchers. Cootie Catcher is a 100 minute DVD on routines, assembly, and
tips on how to present the Cootie Catcher as entertainment. There are 11
fully fleshed out ideas presented along with a PDF of additional concepts and
artwork to make and present your own cootie catcher.

The ideas presented range from walk around and stage. There are also
instructions on how to make a stage-sized catcher. The DVD is amazingly
well presented and thought out. Many of the catchers are designed with a
forced outcome and all the handling and subtleties are covered. For example,
who would not want a kiss from someone you are attracted to? Well, the
catcher can make your dream come true if you handle it right. Along with
guest presenters such as Stephen Bargatze, Jason Michaels takes you step
by step through every phase. The quality of the presentation and photography
is well done. Now, like every magic routine, you will have to modify the scripts
to suit your personality. Some may argue that this is not really magic,

SAMLETTER181 V3N7R1 - MARCH 2018 11

however, if your goal is to entertain all the while endearing yourself to your
spectators, this will definitely do the trick. Cootie Catcher is a familiar looking
prop that is nostalgic as well as fun. Who knows, it just may change your
future if you present it to the right gal or guy. If you have the nerve to appear
slightly off beat in a funny way, I highly recommend this.

To see the trailer for Cootie Catcher click here:

https://www.youtube.com/watch?v=QDOFJEL1EZo

Modern Day Proverbs
Nothing is fool-proof to a talented fool.

He, who laughs last, thinks slowest.

Eagles may soar, but weasels don’t get sucked into jet engines.

Borrow money from a pessimist – they don’t expect it back.

The early bird may get the worm, but the second mouse gets the
cheese.

I intend to live forever – so far, so good.

If Barbie is so popular, why do you have to buy her friends?

Mind like a steal trap – rusty and illegal in 37 states.

Quantum mechanics: The dreams stuff is made of.

https://www.youtube.com/watch?v=QDOFJEL1EZo

SAMLETTER181 V3N7R1 - MARCH 2018 12

The Magic Library - A Book Review

Story- Gami - by Michael LaFosse & Richard Alexander

What do you get when you cross-pollinate origami with storytelling? Why, of
course, you get Story-Gami. Story-Gami is telling a story all the while folding
a standard sheet of origami paper. The end result is that as you tell the story
the folding reflects the story and vice-a-versa the story reflects the folded
paper. For example, if you are telling a story about penguins living in the
Arctic. The folding will produce an iceberg, the initials of the penguin's names
and then ultimately a penguin is made. It is a clever idea. The stories are
engaging enough for grade school children and telling the story keeps their
interest until the final fold is made and then the item is given away.

The Story-Gami kit includes a booklet, a DVD and 80 sheets of paper. There
are twenty stories included. Michael LaFosse and Richard Alexander own
Origamido Studios and are world class paper folders. They have no less than
fifty publications that range from basic origami to complex museum quality
type projects. If you like to work with children, expand their minds and have
the ability to remember all the different ways to fold a paper as well as telling a
story while you do, then this may be for you.

SAMLETTER181 V3N7R1 - MARCH 2018 13

Magic Calendar

THU
MAR 1

S.A.M. Assembly 181 meeting is Thursday, March 1, 2018, at the First
United Methodist Church, 187 Stockton Street, Hightstown, NJ 08520.
Randy Butters will lead an exciting workshop on his “Everybody Wins”
routine. Doors open at 7:00. Workshop at 7:30 PM.
http://magicsam181.com

 MON
MAR 5

I.B.M. Ring 165 on Monday, March 5, 2018, at the First United Methodist
Church, 704 Garden Street, Haddon Heights, NJ 08035.

MON
MAR 12

I.B.M Ring 6, The Delaware Valley Conjurers Club regularly meets every
2nd Monday, with a meeting on Monday, March 12, 2018, at the
Hancock United Methodist Church, 542 Wesley Road, Springfield, PA.

 MON
MAR 12

S.A.M. Assembly 161 meets on the second Monday of each month at
the Stoney Brook Grille, 1285 Easton Turnpike in Branchburg, NJ 08876.
March 12 lecture is by Ted Karmilovich.
https://www.facebook.com/groups/SAM161CALENDAR/about/

 THU
MAR 15

S.A.M. Assembly 4 will be meeting on Thursday, March 15, 2018, at the
Polish Home, 9150 Academy Road, Philadelphia, PA 19114, usual time;
7:00 PM.

 SUN
MAR 18

Abracadabra Family Magic Show on Sunday, March 18, 2018, at the
Adath Israel Synagogue, 1958 Lawrenceville Road, Lawrenceville NJ
08648 for the benefit of The Arlene Sharlin Memorial Scholarship Fund.
Performances by SAM Assembly 181 members, Jay the Magician, Silly
Reba, Randy Butters and Dennis Thomas. Close Up Magic at 1 PM,
Stage Show at 1:30 PM. All tickets sold at the door; $12/adults,
$8/children (children 3 and younger are free).

 TUE
MAR 20

I.B.M. Ring 200 meets on Tuesday, March 20, 2018, 7:00 PM at the
Stelton Community Center, 328 Plainfield Ave, Edison, NJ 08817.

 THU
MAR 22

KIDabra is meeting Thursday, March 22, 2018, and then every 4th
Thursday of each month at the First United Methodist Church, 187
Stockton Street, Hightstown, NJ 08520. Doors open 7 PM, meetings
start at 7:30 PM.

 WED
MAR 28

I.B.M. Ring 123 will be meeting on Wednesday, March 28, 2018, at the
King of Kings Lutheran Church, 250 Harmony Road, Middleton, NJ 07748
starting at 7 PM

Visit the Magic Calendar on our SAM 181 website at http://magicsam181.com/?page_id=95

http://magicsam181.com/
https://www.facebook.com/groups/SAM161CALENDAR/about/
http://magicsam181.com/?page_id=95

