

And for our next ballad, we'd ...

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

May/June 2003

it about the ... uh ... guy who wrote
t. He was born ... was it Louisi-
na?—or Te ... now, speaking
f Ohio, have ... out, okay, here
is: George B ... are all in a life
aft. What were ... ing in a life raft?
hat's not important ... thing is that they are
ll there in the ... heard that one? Well
hat's okay, ... and slow down

(Yawn!)

Could your
show use
a little more
momentum?

KEEP THE WHOLE WORLD SINGING

Enter and win! Use your Priority Code at www.spebsqsa.org/members

Cruise the Caribbean

This Thanksgiving!

Harmony Travel invites you to sail with Carnival this Thanksgiving! Gather your Barbershop family together, and spend a week in the Caribbean.
(When you do, Carnival will make a special contribution to SPEBSQSA!)

Our Thanksgiving Cruise leaves Miami on November 23 for 7 days on **Carnival's Victory** with ports of call at Cozumel, Grand Cayman, and Ocho Rios.

the Fun Ships

Carnival

The Most Popular Cruise Line in the World!

The Victory is one of Carnival's finest **FUN SHIPS** and a floating resort of more than 100,000 tons. *The Victory features multi-tiered decks, four fabulous pool areas, all kinds of clubs and lounges, even a two-level spa and fitness center.* You will experience Mexico's Maya cultures in **Cozumel**, and carry away bargain priced treasures from its outdoor bazaar. In **Grand Cayman**, have fun along Seven Mile Beach, and **Ocho Rios** has many attractions, including Dunn's River Falls. Food is exceptional and so is the entertainment.

CRUISE ONLY FARES ARE:

- Category 4D (inside) \$540.00
- Category 6A (Ocean view) \$620.00
- Category 6B (Ocean view) \$660.00
- Category 8A (Upper Deck w/Private Balcony) \$780.00

Please add \$178.90 for taxes, security charges and government fees. \$99.00 insurance (optional); \$68.25 for gratuities (can be paid on board). We will assist with special airfares.

Harmony Travel has a Carnival Cruise planned right after the Biloxi MidWinter Convention on the all-new **CONQUEST**. It leaves New Orleans Feb. 1, 2004, for 7 days. *Just like our Thanksgiving Cruise, Carnival will make a contribution to SPEBSQSA for everyone who travels on this cruise!*

If you can't join us on these sailings, Carnival offers other ships, sailing dates and itineraries... For more details, call **Travellex International**, a **Harmony Travel** partner, toll-free 1-866-QUARTET (1-866-782-7838).

When you tour with a Harmony Travel partner, you also support SPEBSQSA!

For a detailed day-by-day itinerary for our tours, and to read about **NEW Harmony Travel Tours**, see our web site at

www.Harmony-Travel.com

THE HARMONIZER

May/June
2003
VOLUME
LXIII
NUMBER
3

SCORES OF QUARTETS AND CHORUSES are singing the national anthem at local ball games. Has your group made arrangements? Pictured are members of The Narragansett Bay Chorus of Providence, R.I., singing last year for a sold-out Pawtucket Red Sox Father's Day crowd.

Features

15 You need a chapter counselor

Your chorus isn't the only thing that needs coaching—your chapter could use it, too
DICK POWELL

42 Get some on-stage momentum

A member of a great show quartet gives suggestions on how to keep the audience wanting more
Mike Borts

48 Get ready to Rockapella

The biggest *a cappella* act outside of classical music got its start on a heavy diet of barbershop songs
Lorin May

Departments

2 LET'S HARMONIZE

How about some fun?

4 THE PRESIDENT'S PAGE

Money doesn't have to be an object for men joining the Society

6 LETTERS

Thoughts on young men, umbrellas

8 TEMPO

Gordon Lightfoot, Barbershopper
A quartet of gargantuan proportions

12 HARMONY HOW-TO

Analyze the structure of a piece, and you're on your way to better interpretation

17 CHARITABLE ACTIVITIES

See the special Harmony Foundation section in the center of the magazine.

52 STAY TUNED

Leisure suits lead to state title
An inaugural quartet

56 THE TAG

"Last Night Was The End Of The World"

On the Cover
Sominex in Harmony
Society staff member and three-time Harmony, Inc. champ Nancy Peris knows an entertaining show when she sees one. This wasn't one of them.
Photo and cover by Lorin May

Society for the Preservation and Encouragement

of Barber Shop Quartet Singing in America

The Barbershop Harmony Society: An International Organization

What about just having some fun?

It's such a simple word. Three little letters that spell the difference between a successful event and, well, something less.

Since coming to Kenosha, I've been lucky to be part of an active quartet (**Harmony** is the 2001 Senior Champ), but because of the nature of the executive director's job, I've not been part of a local chapter or chorus. I miss the harmony, the fun and the fellowship I had with the boys back home in the Canton (Ohio) Chapter. Sometimes we had more fun than others. I can remember going home after a chapter meeting only to lie in bed with my eyes wide open, reliving the best parts of the evening.

My best memories of a great meeting would always include lots of laughs, lots of good and varied chorus singing, my voice being part of a quartet experience sometime during the evening and a chance to share and relish the many rich friendships within the chapter. I sometimes measured my personal fun by whether or not I came away from a chapter meeting as a better singer/performer. And before I drifted off, I always thought about my enthusiastic commitment for the next Wednesday night and my weekly dose of fun and fellowship.

I just wrote a note to an old *AHSOW* chum of mine who is ailing. I caught myself saying, "It doesn't seem like we're having as much fun in barbershopping as we used to." Thank goodness a big majority of letters, e-mails and calls I get here at Harmony Hall are positive, but some get right at the heart of the matter. Here are some of the thoughts I've heard or read regarding having fun.

*Memories
of great
meetings
include a
lot of
laughs,
singing
and
friendship.*

Fat Tuesday. "Any month with five Tuesdays is celebrated by devoting the fifth Tuesday night to quartet singing only. There are five such months this year. You can bet I won't miss a one. This is great fun and really breaks up the normal routine of always getting ready for something. This is our second year, and we've already had one extra quartet form and register as a result."

To the contrary. Quoting a chapter officer: "How can we afford the time to take a rehearsal night to go to chapter X's corn roast? We are way behind, and the contest is right around the corner."

YMIH fun. "The most fun we have had at our chapter for years was last week, when quartets from two of the high schools in our county showed up at our meeting. It's been a lot of hard work developing this relationship, but the payoff is huge. How fun and gratifying to see these kids (our future) loving our harmony and getting to be a small part of the grown-up world. They had more fun than we did and so did the teacher that came along."

In the good old summer time. "Hi 'D,' can you recommend a good comedy song for our informal quartet? We are planning for our chapter's annual 'funnybone' quartet contest. It is always part of our picnic in August and is one of the high points of our year."

The way we were. "Do you remember back in the '80s, when we did the divisional Harmony Foundation spectacular shows and had choruses of more than 200 guys from about nine different chapters? Joe Liles came and directed. Now, that was fun ... to say nothing of the money we raised, or the fun we had with our neighboring Barbershoppers."

It's a "Q" thing. "I wish we'd spend some time on the Barberpole Cat songs. Our new guys just don't know them at all ... or maybe just a tag quartet to break up the monotony of two or three hours on the risers."

Murphy's first law of success says you gotta show up. "We don't go to contest anymore. It's not like it used to be when everybody went, wives and all, and we cared a lot more about our hospitality room and afterglow party than we did about how we placed in the competition."

Learned this at COTS. "We decided to keep a Program VP even though it's not mandatory. Why? He is the guy that always organizes quartetting or some tags or shows a contest video. Wonder why every chapter doesn't have a Program VP these days? We found by experience that having fun doesn't just happen. We have to think about fun and plan time and effort for it."

Serious stuff. "A mystery bus ride? I don't know how we can afford it. The bus costs about \$350, and we need the money for coaching for the next contest."

OUCH! "Fun? What are you talking about? I'm a 40-year member, and I feel threatened and stressed out because of our chorus's qualifying program."

I'll bet you agree that what we do in our quest to sing and perform well is very hard, dedicated work. To some, that is the biggest reason to be in barbershopping. Achieving goals can be fun, so can winning or selling out a show. Perhaps we achieve the goal, then forget about the celebration or the fun part. Perhaps we get too busy thinking about our next achievement to remember the fun part.

I'm going to suggest to Lorin May (fabulous editor of the fabulous *Harmonizer*) that we start regularly ninning your best ideas about having great fun at our chapter meetings. If you have something special to share on this topic, send it to Lorin at lmay@spebsqsa.org

Is our vision enough about fun?

The Society's Vision Statement says, "The Society is to be an ever-growing fraternity of barbershop-style singers, leading the cause of encouraging vocal music in our schools and communities."

Harmony Foundation's new vision statement reads, "Harmony Foundation is to be a leading philanthropic force, dedicated to perpetuating the barbershop harmony art form for present and future generations to enjoy."

Our motto is, "Keep the whole world singing."

So, let's see if I get this right. The Society's vision covers the schools and communities, the Harmony Foundation vision covers the Society, and our motto covers the whole darn world. But what about having some fun on Tuesday night from 7:30 to 10? What about our chapters?

I've got it! We need a *creed* about our Society. Try this one: "If it doesn't happen at the chapter level... it doesn't happen!"

Ler's harmonize,

THE HARMONIZER

WWW.SPEBSQSA.ORG/HARMONIZER

May/June 2003

Volume LXIII Number 3

SPEBSQSA, Inc., The Barbershop Harmony Society, an International Organization: Vision Statement

The Society is to be an ever-growing fraternity of barbershop-style singers, leading the cause of encouraging vocal music in our schools and communities.

The official charity of SPEBSQSA, coordinating the Society's charitable mission to "preserve our musical legacy through support of vocal music education in our schools and communities." Call 800-876-7464 x8447 for donation, gift-planning, grant or sponsorship information.

HEADQUARTERS OFFICE STAFF

EXECUTIVE DIRECTOR
DARRYL FLINN (8543)

DIRECTOR OF MUSIC EDUCATION & SERVICES
DR. GREG LYNE (8549)

DIRECTOR OF FINANCE & ADMINISTRATION
FRANK SANTARELLI, CPA, CAE (8450)

HARMONY FOUNDATION EXECUTIVE DIRECTOR
CLARKE CALDWELL (8446)

MANAGING DIRECTOR, MEMBERSHIP DEVELOPMENT & SERVICES
EV NAW (8478)

MANAGING DIRECTOR, COMMUNICATION & PUBLICATIONS
BRYAN LYNCH (8554)

MANAGING DIRECTOR, PUBLIC RELATIONS
REED SAMFSON (8592)

MANAGING DIRECTOR, CONVENTIONS & EVENTS / STAFF COUNSEL
JOHN SCHNEIDER (8444)

OLD SONGS LIBRARIAN / ARCHIVIST / LICENSING
TOM BARR (8545)

MEMBERSHIP SPECIALIST
DICK BEK (8459)

MUSIC SPECIALIST / QUARTET DEVELOPMENT
JIM DEBUSMAN (8566)

C&J / QUARTET REGISTRY / HC-DC
LARI DIETER (8551)

MEDIA PRODUCTION & SERVICES TECHNICIAN
RUSS FORIS (8586)

DEVELOPMENT DIRECTOR
LARRY GILHOUSEN (8448)

MANAGER OF INFORMATION SYSTEMS
SCOTT HOGE (8485)

MUSIC PUBLICATIONS EDITOR
JOE LILES (8553)

PUBLICATIONS EDITOR
LORIN MAY (8567)

MUSIC SPECIALIST / CHORUS DIRECTOR DEVELOPMENT
BILL RASHLEIGH (8560)

MUSIC SPECIALIST / YOUTH OUTREACH
RICK SPENCER (8541)

MERCHANDISE OPERATIONS MANAGER
NANCY THORN (8487)

ASSISTANT TO THE EXECUTIVE DIRECTOR
DEE YESEVICK (8542)

HARMONIZER STAFF

LORIN MAY (EDITOR), JULIE SIERLER (ASSISTANT EDITOR)
REED SAMFSON, BRYAN LYNCH (CONTRIBUTING EDITORS),
harmonizer@spebsqsa.org

SOCIETY HEADQUARTERS

SPEBSQSA

6315 Harmony Lane • Kenosha, WI 53143-5199
262-653-8440 • 800-876-SING (7464)
Fax 262-654-4048 (Music, Marketing, Executive)
Fax 262-654-5552 (Membership, Harmony Marketplace,
Conventions, Accounting, Harmony Foundation)
E-mail: [\(name\)@spebsqsa.org](mailto:(name)@spebsqsa.org)
(Example: Jack Singer = jsinger@spebsqsa.org)
Hours: 8 a.m. - 5 p.m. (Central Time) Monday - Friday

SPEBSQSA BOARD OF DIRECTORS

SOCIETY PRESIDENT
ROGER LEWIS
20125 12 Mile Rd. • Battle Creek, MI 49014

SOCIETY EXECUTIVE VICE PRESIDENT
ROBERT HOFKINS
163 Arrowhead Way • Clinton, NY 13323

SOCIETY TREASURER
ROBERT M. GUGGEY
5 HOWLETT ST. • TOXFIELD, MA 01983-1409

SOCIETY IMMEDIATE PAST PRESIDENT
CHUCK WATSON
784 McCall Court • Columbus, OH 43235

SOCIETY EXECUTIVE DIRECTOR / BOARD SECRETARY
DARRYL FLINN
PAUL V. ARNONE
22 HANCOCK RD. • MALDEN, MA 02148-6211

RALEIGH BLOCH
2033 Wild Cherry Lane • Kalamazoo, MI 49009

ROBERT E. COANT
379 Howard Road • Fulton, NY 13069-4213

DENNIS COOK
6019 N. Belmont Way • Parker, CO 80134

JOHN DEVINE
18118 Mountfield Drive • Houston, TX 77084

LUDWIG I. EINESS, JR.
1403 N.W. Woodcreek Circle • Blue Springs, MO 64015

GARY GARITSON
645 N. Hickory Hills Dr. • Columbus, IN 47201

THOMAS J. HINE
4212 BRETDVALE RUN NW • KENNESAW, GA 30152

ROBERT HOUSE
8738 Lake Ashmere Dr. • San Diego, CA 92119

DRAYTON JUSTUS
500 BETHANY WOODS DRIVE • TEMPLE, GA 30179

TODD D. WILSON
809 Westbrook • Plano, TX 75075

AFFILIATE ORGANIZATIONS

AUSTRALIAN ASSOC. OF MEN BARBERSHOP SINGERS (AAMBS)
Mike Donnelly
12 Julland Rise • Ocean Reef, WA 6027 • Australia

BARBERSHOP IN GERMANY (BINGI)
Manfred Adams
Kleppingsstr 29 • 44135 Dortmund • Germany

BRITISH ASSOCIATION OF BARBERSHOP SINGERS (BABS)
Ron Willis, Chairman
'Long Orchard' Runsell Lane • Danbury • Essex • CM3 4NZ • UK

DUTCH ASSOCIATION OF BARBERSHOP SINGERS (DABS)
Johan Kruijs, President
Columbia #13 • Hisselstein 3402 HD, The Netherlands

IRISH ASSOCIATION OF BARBERSHOP SINGERS (IABS)
Chick Curry, President
42 Gleammaroon Road • Palmerstown • Dublin 20 • Ireland

NEW ZEALAND ASSOC. OF BARBERSHOP SINGERS (NZABS)
David Birdling, President
1 Orissa Crescent • Broadmeadows • Wellington 604 • New Zealand

SOCIETY OF NORDIC BARBERSHOP SINGERS (SNOBS)
Jan Alexandersson
Box 1085 • 141 21 Rönninge • Sweden

SOUTHERN PART OF AFRICA TONSORIAL SINGERS (SPATS)
Tony Abbot, President
16 Cannon Island Way • Marina da Gama • 7945 Cape Town • Republic of South Africa

The *Harmonizer* (USPS No. 577700) (ISSN 0017-7849) is the official publication of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc. (SPEBSQSA). It is published in the months of January, March, May, July, September and November at 7930 Sheridan Road, Kenosha, Wisconsin 53143.

Periodicals postage paid at Kenosha, Wisconsin, and at additional mailing offices. Editorial and advertising offices are at the Society headquarters. Advertising rates available upon request. Publisher assumes no responsibility for return of

unsolicited manuscripts or artwork.

Postmaster: send address changes to editorial offices of The *Harmonizer*, 7930 Sheridan Road, Kenosha, Wisconsin 53143 at least thirty days before the next publication date. A portion of each member's dues is allocated to cover the magazine's subscription price. Subscription price to non-members is \$21 yearly or \$3.50 per issue; foreign subscriptions are \$31 yearly or \$5 per issue (U.S. funds only). ©2003 by the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc.

Join the Society for only \$10?

Get 18 months membership for one year's dues? It's called *EasyDues*

- W**e can sign up brand-new members for only \$10, and in the process, they'll get 18 months of membership for the cost of just one year's dues. Here's how:
1. The new member pays the \$10 administration fee.
 2. He signs up to have his first year's dues deducted from his checking or credit card account.
 3. He immediately becomes a member, gets his card and new member kit.
 4. Each month for the next five months, one-fifth (20 percent) of his annual dues (including chapter, district and Society dues) are charged to his credit card/checking account.
 5. By the end of six months, he has paid a full year's dues, and he now gets a new membership card, good for one year.
 6. Each month for the next 12 months, one-twelfth of his second year's dues are automatically deducted from the same account.
 7. At the end of that year, his dues are paid for the following year, he gets a new membership card, and the process continues.

No big outlay of cash. No dues statement at the end of the year. Not painless, but the EasyDues way to do it—and the best bargain in the Society. Even a dues increase of \$5 for example, only adds 42 cents to his monthly charge. Certainly a better perspective than having to deal with rising chapter, district and Society dues, isn't it?

Won't this make it easier when you talk to a prospect about becoming a member? It takes the money/cost right out of the discussion. The only requirement is that he has a credit card or checking account.

What about current members who get a bill for dues every year?

EasyDues works for everyone. Once you pay your annual dues, you can sign up for EasyDues deductions from your checking or credit card account, and never again have to write a check for the total amount at the end of the year. Because this is a "payment in advance" program, you must begin next year when you've already paid for the current year.

Remember "Pay as you go, Joe"? This operates on the same basic principle, but without paying your pay-as-you-go chairman (when you could remember it), and he doesn't have to keep records or send in payments.

The Society Board recently met for a long-range planning session, and we hope to make the EasyDues program the major method of dues payment for all members in the future. Naturally, this is based on the need to have a credit card or checking account, and it is a voluntary program. It sure takes the hurt out of paying dues.

The wives of some of my barbershop friends are in Sweet Adelines, and one of them mentioned that her dues were \$30 per month, and that may not even include the Sweet Adeline international and regional dues, which would add about another \$100. Can you imagine how many members they'd lose if they sent a single bill each year for \$450? The concept works.

Let's make it easy for our guests to join us in this g-r-r-eat hobby. Just sign them up for EasyDues. More information is available at www.spebsqsa.org > *Run Your Chapter* > *Membership* > *easydues*.

Singing is Life... the rest is just details,

"When talking about becoming a member, this takes money out of the discussion."

Lewis4bbs@aol.com

Customer satisfaction has always been
our most important product.

PEERY RISERS

*the
Quiet Ones*

Need some flexibility with your Riser setup?
Only from Peery Products - Straight End Risers!

No need to rebuild your risers just to change
the configuration!

Get all three configurations from the same set
of four regular and two straight-end risers.

*Sit
and Sing*

In your regular place on the risers, seated
on the PEERY RISER CHAIR.

Details on our web site: www.peeryproducts.com

Peery
PRODUCTS CO., INC.

To order, call 1-800-336-0577 or 503-654-1268

or email Faith at:

info@PeeryProducts.com • www.PeeryProducts.com

Peery Products Co., Inc., Portland, OR

Comments on young men and umbrellas

YMIH was a highlight

In another outstanding *Harmonizer*, Gary Plaag's YMIH article was the highlight. I was especially impressed with how often and how tactfully he got across the point: Don't bring your C quartets to the party! And what great insight from Sherri Matthews.

This is a program near and dear to my heart, and that of the Kansas City (Missouri), Chapter. We just completed our annual Harmony Explosion clinic and quartet contest—we had more than 50 middle- and high-school foursomes, about equally divided between boys and girls (middle-high winners, boys and girls, sing on matinee of our annual show, and high schoolers on night show). When we get around these enthusiastic young singers, it's sometimes hard to maintain the cathedral-builder approach, so that was certainly worth mentioning!

Darryl hit a good lick, and probably salved some concerns, with his excellent Harmony Hall overview. I was initially skeptical about "The Lady in Row R," but ended up reading it twice. And President Lewis made some key points, as usual, about the good things happening now and ahead. But Gary's article was worth the whole, uh, subscription price.

JIM BAGBY
Heart of America Chorus

Expand the umbrella?

As a 43-year member, I find that many of the songs we hear today at contests and on recordings just don't provide the same gut satisfaction that I used to get from listening to barbershop singing. Val Hicks and Burt Szabo have provided technical reasons why. Thank goodness my quartet uses songs that lead directly to easily harmonizable chords on the circle of 5ths that are easy to sing and pleasant to listen to. Isn't that the name of the game?

STEVE HANRAHAN
Huntington, W.V.

I enjoyed Val Hicks' article in the March/April *Harmonizer*, but I disagree with its underlying premise that if new styles come along, the old styles will go away. Classical music has evolved from medieval to renaissance to baroque to classical to romantic to 20th-century styles, and all are still performed today.

Jazz has a similar history. If barbershop does not evolve, it will fail to attract new followers. But if it does evolve, the earlier barbershop styles will not go away, nor will groups stop singing the older styles. In the very beginning, set arrangements were frowned upon. Those days are long gone, but has woodshedding gone away? We must embrace the new and preserve the old.

DEREK HATLEY
Great Lakes Chorus
Grand Rapids (Michigan) Chapter

Probably not the most popular opinion with today's barbershop honchos, but a lot of us who enjoyed *The Buffalo Bills*, *The Vikings*, *The Confederates*, et al, are saying a big "amen" to Val's report.

HARRY CLARKE
Frank Thorne, FWD

No free lunch with grants

Nothing is free, but the most costly grant is the government-provided "gift." Before you receive that dollar, any government takes that dollar—plus a whole lot more in bureaucratic costs—from someone else. And there are always strings attached. Government involvement

in the arts often produces artists of questionable talent who have produced trash and filth. When O.C. Cash gave us our strange name with eight initials, it was to poke fun at the bloated government programs with equally strange names. Let's not let our Barbershop Society fall into that trap. We have no business depending on the government—or any other source—to provide what we can do cheaper and better for ourselves.

WILLIAM HOERR
Ottsville, Penn.

Sight-reading question

Regarding The March/April sight-reading article: Far be it for me to enter a discussion about music with heroes of our craft like Burt Szabo and Brian Beck, but fools do enter where angels fear to tread.

Since all the notes are named and referred to by an *alphabetical* letter and chords are identified by their *spelling*, why not call the notes to be learned by their alphabetical name? You will never need to bother with a movable "do" again. Letters are phonetically more easy to sing. (As a warm-up exercise try a-b-a, a-b-c-b-a, instead of the 1-2-1). And, as in the Solfeggio system, if a note is to be altered by an accidental, it is easily sung by making the flattened sound with an "aw," or an "eye" sound to sharpen it.

This is probably not a brilliant idea and most likely not a new concept, but it does solve a few problems and could make sight-reading easier.

MEL BRIANT
Guelph, Ontario

What chorus directors should know

In line with Bill Rasbleigh's thoughts on what chorus singers should know (January/February issue), here are six things every singer wishes the director knew about rehearsing:

1. Each director should appear with a written plan for the rehearsal. There should be a written plan for the year as well. No changes in the month prior to the annual show.

2. When introducing new music, there should be notations of breath marks, high-lows, moves, expressions of feeling, story line.

3. Directors must do more than keep time with their hands. Important lead-ins must be cued for each part. First words must be given for perfect starts.

4. Directors with a plan can reduce chit-chat by being ready with directions for the next step. Pauses in leadership cause inattention.

5. Off-hand comments to do things such as "not sing hard R's" don't last. A couple of minutes of instruction and practice will last longer.

6. Singing is fun, especially when you do it well. Doing it well as a group is the director's responsibility. There is a fine line between repetition of a few phrases to achieve perfection and overall quality. Directors need to encourage and inspire, not nag. ■

JARVIS BAILLARGEON
Calabash, N.C.

Buckeye Invitational 2003!!

Now In Its 15th Excitement-filled Year....

Stars of the Night Show

8:00 PM - Saturday August 16, 2003

◆ 4 Voices

2002 International Champions

◆ Bluegrass Student Union

A Barbershop Legend

◆ The Singing Buckeye Chorus

◆ a cappella Gold

2001 SAI Queens

◆ Uptown Sound

2002 Silver Medalists

Barbershop Odyssey Show

8:00 p.m. - Friday, August 15, 2003

Featuring

◆ Max Q

Means maximum dynamic pressure. You'll see why!!

◆ The Gem City Chorus

Five times Sweet Adelines Int'l Chorus Champions

◆ The Buckeye Invitational
High School Harmony Camp
Choruses ... a must see

◆ National Comedy
Quartet Contest
Funny Foursomes Galore

*****ORDER FORM*****

_____ All events registrations: \$80: Includes mixed and regular quartet contests, small and regular chorus contests. Also Stars of the Night Show, Show of Champions, New Friday Barbershop Odyssey Show with the Comedy Contest, Thursday - Barbershop Day at the State Fair, Santa Maria Cookout and Sunday Pancake Breakfast.

_____ Be an entertainment judge for all contests ... add \$5 to this package. Front and center seating for all shows and contests.

_____ Contest only Registrations: \$50: Includes all contest sessions: Regular and Mixed Quartets, Small and Regular Choruses, The Comedy Quartet Contest is an integral part of Friday night's Barbershop Odyssey Show, which is included in this package. Does not include Stars or the Night, Show of Champions, Friday Cookout, State Fair or Pancake Breakfast.

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone#: _____ Email: _____

Total In \$ _____ Check _____ Visa _____ MasterCard _____

Card Number: _____ Exp. Date _____

Add \$2 S&H for orders under \$100. \$4 for orders over \$100.

Tickets will be mailed June/ July, 2003.

Make checks payable to Buckeye Invitational and mail order to: Singing Buckeyes, 3158 Kingsdale Ctr., Columbus, OH 43221 or call us at (614) 459-0400

For further information, go to www.singingbuckeyes.org

Both the 12 Tones and Barberina are directed by Alex Eshed. Israeli audiences and musicians alike are enthusiastic about the barbershop sound.

A place for harmony in the Middle East

In an area of the world where tensions traditionally run high, barbershoppers are relaxing with a uniquely American past time—and winning contests with it.

A Israeli group called the 12 Tones recently won a major competition singing barbershop favorites such as “Akkord Chalom.” (That’s “Chordbuster’s March,” for those of us not fluent in Hebrew.) The group also performed a Hebrew version of “Please, Mr. Columbus.” The barbershoppers scored 599 out of 600 points, beating about 80 groups and setting a scoring record for the festival. Director Alex Eshed directs a second male barbershop group and a women’s barbershop group, Barberina, which has also been making waves locally.

And if you hadn’t already figured out that barbershopping is not just a North American thing, consider this: Our tip regarding the Israeli

barbershoppers came via New Zealand mega-barbershopper Steve Currington, who’d forwarded an Irish barbershopper’s comments regarding the Israeli group’s recent visit among Swedish barbershoppers.

Follow that?

Meanwhile, British and U.S. expatriates continue to ring barbershop chords in Saudi Arabia. **Four on**

Society members are importing overseas chords

the Floor appeared on a Roaring ’20s awards banquet for the Dhahran Theater Group for a U.S./British audience employed by Saudi Aramco. For the evening, they changed their quartet name to **Fo’ Kats Named Moe**. Pictured are Richard Sitton, bari (No Moe); Joe Hoofnagle, bass (Big Moe); James Collins, lead (Little Moe); and

Gary Fadley, Tenor (Satch Moe). Hoofnagle and Fadley, incidentally, are long-distance dues-paying Society members.

Members Only at www.spebsqsa.org—see what you can do on the Web now

Members Only site lets you control your privacy. You want to be findable, yet you want your privacy. You need to

do the business of the chapter, yet you want to keep your personal information personal, away from unsolicited advertising.

The SPEBSQSA Members Only site lets you do just that. In fact, of more than 22,000 Members Only users, nearly 800 have made use of the privacy controls

over contact information and e-mail subscriptions.

After logging in, you can choose which contact information you wish to decline disclosing. Better yet: our unique **Contact Button** makes it possible for others to send you e-mail without actually seeing your address—a great way to be reachable, yet not worry about ending up in someone else’s email address list when they contract a virus.

You can also manage your subscriptions to email newsletters such as *LiveWire* and *On the QT*, and opt in or out of advertisements from SPEBSQSA business partners.

Name	Address	E-Mail Address	Home Phone	Work Phone
Brian Lynch		Contact Via Email		800-876-7464

[Back to the menu](#)

Pay your dues online and save time and postage. Use the Society’s secure Members Only Web site to renew your membership, and you can be done in less than five minutes!

Just log in to www.spebsqsa.org/members and select “Renew your membership” to renew by MasterCard or Visa. It’s easy, fast, secure—and it ensures that you continue to enjoy all the benefits and privileges of membership in the Society.

Society briefs

"Singing is Life" is on DVD. The wildly popular and stunningly effective recruiting video, "Singing is Life" is now available on DVD. Now you can carry the video *everywhere*. Starting at \$6, volume quantities are deeply discounted so you won't be tempted to hang on to it. Fifty bucks gets you a dozen of them so that everyone you know can see what makes you proud to be a Barbershopper. Visit www.harmony.marketplace.com to place your order.

Free Internet coaching available for quartets. Don't miss out on the chance to get expert advice without paying a penny for travel expenses. Certified Singing, Presentation and Music judges are ready to give your quartet free feedback on video and audio files sent to them over the Internet. Visit the Riptide Web page at www.riptidequartet.com to get complete instructions.

Executive Director search team looking for applicants. Current Executive Director Darryl Flinn's retirement will be effective Aug. 31, 2004. A search team consisting of Charlie Davenport, Drayton Justus and Dennis Cook (chair) will issue an "Invitation for Applications" this Aug. 1, with a Sept. 30, 2003 response deadline. Applications will not be considered prior to Aug. 1. If you know a qualified prospect (Society member or non-member) encourage that person to give this "once-in-a-lifetime opportunity to serve our Society" serious consideration.

Please help out the market researchers if asked. An independent firm has been retained to research why men join the Society, understand public perceptions of the Society and barbershop harmony and help find ways to identify and turn prospects into members. If you receive a call, all personal information will be kept confidential, and only group aggregates will be retained—individual names and answers will not. For further confirmation, go to www.spebsqsa.org > Who We Are > Mission > Market research group conducting surveys of SPEBSQSA members.

No wonder they have such a huge sound

A new generation of kids is about to grow up thinking that the presidents on Mt. Rushmore are a barbershop quartet that sounds like the 1990 international quartet champs, Acoustix.

Cool.

The quartet has entered into an agreement with Bald Eagle Media to provide their rendition of "Stars & Stripes" for the soundtrack of an animated series that will be available worldwide on DVD and VHS. The

David Wright arrangement of "Stars & Stripes" will be featured in "All Aboard America!," an animated American adventure tale for children ages 3 and up. Packed with classic American songs and the exciting stories they tell, it's a sing-along journey through American history. (That's right: 3-year-olds singing along to a screaming Jason January tag post. We can't wait to see what the bouncing ball looks like on this!) For more info, visit www.abamerica.com.

Webmaster joins staff

Chris Carlson has joined the Society headquarters staff as webmaster. Carlson, a nine-year Society member, will be responsible for maintaining and growing the Web site. His functions will include problem resolution, end-user support and training, and the development of new functions and capabilities benefiting those inside and outside Society headquarters.

He previously worked in the financial services industry, most recently as a programmer. He holds a B.S. from Carthage College in business administration with an economics minor.

A member of Midwest Vocal Express, Carlson was voted the Greendale (Wisconsin) Chapter's Barbershopper of the Year in 2002. His current quartet is 3D. He has been married to Sarah for 10 years. They have two sons, Alex and Erik. Reach Chris at webmaster@spebsqsa.org.

Society-wide 9-11 remembrance planned. The Society is planning a Society-wide remembrance of Sept. 11 in cooperation with the American Legion and Veterans of Foreign Wars.

Begin preparations now by ordering the United We Sing music and script for the ceremonies from Harmony Marketplace (800-876-7464 x8410). Chapter presidents should contact their DVP for M & PR to indicate their intent to participate.

The Society Marketing & Public Relations Committee also will prepare and distribute brochures and other planning tools for chapters to use. Additional information and a script are available at the UWS Web site: www.spebsqsa.org > Run Your Chapter > Get Famous > United We Sing and at www.unitedwesing.org. Direct questions to Bruce Koepke, DVP M&PR for the Mid-Atlantic District at bruce@NHMConsulting.com, or to Reed Sampson, Society managing director of public relations at rsampson@spebsqsa.org.

CAT'N AROUND FOR CHARITY. Now you can say you've seen a picture of a real Barberpole Cat. Society Museum Curator and Archivist Dorothy Reuter is shown with her creation "Purr-fect Harmony." The Society sponsored the entry as part of "Cat'n Around Downtown," a charity fund-raising event sponsored by the Downtown Racine Corporation. Reuter's design is one of 150 selected from more than 400 entries. The artists were given a choice of a standing or sitting cat to decorate according to their submitted design. The cats were "introduced" May 3 during an event called "Jammin' with the Cool Cats." Each cat is identified by its name along with that of the artist and sponsoring organization. The cats will be displayed by downtown Racine merchants throughout the summer, then auctioned off at a final fund-raiser in October. Cash prizes will be awarded to those who created the top three designs.

Gordon Lightfoot won't join us in Montreal after all

Noted Canadian singer, songwriter (and former Barbershopper) Gordon Lightfoot is unable to attend the Montreal convention to receive his Honorary Life Membership in the Society. Late last fall, Lightfoot was taken very seriously ill, required emer-

gency surgery, and was hospitalized for more than three months. He still faces more medical procedures and a lengthy recovery, according to his manager, Barry Harvey. The life membership presentation will be rescheduled at a suitable time. We wish Gordon Lightfoot the very best through these difficult times.

Draw for International Chorus Contest in Montreal

1	Midwest Vocal Express	LOL	Rep
2	Great Northern Union	LOL	Wild Card
3	Southern Gateway	JAD	Wild Card
4	Granite Statesmen	NED	Rep
5	Senate-Aires	EVG	Rep
6	Garden City Chorus	FWD	Rep
7	Cambridge Chord Company	BABS	Affiliate
8	Banks of the Wabash	CAR	Rep
9	West Towns Chorus	ILL	Rep ¹
10	Harmony Heritage Chorus	PIO	Rep
11	MegaCity Chorus	ONT	Wild Card ²
12	Chorus of the Genesee	SLD	Rep
13	Northern Lights	ONT	Rep
14	The Alliance	JAD	Rep
15	The Vocal Majority	SWD	Rep
16	Ambassadors of Harmony	CSD	Rep
17	Tidelanders	SWD	Wild Card
18	The Big Chicken Chorus	DIX	Rep
19	Alexandria Harmonizers	MAD	Rep
20	Sound of the Rockies	RMD	Rep
21	Heralds of Harmony	SUN	Rep

1 Replaces Great America Chorus (declined) as ILL Rep
2 Replaces Saltaires (declined) as Wildcard

SARS not a danger for travelers to Canada. As of this printing, the World Health Organization considers travel to Canada as safe as travel within your own city. Neither Toronto nor the nation of Canada are on a "travel alert" or even a "travel advisory" status. A widely reported outbreak in Toronto (several hundred miles from Montreal) was limited to one specific family or group that had traveled to China, and there has been no further spreading of the disease. There have been no reported cases of SARS in the entire province of Quebec. Keep up to date on this and other Montreal links via the sponsoring district's convention site at www.nedistrict.org/montreal/international.

Caution for non-Canadians needing health care. Canada's national health insurance plan covers only Canadian citizens. Non-Canadian citizens who need medical care while in Canada will be required to pay for all medical services up front with a credit card; they will receive paperwork that can later be submitted to their insurance company for reimbursement. Virtually all U.S. insurance carriers will reimburse emergency care in Canada, although usually at the "out of network" level. Contact your insurance carrier for more details. If you happen to need care while traveling to Canada, contact your own physician for advice first, if possible.

World Harmony Jamboree start time has changed. The show, still on Friday, July 4, will now start at 2 p.m., instead of the 1:30 p.m. time previously advertised. ■

SPRING 2003
MONTREAL
Barbershop: La joie de vivre
CONVENTIONS INTERNATIONAL

2003
MONTREAL
June 29-July 6

2004
LOUISVILLE
June 27-July 4

2005
SALT LAKE CITY
July 3-10

2006
INDIANAPOLIS
July 2-9

2007
DENVER
July 1-8

MIDWINTER

2004
BLOOMING, MISS.
Jan. 25-Feb. 1

HARMONY COLLEGE / DIRECTORS COLLEGE
2003
Missouri Western State College
St. Joseph, Mo.
July 27-August 3

"HARMONY" Invites you to join them as they travel

to Germany for...

Depart October 2, 2003 – Return October 13, 2003

We invite you to experience the one and only Oktoberfest. Tour Munich, Bavarian and Austrian Alps, Germany's Lake Constance, the Black Forest, and the Alsatian Wine Route with 2001 Senior Quartet Champions **"HARMONY"**!

Tour highlights include:

- Munich and a day at the Oktoberfest
- Bad Reichenhall, one of Germany's finest spas
- Berchtesgaden & Eagle's Nest
- Salzburg (Mozart's birthplace)
- Oberammergau, Castle Linderhof, Lindau
- Bregenz, Romanshorn, Constance
- Strasbourg (France) and the Alsatian Wine Route
- Heidelberg (Student Prince City)

Reed Sampson, Rudy Zarling, Joe Liles, and Darryl Flinn of "HARMONY" are your hosts on this tour.

The members of **HARMONY** bring a wealth of experience to the stage as show and competition chorus and quartet singers, chorus directors, coaches, and competition judges. But their first love is performing in a barbershop quartet. **HARMONY** was formed in the fall of 1999. Just six weeks later, the quartet won the Land O' Lakes District seniors quartet championship and the right to compete in the January 2000 international seniors quartet contest in Tucson, Arizona. In only its second competition appearance, **HARMONY** won the international seniors quartet contest bronze medal. The following October, the quartet again won the district seniors quartet championship and a spot in the international seniors quartet contest in

Jacksonville, Florida. It was there, in January 2001, that **HARMONY** sang its way to the gold medal.

Tour Price is \$2,385; single supplement is \$688.

Price Includes: 10 nights at moderate First Class hotels; daily breakfast buffet, 8 dinners, 2 luncheons; Professional English speaking tour director and licensed local sightseeing guides; deluxe motorcoach for all transfers, sightseeing and excursions as outlined in the itinerary; admission prices where applicable; taxes and service charges for included features.

Price Does Not Include: All items of personal nature. Gratuities to tour manager, local guides and drivers. Applicable airfare from your closest gateway is additional.

Book your Oktoberfest Tour with **"HARMONY"** today! Call Travelex International, a **Harmony Travel** partner, toll-free 1-866-QUARTET (1-866-782-7838).

When you tour with a **Harmony Travel** partner, you also support **SPEBSQSA!**

For a detailed day-by-day itinerary for our tours, and to read about **NEW Harmony Travel** Tours, see our web site at

www.Harmony-Travel.com

When you tour with a **Harmony Travel** partner, you also support **SPEBSQSA!** For information about other Harmony Travel tours, call Harmony Host toll-free at 1-800-876-SING and press 8477.

HARMONY HOW-TO

Jay Krumbholz

Director, Chordbuster Chorus (Davenport, Iowa)

Harmony College music theory instructor

Analyze your way to better interpretation

Barbershoppers concentrate primarily on a song's lyrics to guide them in making performance decisions. However, many of us are unaware that a song also has a musical form, independent of its text. You will interpret and perform songs better when you understand how each song is put together and how its form works with the lyrics.

The basic musical unit in popular songs, especially those that Barbershoppers sing, is the phrase—almost always four or eight measures long. Our ears are so accustomed to these four- and eight-bar phrases that hearing a phrase of five or nine measures makes many of us uneasy.

These four- or eight-measure phrases are combined to form larger sections, including:

- Introductions of 4 or 8 measures
- Song verses of 12 or (usually) 16 measures
- Refrains or choruses of 16 or 32 measures

The study how songwriters combine phrases is a topic worthy of more analysis than space allows here. The point here is that Barbershoppers need to understand not only how musical phrases combine to form larger structures, but also how the phrases relate to one another. Consider, for example the refrain of "My Wild Irish Rose":

The musical notation shows the melody for the refrain of "My Wild Irish Rose" in G major (one sharp) and 4/4 time. It is divided into four phrases, each spanning eight measures. Phrase A (red) starts with a pick-up note and contains the lyrics: "My wild I - rish Rose, the sweet-est flow'r that grows. You may". Phrase B (blue) contains: "search ev-'ry where but none can com - pare with my wild I - rish Rose. My". Phrase A (red) continues with: "wild I - rish Rose, the dear-est flow'r that grows, and some". Phrase B2 (blue) contains: "day for my sake she may let me take the bloom from my wild I - rish Rose." The notation includes treble clefs, key signatures, and lyrics aligned with the notes.

I've laid out the melody so it's easy to see that the song is made up of four, eight-bar phrases. (Incidentally, the pick-up note at the beginning does not count as a measure.) The lyrics support eight measures (rather than four) as the phrase length. Sing through it to yourself and see. Use the following analysis of the song structure as an example of what you may look for when getting ready to interpret other songs.

Let the structure help dictate when to breathe

Most of us tend to take a breath whenever it's convenient. (I've heard rumors that some quartets and choruses will even take a breath in the middle of a word!) For my chorus, I examine each song ahead of time, locate each phrase, and encourage the chorus to sing the entire phrase in a single breath. (As a visual clue, song composers often insert a rest at the phrase endings, providing the singer with a natural place to breathe.) Not only can we deliver the

song's message more clearly when it is not interrupted with a breath, but we also discover that we don't need to breathe every four measures unless there's a musical reason for doing so. Fewer breaths almost always yield a much more musical result—just listen to performances of any of the top quartets or choruses.

Nip a potential weak spot in the bud

Notice that every phrase of "My Wild Irish Rose" ends with a note that's held for five beats. A longer held note at the end of a phrase is very common, but it also creates a momentary pause in the forward motion in the music. This can be problematic for the average quartet or chorus because the energy and motion created during the course of the phrase comes to a halt. The performance may come across as a bunch of discrete phrases, one after the other, without any sense of one phrase leading to the next. Swipes, which arrangers often insert at the ends of phrases to help maintain forward motion, are of-

ten overlooked in performance. Now that you've identified this structural challenge, you can find a way to deal with it.

Add variety to discovered patterns and relationships

Look at the phrase structure of an entire refrain/chorus and you may discover some relationships you might have otherwise overlooked. For example, in "My Wild Irish Rose," the first and third phrases are identical, and the second and fourth phrases start out the same, but end differently. Recognizing these facts will help you better interpret the music.

To show how the phrases relate to one another, use a simple, traditional music analysis technique to identify phrases. Use one letter (such as "A") to mark a particular phrase and any time that phrase is later repeated. Use "B," "C" and "D" to mark different phrases and their repetitions. The phrase structure of "My Wild Irish Rose" is: **A B A B2**. The B2 (called "B prime") means that the fourth phrase is very similar to

the first B phrase, but not exactly the same.

Using this type of analysis, we can see that this song is actually split into two 16-measure units that are very similar to each other. Repetition is an effective tool in song writing, but the songwriter likely did not intend similar phrases to be sung in exactly the same manner—that's not an effective performance technique. When the same phrases are repeated, more often than not you better serve the song by making appropriate and artistic differences in the way the phrases are performed, whether it's a change in dynamics, tempo, tone color, mood, expression, etc.

Now, "My Wild Irish Rose" is a rather simple song compared to the repertoire of most quartets and choruses. The important thing is to recognize that all songs are constructed using phrases. Once you start recognizing these phrases, you've taken a critical first step in putting together a more meaningful performance, for both you and the audience. ■

BOLTON LANDING FESTIVAL TICKETS ? ...they have theirs! DO YOU??

LABOR DAY WEEKEND on Lake George, New York!

Bolton Landing Festival - August 29 - Sept 1, 2003 - Ticket Order Form

() All Events Ticket(s) @ \$55.00 ea

SAVE \$38.00 with the ALL EVENTS!

Name _____
Address _____
City _____ St _____ Zip _____
Phone: (____) _____ - _____
email _____
CC# _____ Exp ____/____

Qty	Item	Cost	Subtotal
()	Friday Show	\$15.00 ea	\$ _____
()	Boat Cruise	\$ 8.00 ea	\$ _____
()	Saturday 1st Show	\$20.00 ea	\$ _____
()	Saturday 2nd Show	\$20.00 ea	\$ _____
()	Saturday Afterglow	\$ 5.00 ea	\$ _____
()	Sunday Show	\$20.00 ea	\$ _____
()	Sunday Afterglow	\$ 5.00 ea	\$ _____
	Total		\$ _____

Make checks to: "Bolton Landing Festival" 31 Grissom Drive, Clifton Park, NY 12065
Check www.boltonlandingchapter.org for info & tickets online!

HarmonyOnStage.com
STARRING

**Gay
90's
Vest**
\$34⁵⁰

- ☆ Red Striped Vests **\$29⁰⁰**
- ☆ Reversible Vests in exciting fabrics and colors, custom, exclusively yours...CALL US.

**Red
Striped
Boaters**

Authentic,
unlined.

\$39⁵⁰

Tuxedos
\$79⁰⁰

Superfine
100% Wool
\$149⁰⁰

☆ **ALSO STARRING** ☆

**3 & 4 Button Blazers
in 10 Spotlight Colors**

Featherlite **\$85⁰⁰**
Fully lined

☆ TuxShirts \$12⁸⁵ • HI-Band \$18⁸⁵

☆ Vests ☆ Hats ☆ Trousers

☆ Etons ☆ C&T Sets ☆ etc.

SAXON UNIFORM NETWORK

1497 Holly Lane

Atlanta, GA 30329

1-800-7-TUXEDO • fax 888-315-8760

In Florida • MICHAEL SAXON
561-265-0065

Triple Disc

CD Duplication and Multimedia Production

Quality CD Production, On Time Delivery,
& Affordable Pricing with an emphasis on
Superior Customer Service.

Visit www.tripledisc.com or call 800-414-7564 for more info.

Phoenix, Arizona is Too Hot To Handle September 16-20!

The stunning surroundings of Phoenix, Arizona is the landscape for the 57th annual Sweet Adelines International Convention and Competition. Experience the world's best women's choruses and quartets.

Or, visit us online at www.sweetadelineintl.org to catch the exciting play by play action. Tune in and listen to great commentary, exciting choruses and quartets and a thrilling week of competition.

Call

800/992-7464 or 918/622-1444

for ticket information!

You're getting **COACHING** for your **Chorus** ... but what about for your **CHAPTER**

Five reasons to use a chapter counselor

What's missing from your chapter? The insight of a well-informed outsider—a chapter counselor—can have as much impact on your chapter experience as a good vocal coach can have on your chorus's sound.

Many times, a skilled outsider may have access to resources and insights that are less obvious to chapter members and can break through political logjams. That's why the Society has a chapter counselor program and why many chapters have an ongoing relationship with their counselor. Here are some of the real day-to-day challenges that chapter counselors have been responding to across the Society.

To help chapters deal with director issues

One chapter acquired a new director who had no barbershop background but said he would devote the time and energy to learning the art form. Not only did he not try to master barbershop, he was consistently late to practice because of other commitments. Resolution: The chapter counselor was able to help the chapter terminate the ar-

range with this director.

Another chorus director wanted the chapter to get 20 new songs ready for the next show, but the chapter just wanted to sing the songs they were comfortable with. The chapter counselor facilitated discussions in the chapter to clarify needs and expectations all around. The resulting compromise had the chapter learning new songs using quartets and octets, but also preserved many of the "old favorites."

To help chapter leaders develop ideas to keep them on task

One chapter had not had a board meeting for some time until its counselor asked to meet with the board to get acquainted, discuss mission and goals, etc. A more regular schedule of board meetings ensued.

Another chapter was struggling with internal conflict. The counselor facilitated discussions to help the chapter understand the range of needs and priorities of its members and find ways to structure activities to meet them, without conflict.

Another chapter wanted to change to have more fun and gain members. They tried a lot of things

Dick Powell
Society CSLT
chairman

rpowell74@comcast.net

Chapter counselors help leaders in other chapters overcome the challenges that get in the way of their fun, growth, and fulfillment. Directed by their district presidents and district vice presidents for Chapter Support & Leadership Training (CSLT), chapter coaches honor the chapter's ownership of both problems and solutions, helping secure a better future for their members.

glen phillips

QUALITY UNIFORMS AND FORMALWEAR
AT "TRUE WHOLESALE PRICES"

white dinner
jackets
\$75.95
shawl lapel

full back
print vests
from
\$22.95
many patterns
to choose from

black tuxedos
\$91.90
coat & pants
notch or peak lapel

tuxedo shirts
\$12.95
wing or lay down
collars
band collars
just \$17.95

formal shoes
starting at only...
\$24.95
brand new!

your source for
formal
accessories
available in
over 50 colors!

bow ties • \$1.95
cummerbunds • \$5.95
arm bands • \$4.95
clip-on suspenders • \$4.95

poly tuxedo pants only \$21.95
complete tuxedo packages from \$120.

glen phillips offers a vast selection
of high fashion tuxedos & accessories
call or visit our web site for info.

NEW! CUSTOM EMBROIDERY

MOST ORDERS SHIPPED WITHIN 24 HOURS!

1.800.841.1620x37

ORDER ANYTIME AT...
WWW.GLENPHILLIPSUNIFORMS.COM

District VPs for Chapter Support & Leadership Training

CAR Lowell Shank lowell.shank@wku.edu
CSD Ronald Mays rmays123@bigplanet.com
DIX Michael Curry leadsngr22@aol.com
EVG Gerry Borden gborden@uniserve.com
FWD Bernard Priceman
bernard@thepriceman.com
ILL James Vliet santafarm@aol.com
JAD Steve Wyszomierski wysz@ccia.com
LOL Clary Reinhardt rhino139@lamvid.com

MAD Keeth Miller keethm@attbi.com
NED Leo Ouellette leoead@maine.rr.com
ONT Digger MacDougal
digger.macdougal@sympatico.ca
PIO Doran McTaggart doranmcl@aol.com
RMD Lee Taylor lee.taylor@varian.com
SLD Thomas Vizzi tomvizzi@msn.com
SWD Don Hackell dhack_ten@yahoo.com
SUN Fred Bjork bjork_ld@hotmail.com

that didn't work—in fact they lost a few more members. Their chapter counselor helped them structure and conduct some fun and productive discussions to clearly establish what the chapter members wanted and did not want to do. Armed with this insight, the board was able to move in directions fully supported by the membership.

Another chapter felt isolated from other chapters, district officers, and the Society. Its chapter counselor helped organize some visits from district officers and a Society music man. He also hosted a meeting of local chapter presidents and encouraged them to plan several inter-chapter events.

To help chapters grow and retain members

One chapter was frustrated at not being able to recruit younger members. Their chapter counselor engaged the district's YMIH VP to help the chapter build a relationship with a local community college.

Another chapter was losing members faster than they were bringing them in. Their chapter counselor was able to arrange for a round table meeting of Chapter Development VPs with the district VP of Chapter Development. As a result, the chapter gained a lot of good ideas and tools to plan and run successful guest events.

Another chapter had no problem bringing guests in, but had trouble getting them to join. The chapter counselor was able to share some guest orientation and support programs with the chapter board and urged them to use the "Singing is Life" video once a month to make the case for being a barbershop singer.

To help chapters enhance enjoyment and fun at chapter meetings

One chapter had membership that was demoralized, demotivated and quitting. Their chapter meetings were boring, and the members were tired of hearing the same things from their director. Their chapter counselor helped them focus on basics and introduce fun fellowship activities to their chapter meetings. Soon, there was a lot of excitement and interest in seeing what would happen every week.

To help chapters develop strategies to create more community awareness

One chapter grew tired of being the "best-kept secret" in their community. The chapter counselor helped them identify opportunities to become more active and visible. He encouraged them to visit local media, schools, government, and business organizations to deliver birthday, anniversary and other celebration greetings. He tapped into the DVP of Marketing and PR to get them examples of how to provide information to local cable stations, radio stations, and community newspapers. And he engaged the YMIH DVP to assist them in getting involved as supporters of the local school choir program.

If you see your chapter in a situation like one of these, give your chapter counselor a call. He is there solely to help you. Not sure who your counselor is? Not to worry. Just contact your DVP of CSLT for assistance. ■

VOICES *in* HARMONY

2002 Annual Report

 HARMONY
FOUNDATION

Sing...for life

the VOICE of DICK

Voices in harmony can change the world. They can be a powerful message of unity in a world that is dangerously divided. They can reach across walls and connect the souls of people everywhere. They can cross political, socioeconomic, and physical differences.

Harmony means one, not one-on-one. Harmony is smooth, rough edges are gone. Harmony blends the separate voice into the inseparable chord.

The Harmony Foundation provides the opportunity to unite your voice and resources in a remarkable force for human betterment through the Barbershop Harmony Society, its members and friends.

Not to mention the good it does for your own soul!

Dick Van Dyke
Honorary Chairman

the VOICE of GRATITUDE

The central message echoed on every page of the 2002 Harmony Foundation Annual Report is that of profound appreciation. The Board of Trustees wishes to express to each donor a heartfelt "Thank you" on behalf of children, youth and adults throughout the world who have had their lives enriched as a result of your generosity. They will be forever in your debt.

The Harmony Foundation would also be grateful for your help in a smaller, but most important matter. Every effort has been made to provide accurate information in this report. If errors exist, please accept our apology and know this was not our intention. Also, please contact us with the correct information so we can maintain the highest standards in every area of our organization.

the VOICE of TERRY

The Harmony Foundation has experienced a couple of years of growing pains as well as suffering investment losses similar to most everyone. The end of 2002 found the Board of Directors in search of full-time senior leadership with deep, proven experience in non-profit management as well as the strategic skills to help us grow to the next level of organizational maturity, professionalism and success.

The trustees are grateful to Gary Stamm for his years of service. Gary performed yeoman duty by working for both the Foundation and the Barbershop Harmony Society simultaneously. Along with so many who also respect and appreciate him, the trustees and staff wish Gary every success in his future endeavors.

With a change in leadership, the trustees expect to better define and align the development effort of Harmony Foundation and the Barbershop Harmony Society in ways that help both organizations focus, strengthen and grow. We plan to make giving programs clearer and ensure all fund raising activities enable our members and friends to fulfill their hopes for promoting harmony, both now and in the future. Understand this will mean change in program and approach. Also know that the trustees are unanimous in their resolve to lead Harmony Foundation to a position of greater financial health.

The Trustees invite you to join your voice with ours. Welcome and support our new Executive Director. Tell us you are also committed to moving into the future as a strong and effective foundation.

In a wonderful demonstration of harmony, I ask you to help fill the Annual Report for 2003 with ten thousand new voices who have spoken with their financial commitments to supporting and promoting the harmony that music alone can bring to our world.

Terry S. Aramian
President

ABOUT THE FOUNDATION

The Harmony Foundation is dedicated to supporting the objectives and programs of the Barbershop Harmony Society. Fifty percent of funds donated to Harmony Foundation during 2002 were used for Society programs. These include scholarships for barbershop quartets, music arrangers and directors, children and college students. Also funded were nearly 75 singing festivals and music education events organized and run by local Barbershop Harmony Society Chapters.

INSIDE THE 2002 ANNUAL REPORT

<i>on pages:</i>	<i>you will find:</i>
20 – 21	Founder's Club
22	General Endowments
23 – 27	Memorials
28 – 34	General Fund
35 – 36	Honors
36	Corporate Gifts
37	District Charitable Activity
38	Harmony Foundation Awards
38	District & Chapter Grant Activity
39	Financial Position
39	Financial Activity
39	Board of Trustees

the FOUNDER'S CLUB

Charter Members **

New Members **

Upgrades =

Recently Deceased Members In Italics (District)

Gold Members

(\$100,000 and above)

S. Kim Ajer (FWD/SWD)

Anonymous

Ed P. & Kay Bejarana (FWD)

Peter & Bobbie Bermel (MAD)

Gary & Tobey Dolles (FWD)

Jay & Anne Butterfield (MAD)

Ken Christianson (LOL)

Tom & Janet Condon (EVG)

Robert D. Downa (LOL)

Howard & Sharon Fetterolf (MAD)

Mike & Lennie Geipel (MAD)

Don Gray (JAD)

Buzz & Jean Haeger (ILL) *

Dr. Henry S. Hammer (SWD) *

Eugene A. (Gene) Hanover (PIO)

Wayne R. & Christa Kinde (PIO)

Roger & Sue Lewis (PIO) *

A.C. Linnerud (DIX)

Randy & Jolene Loos (SUN) *

Bob Martin (SUN) *

Paul L. Martin (DIX)

Ruth Manzer, Jr. (FWD) *

Jerry & Kim Orloff (FWD)

Joe & Jackie Palmquist (FWD)

Sandy & Margie Prickett (SUN)

Charlie & Elaine Rose (DIX) *

Roger Ross (SUN)

Marilyn Setzler (LOL)

William T. Tieberg (FWD)

James W. Turnmire (FWD)

Jade L. Walker (DIX)

William H. Ward (ILL)

AIC

The Ritz (JAD)

Silver Members

(\$10,000 to \$99,999)

Anonymous

Terry & Sandi Aramian (FWD)

Sam & Virginia Aramian (FWD)

Grover Baker (SUN)

Robert A. Balderson (LOL)

Norman & Lynette Barnard (LOL)

Howard S. Barrows (CSD)

Louis J. Benedict (FWD)

Richard S. & Karla S. Bodman (SUN)

Alfred & Joan Bonney (PIO)

Wayne Brozovich (SUN)

Robert & Sandra Burdick (CSD)

Ron Byrd (FWD)

Warren R. Capenos (JAD) *

Dick Carlton (CAR)

Bob & Jo Cearnal (ILL)

Don & Barbara Challman (LOL)

Robert M. Clark (DIX)

Robert Coant (SLD)

Robert W. & Belinda Cochran, Sr. (SUN)

M. Gene Courts (JAD)

Bob & Suzanne Cox (EVG)

Bill & Ginger Cullen (MAD)

Kenneth S. Custer (FWD)

Earl A. Damon (NED) *

Charlie Davenport (MAD) #

Bill Davidson (SLD/SUN)

Jini & Barb DeBusman (LOL) *

Gale E. & Helen Demaree (CSD)

John Devine (SWD)

Gregory Dolphin (LOL) *

Dennis Driscoll (SWD)

Gayle & Patricia Edmondson (CSD)

Thomas M. & Lee A. Emmert (JAD)

Craig & Nancy Endsley (LOL) *

Robert F. & Kay June Fedel (SUN) +

Ted Fijak (NED)

Darryl & Meredith Flinn (JAD/LOL) *

Mark Freedkin (FWD)

Norman W. Fox II (NED)

Noah & Mary Funderburg (DIX)

Donald A. Geers (SUN) +

Sidney Gelb (CAR)

Tom Gentry (JAD) *

Tony George (SUN) +

Larry & Julie Gillhouse (ILL/LOL)

Paul Gilman (JAD)

Charlie & Barbara Green (LOL) *

Richard S. Green (CSD)

Freeman G. Groat (DIX) *

Chad E. Hall (PIO) +

Jim & Ann Hall (PIO)

Vi Hanna (FHT/FWD)

Richard & Kristin Hasty (EVG)

James & Pearl Hawthorne (MAD)

David Hokanson (CSD)

Al & Judy Holloway (FWD) *

Dr. Robert G. & Kris Hopkins (SLD)

Marci Howard (DIX)

Jerry J. & Melissa Hughes (JAD) +

Charles F. & Patricia Hunter (FWD)

Chuck Hunter, Jr. (MAD/FWD) +

Charles E. & Mildred Ingalls (FWD)

Jeff & Kathy James (DIX)

Joseph Jenkins & Barbara Bruning (JAD)

Neil W. & Dorothy D. Kelhm (MAD)

Patrick Kelly (JAD/LOL/IBS) *

Edwin L. & Mildred A. Kunkel (MAD)

Skipp & Nancy Kropp (JAD)

J.P. LaMontagne (FWD) *

Frank Lanza (NED)

Dave La Bar (SUN)

Alvin P. Lafon (EVG)

Robert R. Lazure (NED)

Greg & Maura Lyne (ILL)

Dave & Jan Malony (MAD) *

Albert R. & Alice K. Mau (FWD)

Jerome H. (Jerry) McCoy (CSD)

Dr. Dale McElwain (NED)

Maxine Millard (MAD) *

John F. Miller (LOL)

Scott D. & Rhonda Monroe (SWD) +

Robb & Jerri Ollett (FWD)

Dee Paris (MAD)

Lou Perry (FWD)

David N. & Barbara A. Pluni (FWD) +

Lawrence N. & Audrey Pulliam (EVG)

Lucius M. Quinney (FWD)

Jim & Bette Ramsey (JAD)

Bill & Ann Rashleigh (LOL) *

John Rettenmayer (SWD)

Jim & Elbie Richards (LOL) *

Frank & Pat Riddick (JAD)

Erik E. & Mildred Roos (ILL) *

James Sanis (DIX)

Frank & Doreen Santarelli (LOL) *

John Saucora (ONT)

M. Victor Schlappi, Jr. (RMD) *

Bruce E. Sellnow (FWD)

Tyler Smith (LOL)

Dennis Sorge (CSD) *

Dick Staedt (LOL)

Gary M. & Ruth Stamm (LOL) *

Steve Stern (DIX)

David C. & Nancy (Hauks) Sutton (ILL)

Tim & Kim Sweet (DIX)

Clyde & Emilie Taber III (MAD)

Kermit W. & Donna Taylor (FWD) +

Donald M. & DeeDee Thompson (MAD)

Hank & Mary Vomacka (SUN) *

James C. & Ann R. Warner (DIX) *

Dan & Pat Waselchuk (LOL) *

Charles G. & Mary Ann Wert (SLD)

W.A. Fred & Helen Wiese (RMD) *

Alexander (Alec) & Betty Wilcox (PIO)

Robert W. Wisdom (PIO) *

Jack O. Woodard (FWD)

Bobby & Cathy Wooldridge (DIX) *

LeRoy Zimmerman (LOL)

AISQC

Alexandria, VA Chapter (MAD)

Aloha, HI Chapter (FWD) *

Pikes Peak, CO Chapter (RMD)

San Diego, CA Chapter (FWD)

Whittier, CA Chapter (FWD)

Bronze Members

(\$1,000 to \$9,999)

Patrick B. & Joyce J. Abernathy (RMD)

Stan & Irene Ackers (CSD/FWD) +

Merrill & Hazel Aitchison (CSD) +

Theofelos A. & Donna J. Aliapoulos (SUN)

George W. & Dorothy Allen (SUN)

Donald D. & Virginia Anderson (SUN)

Jack S. Anderson (EVG) *

Anonymous #

Robert H. Arnold (ONT) +

Paul V. Arnove, Jr. (NED)

Frank & Rose Astorino (SUN)

Edward J. Aueoin (SUN)

Merritt F. & Marcia Auman (MAD) *

Jay Austin (LOL)

Robert J. & Alice Avey (MAD) +

Phil & Hannah Ayer (MAD)

Jack & Beth Baird (ILL) *

Frederic (Ric) Baldwin (MAD) *

"Nevada Sam" Barger (FWD)

Ray & Elenore Spring-Barrett (DIX/EVG) *

Charles R. & Kathryn E. Bates (EVG)

Marge Bates (NED)

Dean R. & Nancy Beckman (CSD)

Jeffrey A. & Libby Belanger (PIO)

Charles & Jeanine Bell (RMD)

Jack & Anne Bellis (SUN)

Charles A. Benson (EVG)

Gordon L. & Betty Berghold (FWD) +

Bill & Jeannette Bernard (SUN)

Daniel & Edith Berendt (LOL)

Earl W. & Mimi Berry (PIO) +

Brian C. & Judith Beisworth (SUN) +

James A. & Thomas S. Bettelcy (EVG)

Don A. & Vivian Bierwagen (FWD) +

Bill & Lillian Biffle (RMD)

Len Bjella (CSD)

Jules Blazej (MAD) +

William J. & Estelle Boll, Jr. (SUN) +

Warren T. & Pamela M. Bowen (DIX)

Bob & Judy Bowser (SUN)

Jack R. & Susan Boyd (FWD)

Richard (Dick) A. Boyle (MAD) *

Jerry & Mary Bray (EVG)

Fred L. Breedon (SUN)

Daniel & Barbara Brinkmann (SUN)

Douglas S. Brown (MAD)

W. Robert Brown (SWD) *

Jack C. & Carol Brueckman (SUN)

Bob & Ellen Brutsman (LOL)

Kenneth & Hollie Buckner (CAR)

Robert G. Buechler (MAD)

James L. Burgess (CAR)

Lane & Nancy Bushong (JAD) +

Jay Butler (ILL)

Dr. Hank & Hazel Calhoun (MAD) +

Nancy & Michael Calhoun (MAD)

William C. Campbell (CAR)

John F. & Jean Canfield (JAD/SUN)

Albin L. & Nancy Carter (DIX)

Philip S. & Janet Carter (NED)

Dwain L. & Connie Chambers (DIX)

Bruce W. Churchill (LOL) +

Barry K. Clapper (LOL)

Sally Clark (ILL)

Donald J. Clause, Sr. (SUN) *

Larry Clements (SWD)

Dr. Herman R. & Rose Cohen (SWD) +

Dennis & Terri Cook (RMD)

Doris Coonrod (FWD)

Dwayne & Barbara Cooper (SWD)

Dr. & Mrs. Carl Crandall (CAR) +

Matthew G. Crandall (CAR)

Al Crow (DIX)

Walter C. Crow (JAD)

Leslie E. Cudworth (FWD)

Erd & Anne Dahl (SUN)

Gail Dahlen (MAD)

Mark Dahlen (LOL)

Carl D'Angio (NED)

Peter C. Danielsen (SUN)

Roger Davidson (PIO) *

Paul & Kay Dawson (ILL/LOL)

Norman DeCarlo (LOL) *

Gary N. Denton (CAR)

Bud & Katherine Deuk (JAD)

D. Steven Dickinson, Sr. (NED) *

Robert E. Dickson (DIX)

Lani Dleter (LOL)

Lewis C. DiStasi, Jr. (NED)

Ginger Donnell (FWD)

William A. Dorow (LOL) *

Ted & Marilyn Dumbauld (PIO)

Brian L. & Patricia A. Dunckel (PIO)

Paul Dykstra (LOL)

Robert & LouAnn Dykstra (LOL)

Jerry & Marie Easter (CSD) *

Dennis S. & Anne C. Eaton (DIX)

Jim & Ann Hall (PIO)
 William R. Hamilton (JAD)
 Timothy & Patricia Hanrahan (SUN)
 Phil J. & Sue Hansen (SUN)
 Charles F. & Marjorie Harner (MAD) +
 Jean H. Harris (RMD)
 Jerald D. & Adrienne L. Hatton (CAR)
 Forrest E. & Marcella J. Haynes (SUN)
 Ric Haythorn (SWD)
 Lance Heilman (JAD)
 R. Duane Henry (CAR)
 Robert D. & Claire Heron (FWD)
 Ronald A. & Joyce E. Hesketh (DIX) +
 Del & Delores Hetue (LOL)
 Dr. Val Hicks (RMD)
 Donald R. Himmelman (SUN)
 Thomas J. & Carla Hine (DIX)
 Munson B. Hinman (FWD) *
 Scott N. & Jan Hoge (MAD)
 John Hohl (MAD) *
 C.N. (Dino) & Yonnie Houps (NED) +
 Bob & Maryanne House (FWD) #
 A. Newton Huff (MAD) *
 Burton P. & Gloria Huish (EVG) *
 Cecil Hutton (LOL)
 Duane & Linda Hutton (LOL)
 Paul K. Jacques (CSD)
 R. Stephen (Steve) James (NED)
 George C. Jarrell (SLD)
 Dr. Jack M. Jenison (DIX)
 Lynn & Vera Jenkins (JAD)
 Randy & A. Christopher Jensen (NED)
 Paul A. & Elizabeth G. Jockinsen (FWD) +
 David R. Johnson (JAD) +
 Barney L. Johnson (SLD)
 Harold L. Johnson, MD (CAR)
 Myrna R. Jones (SUN)
 Richard D. Jones (FWD)
 Fara Jordan (ILL)
 Donald R. & Martha Julian (CAR)
 Jules Kastens (ILL)
 Thomas J. Keelhan (FWD)
 Dr. J.F. Keough (CSD) *
 Ross L. Kercher (ONT) *
 Fred H. & Joan Kienitz (PIO)
 Robert Kilroe (NED)
 Bob & Sharon King (CSD)
 Philip J. & Margaret M. Knapp (PIO)
 Arthur (Al) L. Knight (EVG) *
 Mel & Pat Knight (EVG)
 Jim & Celia Kraatz (ILL)
 David K. & Frances A. Kolonia (SUN)
 Albert J. & Lorraine Kutscha (ILL) +
 Mike & Sue Lantot (EVG)
 Robert M. Lanning (SWD)
 James A. Lee (LOL)
 Gil & Donna Lefholz (CSD)
 Dick Leighton (LOL)
 Jerry L. & Patricia J. Leslie (CSD)
 David W. Lewis (SLD)
 Joe & Kay Liles (LOL) *
 Donald & Kathleen Loos (SUN)
 Richard E. & Kathleen M. Lord (DIX)
 David & Bryan Lundberg (ILL)
 Brian T. & Laura Lynch (LOL) *
 Nancy & Digger MacDougall (ONT)
 David & Joan Maislen (FWD)
 Joseph A. & Denise A. Martin (MAD) +
 Michael A. & Janice Mathien (CSD) +
 John F. McEndarfer, Jr. (NED)
 Bill & Kathy McLaurine (CSD)
 Jim & Anne Mallett (DIX)
 Jake & Pat Mandator (JAD)
 Mike Martin (ILL)
 Theodore R. May (JAD)
 Thomas A. Mayfield (FWD)
 John A. Markley (CAR)
 Arthur H. Maynard (MAD)
 Charlie & Ruby McCann (DIX)
 George R. & Ethel McCay (FWD) +
 Claire & June McCreary (SUN)

Earl E. & Bev McDougal (FWD) +
 Dennis & Cindi McMullen (EVG)
 Robert G. & Betty Mullert (SWD) +
 Thomas & Nan McQueeney (NED)
 Gilbert D. & Jaylee Mead (MAD) *
 Karen J. Mikich (FWD)
 Jim Miller (CAR)
 John D. Miller (FHT/FWD/NED)
 Keith & Barbara Miller (MAD)
 Steve & Eloise Mondau (EVG)
 Bob & Edie Moorehead (JAD) *
 William F. Moreland (SUN) *
 Bob Morgan (RMD)
 Ralph Morrow (RMD)
 Bob & Wilma Mucha (JAD) +
 James I. Mudgett (PIO)
 Andy Nazzaro (SLD)

John R. & Janene Pence (MAD)
 Lyle H Peterson (CSD)
 James W. & Mary Jo Phelan (PIO)
 Edward F. Pio (FHT/FWD)
 Larry A. Pizer (CAR)
 John S. & Jodee Plazek (LOL)
 Dick & Roxanne Powell (MAD)
 Leonard G. & Sharon Purvis (CSD)
 Tom W. Raffety (FWD) +
 Winston & Bonnie Rashleigh (CSD)
 Robert M. Reed (EVG)
 Don Richardson (FWD) +
 David & Susan Rislove (LOL)
 David L. Robertson (CAR)
 Kenneth R. & Marilyn Rose (SUN)
 Donald & Mary Rosenkrans (RMD)
 Irene Ross (SWD)

Daniel W. & Linda Shelles (SLD/DIX)
 Rudolph (Rudy) P. Sikler (FWD) *
 Renee Silverstein (NED)
 Lewis Sims (MAD)
 Leo Sisk (JAD)
 Bruce & Jane Smith (PIO)
 Ronald (Buz) & Florine Smith (FWD)
 John T. & Ann Spang (SUN) +
 Roy & Ethel Spicker (LOL)
 Carl B. Sperry (SUN)
 Robert S. Spong (LOL) +
 Owen Sterner (DIX)
 James H. & Judy Stephens (FWD/PIO) +
 William & Patricia Stock (ILL)
 Jim Stone (SWD)
 Bryan Stuart (EVG)
 Dick & Jane Stuart (JAD)
 Fran Stuart (SWD)
 John D. & Jane Stucker (CSD) +
 Glenn E. & Mary Sue Sudduth (SUN)
 Arthur T. Sullivan (FWD)
 Kenneth W. Sundwall (RMD)
 Dr. Richard D. & Joan Swanson (EVG)
 Bob & Telva Swenson (CSD) *
 Burt Szabo (SUN) *
 Harry A. Thompson III (MAD) +
 Nancy & Douglas Thorn (LOL)
 Jeff A. & Kelly J. Tilson (CSD) +
 Stanley R. & Barbara Tinkle (FWD) +
 Park & Linda Trammell (SUN)
 John S. & Audrey Tuinstra, Jr. (LOL)
 Marilyn J. Turner & David J. Ewing (SWD) +
 Frank L. Vacin (RMD)
 Fran Viennet (SWD)
 Charley & Sheila Verba (NED)
 Dave & Stephanie Vockell (JAD)
 J. Edward Waesche III (MAD)
 John W. Walker (SLD) *
 Jim & Jan Warner (FWD)
 Chuck & Judy Watson (JAD) *
 Tom & Marian Watts (ILL)
 Dr. William & Marjorie Weir (MAD/SUN)
 David A. & Evie Welsh (JAD)
 Jack D. Wentworth (JAD) +
 Brett White (SUN) *
 Alan R. & Patricia Wile, Jr. (MAD) +
 Duard (Lee) & Sandra Wolfe (ILL) +
 Thomas Woodall, Jr. (ILL)
 Rudy & Carol Zarling, Jr. (LOL)
 Dr. Stanley Zimmering (NED)
 Ronald H. Zelch (CSD)
 AHSOW
 Mid-Atlantic District (MAD)
 Seneca Land District (SLD)
 Bowie, MD Chapter (MAD) *
 Greater Jacksonville, FL Chapter (SUN)
 Greater Pittsburgh, PA Chapter (JAD)
 Kenosha, WI Chapter (LOL)
 McKeesport, PA Chapter (JAD)
 Melbourne, FL Chapter (SUN) +
 Oaklawn, IL Chapter (ILL)
 Sage Lake Roundup (PIO)
 St. Mary's, PA Chapter (SLD)
 Santa Fe Springs, CA Chapter (FWD)
 Sarasota, FL Chapter (SUN) #
 Spokane, WA Chapter (EVG)
 West Portland, OR Chapter (EVG) *
 Wilmington, NC Chapter (DIX)
 Chordial Connection (MAD)
 Double Pair O' Docs (SWD)
 Friday Lunch Bunch (LOL) #
 Jokers Wild (JAD)
 Jurassic Larks (CSD) +
 MetroTones (SWD)
 One More Song (MAD) *
 Rampart Street Irregulars (SWD)
 Salt Water Tuffies (NED)

the **VOICE of DON**

I have been a member of the Barbershop Harmony Society for most of my adult life. I cannot conceive of another activity which has, or ever could have, given me as much personal pleasure, and provided me with the opportunity to share my talents with others. Therefore, I feel that there is no more worthy recipient of my lifetime's accumulations than the Harmony Foundation, in the hope that all future generations will be able to experience the great things in life like I have.

Endowment has been the major focus of the Harmony Foundation's development effort from the beginning. The Founder's Club was created in 1991 to honor the memory of O.C. Cash, founder of the Barbershop Harmony Society. It recognizes the major gifts of individuals committed to respecting a legacy by investing in the future.

Please consider creating your legacy to harmony through the Harmony Foundation.

Don Gray
 Trustee

Emery J. & Doris M. Nelson (LOL)
 Joanne T. Newman (FWD)
 Monica J. Nichols (SUN)
 Ernest B. & Norma Nickoson (CAR)
 Herman & Norma Nimmman (CSD)
 Bob Nolan (LOL) *
 Fred & Charlotte Nordgaard (EVG) +
 James C. Northrop (SUN)
 Jim & Audrey Nugent (CSD/SWD)
 Richard J. & Joan Nyikos (CAR) +
 Judd & Angie Orff (LOL)
 Kenneth M. & Ellen Paecuti (SWD) +
 Ted & Sharon Padzensky (FWD)
 Wayne J. & Kathryn Page (MAD)
 Roy H. Palmer (LOL)
 Dave & Marilyn Parker (SUN)
 Gary W. Parker (MAD) *
 Don & Donis Peck (CSD)

Marvin J. Rutkowski (RMD)
 Bert & Rose Mary Ryan (MAD) +
 Scott B. Salladin (NED)
 Reed & Jane Sanipson (LOL)
 Larry W. Schiel (EVG) *
 John & Joan Scherer (LOL)
 William & Jeanne Schmid (LOL)
 John T. & Lucy Schneider (LOL)
 Saul Schneider (SWD)
 Don Schreiber (MAD)
 Dale D. & Susan B. Schulz (CSD)
 Jennifer Schwarz (ILL)
 Philip Schwimmer (ILL)
 Deane & Ellie Scoville (FWD)
 Jeff Selano (DIX)
 Cliff & Shirley Shandle (JAD)
 Leon Shapiro (NED)
 Richard M. Shaw (SUN)

GENERAL ENDOWMENTS

to the foundation

Ronald A. Abel
Stanley Ackers
Arlington, TX Chapter
Audible Difference
Gustave Ay
Eric C. Bacuchler
Oliver C. Baker
Leland O. Barker
Malcolm T. Barlass
Lewis G. Barnes
Marvin D. Barnes
K. Don Bauer
Bay Area Metro, CA Chapter
Floyd H. Beck

Terry N. Behne
Brian M. Berg
William J. Bernard
Gregg L. Bernhard
Edward C. Biegeert
Robert Bird
William W. Bishop
Normand D. Blais
Jules E. Blazej
Kenneth Blossom
Donald E. Boberg
James Bolidig
Boise, ID Chapter
William J. Boll, Jr.
Martin Bomers
Ronald M. Bonnell
Andrew D. Borts
Richard L. Boysen
James M. Brandt
Laylan Bratcher
Joseph M. Brien
Charles E. Brohawn
Raymond T. Brown
Jack C. & Carol Bruckman
Buckeye Blend Quartet
Edward J. Burden
Lane & Nancy Bushong
Jon V. Buss

Matthew A. Calderwood
Julian M. Campbell, Jr.
John F. & Jeanne Canfield
Joseph A. Cappadona
Forrest E. Carpenter
Charles R. Carr
Carl J. Cash III
Robert A. Cavanaugh
Donald G. Chappell
Eric H. Chipman
Anthony V. Cianciolo
CIGNA Foundation
Vincent R. Clauson
Ronald J. Cole
James F. Conahan
John Condon
David E. Conklin
Dwayne A. Cooper
Joseph I. Corbell
Dean E. Cornelius
Earl S. Cornelius
Matthew G. Crandall
Howard Cranford
Stewart C. Crockett
George R. Crosby
Harker A. Crow
William R. Crowell
Nancy K. Daigh
Robert E. Dankwardt
Charles Davenport
Milton H. Decker
Arthur Del Rey
Ralph E. Delaplane
Ian R. Dickinson
Charles E. Disbrow, Jr.
Carl E. Dockendorf
Ron DuBois
Ted L. & Marilyn Dumbauld

William A. Dunlap
Richard A. Ebsen
Harold E. Eckert
Robert C. Emerzian
Paul A. Erbach
Everett A. Escott
Donald E. Evans
Larry M. Fagley
Joseph J. Felton
James S. Fennell, Jr.
Larry L. Findlay
Garrett R. Finley
David J. Finnimore
Victor F. Fiorillo
Herbert C. Florance
Ivan M. Forbes

J. Norman Herby
Raymond G. Hopkins
Raymond H. Horton
Joseph D. Hudon
A. Newton Huff Estate
Carroll Hughes
William E. Hulett
Irving H. Irvine
Gregory A. Johnson
David M. Jones
Thomas L. Jones
Walter G. Kaestner
Thomas J. Kealy
Terry W. Kennedy
Fred N. Koch
Wayne A. Koch
Albert J. Kreis, Jr.
Lakes Seniors Road Runners
Dominic L. Lamberti
Jerome E. Laux
Lewis L. Law
Carl A. Limer
Fred Litzkow
John M. Luntz

Jared K. Palmer
Marlin R. Pals
Kent F. Peebles
Randolph Peets, Jr.
Gregg S. Peters
Stanley M. Peterson
Salvatore J. Petrone
I. Murray Phillips
Thomas J. Pitcher
Presley Tours
Edward F. Price
Harry D. Prigg
Gregory M. Prince
Robert D. & Julie Pringle
Richard H. Pry
George M. Relifuss
Donald A. Renda
Louis C. Rephlo
Shaun W. Reynolds
Shawn D. Roberts
Joseph P. Roccapriore
Hamilton W. Root, Sr.
Ed Rounsaville
Nevin E. Salot
Enrique P. Sanchez
Mark A. Sathe
Timothy F. Sayles
Gary P. Scalice
Kevin L. Scharper
Walter R. Schlicht
Joseph P. Schmieg
Harold A. Schoff
Guy A. Schrag
Lloyd E. Schreengost
David L. Schubert
Urban J. Schumacher
Robert J. Schwab
Deane R. & Ellie Scoville
Bryan L. Searcy
Peter Seirup
Jim Sellars
Michael O. Sexton
Bruce A. & Jane Smith
Charles E. Smith
Joseph F. Smith
Paul S. Smith
Robert L. Smith
Sheila Smith
John T. & Ann Spang
John J. Spangler
Ronald E. Spicer
St. Alexius Medical Center
Michael J. Stewart
Paul A. Stober
Donald E. Stock
Charles K. Stoneback
Warren E. Stump
Nolan F. Sullivan
Troy J. Sutter
Clyde E. Taber III Estate
Emilie J. Taber
Garry A. Teixeira
Henry Thomas
William R. Thomason
Stanley R. Tinkle
Thomas Van Winkle
John Vander Kamp
Glenn J. Vannatta
Henry R. Virginiak
Louis A. Walbring
H. Thomas Walker III
James R. & Jan Warner
John R. Wearing
Joel P. Webber
John T. Weigel
Richard D. Weimar, Jr.
Jack D. & Mary Wentworth
Roger R. Westberg
Orb W. Whaley, Jr.
Russell H. Wheeler, Jr.
Shirley G. Wiete
Paul W. Wiggin
William H. Winkelmann, III
Thomas W. Wishart
World Harmony Council
James M. Yasinow
York, PA Chapter

the VOICE of GROVER

Barbershopping has been an integral part of my life – in times both good and bad, for over half of the last century. I feel that my donation is part “payback” for what Society membership has meant to me, and part “investment” in Society programs which will ensure the same enjoyment for thousands of men in this next century!

Grover E. Baker
Sunshine District Member

John W. Ford
Clarence M. Fowler
Charles E. Franklin
Matthew J. Fruth
Alfred H. Funk, Jr.
Clifton R. Furman
Lonnie E. Galbraith
Garfield Senior Fellowship
Rosalyne L. Gatlin
Patricia B. Gentil
Benjamin Genzer
Gert's Getaways
Walter G. Gilbertson
Steven T. Gonske
Good News Singers
John O. Gould
Curtis Grant
Greater Canaveral, FL Chapter
Greater Pittsburgh, PA Chapter
Greater Portland, OR Chapter
Greater Sun City Center, FL Chapter
Wayne A. Greenlee
Patrick M. Gude
Gunther Tours
Gregory S. Haasnoot
Jerry J. Habedank
Carl A. Hansen
Jack V. Harding
Harmony Street Quartet
Michael Harper
Have Group Will Travel Tours, Inc.
Frank E. Hecht
Owen E. Heiss
Donald A. Heline

Magic Quartet
Eugene G. Magnetti
Dan F. Mako
Joseph M. Mancuso
Dennis L. Markwardt
Joseph A. Martin
Stuart Martin
Douglas Martinez
Edward J. Mastascusa
Yasushi Matsushita
Jimmy D. Matthews
Arthur H. Maynard
Stewart L. McBride
George R. McCay
Earl E. & Beverly McDougal
E. Roger McQuaid
Richard G. Merritt
Daniel T. Mihuta
Neil A. Miller
Roderick L. Miller
Kenneth E. Mitchell
Robert H. Mitchell
John F. Monaco
Martin L. Monson
Russell H. Moore
George C. Mosch
Robert B. & Wilma Mucha
Edward Murrin
Bruce B. Newhall
Joanne T. Newnan
Thomas E. Nixon
Oak Lawn, IL Chapter
Kendall D. Olander
Ron Olson

MEMORIALS

gifts in memory of friends

* qualified for the Keep a Melody Ringing Memorial in 2002

*Mr. Merrill Aitchison

Mr. & Mrs. Duane Aitchison
Mrs. Hazel Aitchison
Mr. & Mrs. Tom Amosson
Mr. Jim R. Bagby
Mr. & Mrs. C.E. Beatty
Mr. & Mrs. Garth H. Beatty
Mr. & Mrs. Dean R. Beckman
Mr. & Mrs. Deane M. Belcher
Mr. Raymond S. Beltrauea
Mr. & Mrs. Lee Bendull
Mr. & Mrs. Theodore O. Bey
Mr. & Mrs. Harold J. Blackledge
Mr. & Mrs. Ray W. Bookmeier
Mr. & Mrs. G.B. Brown
Mr. & Mrs. David J. Bryant
Mr. & Mrs. Joseph A. Bush
Mr. & Mrs. Franklin Carey
Cedar Rapids, IA Chapter
Mr. & Mrs. Carroll E. Clays
Mr. & Mrs. Eldon L. Colton
Mr. & Mrs. Gary Curtis
Mr. & Mrs. John M. Cuthbertson
Mr. & Mrs. Gale E. Demaree
Mr. & Mrs. Jerry D. Easter
Mr. James E. Emery
Mr. & Mrs. Gerald N. Erickson
Erlandson's
Mr. & Mrs. Gary E. Fisher
Mr. Robert D. Frankensfeld
Mr. & Mrs. W. James Graichen
Mr. & Mrs. Allan L. Harois
Mr. & Mrs. Howard Heckle
Mr. & Mrs. Lyle H. Hillner
Mr. & Mrs. Dennis C. Holverson
Mr. & Mrs. John W. Hughes
Mr. Robert C. Johnson
Ms. Helen C. Kaup
Mr. & Mrs. Steven M. Kennell
Mr. & Mrs. Robert D. Kerduis
Mr. & Mrs. J. Robert Korneisel
Mr. & Mrs. David A. Kreiman
Mr. Dean L. Kruse
Mr. Duane H. Lawson
Mr. & Mrs. Reed M. Leannon
Mr. & Mrs. Gilbert L. Lesholz
Mr. & Mrs. Donald K. LeVan
Ms. Janet J. Lingo-Zimmerman
Mason City, IA Chapter
Mr. & Mrs. Edward J. Mattes
Ms. Jo Ann McCord
Ms. Bonnie McGranahan
Mr. & Mrs. William M. McLaurine
Mr. Donald L. Meyer
Mr. Harold A. Miller
Mr. & Mrs. Robert F. Miller
Mr. Ronald Morden
Mr. & Mrs. Bobby Nanee
Mr. & Mrs. Richard E. Nelson
Mr. Stan Nelson
Mr. & Mrs. Dale A. Neuman
Mr. & Mrs. James F. Nugent
Dr. & Mrs. Paul Orcutt
Ms. Eve M. Parrish
Ms. Lanette C. Passman
Mr. & Mrs. David Pearson
Mr. Lanny D. Peterson
Mr. John W. Petterson
Mr. & Mrs. James E. Pettitt
Mr. & Mrs. Harold Primrose
Mr. & Mrs. Leonard G. Purvis
Mr. & Mrs. Winston Rashleigh
Mr. & Mrs. Thomas M. Read
Mr. & Mrs. Norbert A. Schenck
Mr. & Mrs. Dale D. Schulz
Mrs. E.M. Schulz
Mrs. N. Kenneth Simmons, Jr.
Mr. Roger P. Stanfield

Mr. & Mrs. Gary L. Stevenson
Mr. Mark Stewart
Mr. & Mrs. Ann Walsh Stewart
Mr. & Mrs. Charles E. Stookesberry
Mr. & Mrs. Robert R. Swenson
Mr. Fred E. Teller
Mr. & Mrs. Jeff Tilson
Mr. & Mrs. Philip Topf
Mr. Robert F. Tribuno
Mr. & Mrs. Richard L. Truxaw
Mr. & Mrs. Dan Warschauer
Mr. & Mrs. Ralph Wasik
Mr. & Mrs. James W. White
Mr. & Mrs. John C. Whitelhead
Mr. & Mrs. Donald N. Wiele
Mr. & Mrs. Fletcher Williams
Mr. & Mrs. Ronald A. Willis

*Mr. H. Stanley Andrews
Norway-South Paris, ME Chapter
Alfred J. Anton
Dr. Herbert G. Parker
Mr. Reid Aramian
Mr. & Mrs. Larry A. Gilhousen
Ms. Helen Laurel
Mr. & Mrs. Marv L. Peterson
Dr. & Mrs. Charles Rastatter
Mr. & Mrs. Gary M. Stamm
Mr. & Mrs. James C. Warner
Mr. & Mrs. Richard Wells
*Mr. Robert J. Avey
State College, PA Chapter
Mr. Keith Axline
Mr. & Mrs. Richard L. Hansen
Mrs. Bernice Baier
Jean Baier
Mr. & Mrs. Charles Bleakney
Mr. & Mrs. Everett E. Bleakney
Mr. Dennis R. Holmes
Mr. Fred R. Bailey
Mrs. Robert Barnett
*Mr. Randolph M. Bailly
Mr. Thomas W. Cameron

Mr. Roger Begin
Mr. Richard W. Brennan
Mrs. Neva C. Bell
Venango County, PA Chapter
Mr. William R. Bell
Ms. Ruth Wilcock
Mrs. Sally Ward Bennett
Mr. Bob C. Cooper
Mrs. Anna Mae Beuton
Mr. Robert B. Benton
Mrs. Beatrice Berkowitz
Mr. & Mrs. Sumner Segal
Ken V. Bilton
Mr. Daniel J. Bezaire
Mr. Millard E. Blackburn
Mr. Anton F. Hiltchey
Mr. Clyde E. Blum
Venango County, PA Chapter
Mr. Charles Blydenburg
Mr. Alan C. Blydenburg
Mr. Ruben H. Boettcher
Mr. Dale Boettcher
Pauline L. Boggs
Mr. Lazell D. Boggs
James M. Bolger
The Bolger's Family
Mr. David E. Borchard
Mr. Kurt D. Hoesly
Ms. Susan Borek
Mr. Jerry A. Blum
*Mrs. Betty Bowdish
Mr. Wellesley W. Bowdish
Mr. Henry D. Bowen, Jr.
Mr. Donald L. Bunch
Poughkeepsie, NY Chapter
Mrs. Rita Brennan
Mr. William F. Brennan
Mr. Barry A. Brenner
Anonymous
*Mr. Mike W. Brinkman
Mr. Bruce T. Anderson
Lincoln, NE Chapter
Mr. Al Broeckling
Florissant Valley, MO Chapter
Mrs. Geraldine Bryan
Mr. Glenn E. Bryan
Charles F. Buckland
Mr. & Mrs. Victor R. Wright
Mr. William L. Burdick
Venango County, PA Chapter
*Mr. Fred E. Burkle
Ms. Gayle C. Brennan
Mr. & Mrs. James D. Brown
Custom Medical Systems, Inc.
Mr. & Mrs. William E. Darling
Mr. & Mrs. Roger W. Hildebrand
Mr. & Mrs. Ronald L. Kovach
Mr. & Mrs. Donald A. Loos
Mr. & Mrs. Raymond L. Morter
Sarasota, FL Chapter
Mr. & Mrs. Gary Steele
Mr. Arthur F. Burns
Mr. Donald L. Bunch
Mr. & Mrs. Lewis C. DiStasi, Jr.
*Dr. Hank H. Calhoun
Hilton Head Island, SC Chapter
Robert L. Campbell
Mr. & Mrs. Joseph G. Hall
Mr. Carl A. Carlson
Juan De Fuca, WA Chapter
Mr. & Mrs. Michael L. Strub
Mr. Steve Carrick
Santa Rosa, CA Chapter
J. William Carrico
Martin-St. Lucie, FL Chapter
Margaret Cassidy
Eleventh Hour Quartet
Mrs. Anthony Castrine
Chordial Connection Quarter
Mr. Roland J. Chalmers
Greater Grand Forks, ND Chapter
Carol Chitwood
Ms. Ina A. Dow
*Mr. Philip C. Christmas
Mr. Paul V. Arnone, Jr.
Mr. Richard J. Bek
Mr. & Mrs. Raleigh E. Bloch
Mr. & Mrs. Daniel Brinkmann
Mr. Peter A. Feeney

the VOICE of J.P.

Barbershop Harmony Society members and friends who are able to make significant contributions to any Harmony Foundation gift program frequently choose to do so as a combination of current and planned gifts.

One of the best ways to voice love and respect for someone who is deceased is to memorialize their life with a gift, large or small, in their name to Harmony Foundation. The giving possibilities are endless and range from establishing a scholarship fund to naming a program or building. Bequests and outright gifts are the most common methods of endowing memorial funds.

Harmony Foundation is grateful for gifts received as Memorials to individuals. Persons memorialized are noted in bold, followed by the name(s) of those who provided gifts in their memory.

J.P. (Jean-Paul) LaMontagne, CTFA
Trustee

Ms. Jane M. Willison
Mr. & Mrs. Thomas G. Zuber
Mr. Larry L. Ajer
Mr. David M. Briner
Mr. & Mrs. Thomas A. Condon
Mr. Gregory M. Dolphin
Mr. Donald W. Gubbins, Sr.
Mr. R. Stephen Jones
The Saturday Evening Post Quartet
Mr. Bob Spong
Yesterday's Heros Quartet
Glenn Alexander
Mr. & Mrs. James L. Tudor
Mr. Don Amos
Mr. & Mrs. James C. Warner
Mr. George H. Anderson
Mr. & Mrs. Erd E. Dahl
Mr. Gary E. Raulerson
Sarasota, FL Chapter
Mr. Gerald A. Anderson
Mr. & Mrs. John W. Bellis, Jr.

Mr. Robert L. Baker
Mr. & Mrs. M. Edward Hartley
*Mr. Charles Ballentine
Ocean County, NJ Chapter
Edwin G. Baltensberger
Mr. & Mrs. Clarence A. Landefeld
Mr. Don L. Baltzell
Mrs. Patricia J. Baltzell
Marco C. Barbarisi
Dr. & Mrs. Charles F. Barbarisi
Mr. Elroy "Buck" Barnes
Mr. Louis L. Foltzer
Edward H. Barton
Mr. & Mrs. Gerald A. LaDue
Mr. Lowell Clair Beach
Mr. & Mrs. Samuel Saltsmann
*Mr. William George Beard
San Luis Obispo, CA Chapter
Glen D. Bechtoldt
Valentine City Chorus Auxiliary

Mr. & Mrs. Timothy H. Hanrahan
Dr. & Mrs. W. Fred Hinesley, Jr.
Mr. Joseph C. Jenkins
Mr. & Mrs. Arthur H. Lively
Mr. Everett B. Nau
Mr. & Mrs. Dale A. Neuman
Mr. & Mrs. Franklin Riddick
Mr. Gene V. Sickels
Mr. Manfred A. Simon
Mr. & Mrs. Alan R. Wile, Jr.
*Mr. Bruce W. Churchill
Chord Company
Heidi and Mary Dick
Friday Lunch Bunch That Meets
On Thursday
Mr. & Mrs. Duane G. Hutton
Tom Cincata
Mr. & Mrs. Donald F. Reckenbeil
*Mrs. Martha M. Clancy
Houston, TX Chapter
*Mr. Henry Clay
Manitowoc, WI Chapter
Mr. Alden Clemenson
Mr. Richard D. Daoust
Mr. Clement H. Cochran
Ms. Deborah L. McCollum
Mr. Harold Coffman
Bloomington, IL Chapter
*Mr. Roger A. Cogswell
Mr. Daniel Briggs and Family
Friends of Home Street
Elementary School
Mr. John L. Hyde
smARTS Schools
Ms. Susan Spangler
*Dr. Herman R. Cohen
Mr. Raymond J. Adams
Dr. Martha J. Brewer
Mrs. Eldred Cieutat
Mr. Aurum Denn and Family
Ms. Donna Dombourian
Mr. Gordon Dumont and Family
Dr. Larry Dumont
Mr. & Mrs. Roy Dumont
Dr. & Mrs. John E. Firestone
Ms. Virginia F. Harris
Mr. & Mrs. Beryl Laufer
Mr. & Mrs. Samuel Levitan
Mr. John W. Manion
Mr. & Mrs. Stanley McDonald
Miss Frankie Miller
Mr. Roland Neve
Mr. Einar N. Pedersen
Mr. & Mrs. V.J. Perez III
Ms. Esther R. Poleweda and Family
Ms. Betty S. Prousnitzer
Mr. Chuck Prousnitzer and Family
Dr. & Mrs. Irving Rosen
Dr. & Mrs. Saul H. Schneider
Dr. & Mrs. Richard D. Seba
*Mr. W. David Cohen
Mrs. Rose Cohen
Comprehensive Insurance Services
Mr. & Mrs. Larry A. Gillhousen
Mr. Marc G. Miller
Rampart Street Irregulars Quartet
Mr. Elbert Coleman
Dr. & Mrs. W. Fred Hinesley, Jr.
Mr. Leo Collins
Mr. Robert E. Johnson
Mr. Austin O. Combs
Mr. & Mrs. Warren "Buzz" Haeger
Mr. Robert Condon
Mr. & Mrs. M. Edward Hartley
Bill Conrad
Mr. & Mrs. Richard L. Rothermel
Sylvia Counselman
Mr. & Mrs. Michael Brandon
Mr. Chuck Ajer
Ms. S. Kim Ajer
*Mr. Richard E. Cooper
Kenosha, WI Chapter
*Mr. Clark E. Corliss
Memphis, TN Chapter
Quicksilver Quartet
Mr. & Mrs. James C. Warner
Arthur H. Cory
Martin-St. Lucie, FL Chapter

Mr. David J. Cox
Western Kentucky, KY Chapter
Mr. Darl F. Crawford
New Bethlehem, PA Chapter
*Mr. Harold R. Crawford
Western Suffolk, NY Chapter
Mr. John L. Cristofani
Mr. Robert C. Johnson
Mr. Malcolm E. Crosby
Mrs. Robert Barnett
Mr. Stephen L. Ernest
Mrs. Shirley Cunningham
Mr. Richard A. Collins
Warren, PA Chapter
Mr. Michael S. Curtis
Mr. Charles A. Benson
Judy Dalling-Grigg
Peoria, IL Chapter
*Mr. George Daniels
24 Karat Ring Quartet
Denver Mile High, CO Chapter
Mr. John D. Gibbs
Mr. Robert Danielson
Mr. & Mrs. Russell Danielson
*Mr. Roland A. Daum
Mr. & Mrs. Raymond L. Brankamp
Cincinnati, OH Chapter
Mr. Jerome C. Daiker
Mr. & Mrs. Douglas A. Harlan
Ms. Margaret Ann Mathauer
Mrs. Mildred A. Schutte
Mr. & Mrs. F. Donald Winterhalter
*Mr. Lynn C. Davis
Miami-Shelby, OH Chapter
Mr. & Mrs. James A. Ramsey
*Mr. Joseph De Rosa
Anonymous
Mr. Grover E. Baker
Mr. Brett T. Cleveland
Mr. & Mrs. Michael A. Connelly
Daytona Beach Metro, FL Chapter
Mr. & Mrs. Nathaniel M. Fogler
Mr. & Mrs. Russ Foris
Mr. & Mrs. Earl M. Hagn
Mr. Ronald L. Janes
Mr. & Mrs. Donald A. Loos
Mr. & Mrs. James C. Warner
Mr. Thomas DeHaven
Mrs. Dorothy W. DeHaven
Gertrude Dekarske
Mr. & Mrs. Edwin A. Dekarske
*Mr. Timothy L. Delaney
Mr. & Mrs. Thomas Albright
Andrew Jackson Class Reunion 1965
Anonymous
Mr. Grover E. Baker
Ms. Gloria Bird
BlueCross BlueShield of Florida
Mr. & Mrs. Daniel Brinkmann
Century Ambulance Service
Ms. Sharon E. Clifton
Faith Fellowship Ministries, Inc.
Florida Suncoast Retirees
Mr. George Garcia
Mr. Daniel Hann and Family
Mr. Phillip D. Hardwick
Ms. Kathleen Heidermann
McCormick Agency
Mr. J. Bruce Nelson
Mr. Pat Peri, Jr.
Mr. & Mrs. Jesse Roberts, Jr.
Mr. John D. Rutledge
Southwest Florida Retired Workers
*Mr. Irving J. Delke
Englewood, FL Chapter
Mildred G. Delzell
Mr. & Mrs. Joe V. Delzell
Mr. Howard Deunk
DECREPITS
Joe E. Diedolf
Mr. & Mrs. Arthur R. Ellingsen
*Mr. Roger A. Doelerman
Ottumwa, IA Chapter
Mr. Dale A. Dopilka
Beaver Valley, PA Chapter
*Mr. Eugene V. Dougherty
Mrs. Peggy Dougherty
Mr. Bernard J. Downs

Mr. Robert L. McDonald
Mr. Walt A. Draeger
Coeur D'Alene, ID Chapter
Mr. Peter Drake
Juan De Fuca, WA Chapter
*Mr. Cecil C. Driggers
Mr. & Mrs. Vernon A. Bertrand
Daytona Beach Metro, FL Chapter
Mr. J. Bruce Nelson
Mr. Paul J. Du Bois
Mr. & Mrs. Keith P. Butler
Mohawk Valley, NY Chapter
Mr. & Mrs. Lowell Smith
Mr. Napoleon Durbois
Mr. & Mrs. J. Curtis Roberts
Mr. John L. Dykema
Mr. Louis L. Foltzer
Nora R. Eckhardt
Martin-St. Lucie, FL Chapter
*Mr. Hugh G. Edgar
Englewood, FL Chapter
*Mr. Owen H. Edwards
Mr. & Mrs. Clinton E. Burnham
Mr. & Mrs. Harry B. Christman
Mr. & Mrs. Thomas M. Dukes
FMS Insurance Services, Inc.
Mr. Max L. Frickey
Mr. and Mrs. Robert D. Heron
Mr. and Mrs. Richard A. Hogan
Mr. & Mrs. Richard F. Johnson
Mr. John L. Krizek
Mr. & Mrs. Robert L. Naiman
Mr. Robert E. Neiman
Mrs. Ruth Elliot
Kishwaukee Valley, IL Chapter
Mr. Eddie Ermoian
Mr. Terry Ermoian
Mr. William H. Essmann
Detroit-Oakland, MI Chapter
Sylvester G. Estep
Mr. & Mrs. Dean V. Braun
James P. Evans
Mr. & Mrs. Richard L. Rothermel
*Mr. William J. "Bill" Everitt, Sr.
Mr. & Mrs. Dennis L. Bayes
Mr. & Mrs. Frank K. Connell
Mr. & Mrs. Stanley D. Curry and Family
Ms. Janet Everitt
Ms. Kathleen Everitt
Mr. & Mrs. Edward T. Keit
Ms. Gloria Kubisiak
Mr. and Mrs. Charles LeValley
Mr. & Mrs. Jerry C. Lindvall
Ms. Marilyn J. Munz
Parkview Pointe
Homeowners Association
The Pettit Family
Lynn and Kate Schnelker
Mr. & Mrs. Anthony D. Stombis
Ms. Gina R. Swinney
The Birthday Club
The Chicagoland
West Suburban, IL Chapter
The Tremblay Family
Mrs. Dorothy Feltman
Martin - St Lucie, FL Chapter
Rebecca Ferraro
Gordon S. Jones, LTC
Mr. George H. Fey
City Limits Quartet
Richard Fish
Mr. & Mrs. James G. Palmer
Mr. & Mrs. Ward E. Votava
James Fisher
Mr. & Mrs. Ellsworth E. Fisher
Mr. George E. Foote
Mr. Donald H. Meyncke
Palm Harbor, FL Chapter
*Mr. Larry Forristal
Ms. Roberta Bayne
Mr. & Mrs. Kevin Finley
Florissant Valley, MO Chapter
Mr. & Mrs. Michael Gabbard
Mr. & Mrs. James Geist
Mr. Henry F. Hendel
Ms. Elaine E. Klobe
Mr. & Mrs. Mack Lewandowski
Mr. & Mrs. Toby Lingafelter

Ms. Dorothy Lueders
Mr. & Mrs. Thomas Niehoff
Mr. & Mrs. Albert Reinwart
Rockwood Valley Middle School
Mr. & Mrs. Randal Scharf
Dr. & Mrs. Charles Steinger
Ms. Joann Whitener
Ms. Patricia Wornis
Mr. Stanley Fox
Mr. Aldo F. Fioravanti
Mr. Tom C. Franz
Mr. & Mrs. J. Curtis Roberts
James G. Fredericks
Mr. & Mrs. Floyd L. Clifford
*Mr. Daniel H. Frederickson
Mr. & Mrs. Robert P. Anderson
Mr. & Mrs. Carl W. Bennett
Ms. Brenda Buccellato
Mrs. Eda Frederickson
Mr. Martin Herzog
Mr. & Mrs. Walter Schlapfer
Ms. Marlene Snow
Mr. Roy M. Frisby
Mr. & Mrs. Owen V. Frisby
Robert D. Gall
Mr. Frank J. Leone
Mr. William Gatlin
Mr. Frank J. Mignoli
Mr. Emory Smith
Mr. Carl J. Tribes, Jr.
Mr. J. Burton Gibney
Chordjewels Auxiliary
*Mrs. Mary E. Gillhousen
Mr. & Mrs. Russ Foris
Mr. & Mrs. Larry A. Gillhousen
Mr. & Mrs. Randolph M. Loos
Mr. & Mrs. Fred Nordgaard
Mr. & Mrs. Leonard G. Purvis
Mr. Joseph A. Salz
Mr. & Mrs. Frank Santarelli
Mr. & Mrs. Gary M. Stamm
Mr. James C. Warner
*Mrs. Betty A. Gillespie
Mr. Alfred S. Bonney
Joe & Kay Liles
Mr. & Mrs. Dan Waselchuk
Mr. & Mrs. Charles E. Watson
Mr. Harry W. Girlock
Wilkes Barre, PA Chapter
*Mrs. Mary Girvin
Ms. Mary E. Delzeit
Mr. Virgil D. Gensler
Mr. & Mrs. Larry A. Gillhousen
Mr. & Mrs. Eugene Hartzler
Mr. & Mrs. Brian T. Lynch
Mr. Donald W. McAvoy
Mr. & Mrs. Howard W. Mesecher
Mr. & Mrs. J. Curtis Roberts
Mr. & Mrs. Gary M. Stamm
Mr. & Mrs. James C. Warner
*Mr. Gilbert M. Gleason
Houston, TX Chapter
Alfred M. Gonzalez
Mr. Kenneth L. Brosius
Mr. George L. Grace
Macon, GA Chapter
*Mrs. Ethel M. Gray
Mr. & Mrs. Jim Foy
Land O' Lakes District
Mr. & Mrs. Larry A. Gillhousen
Mr. & Mrs. Duane G. Hutton
Joe & Kay Liles
Mr. & Mrs. Judd E. Orff
Mr. & Mrs. Maurice A. Peterson
Mr. Michael L. Rehberg
Mr. Jack J. Schievelbein
Mr. Larry A. Vongroven
Mr. Paul Green
Durango, CO Chapter
Sam Greene
Mr. & Mrs. Robert N. Rosenberger
*Mrs. Ada R. Greenfield
Mr. John E. Greenfield
John L. Grimschaw
Mr. & Mrs. John E. Nelson
*Mr. Joseph R. Grimschaw
ACE Quartet
*Mr. Kelly C. Gross

Mr. & Mrs. Ewen Bryden
Coles County, IL Chapter
Walter M. Haas
Mr. & Mrs. Robert D. Boyd
Mr. & Mrs. Kenneth E. Baeh
Mr. George N. Haddad
Mr. & Mrs. William G. Pearlman
Mr. Joseph O. Hambrick
Mr. & Mrs. Larry A. Gillhousen
Heart of Ohio-Columbus Chapter
Mr. Theodore A. Leuthold
Mr. Robert Hanna
Mr. Louis L. Foltzer
Mr. William "Bill" Hanna
Mrs. Violet Hanna
*Mr. John M. Hannaford
Confederate Harmony Brigade
Martin - St. Lucie, FL Chapter
Mr. Stephen E. Van Allen
Mr. Norman Harris
New Bethlehem, PA Chapter
*Mr. William F. Harrison, Sr.
Mr. Jack Muchler
Mr. Philip R. Tully
Wilkes Barre, PA Chapter
*Mrs. Patty Hart
Mr. Charles J. Hart
Mr. John M. Hartman
Mr. William H. Lenzner
Elizabeth A. Hegland
Winona, MN Chapter
Mr. William M. Henderson
Mr. & Mrs. Gene R. Leisheit
Mr. Jack Henley
Mr. & Mrs. Joe R. Andrews
Mr. & Mrs. John P. Gallagher
Mr. & Mrs. James G. Hood
Mr. & Mrs. H. Glynn Morris, Jr.
Mr. & Mrs. Preston Shepherd
Smoky Mountain Harmony Chorus
Mr. Gene Wyke
*Mr. Richard A. Hillis
Association of Retired Safeway Employees
Mrs. Frances M. Badgley
Mr. & Mrs. Douglas Basch
Mr. Arthur Bush
Mr. & Mrs. Edward Bradley B. Dewey
Mr. & Mrs. Phillip W. Haag
Mr. & Mrs. William S. Hale
Mr. & Mrs. Richard A. Hickman
Mr. Allen W. Jaeger
Mr. Peter Knight
Mr. & Mrs. John E. Morris
Ms. Helen A. Reed
Dr. & Mrs. H. K. Richardson
Mr. & Mrs. Robert J. Sanison
Mr. & Mrs. Richard W. Simmons
Mr. & Mrs. Robert S. Trickovic
Ms. Mary Lou Witt and Family
Mrs. Elizabeth Hirus
Ms. Susan Thomas
Mr. Charles M. Holland
Macomb County, MI Chapter
Mr. Glenn S. Hollis, Sr.
Confederate Harmony Brigade
Mr. & Mrs. Shannon Elswick
Timeless Tradition Quartet
Flossie Horton
Mr. & Mrs. James C. Horton
Mr. C. N. "Dino" Houpi
Fidelity Investments
Ms. Janet Merrill & Mr. Gary Bond
Mr. Charles T. Huey
Mr. J. Max Trapp, Jr.
Mr. A. Newton Huff
Mr. & Mrs. John W. Bellis, Jr.
Mr. & Mrs. John M. Davidson
Mr. & Mrs. Seville Schofield, Jr.
Mr. & Mrs. Joseph F. Stangl
Mr. Russ R. Hulings
24 Karat Ring Quartet
*Mr. Rodney E. Hupach
Mr. John C. Cain
Mr. Paul C. Gossmann
Joliet, IL Chapter
Mr. Earl H. Meseth
Mr. Hugh A. Ingraham
Mr. & Mrs. Robb B. Ollett

Mr. Kenneth P. Iverson
Mrs. Martha Iverson
Ms. Jean Jennings
Mr. Walter A. Jennings
Mr. William H. Jewell
Mr. & Mrs. Tom H. Watts
Mr. Conrad L. Johnson
Mr. Robert A. Wilkin
Mr. Gene E. Jolson
Lausung, MI Chapter
Mr. & Mrs. Russell G. Rose
Mrs. Margaret Johnson
Mr. George E. Schoener
*Mr. Ronald H. Johnson
Chord Jewels Auxiliary
Davenport, IA Chapter
Mrs. Ruth Johnson
Mr. Robert F. Johnston
Mr. & Mrs. Richard C. Leighton
Mr. Ted Jolimore
Mr. & Mrs. Charles E. Gallagher
Mr. Guy A. Jordan
Columbia, SC Chapter
Mr. William H. Juchartz
Mr. & Mrs. Richard J. Juchartz
Mrs. Helen Moyer
Ms. Carole Salliotte
Mrs. Judith Stephens

Mr. Marcel L. Schuman
Mr. Wally Zentner
Mrs. Mary Rose Korty
Lafayette, IN Chapter
*Mr. Bruce E. Kott
Mr. & Mrs. Curtis F. Juenke
Mr. Doug Kott
Mr. & Mrs. J.D. Stein and Family
Mr. Joseph F. Kresce
Mr. & Mrs. John W. Bellis, Jr.
Mr. & Mrs. Walter H. Fuhrmann
Mr. & Mrs. Joseph F. Stangl
*Mr. Richard Kruse
Mr. Dean L. Kruse
Mr. & Mrs. Jeff Tilson
Mr. Stephen B. Kudesh
Mr. Merrill Rutman
Mr. Arnold M. Kujat
Mrs. Marilyn Kujat
Mr. William A. Kunisky
New Bethlehem, PA Chapter
*Mr. Alhert J. Kutsrha
Mr. & Mrs. Herbert A. Kutsrha
South Cook, IL Chapter
C. Clayton Kyle
Santa Maria, CA Chapter
Mrs. Lucy Laham
Mr. John Laham
Mr. Peter C. Lahum

Undecided Now Quartet
Dr. Gordon Longenecker
Mr. & Mrs. John M. Davidson
Mr. Richard L. Rothermel
Mr. Paul Dick Lotzgesell
Juan De Fuca, WA Chapter
Mr. Calvin L. Louise
Mr. Samuel K. Williamson
Mrs. Eleanor Lucas
Mr. Jerry A. Blum
Mr. Geary Ludwig, Jr.
Mr. Robert C. Johnson
Mr. Rodney A. Rivard
Valerie Lunstrum
Eleventh Hour Quartet
*Mr. William W. MacArthur
Mr. & Mrs. Chad L. Anderson
Mr. & Mrs. Robert Eggleston
Mr. & Mrs. David Forst
Mr. & Mrs. Guy Fusco, Jr.
Ms. Phyllis Hunt
Mr. & Mrs. Mitchell Karaica
Mr. & Mrs. David Loeffler
Mr. & Mrs. Kenneth O. Meyer
Mr. & Mrs. Joseph Timblin
Titusville Fabricators, Inc.
Mr. & Mrs. Todd Van Brocklyn
*Mr. Ward F. MacNair
Bucks County, PA Chapter
The Country Belles
Mr. Burton S. Mann
Ms. Michele Carlo & Mr. Robert Breed
Mr. J. Kenyon Abbott
Mrs. Charlotte E. Mann
Norfolk, VA Chapter
Mr. Herbert E. Marschke
Benton Harbor-St. Joseph, MI Chapter
Mr. Lloyd E. Marshall
Mr. Charles H. West
Mr. Irving Martin
Benton Harbor-St. Joseph, MI Chapter
Kurch Mayers
Mr. & Mrs. Alan E. Mayers
*Mrs. Ruby A. McCann
Mr. Howard R. McAdory
Mr. & Mrs. Albin L. Carter
Mr. & Mrs. John Frobose
Mr. & Mrs. Larry A. Gilhousen
Mr. & Mrs. Chet Henry
Mr. Charles McCann
Mrs. W. L. McDonald
Music Row
Nashville Chapter
Mr. James C. Warner
*Mr. William R. McCarthy
Rahway Valley, NJ Chapter
Doug McClintock
Smackdown Quartet
*Mr. John R. McCord
24 Karat Ring Quartet
Denver Mile High, CO Chapter
Diane McCommon
Mr. Chuck Nicoloff
Mr. Robert McDuffy
Mr. & Mrs. M. Edward Hartley
Lee R. McGeary
Agility Communications, Inc.
Robert W. McKim
Mr. Lloyd A. Seick
*Mr. William McGonagil
Mr. Freeman G. Groat
*Mr. Malcolm D. McLean
Mrs. Allegra McLean
Mr. & Mrs. James McLean
Norway-South Paris, ME Chapter
Mr. & Mrs. Leslie E. Pulsifer
Mr. Theodore R. Tracy
Mr. James F. McManigle
New Bethlehem, PA Chapter
Mr. Udell J. McManus
Mr. Stephen S. McManus
*Mr. Gene McNish
Decatur, IL Chapter
DECREPITS
Mr. W. Robert Hedgecock
Springfield, IL Chapter
Mr. Tom E. Memoli
Mr. Roy W. Robertson
*Mr. Paul W. Mercier

the VOICE of ROGER

My parents lovingly supported me their entire lives. This included my interest in music. Until they were too infirm, they attended every concert I was in – from childhood to adulthood. Harmony Foundation is a wonderful and appropriate way for me to say "Thanks" to them.

Roger Tarpy
Mid-Atlantic District Member

Ms. Valerie Uhouse
Mr. Frank Banks Ware
Mr. & Mrs. Terry R. Webner
Mr. William H. Kahle
New Bethlehem, PA Chapter
Mr. William F. Kammerer
Ms. Susan Ohnmuller
Mrs. Vicki Kelly
Mr. & Mrs. M. Edward Hartley
*Mr. Melvin C. Kennedy
Juan De Fuca, WA Chapter
Mrs. Bertha Kingsley
Mr. & Mrs. William A. Pirnke
Mr. Maynard Kenney
Mr. Robert M. Barnes
Mr. H. Cliff Kimpel
Accent Quartet
Mr. Robert A. Kipley
Mr. James R. Zinck
*Mr. William G. Kobelt
Mr. David W. Barnett, Jr.
Mr. Arlie Bornholt
Mr. Ray Havig
Mr. Phil M. Hoffman, Jr.
Dr. Noel D. Hoklin
Dr. Charles J. Jannings
Mr. Keith L. Kinkade
Mrs. Gladys Kobelt
Mr. Miles Marsh
Mr. Donald D. Myhre
Mr. Theodore I. Rieger
Mr. Robert D. Salee

Mr. Ross Lahlum, Sr.
Mrs. Elsa Larson
Kishwaukee Valley, IL Chapter
*Mr. Donald M. Laudenslager
Wilmington, NC Chapter
Mr. Louis Laurel
Mr. William G. Spooner
*Mr. Robert S. Le Clair
Mr. William L. Arlington
Arlington Heights, IL Chapter
Mr. John C. Cain
Lois & Jack Graller
Mr. Kenneth W. Jost
Mr. Jules P. Kastens
Mr. Jim Rateike
Mr. & Mrs. Wayne Rear
Mr. & Mrs. H. Calvin Revis
Mr. & Mrs. Daniel S. Roth
Ms. Elizabeth A. St. Germaine
Mr. & Mrs. Arthur J. Tonnesen
Ms. Caroline Ugolini
Mr. Robert E. Valle
Mr. & Mrs. Robert Weber
Mr. & Mrs. Rudy Zarling
Mr. Jack Lee
Mr. Angelo P. Sticca
Queenie Lewis
Macomb County, MI Chapter
Mr. Karl F. Litzenberg
Palm Harbor, FL Chapter
Mr. Robert E. Livingston

- Mr. Bruce E. Barnett
Mrs. Dolores Carter
Mr. Earl A. Damon
Ms. Irene Davidson
Mr. & Mrs. Charles E. Gallagher
Mr. Harry B. Harden
Mr. Douglas A. Long
Nashua, NH Chapter
Mr. & Mrs. Charles Pace
Mr. & Mrs. Robert Pelletier
Portland, OR Chapter
Mr. & Mrs. David S. Rioux
Ms. Juni Shepardon
Mr. Richard R. White
Richard S. Merriam
Mr. & Mrs. Samuel A. Saltsmann
Mr. Robert D. Meyers
Mr. Donald F. Funk
Mr. Louis A. Miller
Ms. Jackie Bottash and Family
Mr. & Mrs. Stephen Dillon
Esselte Corporation
Mr. & Mrs. Peter Gromet
Ms. Sylvia Levy
Mr. & Mrs. Borah Perlmutter
Mr. & Mrs. David Ronis
*Mr. Richard J. "Dick" Miller
Daytona Beach Metro, FL Chapter
*Mr. Nathan Mire
Mrs. Arlene Mire
Mr. Earl Moon
Mr. Ronald Leutbecher
Mrs. Millye Moon
Mr. Robert E. Neiman
Ms. Dorothy Morris
Mr. David A. Swickard
Mildred Morris
Ms. Ina A. Dow
Ms. Doris Morrison
Mr. Larry R. Resnikoff
*Mr. William H. Mucha
Cincinnati "Pops" Quartet
Mr. Robert G. Mullert
Ms. Anita Barzilla
Mr. Donald E. Bruce
Mr. William H. Clipman III
Mr. John A. Devine
Mr. James K. Fenton, Jr.
Mr. Kenneth G. Gould, Jr.
Mr. Calvin L. Jochetz
Mr. R. Keith McDaniel
Mr. Frank J. Mignoli
Mr. Emory Smith
Mr. Darryl D. Smutz
Mr. Carl J. Triesbes, Jr.
Mr. Kenneth F. Woodring
Mrs. Marjorie Myers
Venango County, PA Chapter
Mr. Verl E. Myers
Mr. Herman F. Ninneman
*Mr. Everett H. Nau
Mr. & Mrs. Russ Foris
Mr. & Mrs. Larry A. Gilhousen
Dr. & Mrs. W. Fred Hinesley, Jr.
Mr. Frank E. Lanza
Joe & Kay Liles
Mr. & Mrs. Franklin Riddick
Mr. & Mrs. Gary M. Stamm
Mr. James C. Warner
Mr. Richard R. White
Mr. & Mrs. Alau R. Wile, Jr.
Mr. & Mrs. Rudy Zarling
Mrs. Jane Nau
Mr. & Mrs. Larry A. Gilhousen
Dr. & Mrs. W. Fred Hinesley, Jr.
Mr. & Mrs. Brian T. Lynch
Mr. James C. Warner
Mr. Richard R. White
Mr. Nicolas Naumann
Mr. & Mrs. Mel J. Norris
Mrs. Cordelia Nesbit
Westchester County, NY Chapter
Mrs. Dorothy Newberry
Mr. William M. Henne
*Mr. Walter Nielsen
Hastings, NE Chapter
Mr. George R. Nisius
Mr. Chuck Nicoloff
- *Mr. B. Walter Nordberg
Rockford Metro, IL Chapter
*Mr. Flory F. Novak
Chicago Metro, IL Chapter
Mr. Carl Skalla & Ms. Barbara Plummer
*Mr. Richard J. Nyikos
Mr. & Mrs. John L. Doss
Cardinal District
Carter Inc. Consultants & Dana Heisey
Greater Indianapolis, IN Chapter
Mr. & Mrs. John P. Haley
Mr. Donald L. Harbin
Mr. Raymond A. Hunt
Impact Science & Technology
Indianapolis Convention & Visitors
Association
Ms. Katherine Janasiak and Family
Mr. Harold F. Kennedy
Mr. & Mrs. Brian T. Lynch
Mr. & Mrs. Toni Mabry
Ms. Anne T. Matthew
Mr. Charles R. McKinsey
Mr. & Mrs. Steve C. McPherson
Mr. Everett B. Nau
Mr. Michael J. Nyikos
Mr. James L. Pyle
Mr. Steve R. Radcliffe
Mr. & Mrs. Gary M. Stamm
Mr. & Mrs. Roland Sumney
Mr. & Mrs. Donald Yates
Mr. Patrick Yates
Mr. Joe J. O'Brien
Mr. & Mrs. Charles F. Harner
Mr. Charles O'Donnell
Mr. Nelson S. Essig
Mr. Mike O'Neill
Mr. & Mrs. Michael A. Connelly
Mr. Gustave J. Obselka
Mr. & Mrs. Vitalis Slosarczyk
Mr. & Mrs. Greg Soch
*Mrs. Dorothy W. Ohde
Mr. & Mrs. Jeff Tilson
Mrs. Mary Alice Olguin
San Jose, CA Chapter
Clem Otolski
Mr. Robert E. Johnson
*Mr. Kenneth M. Pacetti
Mr. Bruce H. Barber
Bayou City Music Committee Quartet
Mr. & Mrs. William M. Calvert
Mr. Richard F. Chuska
Mr. James K. Fenton, Jr.
Mr. Michael A. Flaniken
Mr. Larry Fly
Mr. Martin A. Gay
Mr. James R. Graham
Mr. James R. Holcomb
Houston, TX Chapter
Mr. Robert W. La Fon
Mr. Charles A. Landbaek
Mr. Gary W. Logsdon
Mr. Samuel Love
Mr. William Moring
Dr. & Mrs. Bob Natoli
Mr. Roy G. Prichard
Mr. Bob Reidenbach
Mr. Randolph M. Rensi
Mr. Robert W. Smith, Jr.
Mr. John R. Thomason
Mr. Perry C. Tyree
Mr. Jen Wang
*Mr. Warden Page
Mr. Wayne J. Page
Mr. William K. Park
Mr. Richard L. Rothermel
*Mr. Michael J. Patti
Mr. Donald L. Bunch
Mr. Alao Calavano
Mr. Charles A. Correllino
Mr. Lewis C. Di Stasi, Jr.
Footlighters Quartet
Mr. Fred C. Gielow, Jr.
Mr. David L. Maurer
Poughkeepsie, NY Chapter
Mr. Werner A. Schanzenbach
Mr. George L. Trigg
*Mr. R. Stuart Pearson
Mr. Matthew J. Bedell
- Lake Erie Graphics, Inc.
Mr. & Mrs. J. Melvin Maharg
Mr. & Mrs. James D. Shadoan
Mr. & Mrs. James D. White
Mr. Charles R. Pease
Mr. Angelo P. Sticca
Mr. Edmund Pendleton
Mr. & Mrs. Jack N. Taylor
Tune Shiners Quartet
Mrs. Virginia Pendleton
Mr. Ed R. Pendleton
Mr. Oscar A. Perez
Chicago Metro, IL Chapter
Mr. Robert Perkins
Mr. & Mrs. M. Edward Hartley
Mr. Louis P. "Lou" Perry
Bay Area Metro, CA Chapter
Denver Mile High Chapter
Mr. Edward J. Downey
Gladabouts Quartet
Mr. J. Carl Hancuff
Dr. & Mrs. Robert G. Hopkins
Mr. & Mrs. Thomas E. McQueeney
Newcaneweng Tribe
Ms. Esther Petersen
Mr. Paul R. Rowse
*Mr. Bud V. Peterson
Mr. Edward J. Downey
Greater Ozarks, AR Chapter
Ms. Marilyn R. Hamilton
Harmony Club
Mr. & Mrs. Robert L. Hodges
The Twilite Tonz Quartet
Mrs. Peggy Pontoni
Mr. & Mrs. Donald A. Loos
Mr. Clifford H. Post
Mr. & Mrs. Stephen Schuster
Mr. Joseph S. Potts
Mr. & Mrs. Donald R. Redshaw
Mr. Don A. Powers
Ripon, WI Chapter
*Mr. Joseph R. Prekopa
IBM Endicott/
Owego Quarter Century Club
Vocal Point Quartet
Mr. Edgar D. Price
Mr. Douglas D. Price
*Mr. John F. "Jack" Prior
Newark, OH Chapter
*Hal Purdy
Mr. & Mrs. Bur Davis
Mr. & Mrs. Larry A. Gillhousen
Mr. & Mrs. Charles F. Harner
Mr. & Mrs. Earl M. Hagin
Mr. R. David Mittelstadt
Mr. Rodney C. Nixon
Sage Lake Round-up, Inc.
Mr. Angelo P. Sticca
Mr. & Mrs. Robert E. Tweed
Mr. Kenneth H. Wheeler
A. Pearl Purvis
Mr. & Mrs. Leonard G. Purvis
Cleo C. Purvis
Mr. & Mrs. Leonard G. Purvis
Mr. Carl Quist, Sr.
Mr. & Mrs. Judd E. Orff
Glenn G. Rackett
Mr. & Mrs. Gordon Rackett
Ms. Margery Raikes
Ms. Rosemary Northwanger
Thelda Ralston
Monroe North, MI Chapter
Mrs. Charlotte Rampolla
Mr. John Rampolla
Mrs. Ruth G. Ramsey-Gordon
New Bethlehem, PA Chapter
Dr. C. Andrew Randall
Mr. Perry I. Martin
Mr. Joseph Rankin
Kokomo, IN Chapter
Mr. Lawrence Rapp
Ms. Patty Evans
Ms. Kathy Goetsch
Ms. Joanne Rapp
Ms. Denise Smith
Ms. Cheryl Watts
*Mr. Raymond K. Rauenzahn, Jr.
Mr. Edward Amicone
- Mrs. Jane Amicone
Mrs. Minnetta Baucroft
Mr. & Mrs. Dennis Bohner
Mary Ann Helfrich
Mr. & Mrs. Stine McAllister
National Association of Oil Heating
Service Managers, Inc.
Ms. Mildred Plociniak & Sons
Ms. Elizabeth Sommer
Sunshine Club of Glenside United
Church of Christ
Mr. & Mrs. Paul Valet
Mr. Ira C. Williams
Mr. Leonard S. Wojtkowiak
Mr. Leonard Redmond
Mr. & Mrs. Samuel A. Saltsmann
Ray Revor
Mr. John V. Staut
Mr. Al Rice
Mr. Philip Schwimmer
Mr. G. Earl Rich
Mobile, AL Chapter
Mr. Denver Rikard
Mr. & Mrs. Albin L. Carter
Mr. Merle E. Ring
Norway-South Paris, ME Chapter
*Mr. Roger S. Robbins
Bucks County, PA Chapter
The Country Belles
Mr. Harold D. Robinette
Ms. Deborah R. McCollum
*Mr. Kenneth Roman
Terre Haute, IN Chapter
*Mr. Donald Runcie
Hastings, NE Chapter
Mr. Tony Rybach
Mr. John Rampolla
Nick Saccamano
Mr. Mark H. Axelrod
Mr. Roy L. Sage
Juan De Fuca, WA Chapter
Deceased San Luis Obispo, CA
Chapter Members
Mr. Leighton M. Willard
Mr. Frank Santucci
Mr. & Mrs. Domenic Santucci
Mr. Jacques Sayegh
Mr. & Mrs. John W. Bellis, Jr.
Paul E. Sayre
Ms. Nancy Sayre
Mr. Burton Schildkraut
Brooklyn, NY Chapter
Daniel P. Schleiter
Mr. Jules P. Kastens
*Mr. Wilbert J. "Will" Schmid
Mr. Paul E. Boettcher
Oshkosh, WI Chapter
Mr. LeRoy M. Schnabel
Mr. & Mrs. David L. Nelson
Mr. James R. Schramm
Mr. Jerry A. Blum
Mr. & Mrs. Sebastian Dechiario
Delaware Management Business
Mr. Irv Flamer
Mr. & Mrs. Al Garfield
Mr. John R. Gouveia
Mr. Francis J. Houghton, Jr.
Mr. Anthony C. Romeo
Mr. Angelo P. Sticca
Mr. Robert Schramm
Mr. Jerry A. Blum
Mrs. Barbara Schubert
Chordjewels Auxiliary
Seely Brothers
Mr. & Mrs. Russell Seely
Mr. & Mrs. Robert W. Wisdom
*Mr. Ron Seely
Grosse Pointe, MI Chapter
*Mr. Leon "Red" Shaw
Whatever Four Quartet
Ronald J. Shea
Mr. Richard L. Rothermel
Mr. Lloyd S. Sheffield
Mr. Ronald D. Dettman
Mr. William Shellington
Mr. Richard L. Rothermel
Mr. Richard L. Sherman
Mr. Kenneth H. Wheeler

Mr. Charles Shline
Mr. Stephen R. Lake
Mr. Frank G. Shumaker
Mr. Richard C. Blankinship
*Mr. E. Paul Simonson
Mrs. Edith Simonson
*Mr. Edward C. Smith
Northbrook, IL Chapter
Mr. Gene Smith
Mr. James A. Geiger
Lee A. Smith
Dr. David Marquis
Mr. Carl Snyder
Mr. & Mrs. William C. Winterberg
Mr. Dominic A. Solitto
Brooklyn, NY Chapter
Mr. Richard D. Epifanio
Mr. Herbert Sowers
Mr. & Mrs. William H. Sowers
*Mr. Wilbur D. Sparks
Mr. Jonathan F. Abel
Alexandria, VA Chapter
Mr. & Mrs. Merritt F. Auman
Mr. David B. Barton
Mr. & Mrs. John W. Bellis, Jr.
Mr. & Mrs. Plummer F. Collins
Mr. Warren L. Dean
Mr. & Mrs. Richard H. deMontmollin
Ms. Violet M. Dickson
Mr. & Mrs. Al Duddleston
Mr. & Mrs. Darryl L. Flinn
Mr. & Mrs. Walter H. Fuhrmann
Mr. James A. Gammon
Mr. & Mrs. Larry A. Gilhousen
Mr. John T. Gillespie
Mr. J. Dale Gilliland
Mr. & Mrs. Charles F. Harner
Mrs. Mary E. Harrison
Mr. Robert G. Hoffman
Dr. & Mrs. Robert G. Hopkins
Mr. Keith M. Jones
Mr. & Mrs. Terry L. Jordan
Mr. & Mrs. Gilbert L. Leftholz
Mr. & Mrs. Brian T. Lynch
Mr. & Mrs. Frank M. MacKeith
Ms. Juanita Harris Millen
Mr. John P. Parkinson, Jr.
Mr. John M. Pitzer
Mr. James L. Pyle
Dr. & Mrs. James D. Richards
Mr. & Mrs. G. Brian Rodda
Mr. Dean F. Rust
Mr. E. Clayton Seeley
Mr. & Mrs. Gary M. Stamm
Mr. & Mrs. Joseph F. Stangl
Mr. James C. Warner
Mr. & Mrs. Dan Waselchuk
Mr. & Mrs. Tom H. Watts
Ms. Karen A. Willoughby and Friends
Mr. Harvey A. Sperling
Mr. & Mrs. Victor F. Ritter
Mr. Keith A. Sperry
Mr. Wilbur O. Futch
Mr. Robert K. Ross
Ms. Louisa Spreace
Mr. Jerry A. Blum
Mr. Angelo P. Sticca
Mr. Donald C. Springer
Coeur D' Alene, ID Chapter
Mr. Burt Staffen
Mr. Don Gray
Mr. Val J. Hicks
Mr. Robert P. Reidenbach
*Mr. Robert A. Stalknecht
Rahway Valley, NJ Chapter
*Mr. Wencil M. Stanek
Daylighters Quartet
Mr. Cletus P. Staudt
Mason City, IA Chapter
Mrs. Pamela L. Stehlik
First Health Richmond Memorial Hospital
Mr. Michael V. Stehlik
*Mr. James H. Stephens
Mr. Reed W. Abt
Chordinary Guys
Detroit-Oakland, MI Chapter
Mr. & Mrs. Gerald R. Gould
Mr. Daniel A. Latimer

Mem'ries Quartet
Mr. & Mrs. Barry Munro
Mr. John B. Nolte
Mr. & Mrs. John H. Northey, Jr.
Mr. Harley O. Olson
Mr. Richard J. Reinhold
Sage Lake Round-up, Inc.
Mr. & Mrs. James Stevenson
Mr. Robert Terry
Thursday Night 4um Quartet
Mr. & Mrs. Robert W. Wisdom
Mr. Dave Stevens
Mr. Bob Bisio
Carl J. Cash III
Mr. & Mrs. Robb B. Offett
Ms. Louise Stewart
Mr. & Mrs. Albin L. Carter
*Mr. William J. Stewart
Confederate Harmony Brigade
Mr. & Mrs. Bobby Wooldridge
*Mr. L. Gene Stiles
Mr. Freeman G. Groat
Mr. John H. Storrie
Martin - St Lucie, FL Chapter
Mr. Charles B. Strong
Mr. Colin G. Few
*Mr. Oscar Swanson
Englewood, FL Chapter
Robert B. Swanson

Mr. William D. Rund
Evelyn Thompson
Centroplex Chapter
*Mr. Harry A. Thompson III
Dover Tones Quartet
Ms. Charlotte A. Pearce
Mr. Wayne Thompson
Mr. & Mrs. Tom H. Watts
*Mr. Robert A. Tokash
Candlelight Lane Quartet
Mr. & Mrs. John P. Haley
Mr. Richard A. Staats
Mr. Bruce C. Wittgren
*Town and Country 4
Mr. Leo Sisk
*Mr. James F. Travers, Jr.
Mr. & Mrs. William E. Budd
Mr. & Mrs. Jorge Camargo
Celox Networks, Inc.
Mr. & Mrs. George Cooper
Ms. Thespena De Vito
Ms. Frances Fyfe
Ms. Judith A. Gaudet
Mr. & Mrs. Raymond A. Merkh
River City All Stars Quartet
Michael A. Tripicco
Mr. Angelo P. Sticca
*Mr. Alvin C. Turner, Sr.
Ms. Marilyn J. Turner

Jerry, Lois and Paul Scroger
Mr. & Mrs. Joseph L. Spurrier
Mr. & Mrs. Robert M. Thomas
Mrs. Helen VanderMeer
Kishwaukee, IL Valley Chapter
Mr. Harry W. Voelz
Dr. & Mrs. Clare F. McCreary
Mr. Keith A. Voshell
Mr. and Mrs. Dean W. Ubben
Mr. Barney W. Waldo
Mr. & Mrs. Larry A. Gilhousen
*Mr. Marion D. Ward
Miami-Shelby, FL Chapter
Mr. David Wardowski
Mrs. Anita Wardowski
Mrs. Joan Warnke
Mr. Arthur F. Warnke
Dr. Matthew Warpick
Mr. Arthur H. Rosenbloom
Mr. Bert Warshaw
DECREPITS
Mr. Bob Weber
Mr. Larry A. Terlson
*Mr. Melvin W. Weiss
Mr. R.A. Carlstedt
Kenosha, WI Chapter
*Mr. Lewis A. Wetzel
Bucks County, PA Chapter
The Country Belles
Mr. Richard D. Wheeler
Chico, CA Chapter
*Mr. Alan P. White
Alexandria, VA Chapter
Mr. Christopher L. Buechler
Harmony Heritage Singers
Mr. Alan I. Herman
Mr. John P. Parkinson, Jr.
Mr. & Mrs. Alan R. Wile, Jr.
Mr. Robert Wiederecht
Mr. John Rampolla
Mr. John E. Wilbur
Mr. Phillip E. Haas
Mr. Alan R. Wile, Sr.
Mr. & Mrs. Alan R. Wile, Jr.
*Mrs. Jean Willard
Northbrook, IL Chapter
Mr. Wesley M. Willard
Col. H.W. Williamson, Ret.
Mr. & Mrs. Samuel K. Williamson
John S. Winder, Jr.
The Winder Family
Mr. Norman E. Winslow
Mr. & Mrs. J. Curtis Roberts
*Mr. Fred Witt
San Fernando Valley, CA Chapter
*Mr. Harlow F. Witt
Mr. & Mrs. Tom Buck
Mr. & Mrs. James Guyaux
Mrs. Esther Witt
Mrs. Joan Witt
*Mr. Duard L. "Lee" Wolfe
Mr. Lawrence M. Dohogne
Sterling Rock Falls, IL Chapter
Mrs. Sandra Wolfe
*Mr. Eric T. Woodings
Englewood, FL Chapter
*Mr. Robert H. Woodward
Mr. William R. Dabbs, Jr.
Pontiac-Waterford, MI Chapter
*Mr. Donald Woodworth
Englewood, FL Chapter
*Mr. David L. Wright
Englewood, FL Chapter
Mrs. Ruth Wright
Mr. & Mrs. Larry A. Gilhousen
*Mr. Daniel Zatkalik
Englewood, FL Chapter

the VOICE of CHRISTY

The Youth Harmony Camp has just been a really great experience for me. This has been sooooo much fun. Getting a whole lot of people together who love to sing is so exhilarating. I hope that we can spread the art of barbershop throughout the country through people my age because it really is a great time. I hope I can come again.

Christy
New Mexico Youth Harmony Camper

Mr. Raymond H. Hendricks
Mr. Alvin P. Lafon
Mr. Tom McGowan
Mr. Wilbur E. Swarthout
Venango County, PA Chapter
Ms. Ruth Swickard
Mr. David A. Swickard
Mr. The Alexander Szarvas
Mr. Frederick W. Sturke
Mr. Clyde E. Taber III
Mr. Edward Baker
DECREPITS
Mr. & Mrs. Charles F. Harner
Mr. Robert E. Jackson
Mr. Herman C. Reiher
Mr. Joseph Talarico
Mr. William J. Manion
Mr. Dennis J. Tanis
Mrs. Myrtle Tanis
Mr. Byron J. Taschioglou
Mr. & Mrs. Erd E. Dahl
Mr. & Mrs. Donald A. Loos
Sarasota, FL Chapter
Mr. Harold Terry
Kishwaukee Valley, IL Chapter
Mr. Cody Thelander
Mr. Marvin V. Jedicker
Mr. Charles D. Thomas

*Mr. Keith Tustison
Defiance, OH Chapter
Mr. David C. Meyer
Mr. Robert R. Twaddle
Mr. Robert L. McDonald
Mrs. Mary Vacher
Mr. & Mrs. M. Edward Hartley
*Mr. Alan J. Van den Berg
Alexandria, VA Chapter
Mr. William C. Cody
Mr. Robert Eckman
Mr. Alan I. Herman
Mr. Wilbur D. Sparks
Mr. James A. Stockton
Mr. & Mrs. Alan R. Wile, Jr.
*Mr. John H. "Jack" Van Lare
Anonymous
Mr. & Mrs. Keith Clark
Mr. & Mrs. Robert Cleland
Mr. & Mrs. John Duggan
Mr. Rafael A. Ferrigno
Mr. Aldo F. Fioravanti
Mr. & Mrs. Michael E. Flint
Mr. & Mrs. Robert Floyd
Mr. & Mrs. Don Foster
Mr. Walter Horylev
Mr. & Mrs. John Jennecahn, Jr.
Mr. & Mrs. Vern I. Saunders

the GENERAL FUND

4th and Main Quartet

Mr. J. Kenyon Abbott
Mr. & Mrs. G. Richard Abel
Mr. Jonathan F. Abel
Mr. George D. Abercrombie
Abilene, TX Chapter
Mr. Reed W. Abt
Acappella Fellas Quartet
Accent Quartet
Accurate Printing Co., Inc.
Mr. John E. Acord
Mr. Gerald Adams
Mr. & Mrs. Harold Adams
Agility Communications, Inc.
Mr. Malcolm J. Agnew
Mr. John I. Ahlers
A.I.C.
Mr. Lane T. Aikin
Mr. Andrew J. Aisenbrey, Jr.
Akron, OH Chapter
Mr. John D. Albanese
Mr. William H. Albright
Albuquerque, NM Chapter
Mr. & Mrs. Philip M. Alden
Mr. Stephen C. Aldrich
Mr. Earl (Bill) W. Aldrup, Jr.
Mr. David D. Alexander
Mr. Charles J. Alexander, Jr.
Alexandria, VA Chapter
Alexandria, VA Harmonettes
Mr. Wayne R. Alford
Mr. Robert W. Allegar
Mr. H. Rollin Allen
Mr. Tom C. Allen
Allentown-Bethlehem, PA Chapter
Mr. George J. Allgaier
Anonymous
Mr. & Mrs. Anthony A. Alusik
Mr. Roger W. Andersen
Mr. Bobby G. Anderson
Mr. Donald A. Anderson
Mr. Lawrence K. Anderson
Mr. & Mrs. Louis A. Anderson
Mr. Pete M. Anderson
Mr. Robert C. Anderson
Mr. Robert L. Anderson
Mr. Thomas E. Anderson
Mr. & Mrs. Edward Andreassen
Mr. & Mrs. Carson L. Andrew
Mr. & Mrs. Joe R. Andrews
Dr. John F. Andrews, Sr.
Mr. Joseph Anich
Anonymous
Mr. Eugene Anthony
Mr. Ralph E. Apple
Apple Coretet
Apple Valley, CA Chapter
Appleton, WI Chapter
Aquatonos Quartet
Mr. & Mrs. Terry S. Aramian
Mr. Robert F. Archart
Mr. Arthur T. Arena
Arlington, TX Chapter
Arlington Heights, IL Chapter
Mr. & Mrs. Joel C. Arnier
Mr. Theodore H. Arnold, Jr.
Mr. Jack Arnot
Mr. Richard J. Ashby, Sr.
Mr. Jeffrey H. Ashford
Ashland, KY Chapter
Mr. Edward J. Aucoin
Audio-Video Graphics
Augusta, GA Chapter
Aurora, IL Chapter
Mr. Mark H. Axelrod

Mr. Gustave Ay
Mr. Jonathan S. Ayers
Back In time Quartet
Mr. Lon A. Badgett
Mr. Eric C. Bacuchler
Mr. & Mrs. Michael S. Baguley
Mr. Harvey D. Baird
Mr. & Mrs. Jack R. Baird
Mr. Richard L. Baird
Mr. Christopher Baker
Mr. Dan P. Baker
Mr. Dennis Baker
Mr. & Mrs. Frank W. Baker
Mr. Johnny Baker
Mr. Oliver C. Baker
Mr. Raymond E. Baker
Mr. & Mrs. Bert Bamforth
Mr. Robert Z. Bancroft
Bangor, ME Chapter
Mr. S. David Bankard
Mr. Carl J. Bausbach
Mr. Benjamin Baptiste
Mr. Howard B. Barber
Ms. Deborah K. Barbour
Mr. & Mrs. James R. Barickman
Mr. John C. Barker
Mr. William Barker
Mr. Geoffrey Barnes
Mr. Stephen M. Barooshian, Jr.
Mr. Steven D. Barrett
Mr. Kaye F. Bartlett
Mr. Robert H. Bartley
Mr. Jack L. Barton
Mr. Jack S. Basham
Mr. David M. Bates
Mr. Roger H. Bates
Battle Creek, MI Chapter
Mr. K. Don Bauer
Mr. Peter J. Baum
Mr. Carl R. Bauman
Mr. LeRoy Bauman
Mr. & Mrs. Edward J. Bax
Mr. James S. Bayless
Mr. William M. Beacom
Mr. William C. Beal
Beatrice, NE Chapter
Mr. Charles F. Beatty, Jr.
Mr. Lester W. Beaver
Beaver Valley, PA Chapter
Bedford-Sackville, ON Chapter
Dr. Ralph T. Behling
Mr. Terry N. Behne
Mr. John A. Behnke
Mr. & Mrs. Alfred B. Behrendsen
Mr. William E. Behrendt
Mr. Wayne L. Beighley
Mr. & Mrs. Ed P. Bejarana
Mr. Bruce A. Bell
Mr. & Mrs. Charles F. Bell
Mr. & Mrs. Charles W. Bell
Mr. Charles W. Bell
Bellingham, WA Chapter
Mr. & Mrs. John W. Bellis, Jr.
Mr. William M. Bellows
Mr. Dana D. Bennett
Mr. Ben G. Benson
Mr. Robert B. Benton
Mr. Gerald J. Berger
Mr. Robert Q. Bergstrom
Bernalillo County, NM Chapter
Mr. Lucian R. Bernard
Mr. Gregg L. Bernhard
Mr. & Mrs. Earl W. Berry
Mr. Louis J. Berthoty
Mr. Edmond G. Bertrand

Mr. Vernon A. Bertrand
Mr. William C. Best
Mr. Peter J. Betts
Beverly, MA Chapter
Mr. Joe M. Biddle
Mr. Dale E. Bieber
Mr. Edward C. Diegert
Mr. H. Dale Biggs
Mr. & Mrs. Stan Biggs
Mr. Robert Bird
Mr. David A. Bishop
Mr. Bob Bisio
Mr. Raymond A. Bizzigotti
Mr. Stephen E. Black
Black Swamp, OH Chapter
Mr. Jack D. Blackwood
Mr. Normand D. Blais
Mr. Walter H. Blalock, Jr.
Mr. Richard C. Blankinship
Mr. & Mrs. Jules E. Blazej
Mr. & Mrs. Wilfred R. Bleakley, Jr.
BLT Quartet
Boca Raton, FL Chapter
Mr. Calvin W. Bock
Mr. Paul E. Boettcher
Boise, ID Chapter
Mr. & Mrs. Earl Bokor
Mr. & Mrs. Jerry L. Boldig
Mr. Henry I. Bolles
Mr. D. Bruce Bolstad
Mr. Stanley E. Boltz
Mr. Ronald M. Bonnell
Mr. & Mrs. Alfred S. Bonney
Mr. Richard L. Bonsal
Mr. Robert D. Boone
Mr. Edward R. Bordy
Mr. Michael I. Borts
Mr. Arthur G. Boucher
Mr. Richard Bourbeau
Mr. Wellesley W. Bowditch
Mr. David M. Bowen
Mr. & Mrs. Warren T. Bowen
Bowie, MD Chapter
Mr. Robert D. Boyd
Mr. Lowell R. Boyer
Mr. Chester R. Boyes
Mr. & Mrs. Ralph P. Boylan
Mr. & Mrs. Patrick J. Boyle
Mr. Douglas F. Boynton
Mr. Richard L. Boysen
Mr. James J. Brandt
Mr. James M. Brandt
Mr. Peter C. Brandt
Mr. J. Duane Brannon
Mr. Albert L. Branscomb, Jr.
Mr. Dean V. Braun
Mr. & Mrs. Jerry H. Bray
Mr. Maurice G. Brazie
Mr. Dunne G. Breid
Mr. John W. Brennan
Mr. Lawrence E. Brennan, Jr.
Mr. Bryce P. Bressler
Mr. Don W. Brewer
Mr. & Mrs. Robert W. Brey
Mr. & Mrs. Joseph M. Brien
Mr. & Mrs. Charles E. Brohawn
Mr. Charles E. Bronchos
Mr. Thomas R. Brooks
Mr. Kenneth L. Brosius
Mr. Andrew Brown
Mr. Donald Brown
Mr. Douglas W. Brown
Mr. Harold H. Brown
Mr. J. Huey Brown
Mr. Mike A. Brown
Mr. Theodore D. Brown
Mr. William R. Brown
Mr. Roy G. Brown, Jr.
Mr. James E. Browne
Mr. Gerald R. Broz
Mr. Paul B. Bruggeman
Mr. Glenn A. Brummond

Mr. Edwin L. Brun
Mr. & Mrs. James S. Brunner
Mr. Robert W. Brust
Dr. James L. Bryant
Mr. & Mrs. Ewen Bryden
Ms. Brenda Bucellato
Mr. Terry J. Buchanan
Mr. Richard F. Budesza
Mr. Christopher L. Buechler
Mr. Brad E. Buell
Buffalo, NY Chapter
Dr. Roland C. Dunge
Mr. William K. Bunyan
Dr. Jim D. Burbidge
Bureau County, IL Chapter
Mr. Robert Burgener
Mr. Albert W. Burks
Burlington, VT Chapter
Mr. Michael B. Burns
Mr. William T. Burns
Mr. & Mrs. Harvey R. Burr
Mr. R. Alan Burt
Mr. Paul E. Bush
Mr. Dennis R. Bushaw
Mr. Jon V. Buss
Butler, PA Chapter
Mr. Wesley F. Butts
By Design Quartet
Mr. Ronald E. Byrne, Jr.
Mr. Dennis F. Cain
Mr. John C. Cain
Mr. Steven J. Cain
Mr. Philip N. Calabria
Mr. Matthew W. Calderwood
Mr. William K. Cale
Calgary Foothills, AB Chapter
W.E. Calligaro
Calliope Quartet
Mr. & Mrs. William M. Calvert
Mr. Lawrence R. Camberg
Mr. & Mrs. Bruce S. Cameron
Mr. Thomas W. Cameron
Mr. Charles L. Campbell
Mr. Julian M. Campbell, Jr.
Mary L. Canavan
Candlelight Lane Quartet
Cape Cod, MA Chapter
Mr. Joseph A. Cappadona
Mr. & Mrs. Carl A. Cappello
Cardinal District
Carefree Quartet
Mr. Robert L. Carey
Mr. Roger A. Carlson
Mr. Charles R. Carr
Mr. Waring C. Carrington
Mr. Thomas R. Carroll
Mr. & Mrs. Philip S. Carter
Carter Inc. Consultants & Dana Heisey
Mr. Lloyd R. Case
Mr. Mark S. Casholi
Mr. Stephen C. Caskey
Casper, WY Chapter
Mr. Gordon W. Caster
Mr. Anthony F. Catafso
Mr. Charles M. Cawley
Celebration, FL Chapter
Central Alabama Chapter
Central California Chapter
Central States District
Centroplex, TX Chapter
Mr. Ronald J. Clabot
Mr. & Mrs. Donald J. Challinan
Mr. Jonathan M. Chamberlain
Mr. Preston L. Chapel
Mr. Stanley E. Chapin
Mr. David L. Chapman
Charades Quartet
Charleston, SC Chapter
Charlotte, NC Chapter
Mr. Lloyd Charlton
Mr. Frank N. Chase
Chattanooga, TN Chapter

Chicagoland West Suburban Chapter
 Mr. Eric H. Chipman
 Mr. Walter N. Chisholm
 Chord Weavers Quartet
 Chords 'N' Airy By-Pass Quartet
 Chordsmen, TX Chapter
 Mr. John K. Christensen
 Church Street Station Quartet
 Mr. Anthony V. Cianciolo
 Mr. & Mrs. Joseph P. Ciccione
 Cincinnati, OH Chapter
 Mr. Raymond J. Cisneros
 Mr. Albert F. Clark
 Mr. William F. Clark
 Mr. Harry G. Clarke
 Mr. Terence M. Clarke
 Classic Harmony Quartet
 Classy Seniors Quartet
 Mr. Vincent R. Clauson
 Mr. James B. Clements
 Cleveland East, OH Chapter
 Cleveland West Suburban, OH Chapter
 Mr. Floyd L. Clifford
 Ms. Sharon E. Clifton
 Mr. Benjamin A. Clouser
 Mr. Doug Coates
 Mr. Robert E. Coats
 Mr. William O. Cobb
 Mr. Charles E. Coco
 Coeur D' Alene, ID Chapter
 Mr. Robert V. Colanto
 Mr. Norman H. Colby
 Mr. Donald Cole
 Mr. James C. Cole
 Dr. Ronald J. Cole
 Collage Quartet
 Mr. Lloyd R. Collins
 Colony Harmony 4
 Columbia Basin, WA Chapter
 Columbia, SC Chapter
 Columbia-Montour County, PA Chapter
 Columbus-Greenwood, IN Chapter
 Mr. & Mrs. Thomas A. Condon
 Mr. David E. Conklin
 Mr. Frank K. Connell
 Mr. Robert E. Connolly, Jr.
 Mr. Brian T. Connolly
 Mr. William F. Conway
 Mr. & Mrs. Dennis F. Cook
 Mr. Dwight C. Cook
 Mr. James R. Cooke
 Mr. & Mrs. Joseph I. Corheil
 Mr. William S. Corey
 Mr. & Mrs. Dean E. Cornelius
 Mr. Earl S. Cornelius
 Col. David S. Corzilius
 Mr. & Mrs. Richard P. Cote
 Mr. Roger E. Cote
 Mr. Bill Cotter
 Mr. Ronald D. Cowan
 Mr. Charles A. Cox
 Mr. Norman R. Cox
 Mr. Willard B. Cox
 Mr. Russ Craig
 Mr. Matthew G. Crandall
 Mr. Howard Cranford
 Mr. Charles Crawford
 Mr. Willis D. Crawford
 Mr. Robert L. Creedon
 Mr. Vincent M. Creedon
 Mr. R. Richard Crockett
 Mr. Stewart C. Crockett
 Mr. & Mrs. Walter C. Crow
 Mr. Donald E. Crowl
 Mr. Robert O. Cunningham
 Mr. Kent W. Curl
 Mr. Doyle W. Curtis
 Mr. Stephen S. Czarnecki
 Mr. David F. D'Antonio
 Mr. Joseph F. D'Andrea
 Mr. & Mrs. Bruce R. Dabbs
 Mr. William O. Dahl

Mr. Howard S. Dale
 Mr. George M. Dallas
 Davenport, IA Chapter
 Mr. Bert E. Davidson
 Mr. Arlan D. Davis
 Mr. & Mrs. Donald W. Davis
 Mr. Thomas W. Davis
 Mr. Wayne D. Davis
 Mr. Winfield R. Davis
 Davis-Vacaville, CA Chapter
 Daytona Beach Metro, FL Chapter
 Mr. & Mrs. James P. De Chaine
 Mr. Charles E. De Freitas
 Mr. Roderick P. Deakers
 Mr. John H. Deakin
 Mr. Derrick B. Deakins
 Mr. John W. Dean III
 Mr. Robert D. Dearing

Mr. Hugh J. Devine, Jr.
 Mr. Gary E. DeVries
 Mr. Jeffrey A. Dickens
 Mr. Eric T. Dickstein
 Mr. & Mrs. Monroe M. Diefendorf
 Mr. George H. Dieffenderfer
 Mr. Henry J. Dietrich, D.D.S.
 Mr. Robert J. Dillon
 Mr. Robert E. Dininny
 Mr. Robert E. Dion
 Mr. James R. Disher
 Distinctive Tours of Europe, LTD.
 District of Columbia Chapter
 Mr. & Mrs. Ed L. Dittich
 Dixie District
 Mr. Gilbert E. Duan
 Mr. Daniel E. Doerr
 Mr. Samuel H. Doherty

Dundalk, MD Chapter
 Mr. William H. Dunnett
 DuPage Valley, IL Chapter
 Mr. & Mrs. Donald F. Duperon
 Durango, CO Chapter
 Mr. & Mrs. Edwin Durschlag
 Mr. Alan H. Dutton
 Mr. & Mrs. Robert Dykstra
 Mr. Wilson D. Dysart
 Mr. Charles Eaker
 Mr. Alfred Eames IV
 Mr. Jay L. Earl
 Mr. & Mrs. Vincent B. Early
 East Bay, CA Chapter
 Mr. & Mrs. William M. Eberius
 Mr. Robert H. Ebright
 Mr. & Mrs. Richard A. Ebsen
 Mr. Roy C. Eckert
 Mr. & Mrs. Eugene A. Eckstein
 Mr. James D. Eddings
 Mr. Terry E. Edgell
 Mr. & Mrs. Melvin G. Edwards
 Mr. S. Larry Edwards
 Mr. Robert Ehrenbach
 Mr. Michael A. Ehringer
 Mr. Kenneth E. Eisenbeis
 Mr. David S. Eiser
 Mr. Walter J. Eissmann
 Dr. W. Ray Elbel
 Mr. & Mrs. James A. Eldridge
 Elgin, IL Chapter
 Mr. Allen O. Elkins
 Mr. Robert E. Ellenberger
 Mr. & Mrs. Leroy Ellingham
 Mr. & Mrs. Arthur R. Ellingsen
 Mr. James C. Elliott
 Mr. James R. Elliott
 Mr. R. Howard Ellis
 Mr. & Mrs. Lester E. Elmer
 Mr. Robert C. Emerzian
 Mr. & Mrs. Duane A. Enders
 Enfield, CT Chapter
 Englewood, FL Chapter
 Mr. C. David Engstrom
 Mr. William J. Ennis
 Entech Instruments, Inc.
 Mr. Richard D. Epifanio
 Mr. Paul A. Erbach
 Mr. Dennis D. Erickson
 Mr. Ervin C. Erickson
 Erie, PA Chapter
 Mr. Elmer J. Ernisse
 Mr. James I. Esterline
 Mr. Raymond L. Ettelman
 Mr. Clarence H. Eulenfeld
 Mr. David L. Evans
 Mr. & Mrs. Leonard T. Evans
 Mr. Albert Evans, Jr.
 Mr. Chaudler H. Everett
 Evergreen District
 Mr. Hugh F. Ewing
 Fairweather Four Quartet
 Mr. Joseph A. Falcone, Jr.
 Far Western District
 Mr. Marvin Farbstein
 Faribault, MN Chapter
 Mr. William E. Farrar
 Mr. Albert C. Farthing
 Mr. Lloyd A. Fatzinger
 Fayetteville, GA Chapter
 Federal Way, WA Chapter
 Col. Herbert M. Federhen
 Mr. Norris A. Felt
 Mr. Robert H. Fennema
 Ferguson Falls, MN Chapter
 Mr. Jim B. Ferguson
 Mr. Michael B. Ferguson
 Mr. Richard Ferraro
 Mr. Joseph P. Ferrera
 Mr. Colin G. Few
 Mr. Robert F. Fichtner
 Fike, NC High School

the **VOICE of THOM**

There are many reasons why my wife Carla and I believe so strongly in Harmony Foundation and the resulting benefits to our Society, our communities, young voices, our members and future members. Benefits abound, but such benefits obviously cannot be achieved without the necessary funding. We've seen positive results and will continue our support.

Established in 1998, the General Fund provides the critical annual income to operate Harmony Foundation and fund strategic programs of the Barbershop Harmony Society. To be positioned for a strong and viable future, Harmony Foundation's General Fund must double in size from the income raised during 2002.

Your gifts to Harmony Foundation help change lives. Thank you.

Thom Hine
 Kennesaw, Georgia
 Barbershop Harmony Society Board Member

Mr. Tom T. Deas
 DECREPITS
 Mr. Phillip M. Deethardt
 Defiance, OH Chapter
 Mr. Edwin A. Dekarske
 Mr. & Mrs. Arthur Del Rey
 Mr. Ralph E. Delaplane
 Delco, PA Chapter
 Mr. & Mrs. Stephen J. Delehanty
 Mr. Joe V. Delzell
 Mr. Felix T. Demicco
 Mr. John W. Denayer
 Denison, IA Chapter
 Denver Mile High, CO Chapter
 Denver Mountaineers, CO Chapter
 Mr. Elvin D. Depp
 Detroit-Oakland, MI Chapter
 Mr. Ronald D. Dettman
 Mr. Sean M. P. Devine

Mr. Donald J. Doll
 Mr. William E. Doll
 Mr. Gregory M. Dolphin
 Doo Dah Daddies Quartet
 Doodle Dandies Quartet
 Mr. Robert E. Doolittle
 Dothan, AL Chapter
 Ms. Ina A. Dow
 Mr. William J. Downs
 Mr. Gerald G. Drake
 Dry Heat Quartet
 Mr. Ron DuBois
 Dubuque, IA Chapter
 Mr. Richard A. Dueck
 Mr. Raymond H. Duerk
 Mr. Robert G. Duke
 Mr. and Mrs. Thomas M. Dukes
 Mr. Kenneth W. Duncan
 Mr. Randall E. Duncan

Mr. Eugene M. Filipe
 Mr. Garrett R. Finley
 Mr. & Mrs. David J. Finnemore
 Mr. Aldo F. Fioravanti
 Ms. Angela R. Fiore
 Mr. Victor F. Fiorillo
 First Coast Metro, FL Chapter
 Mr. & Mrs. Chris W. Fischesser
 Mr. Dennis E. Fisher
 Mr. Ellsworth E. Fisher
 Mr. Thomas C. Fisher
 Mr. Larry B. Fitzgerald
 Mr. & Mrs. Mark L. Fleder
 Mr. Lane G. Fleming
 Mr. & Mrs. Kenneth R. Fletcher
 Mr. & Mrs. Darryl L. Flinn
 Mr. Garry A. Flint
 Mr. & Mrs. Michael E. Flint
 Mr. Herbert C. Florance
 Florence, OR Chapter
 Florissant Valley, MO Chapter
 Mr. William K. Floyd
 Mr. Sam W. Focer
 FOG (Four Other Guys) Quartet
 Mr. & Mrs. Nathaniel M. Fogler
 Mr. Don C. Follmer
 Mr. Ken Forbeck
 Mr. Charles S. Forbes
 Mr. Charles K. Ford
 Mr. James M. Ford II
 Rev. Ray L. Forsstrom
 Fort Walton Beach, FL Chapter
 Fort Wayne, IN Chapter
 Mr. & Mrs. Tony M. Fortune
 Mr. Kent C. Fossum
 Fostoria, OH Chapter
 Four After Fun Quartet
 Four Cents Postage Due Quartet
 Four Part Digital Surround Sound Quartet
 Mr. & Mrs. Clarence M. Fowler
 Mr. Morton Fox
 Mr. Kenneth Frahm
 Mr. Charles F. Franke
 Mr. James M. Frazier
 Frederick, MD Chapter
 Mr. Thomas D. Freeman
 Fremont, NE Chapter
 Fresno, CA Chapter
 Mr. Robert R. Fricke, Jr.
 Mr. & Mrs. Louis W. Frillmann
 Mr. George L. Fritsch
 Mr. James E. Frolking
 Mr. Elliot M. Fromstein
 Mr. & Mrs. Jack L. Frucci
 Mr. & Mrs. Matthew J. Fruth
 Mr. Ehmer L. Frye
 Mr. Rodney E. Frykholm
 Mr. & Mrs. Walter H. Fulrman
 Mr. Gerald W. Fuller
 Mr. & Mrs. John L. Fuller, Sr.
 Fullerton, CA Chapter
 Mr. Alfred H. Funk, Jr.
 Mr. Clifton R. Furman
 Mr. Wilbur O. Futch
 The Gala Roses
 Mr. & Mrs. John P. Gallagher
 Gallery Quartet
 Mr. & Mrs. David N. Galloway, Jr.
 Mr. Robert E. Games
 Mr. James A. Gammon
 Mr. A. Raymond Gape
 Garfield, CO Chapter
 Mr. Patrick A. Garmire
 Mr. J. D. Garner
 Mr. Joseph Garrett
 Mr. James G. Garvin
 Mr. Ben H. Geesa
 Mr. Michael Geier
 GEMM-Dandies Quartet
 Genesis Quartet
 Gentlemen of Harmony Quartet
 Mr. Benjamin Genzer

Mr. Daniel H. George
 Mr. Joseph L. Gerebenics
 Mr. David J. Germain
 Mr. Steven P. Geroski
 Mr. Eric R. Gieseke
 Mr. John G. Gilbert
 Mr. & Mrs. Ronald W. Gilbert
 Mr. Walter G. Gilbertson
 Mr. Eugene M. Giles
 Mr. & Mrs. Larry A. Gilhousen
 Mr. Robert H. Giljohann
 Mr. J. Dale Gilliland
 Mr. Dennis J. Gingrleli
 Mr. Ronald W. Glaeser
 Mr. C. William Glatz
 Mr. & Mrs. Harry E. Glatz
 Mr. & Mrs. William T. Golden
 Mr. Paul C. Goldsmith
 Good News Singers
 Mr. Jeff Gooding

Greensboro, NC Chapter
 Greensburg, IN Chapter
 Mr. Robert C. Greenshields
 Mr. Paul C. Greiner
 Mr. Gregory G. Grey
 Mr. Marion Gribbskov
 Mr. Jim L. Griffith
 Mr. Jonathan C. Griffiths
 Mr. Freeman G. Groat
 Mr. James M. Grogan
 Mr. Donald L. Groomer
 Mr. Raymond E. Gross
 Mr. Anthony Grosso
 Mr. Mark Grover
 Mr. Lynn S. Grubb
 Mr. R. David Grundish
 Mr. Klaus U. Gschwind
 Mr. Elvin L. Gudmundsen
 Mr. Jacob Guetter
 Mr. George A. Gunderson

Mr. Robert A. Harris
 Mr. I. Kieth Harrison
 Mr. & Mrs. Kevin J. Hartley
 Mr. Donald C. Hartman
 Mr. Joseph D. Hartman
 Mr. Allan W. Harvie
 Mr. Carl A. Hasselwander
 Hastings, NE Chapter
 Mr. & Mrs. Charles P. Hatch
 Mr. & Mrs. Deau M. Hatheway
 Mr. Robert Scott Haugen
 Mr. Frederick G. Hausman
 Mr. Gary C. Hawker
 Mr. James F. Hawkins
 Mr. James O. Hawthorne
 Hays, KS Chapter
 Mr. Roy E. Hayward, Jr.
 Heart of Ohio-Columbus Chapter
 Mr. Stephen P. Hebert
 Mr. Frank E. Hecht
 Mr. John C. Heffernan
 Ms. Kathleen Heidermann
 Mr. Dale Heiliger
 Mr. and Mrs. Richard M. Heinke
 Mr. Wendell Heiny
 Mr. Owen E. Heiss
 Helena, MT Chapter
 Mr. Donald B. Helmholtz
 Mr. William F. Henderson
 Mr. Raymond H. Hendricks
 Mr. William G. Henry
 Mr. William F. Hermann, Jr.
 Hernando County, FL Chapter
 Mr. John F. Herndon
 Mr. Raymond B. Herring
 Mr. Ivan Hickenbottom
 Mr. Rupert M. Hickler
 Mr. & Mrs. Richard A. Hickman
 Mr. William F. Hickman
 Hickory, NC Chapter
 Mr. Dale C. Higgs
 Mr. Richard H. Hillsley
 Mr. & Mrs. Robert T. Hinkle
 Mr. Dave L. Hinman
 Mr. Fred J. Hockenberry
 Mr. Mike J. Hoenig
 Mr. Robert R. Hoge
 Mr. Clair B. Hoilfeld
 Holland, MI Chapter
 Mr. David C. Hollister
 Mr. & Mrs. Michael H. Holmes
 Mr. Earle F. Holt
 Mr. Joe A. Hoofnagle
 Mr. Richard B. Hopkins
 Dr. & Mrs. Robert G. Hopkins
 Mr. Kenneth G. Hoppe
 Mr. Jason D. Hoppenbrouwer
 Mr. Willem A. Hordijk
 Mr. & Mrs. Kurt Hornick
 Mr. Abe Horst
 Mr. James C. Horton
 Mr. Raymond H. Horton
 Mr. William F. Horton
 Mr. Wesley R. Hostetler
 Mr. & Mrs. Lauren R. House
 Mr. H. Patterson Houston
 Houston, TX Chapter
 Mr. John C. Hoyt
 Mr. Joseph D. Hudon
 Mr. John T. Huetz
 Ms. Grace Hughes
 Mr. Jerry J. Hughes
 Mr. William J. Hughes
 Mr. Harold R. Hulbert
 Mr. William E. Hulet
 Mr. Myron K. Hultgren, M.D.
 Mr. Gregory P. Humbel
 Mr. Harry E. Humes
 Mr. Jonathan D. Hummel
 Mr. Grant S. Hunget
 Mr. Phil E. Hunget
 Mr. Alan B. Hunter

the VOICE of BOB

Together we can make a difference. The Barbershop Harmony Society has been an important part of my life and I hope, yours. By contributing to Harmony Foundation, we all can help perpetuate our hobby for generations to come. There is no better legacy than a world of singers.

Bob Brutsman
 Past Land O'Lakes District President

Mr. Donald E. Goodrich
 Mr. Everett E. Goodrow
 Dr. Donald A. Gooss, Sr.
 Mr. Paul C. Gossmann
 Mr. Anthony G. Gottsponer
 Mr. John O. Gould
 Mr. Charles A. Gover
 Mr. John P. Graebener
 Mr. Joseph M. Graf
 Mr. Arthur B. Graham
 Mr. & Mrs. James H. Graham
 Grand County, CO Chapter
 Grand Island, NE Chapter
 Grand Lake, OH Chapter
 Grand Rapids, MI Chapter
 Mr. George W. Gratto
 Mr. & Mrs. Bruce A. Gray
 Mr. Don Gray
 Mr. George A. Gray
 Mr. Stanley N. Grayson
 Great Friends Quartet
 Greater Canaveral, FL Chapter
 Greater Gaston, NC Chapter
 Greater Indianapolis, IN Chapter
 Greater Kanawha Valley, WV Chapter
 Greater Little Rock, AK Chapter
 Greater New Orleans, LA Chapter
 Greater Ozarks, AR Chapter
 Greater Sun City Center, FL Chapter
 Greater Uniontown Area, PA Chapter
 Mr. Merlin G. Green
 Mr. Perry Green
 Mr. & Mrs. Robert L. Green
 Green Bay, WI Chapter
 Greendale, WI Chapter
 Mr. Wayne A. Greenlee

Mr. & Mrs. David C. Gunther
 Mr. & Mrs. John Gurule
 Mr. John H. Gusmer
 Mr. Sig Guthman
 Ms. Ethel Stansfield Gwyer
 Mr. Hilbert Haag
 Mr. Gregory S. Haasnoot
 Mr. Harlan Hackett
 Rev. Richard L. Hadfield
 Mr. Stephen R. Hagerdon
 Mr. John B. Haggard
 Mr. Randy L. Hahka
 Mr. James F. Halen
 Mr. & Mrs. John P. Haley
 Mr. Chad E. Hall
 Mr. James R. Hall
 Mr. & Mrs. John M. Hall
 Mr. Joseph G. Hall
 Mr. Richard T. Hall
 Mr. & Mrs. Thomas R. Hallin
 Ham 'N Wry Quartet
 Mrs. Wanda Hambrick
 Mr. J. Carl Hamcuff
 Hanover, VT Chapter
 Mr. Steve Hanrahan
 Mr. B. Devon Hansen
 Mr. Richard J. Hansen
 Mr. Charles L. Hanson
 Mr. William V. Hanson
 Happiness Emporium Quartet
 Mr. Jerry C. Harbeson
 Mr. Ralph H. Harder
 Mr. Thomas F. Harlow
 Harmony Quartet
 Mr. John A. Harold
 Mr. M. Ralph Harris

Mr. & Mrs. Charles F. Hunter, Sr.
 Mr. Robert A. Huntley
 Huntsville Metropolitan, AL Chapter
 Huron Valley, MI Chapter
 Mr. Robert E. Huston
 Mr. R. David Hutchinson
 Hutchinson, KS Chapter
 Mr. Cecil Hutton
 Mr. John L. Hyde
 Mr. Kenneth E. Ibach
 IBM Endicott/Owego Quarter Century Club
 Mr. & Mrs. Martin S. Iglehart
 Mr. & Mrs. Ken Israel
 Mr. Dennis L. Jackson
 Mr. Donald T. Jackson
 Mr. Robert E. Jackson
 Mr. Ted P. Jain
 Jamestown, NY Chapter
 Mr. Paul J. Janda
 Mr. Peter C. Jarnberg
 Mr. & Mrs. Edwin P. Jatkowski
 Mr. Marvin V. Jedicker
 Mr. Ralph Jeffers
 Mr. Walter A. Jennings
 Mr. Paul E. Jeremiassen
 Mr. Harry L. Jessop
 JKE Reps
 Mr. John Johann
 Mr. Ernest W. Johansen
 Johnny Appleseed District
 Mr. David R. Johnson
 Mr. Duane P. Johnson
 Mr. Earl H. Johnson
 Mr. Gerald D. Johnson
 Mr. Gregory A. Johnson
 Mr. Kelly Johnson
 Mr. Paul H. Johnson
 Mr. Ralph M. Johnson
 Mr. Randy R. Johnson
 Mr. Robert C. Johnson
 Mr. Robert E. Johnson
 Mr. Stanley T. Johnson
 Mr. Terry W. Johnson
 Mr. Theodore B. Johnson
 Mr. J. Richard Johnston
 Mr. & Mrs. John T. Johnston
 Mr. Don Jolie
 Joliet, IL Chapter
 Mr. Arthur M. Jones
 Mr. & Mrs. David M. Jones
 Mr. Donald R. Jones
 LTC Gordon S. Jones
 Mr. Raymond Jones
 Mr. Robert L. Jones
 Mr. Thomas H. Jones
 Mr. Thomas L. Jones
 Mr. Thomas W. Jones
 Mr. Warren L. Jones
 Mr. Richard H. Jones, Jr.
 Joplin, MO Chapter
 Mr. & Mrs. Terry L. Jordan
 Mr. & Mrs. Stanley W. Jorgensen
 Mr. Robert G. Josephson
 Mr. & Mrs. Edward F. Joyce
 Wm H. Juchartz
 Mr. Donald L. Juillard
 Mr. & Mrs. Walter G. Kaestner
 Kalamazoo, MI Chapter
 Mr. Joseph P. Kane
 Kansas City, MO Chapter
 Mr. Jules P. Kastens
 Mr. Robert M. Kauffmann
 Mr. G. Lynton Kaufman
 Mr. Larry A. Kaufman
 Mr. James H. Kay
 Mr. Norman A. Keadle
 Mr. Thomas J. Kealy
 Mr. Robert A. Kean
 Kearney, NE Chapter
 Mr. Stephen Keating
 Mr. Neil H. Keefer
 Mr. Wayne L. Keefer

Mr. Ronald B. Keith
 Mr. Erwin F. Keller
 Mr. Neale Kelley
 Mr. Paul G. Kelley
 Mr. William E. Kellogg
 Mr. Lewis A. Kelly
 Mr. & Mrs. Robert C. Kelly
 Mr. Jarman G. Kennard
 Mr. & Mrs. Cornelius S. Kennedy
 Mr. Harold F. Kennedy
 Mr. Terry W. Kennedy
 Mr. Kenneth R. Kerckhoff
 Mr. Robert Z. Kerns
 Mr. & Mrs. Charles W. Kettell
 Key West, FL Chapter
 Mr. & Mrs. Maximillian J. Kieba
 Mr. Herbert F. Kiel
 Mr. Charles W. Killen, Jr.
 Mr. Levon G. King

Mr. K. Bruce Koepcke
 Kokomo, IN Chapter
 Mr. Karl B. Kolmer
 Mr. Karl G. Koontz
 Mr. Louis P. Korchak
 Mr. G. R. Koskela
 Mr. & Mrs. Kenneth E. Krancher
 Mr. Arthur V. Kraus
 Mr. & Mrs. Roger W. Kraus
 Mr. & Mrs. Richard L. Kreitner
 Mr. & Mrs. Ernest J. Kronimus
 Mr. Dean L. Kruse
 La Crosse, WI Chapter
 Mr. Melvyn L. Lacy
 Mr. James F. Ladd
 Lafayette, IN Chapter
 Mr. Alvin P. Lafon
 Mr. John Laham
 Mr. Stephen R. Lake

Mr. Rene Le Blanc
 Le Roy, MN Chapter
 Leavenworth, KS Chapter
 Mr. & Mrs. Charles A. Leavitt
 Mr. & Mrs. David A. Lee
 Mr. David S. Lee
 Mr. & Mrs. Howard Lee
 Mr. James A. Lee
 Mr. Peter B. Lee
 Mr. Riley Lee
 Mr. & Mrs. Richard C. Leighton
 Leisure World Barbershoppers
 Mr. Art Lemieux
 Mr. Charles M. Lenny
 Mr. Donald G. Lenz
 Leominster, MA Chapter
 Mr. Frank J. Leone
 Lethbridge, AB Chapter
 Mr. & Mrs. Harry H. Lettman
 Mr. Ronald Leutbecher
 Mr. William W. Leutbecher
 Mr. Alvin W. Leuthe
 Mr. Alan L. Levine
 Mr. & Mrs. Edmund F. Lewis
 Mr. & Mrs. Roger J. Lewis
 Lewis-Clark, ID Chapter
 Dr. & Mrs. Richard C. Lienesch
 Joe and Kay Liles
 LTC Carl A. Liner
 Mr. E. Frederic List
 Mr. David M. Little
 Mr. Jerry H. Little
 Mr. Richard A. Little
 Mr. Wendell O. Lomady
 Mr. & Mrs. Gregory D. Long
 Mr. & Mrs. Harold W. Long
 Mr. James P. Lonsway
 Mr. & Mrs. Donald A. Loos
 Mr. George H. Loose
 Lorain, OH Chapter
 Lost Chords Quartet
 Mr. Edward F. Lovell
 Lubbock, TX Chapter
 Mr. Raymond G. Luce
 Geary Ludwig, Jr.
 Mr. Richard Ludwigson
 Mr. & Mrs. David C. Lumb
 Mr. Donald P. Lundberg
 Mr. William A. Lydecker
 Mr. & Mrs. Charles W. Lyman
 Mr. & Mrs. Brian T. Lynch
 Mr. & Mrs. Doug W. Lynn
 Mr. & Mrs. Timothy L. MacAlpine
 Mr. Roderick C. MacDonald
 Mr. John C. Machtley
 Col. Horace A. Macinire
 Mr. George A. Macli
 Macomb County, MI Chapter
 Madison, WI Chapter
 Magic Quartet
 Mr. & Mrs. Lotis R. Magness
 Mr. Eugene G. Magnetti
 Mr. Robert J. Malony
 Mammoth Cave, KY Chapter
 Manchester, CT Chapter
 Mr. Louis E. Manfre
 Mr. & Mrs. Thomas J. Mangano
 Manhattan, KS Chapter
 Manhattan Music Machine Quartet
 Mr. William J. Manion
 Manitowoc, WI Chapter
 Mankato, MN Chapter
 Mr. David B. Mann
 Mansfield, OH Chapter
 Mr. & Mrs. Art E. Marble
 Mr. Gene A. Marchese
 Marietta, GA Chapter
 Marion, OH Chapter
 Mr. Peter E. Mark
 Mark Twain, NY Chapter
 Dr. David Marquis
 Mr. & Mrs. Donald L. Marquiss

the VOICE of CHAD

My brother Brandon and I were bowled over by barbershop at a Harmony Explosion presentation to our high school choir by Barbershopper Ron Weaver. I couldn't believe barbershop had slipped under my radar for so long! The core of guys from our district have become lifelong friends and we've had some of the most fun I've ever had.

Thanks to Harmony Foundation for supporting the efforts of guys like Ron.

Chad Guyton
Lead Singer, Four Voices
1996 MBNA America Collegiate Quartet Champions
2002 International Quartet Champions

Mr. Michael E. Kingery
 Mr. Leonard W. Kinzie
 Mr. Merle Kirby
 Mr. Wes Kirby
 Mr. John D. Kirkpatrick
 Kishwaukee Valley, IL Chapter
 Mr. Chester G. Klabatz
 Mr. John A. Kleiber
 Mr. Kenneth B. Klein
 Mr. Lawrence S. Klein
 Mr. Alan H. Kline
 Mr. Roger M. Klinger
 Mr. Randy P. Klopffleisch
 Mr. Richard W. Klym
 Mr. Henry Knaack, Jr.
 Mr. Alvin W. Knapp
 Mr. Daniel Knechtle, Jr.
 Mr. Steven B. Knese
 Mr. Ronald G. Knickerbocker
 Mr. John Knight, Jr.
 Mr. Daniel W. Knoll
 Mr. Robert J. Knopf
 Mr. and Mrs. Paul F. Knopp
 Mr. Josiah W. Knox, Jr.
 Mr. John B. Knueven
 Mr. John A. Kocan
 Mr. Ellis Kocher

Lake County, IL Chapter
 Lake Geneva, WI Chapter
 Mr. Donilnic L. Lamberti
 Mr. Fred Lamka
 Mr. Paul C. Lammers
 Land O' Lakes District
 Mr. & Mrs. Clarence A. Landefeld
 Dr. Ray P. Landes
 Mr. & Mrs. David R. Landolt
 Mr. Keith S. Landovitz
 Mr. J. Philip Lane
 Mr. Leon E. Langford
 Mr. Terry Langham
 Mr. Philip G. Langston
 Lansdale, PA Chapter
 Lansing, MI Chapter
 Mr. Frank E. Lauza
 Mr. William K. Larson
 Last Call Quartet
 Mr. & Mrs. Beryl Laufer
 Mr. Alfred L. Lauffenburger
 Ms. Helen Laurel
 Mr. Lewis L. Law
 Mr. David L. Laws
 Mr. & Mrs. Christopher L. Lawson
 Mr. Harris Layton
 Mr. & Mrs. Douglas R. Lazar
 Mr. Robert R. Lazure

Mr. Charles F. Marshall
Mr. William Marshall
Mr. George I. Martin, Jr.
Mr. Perry I. Martin
Mr. Stuart Martin
Martin-St. Lucie, FL Chapter
Mr. George E. Mason
Mason City, IA Chapter
Masterchord Quartet
Mr. Thomas Matcheson
Mr. James W. Mather
Mr. Michael A. Mathieu
Mr. Yasu Matsushita
Mr. & Mrs. Wilbert W. Matthes
Mr. Jimmy D. Matthews
Dr. & Mrs. James G. Matthews, Jr.
Mr. John J. Mattila
Maumee Valley, OH Chapter
Mr. Earl Maxfield
Mr. Philip A. Maxfield
Mr. Russell W. Maxwell
Mr. William B. May
Mr. Eric G. Mayer
Mr. & Mrs. Alan E. Mayers
Mr. Robert A. Mazzoni
MBNA America
Mr. Howard R. McAdory
Mr. Donald W. McAvoy
Mr. Andy C. McCann
Mr. Walter A. McClain
Mr. William F. McCormick
Mr. Thomas N. McCracken
Dr. & Mrs. Clare F. McCreary
Mr. Floyd J. McDaniel
Dr. James R. McDonnell
Mr. & Mrs. Jerry F. McDonough
Mr. Richard McFarland
Mr. Robert G. McGowan
Mr. Tom McGowan
Mr. Gary L. McGraw
Mr. Charles R. McGuire
Mr. David R. McKean
Mr. William McKeown
Mr. Dale A. McKinney
Mr. Dean E. McKnight
Mr. & Mrs. James McLean
Mr. Stephen S. McManus
Mr. John P. McMillin
Mr. Jack McNair
Mr. & Mrs. Gilbert D. Mead
Mr. Michael L. Meador
Mr. Robert E. Meaney
Mr. Anthony R. Mehok
Mr. Thomas R. Meier
Mr. Robert L. Meisner
Mr. Zaven Melkonian
Mello Tones Quartet
Menphis, TN Chapter
Menomonee Falls, WI Chapter
Mr. Robert D. Merkle
Mr. Morris H. Merle, Jr.
Mr. Donald E. Meseth
Mr. Earl H. Meseth
Mr. Ronald K. Messersmith
MetLife
Mr. Vincent W. Metzco
Mr. David C. Meyer
Mr. Leland B. Meyer
Mr. Donald H. Meyncke
Miami-Shelby, OH Chapter
Mid-Atlantic District
Middletown, OH Chapter
Milbank, SD Chapter
Mr. Garland W. Milhoan III
Mr. & Mrs. David R. Milhollan
Mr. Daniel T. Miluta
Mr. & Mrs. Gerald G. Millie
Mr. Eugene H. Miller
Mr. & Mrs. John D. Miller
Mr. & Mrs. Neil A. Miller
Mr. & Mrs. Paul W. Miller
Mr. Peter L. Miller

Mr. R. F. 'Bob' Miller
Mr. Roderick L. Miller
Mr. John Mills
Mr. Phil Milstein
Milwaukee, WI Chapter
Minnesota Go-4's Quartet
Minnetonka, MN Chapter
Missoula, MT Chapter
Mr. & Mrs. Kenneth E. Mitchell
Mr. Peter L. Mitchelson
Mobile, AL Chapter
Mr. Larry E. Mock
Mr. Michael H. Moio
Mr. John F. Monaco
Mr. & Mrs. Scott D. Monroe
Monroe, LA Chapter
Monroe North, MI Chapter
Mr. & Mrs. Martin L. Monson
Mr. Richard V. Montgomery
Mr. Ben Monticelolo
Mr. & Mrs. Russell H. Moore
Mr. Frederick A. Moore, Jr.
Mr. & Mrs. Robert Moorehead
Mr. Marvin L. Moran
Mr. Thomas J. Morgan
Mr. Joe Morgan, Jr.
Mr. John M. Morris
Mr. & Mrs. H. Glynn Morris, Jr.
Mr. & Mrs. Richard L. Morrison
Mr. Robert J. Morrissey
Mr. David E. Mortin
Mr. Frederic D. Morton
Mr. Gary H. Morton
Mr. Robert D. Morton
Mr. Donald Mosher
Mr. Gary L. Mosher
Mr. & Mrs. Ronald J. Moss
Mr. James M. Mowat
Mr. Dale W. Mowbray
Mr. Elston A. Mowry
Mr. Alphonse Muhl
Dr. Arthur L. Mulick
Muncie, IN Chapter
Mr. J. Keith Murphy
Mr. Michael S. Murphy
Mr. Lawrence G. Murray
Mr. Edward Murrin
Mr. Kent D. Muschinske
Musicality Quartet
Muskegon, MI Chapter
Mr. D. Curtis Myers
Mr. George R. Myers
Mr. James R. Myers
Mr. Donald D. Myhre
Nacogdoches, TX Chapter
Mr. Willard F. Nagle
Nashville, TN Chapter
Dr. & Mrs. Bob Natoli
Mr. Rollin S. Neal
Nebraska City, NE Chapter
Mr. Donald H. Nechodom
Mr. Charles R. Neil
Mr. Victor W. Neilsen
Mr. Robert E. Neiman
Mr. Clarence E. Nelson
Mr. Donald E. Nelson
Mr. & Mrs. Gary Nelson
Mr. J. Bruce Nelson
Mr. John E. Nelson
Mr. Lee E. Neubert
New Braunfels, TX Chapter
Newcaneweg Tribe
Newfound Sound Ladies Barbershop Chorus
Ms. Joanne T. Newman
Mr. Richard B. Newton
Mr. Richard R. Newton
Mr. Larner Nicholson
Mr. & Mrs. Ernest B. Nickoson
Mr. Chuck Nicoloff
Mr. Roy A. Nierendorf
Mr. Herman F. Ninneman
Mr. Gene A. Ninnemann
Mr. & Mrs. William K. Nolan

Mr. John B. Nolte
Mr. & Mrs. Fred Nordgaard
Mr. William G. Nordmark
Norfolk, VA Chapter
North Brookhaven, NY Chapter
North East Tennessee Chapter
North Shore, IL Chapter
Northbrook, IL Chapter
Northeastern District
Mr. John H. Northey, Jr.
Northwest Louisiana Chapter
Norway-South Paris, ME Chapter
Nostalgies Quartet
Notations Quartet
Mr. & Mrs. James F. Nugent
Mr. & Mrs. George O'Brien
Mr. Vincent G. O'Connell
Mr. Robert F. O'Connor
Mr. John C. O'Donnell
Dr. J. Crossan O'Donovan
Ocala, FL Chapter
Dr. & Mrs. Sharon D. Ocker
Mr. Glenn B. Ogden
Olathe, KS Chapter
Olean, NY Chapter
Mr. Timothy D. Oliver
Mr. Darwyn A. Olsen
Mr. Alan W. Olson
Mr. Charles O. Olson
Mr. Floyd C. Olson
Mr. Ron Olson
Omaha, NE Chapter
Mr. Lawrence Onderdonk
Onondaga County, NY Chapter
Oregon Mid-Coast Chapter
Mr. & Mrs. Judd E. Orff
Mr. John E. Osborn
Mr. Milton H. Osborn
Mr. Steven A. Osoro
Oshkosh, WI Chapter
Oswego Valley, NY Chapter
Mr. LeRoy E. Otte
Mr. Edward J. Ottis
Ottumwa, IA Chapter
Mr. & Mrs. Ronald W. B. Outcalt
Outer Banks, NC Chapter
Overland Park, KS Chapter
Mr. Barry M. Owens
Mr. Ronald L. Packard
Palm Beach County, FL Chapter
Palm Harbor, FL Chapter
Mr. James G. Palmer
Mr. Jared K. Palmer
Palo Alto - Mountain View, CA Chapter
Palomar Pacific, CA Chapter
Mr. Marlin R. Pals
Mr. Robert M. Panzer
Papillion, NE Chapter
Mr. Andre Papineau
Mr. Ted P. Pappas
Dr. Alden Parker
Mr. Rex C. Parker
Dr. Dick R. Parker, Jr.
Mr. William H. Parks
Mr. Timothy L. Pashon
Mr. Eugene E. Pathe
Mr. Jerry H. Patterson
Mr. Lyle D. Pauley
Mr. Fedele Pavia
Mr. & Mrs. James H. Peake
Mr. Christopher Pearce
Mr. & Mrs. Donald W. Peck
Mr. Kent F. Peebles
Peoria, IL Chapter
Mr. Robert Perkins
Mr. Roger E. Perkins
Permian Basin, TX Chapter
Mr. Wendell Perry
Mr. & Mrs. Gregg S. Peters
Mr. & Mrs. Jack C. Peters
Mr. Denton O. Peterson
Mr. Donald F. Peterson
Mr. Stanley M. Peterson

Mr. Bernard H. Petrak
Mr. Vincent A. Petrillose
Mr. John M. Pettit, Ph.D.
Mr. William H. Phelps
Philadelphia, PA Chapter
Mr. Anthony E. Phillips
Mr. Brian W. Phillips
Mr. Frederick H. Phillips
Mr. I. Murray Phillips
Mr. William A. Phipps
Mr. Dante Piacesi, Jr.
Mr. Thomas R. Pickard
Mr. Charles W. Pickett
Mr. David L. Pierce
Mr. Wayne D. Piersma
Mr. Pete M. Pifer
Pikes Peak, CO Chapter
Mr. & Mrs. Kenneth C. Pine
Pinehurst, NC Chapter
Mr. William C. Pinshmidt, Jr.
Pioneer District
Pitch Pipe Packin' Papas Quartet
Mr. Thomas J. Pitcher
Mr. V. Frank Pittman
Pittsburgh North Hills, PA Chapter
Pittsburgh South Hills, PA Chapter
Mr. Daniel B. Pface
Mr. Ronald B. Platt
Plattsburgh, NY Chapter
Mr. & Mrs. David N. Plum
Plymouth, WI Chapter
Polk County, WI Chapter
Mr. Louis H. Poole
Portland, ME Chapter
Portland-Mt Hood, OR Chapter
Portsmouth, NH Chapter
Mr. Jack Posnick, M.D.
Mr. Kenneth Postman
Mr. Russell L. Poucher
Poughkeepsie, NY Chapter
Mr. & Mrs. Richard G. Powell
Mr. John D. Powers
Mr. David A. Pratt
Mr. Dennis B. Pratt
Mr. John N. Pratt
Mr. Vincent F. Preece
Mr. Gaylord E. Preston
Mr. Kenneth E. Preston
Mr. Douglas D. Price
Mr. Edward F. Price
Mr. & Mrs. Wayne L. Price
Mr. Gregory M. Prince
Prince William, VA Chapter
Mr. Robert D. Pringle
Mr. William S. Proctor
Mr. Lumir C. Proshok
Providence, RI Chapter
Mr. Richard H. Pry
Mr. Owen T. Pryor
Mr. & Mrs. Leslie E. Pulsifer
Mr. J. Daniel Pursel
Mr. & Mrs. Leonard G. Purvis
Mr. Lucius M. Quinney
Mr. & Mrs. E. Wayne Rabon
Racine, WI Chapter
Mr. & Mrs. Gordon Rackett
Mr. Mark G. Radcliffe
Mr. Steve R. Radcliffe
Mr. Lee H. Radermacher
Rahway Valley, NJ Chapter
Mr. Kevin D. Raine
Raleigh, NC Chapter
Mr. John Raupolla
Mr. & Mrs. James A. Ramsey
Mr. Salvatore D. Randazzo
Mr. Lee Rasch
Mr. Raymond W. Rassier
Mr. Edward H. Rategan
Mr. & Mrs. Jim H. Rathbun
Mr. James F. Rawcliffe
Mr. Robert L. Rawson
Mr. Nelson Read
Mr. & Mrs. Wayne Rear

Mr. Todd A. Reavis
 Red Bank Area, NJ Chapter
 Mr. Duane C. Redfield
 Mr. & Mrs. Jesse B. Reed
 Mr. Jonathan A. Reed
 Mr. Kenneth C. Reed
 Mr. & Mrs. Richard W. Reed
 Mr. Robert M. Reed
 Mr. S. Lynn Reed
 Mr. & Mrs. William H. Reed
 Mr. Richard A. Reese
 Mr. Ronald E. Reeves
 Mr. Herman C. Reiher
 Mr. & Mrs. Larry G. Reinhart
 Mr. Carl N. Reiss
 Mr. & Mrs. Donald A. Renda
 Mr. Jim J. Renfro
 Mr. Charles Renschler
 Rensselaer, IN Chapter
 Ms. Antoinette Resciniti
 Research Triangle Park, NC Chapter
 Revisions Quartet
 Mr. Shaun W. Reynolds
 Mr. Terence N. Reynolds
 Mr. Walter C. Reynolds
 Mr. & Mrs. Robert C. Rhone
 Mr. Herbert L. Richard
 Mrs. Joan E. Richards
 Mr. Richard L. Richards
 Mr. & Mrs. Franklin Riddick
 Mr. Charles E. Riggs
 Mr. Gabriel A. Risco
 Mr. Allan R. Ritari
 The Ritz Quartet
 Mr. Steven B. Ritz
 Mr. Rodney A. Rivard
 Mr. Bruno M. Rizzo
 Roanoke Valley, VA Chapter
 Mr. Robert C. Rohar
 Mr. Newton Robbins
 The Robbins Company
 Mr. George E. Roberts
 Mr. Shawn D. Roberts
 Mr. & Mrs. Wilton A. Roberts
 Mr. Roy W. Robertson
 Mr. Joseph P. Roccapriore
 Rochester, NY Chapter
 Rock Valley, WI Chapter
 Rockford, IL Chapter
 Rockford Metro, IL Chapter
 Rocky Mountain District
 Mr. & Mrs. Aaron M. Rodgers
 Mr. Patrick A. Rodgers
 Mr. Wilbur Rodgers
 Mr. Harold D. Rodning
 Mr. Al M. Roggensack
 Rogue Valley, OR Chapter
 Mr. Steven H. Rollins
 Mr. & Mrs. William R. Rollins
 Mr. Richard C. Ropka, Sr.
 Roseburg, OR Chapter
 Mr. Lester Rosenbaum
 Mr. & Mrs. Jerry L. Rosenberger
 Mr. Robert N. Rosenberger
 Mr. James R. Rosevear
 Mr. Wayne S. Roshaven
 Mr. Carl W. Ross
 Mr. Frank W. Ross
 Mr. & Mrs. Lawrence T. Ross
 Mr. & Mrs. William E. Ross
 Mrs. Wilma Ross
 Mr. Lee Roth
 Mr. Ed Rounsaville
 Mr. Joe H. Rowland
 Mr. Willard G. Rowlands, Jr.
 Mr. Gilbert W. Roy
 Mr. Jeffrey B. Rubenstein
 Mr. Dave Rubin
 Mr. Philip P. Ruggiero
 Mr. Anthony J. Russo
 Mr. Dean F. Rust
 Mr. & Mrs. Robert M. Rutan
 Mr. Marvin J. Rutkowski

Mr. Merrill Rutman
 Mr. Charles E. Ryan
 Mr. William C. Sachs
 Mr. & Mrs. Clifford Sadlier, Jr.
 Salem, OH Chapter
 Mr. Scott B. Salladin
 Mr. David C. Samuels
 Mr. Enrique Sanchez
 San Fernando Valley, CA Chapter
 San Jose, CA Chapter
 San Luis Obispo, CA Chapter
 Mr. Stephen T. Sanger
 Santa Clarita, CA Chapter
 Santa Maria, CA Chapter
 Santa Rosa, CA Chapter
 Mr. & Mrs. Domenic Santucci
 Saskatoon, SK Chapter
 Mr. Mark A. Sathe
 Mr. & Mr. Ron W. Satterfield
 Mr. Damon F. Sauer
 Sault Ste Marie, ON Chapter
 Mr. James B. Saunders
 Mr. Ronald J. Saunders
 Mr. Chester A. Sautier
 Savannah, GA Chapter
 Savannah Sound Quartet
 Mr. Timothy F. Sayles
 Ms. Nancy Sayre

Mr. & Mrs. Richard G. Scoltock
 Mr. & Mrs. Bradford E. Scott
 Mr. H. Clinton Scott
 V. Rev. Olof H. Scott, Jr.
 Scranton, PA Chapter
 Mr. & Mrs. Ray Scroggins
 Seasoned Sound Quartet
 Mr. E. Clayton Seeley
 Mr. Robert H. Seeley
 Mr. Harold E. Seibert
 Mr. Peter Seirup
 Mr. Eisuke Seki
 Mr. Edmund A. Selissen
 Seneca District
 September 4 Quartet
 Mr. Lester Seuser
 Seven Hills, OH Chapter/Sweet Adelines
 Mr. Michael O. Sexton
 Mr. E. Addison Sharp
 Mr. & Mrs. Larry N. Sharp
 Mr. Leon Shapiro
 Mr. Glenn E. Shaw
 Mr. Richard M. Shaw
 Mr. William A. Shaw, Jr.
 Mr. Dane P. Shelton
 Shenango Valley, PA Chapter
 Mr. David E. Shepard
 Mr. Mike E. Shepherd

Mr. Robert L. Smith
 Mr. Roger W. Smith
 Mr. Willford Smith
 Mr. William L. Smith
 Smoky Mountain, TN Harmony Chorus
 Mr. Henry L. Smothers
 Mr. & Mrs. Bob Snelling
 Mr. Eric J. Snoek
 Mr. & Mrs. Robert E. Snow
 Mr. James E. Snow, Jr.
 Mr. Herman C. Snyder
 Mr. Jeffrey D. Snyder
 Mr. Ronald D. Snyder
 Mr. Charles W. Snyder, Jr.
 Mr. William E. Snyder, Jr.
 Mr. & Mrs. Ronald E. Soderquist
 Dr. John M. Solak, Jr.
 Somerset County, PA Chapter
 Mr. Donald L. Somerville
 Mr. James R. Sortore
 Sound Achord Quartet
 Sound Alliance Quartet
 South Bend-Mishawaka, IN Chapter
 South Cook, IL Chapter
 Southwestern District
 Mr. William C. Southworth
 Mr. John I. Spangler
 SPEBSQSA Board of Trustees
 Mr. William F. Speedy
 Mr. David P. Speidel
 Mr. Lynn S. Spellman
 Mr. & Mrs. Robert R. Spencer
 Mr. Carl B. Sperry
 Mr. & Mrs. Alfred Speth
 Mr. Ronald E. Spicer
 Mr. Ray Spinosa
 Mr. David L. Spizarny
 Mr. William G. Spooner
 Mr. & Mrs. Charles J. Spozdzial
 Spring, TX Chapter
 Mr. James H. Spurry
 St Charles, MO Chapter
 St Cloud, MN Chapter
 St Joseph, MO Chapter
 St Louis No 1, MO Chapter
 Mr. James A. Staekhouse, Jr.
 Mr. Richard T. Stacy
 Mr. & Mrs. Gary M. Stamm
 Dr. Robert F. Stanchfield
 Mr. Peter C. Stang
 Mr. Raymond P. Stankiewicz
 Mr. John A. Starcke
 Mr. John V. Staut
 Mr. James A. Stearns
 Mr. C. Richard Steeves
 Mr. Ken E. Steffen
 Mr. Michael V. Stehlik
 Mr. William A. Steinebach
 Mr. David R. Stellwagen
 Mrs. Judith Stephens
 Mr. Lawrence Stern
 Mr. Kenneth D. Stevens
 Stevens Point, WI Chapter
 Mr. Michael J. Stewart
 Mr. Richard Stewart
 Mr. Angelo P. Sticca
 Mr. Sam W. Stimple
 Mr. Frederick B. Stinger
 Mr. David M. Stock
 Stockton, CA Chapter
 Mr. & Mrs. Alexander Stolley
 Mr. Lyle J. Stoltenberg
 Mr. Jim E. Stone
 Mr. Richard C. Stone
 Mr. Charles K. Stoneback
 Mr. Wallace G. Storm
 Mr. & Mrs. Lowell H. Storms
 Mr. Kelvin H. Stott
 Mr. Russ Strahl
 Mr. Thomas K. Strand
 Mr. & Mrs. John H. Strauss
 Mr. Frederick Street

the VOICE of MIKE

The "Harmony in Full Color" program resulted in 32 African-American singers from inner city high schools attending the Buckeye Harmony Camp under Harmony Foundation scholarships. Thank you!

Mike Renner
 Administrator, Harmony Camp
 Singing Buckeyes

Mr. Gary P. Sealice
 Mr. William J. Scanlon
 Dr. & Mrs. Frank Scarvey
 Mr. Robert M. Schiaaf
 Mr. George W. Schandel
 Mr. & Mrs. Jorg Schatz
 Mr. Lloyd A. Schlick
 Mr. David J. Schmidt
 Mr. Harold G. Schmidt
 Mr. Wyman C. Schmidt
 Mr. Joseph P. Schmieg
 Mr. Frederick P. Schneider
 Mr. Jack Schneider
 Mr. Ed L. Schoemann
 Mr. Harold A. Schoff
 Mr. & Mrs. Seville Schofield, Jr.
 Mr. Michael J. Schriver
 Mr. & Mrs. John F. Schroeder
 Mr. Edward P. Schrof
 Mr. Richard D. Schubert
 Mr. Don M. Schultz
 Mr. John F. Schultz
 Mr. & Mrs. Michael R. Schumacher
 Mr. Allen J. Schumm
 Mr. Gary W. Schuneman
 Mr. Al Schwab
 Mr. & Mrs. Michael A. Schwartz
 Mr. Norman C. Schwartz

Mr. Francis T. Sheridan, Jr.
 Mr. James H. Sherwood
 Mr. & Mrs. William T. Shireman
 Mr. Frank W. Shock
 Mr. Gary L. Shomper
 Mr. Ralph E. Shonk
 Mr. Michael K. Short
 Mr. John L. Sibole
 Mr. Alan F. Siegal
 Sierra Vista, AZ Chapter
 Mr. Ralph B. Simes
 Mr. James D. Simmons
 Mr. Manfred A. Simon
 Mr. Edward J. Simpson
 Mr. Gary R. Sinagra
 Sioux City, SD Chapter
 Sioux Falls, SD Chapter
 Smackdown Quartet
 Mr. John M. Smartt
 Mr. Joseph Smetana
 Mr. Alfred G. Smith
 Mr. & Mrs. George H. Smith
 Mr. & Mrs. Herman C. Smith
 Mrs. Kevin P. Smith
 Mr. Martin T. Smith
 Mr. Michael H. Smith
 Mr. Morgan E. Smith
 Mr. Paul S. Smith

Mr. John M. Street
 Mr. Albert W. Stromquist
 Mr. Charles Strub
 Mr. Dennis R. Strub
 Mr. Stephen W. Stucky
 Mr. J. Burton Stueve
 Mr. Steven D. Sturgis
 Mr. Frederick W. Sturke
 Mr. Harvey R. Styron
 Mr. Nolan F. Sullivan
 Sun Cities, AZ Chapter
 Mr. Kenneth W. Sundwall
 Sunshine District
 Mr. Frank C. Sutcliffe
 Mr. Troy J. Sutter
 Mr. & Mrs. David C. Sutton
 Mr. Harold L. Swanson
 Mr. Donald A. Sweet
 Swiden Associates, Inc.
 Mr. H. Clair Sykes
 Mr. & Mrs. Robert A. Sypowicz
 Syracuse, NY Chapter
 Mr. Joseph J. Szalay
 Mr. Ronald J. Szewczuk
 Mr. William A. Taggart
 Mr. & Mrs. Albert H. Talada
 Mr. Gary D. Talbert
 Mr. Lawrence P. Tallmadge
 Tampa, FL Chapter
 Mr. Donald V. Tautkus
 Mr. Jan E. Tavares
 Mr. Eugene S. Taylor
 Mr. Horace F. Taylor
 Mr. Paul E. Taylor
 Mr. Richard M. Taylor II
 Mr. Larry A. Terlson
 Terre Haute, IN Chapter
 Mr. Robert Terry
 Mr. Garry A. Texeira
 Mr. Donald L. Thomas
 Mr. Larry R. Thomas
 Mr. Richard H. Thomas
 Mr. Robert L. Thomas
 Mr. William R. Thomason
 Mr. Bill Thompson
 Mr. Curtis Thompson
 Mr. Robert Thornley
 Mr. William I. Thornton
 Mr. James R. Thorpe
 Mr. Russell C. Tibbets
 Mr. Robert S. Tilton
 Mr. & Mrs. Ronald J. Timmerman
 Mr. Richard W. Toelken
 Mr. & Mrs. Robert A. Tolman
 Too-Square Quartet
 Topeka, KS Chapter
 Mr. Glen V. Torkelson
 Town North Plano, TX Chapter
 Mr. Robert J. Tracy
 Mr. Theodore R. Tracy
 Mr. Robert A. Traetta
 Mr. John M. Trail
 Mr. J. Max Trapp, Jr.
 Mr. Byron P. Travis
 Troy, NY Chapter
 Mr. Donovan F. Truesdell
 Mr. John D. Tucker
 Col. & Mrs. Howard J. Tuggey
 Tulsa, OK Chapter
 Mr. Darrell I. Tuntland
 Tuscarawas County, OH Chapter
 Mr. & Mrs. A. Robert Twardock
 Mr. David H. Tyink
 Mr. Lannis L. Tynes
 Under New Management Quartet
 Unisource Worldwide, Inc.
 United Way of New York City
 Upper Cumberland, TN Chapter
 Upper Ohio Valley Chapter
 Mr. & Mrs. Joe A. Uveges
 Valparaiso, IN Chapter
 Mr. George Van Dusen

Mr. Warren Van Meter
 Mr. R. Vander Haar
 Mr. Thomas M. Varanelli
 Mr. John A. Varley
 Venango County, PA Chapter
 Mr. John W. Viele
 Mr. Stephen L. Villari, II
 The Vintage Music Company Quartet
 Virginia Peninsulas Chapter
 Mr. Henry R. Virginiak
 Mr. Michael G. Vlcej
 Mr. & Mrs. Paul W. Vogel
 Mr. Louis S. Volpetti
 Mr. Raymond A. Volz
 Mr. Larry A. Vongroven
 Mr. Ward E. Votava
 Mr. Howard L. Wachspres

Mr. Douglas W. Warren
 Warren, PA Chapter
 Washington Squares Quartet
 Waterbury Derby, CT Chapter
 Waterloo, IL Chapter
 Mr. & Mrs. Robert B. Watkins
 Mr. & Mrs. Charles E. Watson
 Mr. & Mrs. Tom H. Watts
 Wausau, WI Chapter
 Mr. George H. Way
 Wayne, MI Chapter
 Mr. John R. Wearing
 Mr. Frederick N. Webb
 Mr. Roy L. Weber
 Mr. William K. Welberg
 Mr. & Mrs. Terry R. Webner
 Mr. Gary F. Weddel

Mr. Clyde L. Whipple
 Mr. Gerald R. White
 Mr. Larry A. White
 Mr. Harry D. White, Jr.
 Mr. Richard L. Whitehead
 Mr. Robert Whitfield
 Mr. & Mrs. Peter A. Whittman
 Mr. Benjamin F. Whitney
 Wichita, KS Chapter
 Mr. Donald W. Widenhouse
 Mr. Shirley G. Wiene
 Mr. Carl R. Wilburn
 Mr. & Mrs. Alan R. Wile, Jr.
 Mr. Robert P. Wilke
 Wilkes Barre, PA Chapter
 Mr. & Mrs. Warren Willard
 Mrs. Betty A. Williams
 Mr. Charles M. Williams
 Mr. Ira C. Williams
 Mr. Lawson U. Williams
 Mr. & Mrs. Paul L. Williams
 Mr. Robert L. Williams
 Mr. William G. Williams
 Mr. Samuel K. Williamson
 Mr. & Mrs. Alexander Willox
 Wilmington, NC Chapter
 Mr. Daniel Wilson
 Mr. & Mrs. George H. Wilson
 Mr. John J. Wilson
 Mr. & Mrs. Philip K. Wilson
 Mr. Richard B. Wilson
 Mr. Robert L. Wilson
 Winchester, VA Chapter
 Windsor, ON Chapter
 Winona, MN Chapter
 Winston-Salem, NC Chapter
 Mr. Robert J. Winters
 Mr. & Mrs. Dean Wise
 Mr. Lawrence E. Wise
 Mr. Thomas W. Wishart
 Mr. Willford L. Wisner
 Mr. Dennis O. Wissinger
 Mr. John D. Witmer
 Mr. Steve Witt
 Mr. & Mrs. William L. Wolfe
 Mr. Allen P. Wolter
 Mr. Charles T. Wood
 Mr. Howard R. Wood
 Mr. Jerry A. Wood
 Mr. Morton Wood, Jr.
 Mr. Roger F. Woodgate
 Mr. Charles Woodhead
 Mr. & Mrs. Joseph P. Woolsey
 Worcester, MA Chapter
 Mr. & Mrs. George L. Worden
 Mr. Frank D. Workman
 Mr. William J. Worst
 Mr. Glen F. Wright
 Mr. Charles F. Wurr
 Mr. Richard P. Wurst
 Dr. Morgan D. Wynne
 Mr. Steve Wyszomierski
 Xenia, OH Chapter
 Mr. & Ms. Gerald H. Yahii
 Mr. Ronald J. Yahrmatter
 Mr. Dale E. Yake
 Yankton, SD Chapter
 Mr. John Yates
 Mr. Thomas G. Yost
 Mr. Roy E. Young
 Mr. William H. Young
 The Young's Company
 Mr. Harry C. Young, Sr.
 Mr. Stanley O. Zachery
 Zanesville, OH Chapter
 Mr. Paul T. Zeien III
 Mr. Robert O. Ziegler
 Dr. Stanley Zimmering, PHD
 Mr. LeRoy Zimmerman
 Mr. James R. Zinck
 Mr. & Mrs. Vincent A. Zito

the VOICE of GLORI ANN

I want to express my sincere appreciation for your support in sending me to Directors College. I have not been directly involved in the Barbershop Society in the past and was overwhelmed by the warm reception I received from the members. It was a life changing experience.

As an educator, I was encouraged to visit as many different classes as possible and learn as much as I could about the barbershop style of music. I can honestly say that this week of classes was the best experience I have had for summer enrichment in many years. I was inspired, entertained, emotionally motivated and recharged to come home and begin a new year of teaching school.

The knowledge I brought home will continue to influence my teaching for years to come. I cannot tell you what a difference attending Directors College has made for me. I wish there were a way for all music educators to have this same experience. It is an invaluable resource and the Society needs to continue to send educators so that they, like me, can learn firsthand what a first class Society it really is. Again, I thank you for your generosity.

Glori Ann Snow
 Bartow High School, Bartow, Florida

Mr. J. Edward Waesche III
 Mr. Richard E. Wagner
 Mr. & Mrs. David C. Wakefield
 Mr. Louis A. Walbring
 Mr. & Mrs. H. Thomas Walker III
 Mr. David S. Wall
 Mr. Bruce W. Wallace
 Mr. Jerome B. Wallander
 Dr. White Wallenborn, M.D.
 Mr. Kenneth E. Walmsley
 Mr. B. Michael Walsh
 Mr. Larry A. Walsh
 Mr. Richard D. Walter
 Mr. Howard J. Walter, Jr.
 Mr. Charles O. Walis
 Mr. & Mrs. James C. Warner

Mr. Fred E. Weigel
 Mr. John T. Weigel
 Mr. Stuart H. Weinstein
 Mr. Gerald D. Weisenreder
 Mr. Joseph D. Wells
 Mr. Grayson G. Welky
 Mr. Larry R. Wendt
 Mr. Robert N. Werner
 Mr. Donald E. West
 Mr. Harold West
 Western Hills, OH Chapter
 Western Suffolk, NY Chapter
 Mr. David B. Westwood
 Mr. Orb W. Whaley, Jr.
 Mr. James P. Wheeler
 When Hector Was a Pup Quartet

HONORS

donations in honor of...

2002 Harmony College Quartet Coaches
2002 Harmony College Quartet Class
Mr. Duane A. Aasland
Oregon Mid-Coast, OR Chapter
ACF Professional Chiefs of Northeast
Pennsylvania
Chordial Connection Quartet
After Midnight Quartet
Tam O' Shanter
Asheville, NC Chapter Quartet
Mr. & Mrs. Richard G. Scoltock
Albert and Charlotte Ashton
Chordial Connection Quartet
Associate Memberships
Mr. & Mrs. Herman C. Smith
Mr. Jeffrey A. Avey
Mr. Thomas E. Anderson
Mrs. Hilda Bandor
Mr. Max J. Bandor
Mr. Martin L. Banks
Mr. & Mrs. Larry A. Gilhousen
Sandy & Larry Batoki
Mr. William H. Dunnett
Mr. Benjamin D. Beard
Mr. James C. Warner
Coastal Chordsmen, Bridgeport CT Chapter
Mr. Ralph M. Johnson
Mr. Alan Burt
Mr. & Mrs. Earl Bokor
Mr. & Mrs. Michael Butera and Family
Chordial Connection Quartet
Mr. Andrew J. Callos
Mr. Samuel K. Williamson
Mr. Farris Collins
Bernalillo County, NM Chapter
Mr. George W. Cook
Mr. Kent W. Curl
Mr. Russ Craig
Olathe, KS Chapter
Mrs. Barbara Dallinger
Peoria, IL Chapter
Mr. Loren H. Dallinger
Peoria, IL Chapter
Mr. Richard Dangel
Mr. & Mrs. Larry A. Gilhousen
Ms. Kelly Davis
Mr. Winfield R. Davis
Ms. Lani K. Dieter
Mr. Jack Posnick, M.D.
Mr. Harry G. Drew
Mr. Gilbert E. Doan
Mr. Philip Dupuis
Mr. Kent W. Curl
Mr. Michael J. Eastman
Oregon Mid-Coast, OR Chapter
Employees of Allied Medical & Technical
Careers
Chordial Connection Quartet
Class 18, First UM Church West Piston, PA
Chordial Connection Quartet
UMW of First UM Church West Piston, PA
Chordial Connection Quartet
FRED Quartet
Mr. Vincent W. Meizo
Mr. Richard Giles
Oregon Mid-Coast, OR Chapter
Gladabouts Quartet
Sunshine School in Oro Valley, Inc.
Dr. & Mrs. Robert and Jeanne Gough
Mr. George H. Carey, Jr.
Mr. Robert R. Gray, Jr.
Mr. Robert M.O. Sutton, Sr.
Tonic With A Twist
Yesterday's Heroes
Mr. Charles L. Griffith
First Coast Metro, FL Chapter
Mr. & Mrs. Warren "Buzz" Haeger

Mr. Stephen E. Black
By Design Quartet
Chords 'N' Airy By-Pass Quartet
Denver Mile High, CO Chapter
Genesis Quartet
Mr. & Mrs. Robert L. Green
Mr. Richard J. Hansen
Mr. Thomas F. Harlow
Harmony Quartet
Last Call Quartet
Mr. Garland W. Millham III

Mrs. Mitzi Herold
Augusta, GA Chapter
Mr. Val J. Hicks
Happiness Emporium Quartet
Mr. Richard J. Hocevar
Mr. Lane G. Fleming
Mr. James D. Hoover
Oregon Mid-Coast, OR Chapter
Dr. & Mrs. Robert G. Hopkins
Mr. Donald F. Peterson
Congregations of the Huntsville Christian
& UM Churches
Chordial Connection Quartet
Husty and Murphy Families
Chordial Connection Quartet
Mr. Henry H. Jansen
Bellingham, WA Chapter

Joe & Kay Liles
Appleton, WI Chapter
Fullerton, CA Chapter
Missoula, MT Chapter
Newfound Sound Ladies Barbershop
Chorus
Pitch Pipe Packin' Papas
Mr. Jerry L. Lovell
Time Honored Quartet
Mr. Dnuglas R. Maddox
Traverse City, MI Chapter
Mr. Robert Marchini
W.E. Calligaro
Marino and Timjoute Families
Chordial Connection Quartet
Mr. Albert R. Mau
AIC
Mr. Norton McClelland
Mr. James B. Clements
Mr. & Mrs. William J. McVeagh
Ms. Antoinette Resciniti
Marilyn & Mark Meckes
Mr. William H. Dunnett
Mr. Thornton W. Merriam, Jr.
Mr. Anthony E. Phillips
Miami-Shelby, FL Chapter
The Ritz
Mr. James M. Miller
Oregon Mid-Coast, OR Chapter
Mr. David Milstein
Mr. Phil Milstein
Mr. Jack R. Mitchell
Oregon Mid-Coast, OR Chapter
Mr. Everett B. Nau
Mr. & Mrs. Larry A. Gilhousen
Joe & Kay Liles
Never Home 4 Quartet
Fike High School
Mr. & Mrs. Fred Nordgaard
Ms. Joan Friesen
Oregon Mid-Coast, OR Chapter
Mr. Roy W. Robertson
Mr. Thomas E. Pease
Mr. Jerry A. Blum
Mr. Terrel Perkins
Mr. Robert M. Panzer
Mr. David L. Powers
Mr. James M. Orr
Mr. William B. Rapp
Mr. James W. Rapp
Ms. Connie Read
Oregon Mid-Coast, OR Chapter
Red Bank Area, NJ Chapter
Classy Seniors Quartet
Mr. Gustave Reeves
Mr. Milton H. Zoschke
Residents of Kingston Commons
Chordial Connection Quartet
River City Music Man Museum
Mr. and Mrs. Kevin L. Scharper
Mr. & Mrs. Alan C. Roseen
Mr. Douglas R. Churcher
Mr. William R. Ross
Mrs. Wilma Ross
Congregation of St. John, The Evangelist
Catholic Church
Chordial Connection Quartet
St. Therese's Altar and Rosary Society
Chordial Connection Quartet
Mr. Stephen E. Sammonds
Palo Alto - Mountain View, CA Chapter
The School of Christian Living
Chordial Connection Quartet
Serfass Family
Chordial Connection Quartet
Mr. & Mrs. Erich M. Shultz
Mr. James C. Warner
Stephen E. Sokach & Family
Chordial Connection Quartet
Staff & Children of the Tenth Street
Elementary School
Chordial Connection Quartet

the VOICE of HANK

Our support of Harmony Foundation is important to us and we are very happy we **became involved**. The best way we can express our **feelings about** this to others is by saying "Barbershop, to **our family**, is a lifestyle that has allowed not only personal musical growth but as well, fostered treasured friendships worldwide." It is our wish that others have that same opportunity.

Tributes to living individuals can be given as Honors in a meaningful gesture that gives a lasting voice to life's most important milestones and events. An Honor donated through Harmony Foundation enriches life both now and in the future.

This page lists Honors for the year 2002 with the name of the honoree in **bold** and the donating individual(s) indicated below each name.

Hank and Ginny Hammer
San Antonio, Texas
Immediate Past Board Member,
Barbershop Harmony Society

Mr. & Mrs. David R. Milhollan
Mr. Timothy L. Pashon
Rockford Metro, IL Chapter
Seven Hills Chapter/Sweet Adelines
Mr. Gary R. Sinagra
The Chicagoland West Suburban, IL
Chapter
Mr. Robert W. Haffner
Oregon Mid-Coast, OR Chapter
Mr. Chester D. Hagel
Oregon Mid-Coast, OR Chapter
Mr. Brian Haggerty
Oregon Mid-Coast, OR Chapter
Harmony Production Company
Mr. & Mrs. James A. Eldridge
Harmony Street Quartet
Mr. Don Gray
Mr. Jerry Harrison
Aurora, IL Chapter
Heart of Ohio-Columbus Chapter
Mrs. Wanda Hambrick

Mr. & Mrs. James C. Johnson
Harmony Transfer Quartet
Mr. & Mrs. Fred King
Cliche Quartet
Mr. & Mrs. Paul W. Miller
Musicality Quartet
Seasoned Sound Quartet
Mr. Morgan E. Smith
The Vintage Music Company Quartet
Mr. Glenn W. Langdon
Oregon Mid-Coast, OR Chapter
Mr. & Mrs. James Langon
Mr. & Mrs. Joseph F. Stangel
Congregation of the Larksville UM Church
Chordial Connection Quartet
Mr. & Mrs. Walter Latzko
Classic Harmony Quartet
Mr. & Mrs. Gilbert L. Leffholz
Mr. & Mrs. Bobby Wooldridge
Mr. & Mrs. Andre F. Lesperance
Mr. Jerry A. Blum

Staff of Gilroy Realty
Chordial Connection Quartet
Staff of the Webb Chiropractic Center
Chordial Connection Quartet
Stankus Family
Chordial Connection Quartet
Mr. Heron Splinter
Mr. Russell W. Maxwell
The Ladies of St. Nicholas Byzantine
Catholic Church
Chordial Connection Quartet
Mr. Gary M. Stamm
Mr. & Mrs. Larry A. Gillhousen
Mr. W. Robert Hedcock
Mr. & Mrs. Brian T. Lynch
Milwaukee, WI Chapter
Mr. & Mrs. Donald J. Stewart
Mr. & Mrs. Earl W. Berry
Wm. H. Juchartz
Mr. John P. Stewart
Mr. Johnny Baker
Mr. & Mrs. Charles G. Stitt
Mr. Ward E. Votava
Sun Lakes C.C. Barbershop Chorus
Mr. Charles E. Riggs
The Mill Run Troubadours
Ms. Deborah K. Barbour
The Ritz Quartet
Mr. & Mrs. David J. Sheehy
Those Guys Quartet
Mr. Allen J. Schumm
Mr. Dick Van Dyke
Mr. Frederick G. Hausman
Mr. Lynn W. Vaught
Columbia, SC Chapter
Mr. Scott H. Werner
Mr. Christopher L. Buechler
West Pittston, PA Women's Club
Chordial Connection Quartet
Mr. Bernard T. White
Mary L. Canavan
Mr. Darl Wiley
Ms. Susan Gleason
Mr. Larry Williams
Oregon Mid-Coast, OR Chapter
Mr. Ronald L. Williams
Oregon Mid-Coast, OR Chapter
Reverend Walter Wittman
Mr. Carl Skalla &
Ms. Barbara Plummer
Mrs. Pat Yelton
Mr. William F. Hickman
Mr. Walter E. Zurney
Mr. Carl W. Ross

the CORPORATE VOICE *sponsorships & vendors*

Harmony Foundation is the recipient of a generous annual Corporate Sponsorship from MBNA America, Wilmington, Delaware. These funds are designated for the MBNA America Collegiate Quartet Contest and the "Harmony Foundation Presents..." program.

Harmony Foundation also acknowledges the support of a number of other businesses. Please thank these companies as you have opportunity. With your help Harmony Foundation can become part of the charitable voice of many more corporate friends of the Barbershop Harmony Society.

Accurate Printing Co., Inc. Kenosha, Wisconsin
Audio-Videographic Independence, Missouri
Distinctive Tours of Europe, LTD . . . South Barrington, Illinois
Entech Instruments, Inc. Simi Valley, California
Hartzlers' Charters and Tours, Inc. . . Lake Odessa, Michigan
JKE Rep Milwaukee, Wisconsin
The Robbins Company Edina, Minnesota
Swiden Associates, Inc. Racine, Wisconsin
Unisource Worldwide, Inc. New Berlin, Wisconsin
Wisconsin Connection Tours Manitowoc, Wisconsin
The Young's Company Houston, Texas

the VOICE of RANDY

Harmony Foundation District Chairs and their fundraising teams hold the potential to reshape the future of music in their respective areas and beyond. In addition to increased focus on grant-seeking from local granting-making organizations, additional opportunities must be provided for the Barbershop Harmony Society members and friends to get more involved in Harmony Foundation.

These pages give a summary of some of the fund-raising activity in local Chapters. District Harmony Foundation Chairs are listed with funds raised for Harmony Foundation and per member gift averages. Also indicated are average gift and dollars raised by the Barbershop Harmony Society chapters for donation to local charities. Finally noted are the combined per member gift averages.

Harmony Foundation awards are a small recognition of those who make their voice of charity heard through financial giving. A truly worthy goal would be to have every Chapter included in charitable giving recognition next year.

Let's join in a voice of generosity for the programs of the Barbershop Harmony Society through ever increasing chapter support of Harmony Foundation.

Randy Loos, CFP
Trustee

DISTRICT CHARITABLE ACTIVITY

District	HF Chair	HF Giving	HF / Man	Other Giving	Other/Man	Total /Man
Ontario	Digger MacDougall	133	0.09	141,546	90.27	90.36
Dixie	Richard Atkerson	37,802	17.70	47,894	22.42	40.12
Land O' Lakes	Norm Barnard	36,215	14.97	35,720	14.76	29.73
Southwestern	Sherwood Platt	42,329	21.91	14,126	7.31	29.22
Sunshine	Donald Loos	40,888	20.19	16,487	8.14	28.33
Central States	Leonard Purvis	35,390	15.06	27,630	11.76	26.82
Illinois	Bill Ward	23,983	16.57	12,409	8.58	25.15
Pioneer	Alex Willox	21,553	15.76	8,775	6.41	22.17
Cardinal	Steve Ernest	15,307	13.70	7,760	6.95	20.65
Northeastern	Scott Salladin	32,072	13.28	13,166	5.45	18.73
Johnny Appleseed	Jay Garber	33,299	12.58	14,489	5.48	18.06
Mid-Atlantic	Tom Roberts	61,070	13.46	18,301	4.04	17.50
Seneca Land	Butch Talada	14,439	12.55	3,863	3.36	15.91
Far Western	Joe Salz	34,831	8.86	11,964	3.05	11.91
Evergreen	Fred Nordgaard	13,741	6.19	10,004	4.50	10.69
Rocky Mountain	Olyn Carlson	7,523	4.90	6,597	4.29	9.19
Totals/Averages		* 485,902	* 13.92	390,731	11.19	25.11

Notes:

All totals are published in the local currency of each District.

* Includes \$35,327 donated to Harmony Foundation through the Frank H. Thorne "at large" District.

**2002
PER CHAPTER GIVING**

**2002
PER MEMBER CHAPTER GIVING**

HARMONY FOUNDATION AWARDS

Harmony Foundation awards are based on per-member giving to both Harmony Foundation as well as local charities. The results for this year were:

Gold Awards (\$100+ per member)	35 Chapters
Silver Awards (\$50-\$99 per member)	70 Chapters
Bronze Awards (\$25-\$49 per member)	118 Chapters

Awards for highest total fundraising are also presented. Recognition is due to the following for their excellent efforts throughout 2002:

Plateau 1 (new chapters)	Athens, AL
Plateau 2 (1-25 members)	Midland, ONT
Plateau 3 (26-50 members)	Markham, ONT
Plateau 4 (51-75 members)	London, ONT
Plateau 5 (76-99 members)	Pinehurst, NC
Plateau 6 (100+ members)	Dallas Metro, TX
District Award	Ontario District
Quartet Award	Acappella Fellas

the VOICE of JACK

I'm so pleased that our Society's initial grant development program has progressed to where it can now become an integral and permanent component of our Harmony Foundation's fund raising program. The duties and responsibilities of the former Grant Program Sub-Committee have been dissolved, with the program's administration now one of the functions of the Harmony Foundation staff. This mission involves developing direct grants from a variety of sources for the Society's own functional programs, as well as continuing and expanding the grant program educational function encouraging and assisting districts and chapters with their local public and private grant programs. Be assured that some of us involved in the early development of this program will remain involved in some advisory capacity, yet to be determined. Despite the difficult current budget situation many public funding agencies are experiencing and the diminished capacity of many private funding sources, I'm confident that support for the arts will again flourish and that barbershoppers will be encouraged and trained to receive their fair share.

Jack Greenfield
Chair, Grants Program Sub-Committee
Vice President for Financial Development,
Sunshine District

DISTRICT & CHAPTER GRANT ACTIVITY

Listed below is a sample of fundraising success in 2002 from state, county, city, community and private grant programs.

Chapter	Amount	Source	Contact
Liberal, KS	\$ 250	Walmart Foundation	Larry Flynt
Hilltop, MN	\$ 1,000	Elmer L. & Eleanor J. Anderson	Harvey Berwin
Frederick, MD	\$ 1,000	Frederick County Arts Council	Bill Caputo
Frederick, MD	\$ 1,000	Community Foundation of Frederick County	Bill Caputo
LaCrosse, WI	\$ 1,000	LaCrosse Community Foundation	Dale Montgomery
Cedar Rapids, IA	\$ 1,500	City of Cedar Rapids	John Whitehead
Hernando County, FL	\$ 1,500	Florida Division of Cultural Affairs	Jay Gettig
Watsch Front, UT	\$ 1,500	Utah Arts Council	Bill Tatomer
Nashville, TN	\$ 2,500	Metro Nashville Arts Commission	Patrick Thomas
Rahway Valley, NJ	\$ 2,500	Union County Arts Grant Program	Doug Brown
Northbrook, IL	\$ 7,800	Illinois Arts Council	Stan Hadley
Holland, MI	\$ 22,000	Holland Arts Council	Steve Foster
Tampa, FL	\$ 22,000	Arts Council of Hillsborough County	Doug McDonald
Kingston, ON	\$ 23,000	Trillium Foundation Ontario	Ron Treadgold

SUMMARY OF FINANCIAL POSITION

	2002	2001	2000
Assets			
Cash and Investments	\$1,877,577	\$1,898,466	\$1,810,031
Pledges Receivable	29,133	73,084	62,685
Prepaid Expenses and Equipment	5,718	683	2,268
	\$1,912,428	\$1,972,233	\$1,874,984
Liabilities			
Accounts Payable	88,423	96,464	\$149,760
Unrestricted net assets	-225,636	19,823	236,478
Temporarily restricted net assets	683,800	669,634	533,200
Permanently restricted net assets	1,365,841	1,186,312	955,546
Total liabilities and net assets	\$1,912,428	\$1,972,233	\$1,874,984

SUMMARY OF ACTIVITIES

	2002	2001	2000
Revenues, Investment Gains & Other Support			
Contributions	\$514,399	\$637,992	\$979,875
Total Return on Investment	-96,155	3,998	34,526
	418,244	641,990	1,014,410
Expenses			
Program	\$231,380	\$160,833	\$442,810
Management and general	182,488	273,079	379,681
Fund raising	56,140	57,533	52,975
	470,008	491,445	875,466
Change in Net Assets	< \$51,764 >	\$150,545	\$138,935

Notes:

Planned Gift Expectancies	\$505,250	\$969,381	\$2,087,100
Barbershop Harmony Society Program Fund	\$1,500,000		

BOARD OF TRUSTEES & STAFF

President	Terry Aramian
Vice President	J.P. LaMontagne, CTFA
Treasurer*	Frank Santarelli, CPA, CAE
Secretary *	Clarke A. Caldwell
Assistant Secretary	J. Edward Waesche III
Trustees	Don Gray
	Randolph M. Loos, CFP
	J. Robert MacDougall,
	Med CD CHRP
	Richard M. Shaw, Ed.D

General Counsel *	James C. Warner
--------------------------	-----------------

* – non-voting

Investment Advisory Committee
Randolph M. Loos, CFP, Chair
Merritt Auman
Gene Courts
Jack Greenfield
Harvey Jewell

Development Committee
J.P. LaMontagne, CFTA, Chair
Merritt Auman
James Eldridge

Foundation Staff	
Executive Director	Clarke A. Caldwell
Director, Major & Planned Gifts	Larry Gilhousen, CFRE
Annual Giving Manager	Lois Bruno
Application Analyst	Nancy Hybert

the **NEW VOICE**

It's a rare occurrence to hear harmonious voices these days. More often the voices are at odds in relationship, business, religion and politics.

It seems to me that those who have the ability to carry a tune have an opportunity quite like no other. Making music with your own voice and blending it into an inseparable chord with others is a powerful experience. Voices united in song translate speechlessness and transcend separateness. It's amazing with four voices - it's phenomenal with 100. The listener, too, is transported. It's no wonder those who experience this miracle drink it in deeply and just can't seem to get enough!

I have had the privilege of hearing a few of the voices of the Barbershop Harmony Society and its supporters and look forward to hearing from others. Some are concerned about preserving the past. Some are interested in ensuring the future. All the voices I've heard, however, share a passion for enjoying, promoting and supporting the Barbershop Harmony Society.

I am proud to join my voice with yours as we move into the future. I can assure you of one thing, the more voices that join together, the greater our accomplishments can be.

Clarke A. Caldwell
Executive Director

GIFTS TO HARMONY FOUNDATION

Gifts to Harmony Foundation, Inc. can be given as any of the following:

Outright Gifts

- Cash
- Stocks & Bonds
- Tangible Personal Property
- Real Estate

Life Income Gift Plans

- Charitable Remainder Trusts

Income to Harmony Foundation

- Charitable Lead Trusts

Beneficiary Designations

- Retirement Programs
- Deferred Compensation Programs
- Life Insurance Policies

Gifts in Your Will

- Fixed Amount
- Certain Percentage of Estate
- Remainder After Specific Distributions

To make a contribution or to learn more about Harmony Foundation, please contact:

Harmony Foundation, Inc
6315 Harmony Lane
Kenosha, WI 53143-5199
800-876-SING x8447
www.harmonyfoundation.org

SUGGESTED WORDING FOR A GIFT IN YOUR WILL

Because of my great love and devotion to the Barbershop Harmony Society, I hereby give, devise and bequeath to Harmony Foundation, Inc. 6315 Harmony Lane, Kenosha, WI 53143-5199 the amount of _____ dollars (\$_____).

Sing...for life

Harmony Foundation, Inc. was incorporated in 1959 as a not-for-profit organization in the State of Wisconsin and has been accorded 501 (c) (3) charitable status by the United States Internal Revenue Service.

Is your audience enjoying your show or enjoying a nap?

Put some

MO

in that show from the Git GO!

... and the last thing I'll say about our bass here is that he's a school teacher and he has a wife and two kids ... I'm sorry, that

A little while back, I had a conversation with a recent quartet medalist about show packages. As we were swapping stories, he mentioned that there were times when he felt they didn't get the impact from their set they thought they deserved. Sure, they sang great, but somehow they weren't getting standing ovations consistently. This seemed weird to me, because my quartet, **Dallas Knights**, practically always gets a standing ovation, in spite of the fact that we don't sing like international medalists by any means. So we compared show sets song by song and break by break. That's where I said, "My friend, it looks like you need to put some *Mo* in that *Show* from the *Git Go*!"

Mo-mentum that is.

My goal when putting together a show package is that I want the audience to feel it was the fastest 25-30 minutes they have ever experienced. That's no easy task these days, especially with entertainment expectation levels raised greatly from music videos, rock concerts, action movies and even the Internet. That's

why this article will concentrate on what we do to put as much *Mo* all the way through a typical 30-minute Dallas Knights show set as possible. There is a tried and true format we use to get that job done.

The following is a tried and true format we often use, but there are literally hundreds of ways to apply the ideas contained here. These principles apply to both full-length show packages and shorter, informal gigs. Although the following is written regarding a quartet, the principles apply to choruses as well.

The beginning of the show

Get the emcee working for you

Your *first* impression means the most in this game! (As they say in Texas, from the "git go.") Supply the emcee with a short and enthusiastic intro—10 to 15 seconds tops! This will create a *big* sudden burst of applause energy, which will propel you to take com-

right, it's three kids and a cocker spaniel, er, beagle

mand of the stage. Do not leave this to chance. Otherwise, the emcee may end up taking several minutes, reading your entire bio word-for-word from the show program, thus boring your audience to tears, minimizing your initial impact and diminishing the burst of applause energy you deserve. Those interested enough in knowing that your tenor is a music teacher and has pets can read about it in the program or talk to you after the show.

Hit 'em with a Hammer!

Accept this big burst of applause energy from the audience, and *before* the applause dies down, come back to your quartet singing position and channel that energy into your opener, or what I like to call The Hammer—grabbing the audience's attention and not letting up. The hammer needs to be a fast, driving uptune that has a huge, ringing tag. Your goal is for the audience to think to themselves, "Wow, these guys can sing!" and for them to give you an even bigger burst of applause than when you were first introduced.

Pound in the Nail

Resist at all costs the urge to speak after the first song! If you talk, the audience will start fidgeting immediately, and it's almost impossible to get it to stop.

Instead, accept the audience's bigger burst of applause energy, and *before* the applause dies down, come back to your quartet singing position and channel that energy into your second song, or what I like to call The Nail! After the first song, the audience has a natural tendency to think to themselves, "That was great, but what else have you got?" The impact of The Nail must be as strong as The Hammer—to combat the natural audience skepticism and nail the audience to their seats so that they can't become fidgety.

This song is usually a well-rehearsed, contest-quality uptune, again with a huge tag—although it doesn't have to be that kind of song. Impact isn't necessarily measured in decibels here. If you have an exceptionally strong, *recognizable* ballad in your repertoire, then it might work at this point in your show. A ballad is the exception to the rule, though. If you have any doubt that you can hold the audience, go with an uptune with a huge tag.

Your goal at the end of The Nail is for the audience to think "Wow, these guys are good! I think I'm really going to enjoy this!" If you have done your job right, you'll get another burst of applause, hopefully even bigger than the first two you received.

Slide into the next song

After The Nail, accept the audience's even bigger

burst of applause energy, and *before* the applause dies down, come back to quartet singing position and channel that energy into the third song, or what I like to call The Slide! Why The Slide? Because we slide into the song sneakily before the audience even realizes it's started.

The quartet spokesperson steps to the mike and takes 30-60 seconds to introduce the quartet, elicit an audience response, and set up the next song while the other members of the quartet are singing an intro on a neutral vowel (such as doo, doo, doo) like a disk jockey's voice-over. At the end of the voice-over, the speaker joins in the singing without pause.

This song needs to be well-rehearsed and have a regular beat pattern (opposed to balladized) so the spokesperson knows exactly when to segue from speaking to singing. You probably will have to work out an intro of some kind on your own, since most arrangements are not put together with this in mind.

The Slide accomplishes two things: It keeps the set moving forward (hence the *Big Mo* boost we're after) and it gives the audience a seamless musical presentation. You've already introduced yourselves, yet there has been music coming from that stage every second, except for the times of big bursts of applause. Isn't that what the audience came to hear in the first place?

Michael I. Borts
Standing Ovalion
Program reviewer
www.dallasknights.com
mike@dallasknights.com

The middle of the act

Now you can stop time

After The Slide, accept the audience's even bigger burst of applause energy, and *before* the applause dies down, come back to your quartet singing position and channel that energy into The Clock Stopper. It's time to take the foot off the gas pedal a little and change gears to show the softer side of your quartet. You want the audience to be mesmerized, to feel as if time stood still during your performance.

Is there something *really tasty* in your repertoire? A gorgeous love ballad? Maybe a song with lush harmony? The trick is, the song needs to be *recognizable* and to tell the story itself without need for introduction. Remember Big Mo! It's on your side now and you want to keep it that way. Your audience shouldn't need directions from *Mapquest.com* to get the message. They don't need to hear that Billy Joel was born in 1949 in a little Bronx log cabin ... (Zzzzzz ... crickets chirping ...) Give your audience some credit! Just skip the intro, sing with tenderness and emotion and leave your audience feeling, "Wow! That took my breath away!"

Put the car in park, but keep the engine running

We're midway through the set and on a serious roll. It's now time to diversify and show you have personality, both as a group and as individuals. Do you have any novelty or comedy songs? Can you sing along with an instrument? We put two of our comedy and novelty songs right here. And yes, we finally put the car in park for *no more than 60 seconds* and talk.

If you have a really good joke teller and a joke that's a laugh riot, go for it! But if the audience has heard the joke or the gag doesn't always work, a joke will make the audience squirm. Can't have that, not even once!

Because we are not joke tellers and we don't talk a lot, Dallas Knights uses a few well-placed one-liners instead. For years, as our guy at the mike, I'd hear the others' terrifically funny lines quietly bandied about behind me. I eventually thought, "The audience can plainly see something's going on behind me—maybe it's time to let them in on it." So one night I said to the Knights, "Tonight, something new—if you think of something funny to say off the cuff, just nudge me aside at the mike and say it!"

Light bulb! This added a dimension of spontaneity and humor to the performance without hindering the flow. And if the clever side remark cracked us up on stage, all the better. It gives the audience the feeling, "Those guys are really having fun up there. Come to think of it, I'm having fun right here with 'em!"

Time for The Message

After showing your funny side, accept the audience's big burst of laughter and applause energy, and *before* the applause dies down, come back to your quartet singing position and channel that burst of energy into your seventh song, The Message, again setting the mood without speaking.

To show yet another side of Dallas Knights, we make this song a non-denominational spiritual. It gives a nice, serious contrast to the wackiness that came before it and starts things cooking as we point toward the grand finale. Again, give the audience credit. Using their eyes and ears, they'll be able to make the mood transition without being told you're making a mood transition. By the end of the first line, they won't need chapter, verse or biblical interpretation. If you are telling

it was funny, anyway

the story as a performer with passion and true feelings, they will listen to the lyrics and get The Message saying to themselves, "Those guys really touched me!"

The big close

Bring them to their feet with The Firecracker

It's seven songs and 25 minutes or so into the package. If you've done your job right, as a performer you'll be saying to yourself, "WOW! That went by fast!" And guess what? Your audience is probably saying it too! But your job is not done yet. It's time to build big Mo to the finish by doing the slide one more time right into The Firecracker, as in, "We lit a firecracker underneath their seats to get them on their feet!"

By using the slide technique, your speaker has the musical backdrop to push the set forward for one more 30- to 60-second voiceover to thank the audience for their warmth and kindness and announce that this will be the final song in the set. Then he slides right into The Firecracker (or closer) seamlessly, just as before.

The Firecracker needs to be powerful! Depending on the personality of your group, it can go in any number of directions as long as it's a very strong song, a very strong performance, or a very strong message. It can be:

- That signature contest uptune everyone is waiting for you to sing
- A patriotic song that'll get their hearts swelling with pride
- A *really* funny song that gets them howling with laughter
- An upbeat novelty song that goes well beyond capturing the attention into the realm of amazement
- Another rocking spiritual that gets them clapping along and shouting for more.

Whatever the case, The Firecracker has to be the best you've got—that last stick of dynamite you had neatly

Three lame excuses for not improving as a group (and where to start looking for help)

Reed Sampson
Society Managing Director,
Public Relations

1. We're not a competition chorus/quartet. So what? You can meet your obligation to be good entertainers without ever stepping on the contest stage. Your audiences deserve the very best you can give them.

2. We're a small chorus, so we can't sing well. The basic element of barbershop—a quartet—requires four people the last time I checked. You have 25 people in your chorus, so your point would be ... ? It's about commitment to quality and entertainment value, not how many people are on the risers. It's about seeking ways to improve. It's about audience reaction to good singing.

3. We're not professional singers. <Insert buzzer sound!> How many barbershop choruses or quartets are? A barbershop group doesn't make its living at singing, but what happens on stage rightfully should be as professional as it can possibly be. You get the point, right?

Our product is entertainment. Chapter meetings, contests and conventions provide opportunities for friendship, but our product is entertainment. The quality of your performance is what people remember when they leave a show. It determines whether people want to join your chapter or invite your quartet to perform elsewhere.

If a restaurant serves one bad meal, the word spreads with amazing speed—the restaurant stands to lose a lot of business. How do your audiences feel when they leave one of your performances? Do they want a second helping or do they reach for the Maalox?

No one intentionally sets out to give a poor performance. Yet if you do nothing to improve your overall performance level, you tacitly accept poor or mediocre performance. The tools to improve are all around us, but your

group must also consciously choose to improve its overall singing and performance level. Without that, the programs just don't matter.

Here's a list of some options for your quartet or chorus:

Harmony College
(www.spebsqsa.org > *Happenings* > *Schools* > *Harmony College 2003 - The Ultimate Barbershop Education Experience*)

Standing Ovation Program –
(www.spebsqsa.org > *Sing and Perform* > *Performance Skills* > *Learn how the Standing Ovation Program can help your chorus*)

District schools – Contact your District Vice President for Music & Performance

Individual coaches –
(www.spebsqsa.org > *Sing and Perform* > *Direct and Teach* > *Get The Most Out Of Coaching*)

Videos (Harmony Marketplace Stock no.)

- Building a Better Chorus (4024)
- Chorus Performance: Look Out, World! (4047)
- Basic Singing Skills for Barbershoppers (4013)
- A Voice Building Program for the Warm-Up Period (4022)
- Earning the Standing Ovation (4056)

Web resources: In addition to the programs listed above, the Society Web site, www.spebsqsa.org, has an incredible amount of information for personal, quartet and chorus development. You'll find it listed under "Sing & Perform" or "Happenings" on the Society home page. District Web sites will have additional resources and information.

The information and resources are readily available and waiting for you. Take advantage of these wonderful opportunities and programs to help you get the most out of your barbershopping experience and become a better singer in the process. You'll also improve your confidence, and there won't be any doubt about what you're serving your audiences.

A change in the action won't steal momentum if it is well-planned. Dallas Knights (above) often switch gears with an accompanied song, then "slide" back into another genre.

stashed away in your tuxedo breast pocket. Once you light that fuse, you know from past experience that "this sucker is gonna blow!" At the end of the tag

you'll hear a volcanic eruption of applause and hopefully it will be followed by a standing ovation.

Accept the ovation

There are many kinds of standing ovations. The sonic boom, when the entire crowd leaps to its feet all at once. The wave, where row by row, everyone eventually rises, usually from the back to front. Those that build from a drizzle to a storm where one or two stand sporadically through the crowd, then more and more until everyone is on their feet. Then finally, the partial, where a portion of the crowd is up and some are not.

Go to the front of the stage and humbly accept the applause and be patient. If you were on fire all performance with no let-ups, stand there with confidence. The standing ovation will be there.

Dallas Knights never plans encores. When we have performed them in the past, we've been disappointed by the audience reaction, even when the audience was tearing the place up after *The Firecracker*. This is probably because the encore was anti-climactic. After all, you just threw the kitchen sink at them. Anything less will be a let-down.

The way I see it, if you plan an encore by holding back your *Firecracker*, you're gambling *big time*. What if the audience, for whatever reason, isn't standing at the end of your set? Wouldn't you feel foolish coming out and doing another one when an encore isn't deserved? Or worse, you didn't even get to do your *Firecracker* because you were saving it for the encore? The standing O didn't come, there was no encore at all and your audience was cheated out of your best number.

Unless you have something even *better* than the *Firecracker* in the repertoire, lay it all on the line for your set, accept the standing ovation, and come back out for a curtain call only. *Leave them wanting more!* Who knows, maybe they'll come to the afterglow or purchase one of your recordings.

Once again, realize that you can structure your show differently than the above and still take advantage of

these principles of momentum. Adapt the ideas to your own quartet or chorus. Realize they are mere suggestions we share based on experience with momentum. What works for Dallas Knights might not work for all performing ensembles, and there are hundreds of ways to get the job done.

On the other hand, take a long, hard look at your own show package if you are not receiving standing O's regularly. Examine your intro, entrance, songs, breaks, transitions and exit. Videotape yourself. View the tapes with a keen eye and do not leave any stones unturned. If you find yourself squirming at any time, your audience will be squirming there, too. If you can pick out some distraction, so will your audience. Also, you can obtain assistance from a Standing Ovation Program reviewer or coach. Contact your District VP of Music and Performance or Standing Ovation Program coordinator for details. Who knows? Putting *Mo* in your show may get you that coveted standing O! ■

Momentum killers

- **Emcee takes three minutes to read your entire bio during intro.** Supply the emcee with a short and punchy intro!
- **There's talking before or after your first song.** Resist the urge at all costs.
- **You're "winging it" at the mike.** A spokesperson needs to rehearse what he is going to say in advance to ensure a smooth and clear message and eliminate rambling.
- **You're telling stale, corny jokes.** Good jokes make the rounds quickly and may already be stale by the time you first hear them. Be very choosy.
- **The spoken breaks run long.** Tape a practice performance and time spoken breaks with a stopwatch. If you feel yourself starting to squirm, the audience will probably squirm, too.
- **You're reciting a composer's biography before singing a song.** You're there to entertain, not teach a music appreciation class.
- **You're telling the audience that you're about to make a mood transition.** Give the audience credit—they'll figure it out 10 seconds into the number.
- **You're setting up a song that tells its own story.** Most good songs need no set-up. More singing, less talking = more momentum!
- **You planned the encore before you earned it.** Go out with a bang! Resist doing an encore unless you have something even better than the closer in your arsenal.

SPEBSQSA & Harmony Foundation annual financial report

Year ending December 31, 2002

For a copy of the complete spreadsheet report, including the accompanying notes that are an integral part of the report, send a stamped (\$2) self-addressed envelope to the headquarters office or visit the Web site at www.spebsqsa.org for a more complete report.

Total Income \$6,440,668

Total Expense \$6,560,018

* Governance & Management, Archival Display, World Harmony, Income on Investments, Net Assets Released from Restrictions.

** Governance & Management, Foundation & Corporate, Recruitment & Training, Communication, Fundraising..

Gain, before Gains on Investments and Reclassifications	-\$119,350
Net Realized Gains (Losses) on Investments	-\$295,830
Net Income	-\$415,180

In addition, the Society holds \$7.5 million in assets, including cash on hand, investments and property.

NEW 2003
SPRING CATALOG

Why not go for a new look, a new CD, or even a new mailbox!

It's all available at the Harmony Marketplace.

Look for your new catalog -
in the mail today!

Visit us at www.harmonymarketplace.com 1-800-876-SING

One of the biggest a cappella acts on the planet has early ties to barbershop

rockapella

Nothing quite prepared my quartet for its first Rockapella experience. Two years before we attended our first of three Rockapella concerts together, we'd already transcribed their "Zombie Jamboree" off the radio and inserted our tepid imitation into our performance repertoire. So when Rockapella first came to town, we eagerly wrote off the concert tickets as a quartet business expense—we were there primarily for "performance inspiration," we'd tell the IRS.

Rockapella inspired us, all right—inspired me to stop pretending I was a bass, gave our super tenor a taste of vocal humility, and rid us of the desire to ever hear ourselves sing "Zombie" again. We were more than blown away. The stage presence, that stratospheric tenor, those subhuman bass lines beneath huge chords backed up by a human drum machine who was better than 99 percent of the pros with sticks—we'd never experienced anything like it before or since.

We cheered ourselves hoarse under a warm Utah moon along with an eclectic outdoor crowd totaling about 5,000 college students, young families with kids, and the kids' grandmas. Turned out that Rockapella is one of those rare acts that both hipsters and traditional-minded people consider "cool."

After a couple of my quartet mates managed to chat briefly with members of Rockapella after the show, we then learned that the biggest non-classical a cappella act on the planet descended from a group that had a repertoire of dozens of barbershop songs. I recently interviewed the least "barbershoppy" sound-maker of the quintet, Jeff Thacher—the grandfather of vocal per-

cussion himself. (He's second from right in the above photo.) Here's what he had to say about the upcoming concert in Montreal.

Lorin: For the sake of those who've never heard Rockapella, what can we expect to hear?

Jeff: We do a healthy mix of strong originals and covers. You won't hear anything very recent ... you'll hear things like "Papa was a Rolling Stone" and "Here Comes The Sun" covered by us. We're fully amplified, that's for sure. We really move around the stage. It is essentially pop rock music, so you have the strong vocal percussion, the strong bass, and we don't hold back. On the other hand, we don't use distortion pedals and the like.

Right. It sounds like the human voice the whole time, except for you. Tell me about Rockapella's origins. I understand it descended from a barbershop group.

It was formed from a group called The High Jinks at Brown University. They used to do a ton of barbershop arrangements as well as The Persuasions. Elliot [Kernan, Rockapella's baritone] has an encyclopedic knowledge of the [barbershop] baritone parts.

Are you mostly self-taught as a mouth drummer?

I'm completely self-taught. Nobody was around to teach me.

You're also a vocalist, among other things, correct?

Yes, I'm a vocalist. I went to Berklee College of Music in Boston ... and I was a vocalist—voice as a prin-

*People have always
remarked on how
our arrangements
sound better than
most ... I think that
probably barber-
shop played a large
part of that.*

cial instrument.

In the Rockapella sound, is there any remnant of—not necessarily barbershop chords—but something that has continued in the way that you put together your sound?

I think that for any group that's trying to put out a quality sound, the two concepts of blending and arrangement are extremely important. And they don't stop being important when you do pop songs—they're just as important as when you do them with barbershop. Barbershop takes those songs and puts them in a certain style. I like to think of Rockapella as taking those same high standards of arrangement and blending—at least the concept of group singing—and putting them in the pop style.

I know that Sean Altman—one of the original members of Rockapella—he's really the father of contemporary a cappella arrangement. He kind of invented it, really. People have always remarked on how our arrangements sound good, sound better than most, and it's really Sean's doing. I think that probably barbershop played a large part of that because the rules of harmony apply—no parallel octaves, keep the correct inversions—and then you apply basic song-writing skills, keep things active and interesting.

I can kind of detect not necessarily the flavor of barbershop, but possibly its influence in the song modes. Sean was very melodic.

[High tenor] Scott Leonard is our principal arranger now because Sean is no longer with the group. But Scott follows the same rules. They were set down by Bach, more or less.

Tell me about how you're producing all those drum sounds.

I often say it's like playing the trumpet. I actually played the French horn for about four or five years in school. It actually uses similar techniques, such as double and triple tonguing. Those aren't too far off from what is required to get the Jeff Thatcher sound. And a lot of it is spitting and control of your embouchure, the tightening and loosening of it. Some sounds just kind of come out of the back of my head.

I think that being a contemporary a cappella mouth drummer, it's really not all that different from being a regular instrumental drummer because you need to practice, you need to build up your muscles. It's an athletic activity.

When you integrate that kind of sensibility into a four-man group that is known for its tightness, you have

to be tight yourself—you don't go crazy.

You've got to complement them rather than overcome them.

Jeff: You get your moments. It's part of a greater whole. So I try to keep that in mind, coming from an all-around music background.

Many of the people who will be going to this concert have seen other a cappella groups, even contemporary groups like m-pact and The House Jacks at a previous convention of ours. How would you say your sound sets you apart from other groups that are doing similar things?

Rockapella tends to be more in the pop, rock, '70s funk direction. Plus, in many cases we're just a bigger sound. I hate to compare us to groups like m-pact because it's really apples and oranges. I just love the way they sound. But we tend to have a harder hitting style in some cases. Sometimes a lighter sound.

I haven't heard anyone who appears to be trying to fill your niche.

Nobody sounds like Scott Leonard ... and nobody sounds like Jeff Thatcher, really.

How has your audience evolved over the years?

We feel very fortunate—the audience has always been broad. It's always covered from kids to grandma and everything in between. The young male college student is a great fan to have—and we have them and we have their moms. It's an enviable position, I guess. Record companies are terrified of it. You can't really target market it. We've tended to be signed to independent labels for that reason.

Does Rockapella do any cross pollination with other styles?

We tend to do a handful of jazz tunes in the show ... I think everything's fair game.

In Montreal, we're going to have some older people in the audience as well as some younger people. For people who's favorite music tends to be the older stuff, what's going to be in it for them?

We're not crazy rockers or anything like that. We're musical. Just relax and enjoy it.

I understand you've been on several barbershop shows. How have you been received by barbershop audiences, generally?

Very well. Good singing is good singing—you can't

THE
HAPPINESS
EMPORIUM

THE
GOOD
NEWS!

Shop online/visit us
on the web:

www.HappinessEmporium.com

Or call/write for a catalog:

Happiness Emporium
1308 Blue Phlox Court
Northfield, MN 55057
507-645-5750

Recordings · Gospel Arrangements with Learning Tapes/CDs

Gateway

FACTORY DIRECT

SHOES

PREMIUM BARBERSHOP FOOTWEAR

Many other styles available. CALL TODAY !!

Proudly

MADE IN THE USA

\$19.99
per pair

All shoes In-Stock

FREE SHIPPING
on orders of 12 pair or more

910 Kehrs Mill Rd., #112, Ballwin, Missouri 63011
800-539-6063 fax 636-527-3797 info@gatewayshoes.com

A Cappella?

Call the **EXPERTS!**

A CAPPELLA

1-800-827-2936

**FREE
Catalog!**

- Largest selection of a cappella in the world!
- CDs, Sheet Music, Videos and more...
- Home of varsityvocals.com

More than 15,000 sound files!

www.a-cappella.com

The young, male college student is a great fan to have—and we have them and we have their moms. It's an enviable position, I guess. Record companies are terrified of it. You can't really target market it.

hide it. You're either doing it well and you have solid arrangements or you don't. Bottom line is, it's an entertaining show. We're not shy about presenting ourselves as well as our music. For a night of entertainment, you can't go wrong.

I would agree with that. What kind of techniques do you use to produce the group's the vocal sounds?

It's pretty much the kinds of techniques your readers are familiar with. It's the shape of your mouth and it's choosing what words and syllables to put in the backups. That's part of a good Rockapella arrangement. You don't have a guitar, so what's left is what

you're saying and how you're singing it. You have to be a little busier in the background with contemporary a cappella, in terms of having the lead do one thing and having the backups doing another.

Do you use written arrangements?

It's a combination of written arrangements and a multi-track. Whatever gets the job done. We usually learn from a recording of some sort that the arranger has done in his voice part.

Any parting shots for those who don't know much about Rockapella?

Come to the show and you'll learn all you need to know. ■

CYBER-TUNE *Classic* THE NEW ELECTRONIC PITCH PIPE

Now With
On/Off Switch
& Belt Clip

\$49.95
(plus \$5.00 S/H)
Call:
(318) 865-4681

Maintains pitch with computer accuracy, but still delivers that familiar "reed pipe" sound.

Uses a 9 Volt Battery
Size: 1" x 2 3/8" x 3 3/4"

Avail. F. & C. keys

INDEMAC, INC.
Computer Products Div.
6644 St. Vincent Ave.
Shreveport, LA 71106

2004 International Convention – Louisville

June 27-July 4, 2004

date		membership number		chapter name (if applicable)	
Name			nickname		
Guest name			nickname		
address		city	state/province	ZIP/postal code	
work phone		home phone	email		
circle	payment method:	VISA	MasterCard	check	money order
card account #				expiration date (MM/YY)	

Mail with payment (checks: payable to SPEBSQSA) to: **SPEBSQSA, 6315 Harmony Lane, Kenosha, WI 53143-5199**. When you receive confirmation, please keep it as your receipt. Registration fee includes a convention badge, a reserved seat at all contest sessions and a souvenir program. If you register for more than one person, please furnish complete information for each person on a separate sheet and attach to this order form. **All registrations received prior to June 1, 2004 will be mailed.** Those received after that date may be picked up at the convention registration area beginning Monday, June 30, 2004. Mailings will be made during the month of May 2004. Registrations may be transferred to another person, but they are NOT refundable. No phone orders, please.

☐ Check here if any physical needs require special accommodation for you to fully participate in the convention; convention staff will contact you to make arrangements.

Quantity	Type	Rate	Total
	Adult	\$105 ea	\$
	Jr. (under 12)	\$53 ea	\$
add \$3 P&H for each 8 registrations ordered			\$
TOTAL (U.S. Funds)			\$
Price after January 1, 2004: \$120 Adult, \$60 Junior Price at the convention: \$130 Adult, \$65 Junior			

Loud leisure suits lead to baseball title

Coach credits Jurassic Larks' performance with his team's turn-around

Two summers ago, a dejected Urbandale (Iowa) High School baseball team sought solace in a McDonald's while heading home after two dreadful "away" games and a season that so far had as many losses as wins. Who should they meet there but the **Jurassic Larks**. To hear then assistant coach Mike Cook tell it, that encounter changed the team's destiny.

While Cook and the head coach wondered who the four guys were in the "brightest colored leisure suits" they had ever seen, one of the quartet members stopped by the team's table to chat. He had graduated from Urbandale a "few" years before. Quartets being the way they are, the Larks asked if the team would like to hear a song. Getting a positive response, they launched into their parody of "Yesterday."

"Well, needless to say I sat there laughing so hard I had to put napkins over my face to stop the stream of tears," Cook explained. "I couldn't breathe, and I thought my food was going to come up."

Cook, now the team's head coach, recalled, "...after that evening, all of our cosmic stars were aligned. We never lost again. Twenty-one wins in a row and

Urbandale High School's first baseball state championship.

Who needs a rabbit's foot? With a winning record like the quartet's, no team event or wedding ought to be considered complete without the four guys in bright polyester. Just don't expect them to dazzle you with a bat—after all, these leisurely guys are strictly performers now. A great baseball coach will tell you that their best sporting moment was "Yesterday."

The Web and far-flung friends keep barbershop a long-haul adventure

His rig's named "Power Play," his CB handle's "Rip-tide." Cross-country truck driver Rich Beil illustrates that Barbershoppers can, indeed, be found in all walks of life. A member of Frank Thorne chapter, Beil searches out chapters to visit during his 18-

wheel travels using the Society Web site.

"If the timing is just right, and I hit the right city on the right day in early afternoon, I get on the Web and do a chapter search," he said. "Thus far, I've been able to visit the chapters in Rogers, Ark., Schenectady, N.Y., and, most recently, Jackson, Miss."

Beil depends on chapter members being gracious enough to pick him up at a truck stop. "Most rehearsal venues are in residential areas, and the local gendarmes frown on taking an 18-wheeler into such areas. And, because of the threat of freight theft, I cannot unhook truck from trailer," he explained.

Beil, whose wife is a Sweet Adeline, explains why he bothers to seek out other Barbershoppers:

"In 1998, I retired from the Marines after 29 years. While I don't miss sleeping on the ground in the mud, I *do* miss the camaraderie. Joining SPEBSQSA in 2001 has helped fill that void. In the Corps, our common bonds were shared sacrifice and love of country. In the Society, we not only share that same love of America, but also the wonderful experience of singing barbershop harmony."

Tell a friend you're a Barbershopper ...

... He might turn out to be governor of South Dakota. Really. So discovered Tom Hansen, tenor of **The Pals** quartet from Aberdeen, shown here with Governor Mike Rounds.

A friendship formed while both served in the state legislature ultimately led to **The Pals** performing at the inauguration as way of showcasing local performing arts groups. Left to right are: Tom Hansen, tenor; Loren Siefken, bari; Jean Rounds, Governor Mike Rounds; Terry White, lead; Roland Pond, bass.

By the way, it was just last issue we were telling readers about how outside of New Mexico this year, we didn't know of another chapter that had been invited to sing at a governor's inauguration. But **The Pals** happen to be a quartet—get it? not a chorus—so our high standards of accuracy remain intact, if you don't count the letters we got from chorus members who said they'd sung at a governor's inauguration years before. But we can say with assurance

that this is definitely the first time we've ever heard of a *quartet* singing at a governor's inauguration, for the state of South Dakota, this century.

Latest chapter in the long debate over nature versus nurture: Are those Dirks boys singers because it's in their DNA, or because they grew up singing? Maybe it wasn't a question when Lyle joined back in '57 at the tender age of 23, nor when his son Larri climbed onboard in '66 at age 21. But with Ben, age 14, joining this year, we have to wonder. Current projections show the family forming a four-generation quartet in, say, 2013 ... 2020??

CHAPTER ETERNAL

Society members reported as deceased between Jan. 1 and March. 31, 2003.

Cardinal

Marquette, Paul
Greater
Indianapolis, IN

Central States

Comley, Vern
Hutchinson, KS
Hanson, Kenneth
Chamute
Klousia, C Robert
Mason City, IA
Mitchell, Del
Sioux Falls, SD

Dixie

Henderson, H P
Macon, GA
Pendergrass, Joseph
Rock Hill, SC

Evergreen

Collier, Delbert
Lewis-Clark, ID
Cullen, Paul
Tualatin Valley, OR
Stirewalt, William
Central Oregon, OR

Far Western

Beauchamp, Bruce
San Francisco
Bay Cities, CA

Deal, Walter

Frank Thorne

Gillespie, Frank

Coachella Valley, CA

Jockinsen, Paul

Westminster, CA

Orange, CA

McGlaughlin, Thomas

Aloha, HI

McLaren, Donald

Central California

McManus, Stephen

Fremont-Hayward, CA

Millard, Virgil

Carson City, NV

Murray, Fred

San Fernando

Valley, CA

Saxton, Roy

Walnut Creek

Frank Thorne

Amos, Don

Reilly, Louis

Rozelle Jr, T C

Semrau, A B

Illinois

Conlon, John

Bloomington, IL

Jewitt, Clyde

Rockford, IL

Karlson, Eugene

Oak Lawn, IL

Kirby, Merle

Rock Island, IL

Knight, Augustus

North Shore, IL

Sherrard, Donald

Bloomington, IL

Johnny

Appleseed

Custred, Richard

Alle Kiski, PA

Middaugh, James

Canton, OH

Miller, Douglas

Zanesville, OH

Ramsey, Gerald

Upper Ohio Valley, OH

Sherlock, Richard

Middletown, OH

Sisk, Leo

Greater Pittsburgh, PA

Tustison, Keith

Defiance, OH

Webb, William

Pittsburgh North Hills, PA

Wells, James

Loganairre, OH

Land O' Lakes

Garske, Alfred

Wausau, WI

Death and distance don't deter

Quartet singers know intimately how profoundly their performances can affect the lives of their audiences. Something about the nearness of the singers to their listeners builds a bond that's deeply personal and enduring.

Enduring, in fact, beyond the ravages of age, beyond the grave and beyond proximity. So reports **Notably Yours**, of the Rochester (New York) Chapter, who connected with their friend despite all these travails.

"Our friend, Dan Chaffee, who had extreme dementia, was failing over the past four years," reports bass Gil Krepps. "But, each year when we performed for his birthday, he was extremely appreciative and he even sang along with us when we performed the chestnuts he knew."

Dan died the week of July 4, and the family asked **Notably Yours** to perform for the family at Dan's viewing. Unfortunately, the was out of town and the quartet was not able to perform. That didn't prevent them from taking part, though; e-mail from the Dan's daughter provides the story:

"**Notably Yours** were NOT absent at the calling hours. We had the video from dad's birthday going continuously in one corner and slides from his life in the other corner. His best man came and stood in the middle of the room not knowing which corner to watch! It really was special."

Indeed. When music makes the connection, it's hard to break it.

You just never know whose heart you're going to touch

Our quartet, *Gulf Coast Reunion*, was doing a "Ladies Night" for a big shopping mall — strolling to give female shoppers a rose and a song. While we were taking a break in the food court, the crowd's roar suddenly softened to a dull murmur and our attention was drawn across the room to a huge fellow in an oversized wheelchair. He had to be well over 500 pounds.

We returned to our refreshments and were discussing quartet business when that same wheelchair suddenly bumped into my chair! The driver was in his early thirties, his clothes were disheveled and he clearly was in terrible physical condition. Yet, his eyes sparkled as he extended his hand and said, "Hi, I'm Bill. You probably don't remember me, but you saved my life."

He went on to explain that in the late '80s, he was doing his best to be a high school drop-out. One Saturday, he hung around the school auditorium because there was some kind of choir event, and he was going to harass the "wimpy" boys who chose to sing rather than sports or join a gang.

The event was a Young Men In Harmony workshop. I found Bill standing near the registration desk in the hall. Not knowing (or caring) that he wasn't in the boys choir, I coaxed him into singing some tags. He was good. He loved it. And, he wound up staying for the whole session!

Bill said it was a turning point in his life. He joined the choir, graduated from high school and went on to become a policeman to work with "problem" kids—just like he had been. Then, about 10 years ago, he stepped in to break up a fight, was thrown to the ground and broke his back. The injury also did something to his nervous system, causing narcolepsy, and he began to retain fluids, eventually reaching more than 540 pounds.

Years of medical treatments and diets seemed incapable of reducing his incredible size and, without special surgery, he soon would die. Major surgery was scheduled, but he didn't see any reason to live. Then, he happened upon our quartet, remembered his high school experience and decided to take charge of his life, once again.

With tears in his eyes, he asked for our quartet card, saying "Next time you see me, I'll be 300 pounds lighter, and I want you to sing at my wedding. Thanks, man. You Barbershoppers are the best."

— Steve Shannon, *Gulf Coast Reunion Quartet*

COLLEGIATE CONTEST LEADS TO TOKYO, CRUISE SHIPS AND BEYOND Barbershop championships aren't the only way top college singers find "life after the college contest." Ask Eric Monson, bari of 1992 college champ *Water Street Junction*. Six months after winning the first college contest, the quartet found itself in Germany performing in an American musical revue. Eric has subsequently made a career singing on cruise ships, and most recently, as part of a quartet at the Tokyo Disney Sea theme park.

Last summer, Reggie Mobley, of 1999 college champs *Station 59* joined the quartet to round out the lineup pictured here. Next on deck: Barbershopper Chris Coffee of Florida (also of *Station 59*) and Joel Diffendaffer, another collegiate contest veteran and a member of *Chanticleer* who has sung on two of the group's Grammy-winning recordings. ■

CHAPTER ETERNAL

Hummel, Earl
Bloomington, MN
Kowalke, John
Minneapolis, MN
Philipp, Thomas
Minnetonka, MN
Repphun, John
Plymouth, WI
Schneider, Louis
Dauphin, MB

Mid-Atlantic
Burroughs, John
Greater Atlantic City, NJ

Doster, Robert
Baltimore, MD
Keeney, Harry
Tunkhannock, PA
Kipley, Robert
Roanoke Valley, VA
Lighthiser, Charles
Baltimore, MD
Monsolino, Anthony
Jamaica, NY
Newman, Harry
Smith Mountain Lake, VA

Pollitz, Richard
Norfolk, VA
Reagle, Ken
State College, PA
Tracy, Frank
Western Suffolk, NY
Vienne, Donald
Dundalk, NY
Wubben Jr, William
Montgomery County, MD

Northeastern
Anderson, Bertil
Worcester, MA
Betscha, Robert
Poughkeepsie, NY
Buffardl, Louis
Saratoga Springs, NY
Palmer, Chester
Hanover, NH
Sterne, Peter
Hartford, CT

Ontario
Jobin, Arthur
Peterborough, ON

MacKenzie, Elmer
Mount Forest, ON
Robinson, George
Simcoe, ON

Pioneer
Dykeman, Earle
Windsor, ON

Rocky Mountain
Bucek, Martin
Denver Tech
Bucek, Martin
Denver Mile High
Buck, Niles
Loveland, CO
Fletcher, Al
Salt Lake City, UT
Rodgers, Gerard
Pueblo, CO

Seneca Land
Corzilius, David
Mohawk Valley, NY
Langford, Leon
Crayford County, PA

Southwestern
Moore, John
Dallas Metro, TX
Big "D", TX
Rozelle Jr, T
Houston, TX

Sunshine
Boyer, Lyle
Greater Jacksonville, FL
Christensen, Albert
F Charlotte County, FL
Ellwanger Jr, Richard
Orlando, FL
Jobin, Arthur
Frank Thorne Johnson, Conrad Charlotte County, FL
Latta, Thomas
Greater Jacksonville, FL
Livingston, Melvin
Pasco County, FL
Welch Jr, Thomas
Ocala, FL

SWIPES 'N' SWAPS

Classified ad bargains for Barbershoppers, published as a service to readers—all copy subject to editorial approval. Rate: \$25 per column inch.

Director Needed - Asheville, NC. The Land of the Sky Chorus, a 30 man chorus that competes twice a year is looking for an energetic, organized director. The Asheville area offers tremendous retirement lures, outstanding scenery and comfortable year round climate. Contact Lee Clark 828-252-2881 or www.ashevillabarbershop.com.

The Vocal Majority
★ C H O R U S ★

Visit us at our website!
www.vocalmajority.com

With This "Pitch Pipe" You'll Never Blow It.

*Handy reference notes
at the push of a button.*

*Available for Guitar,
Mandolin/Violin,
5-String Banjo,
Tenor Banjo/Cello,
Chromatic C, and
Chromatic F.*

\$14.95
*Suggested
Retail Price*

Farley's™

*Shown Larger
Than Actual Size*

PocketTones™

www.FarleysEssentials.com
800.964.9827
info@FarleysEssentials.com

ISN'T IT TIME YOU HAD A SUNNY VACATION?

January 25-February 1, 2004

Midwinter 2004 Convention – Biloxi, Miss.

date		membership number (if applicable)		chapter name (if applicable)	
registrant's name				nickname for badge	
second guest name				second guest nickname for badge	
registrant address		city	state/province	ZIP/postal code	
work phone		home phone	email		
circle payment method:	VISA	MasterCard	check	money order	
card account #	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>			expiration date (MM/YY)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>

☐ CHECK HERE IF ANY PHYSICAL NEEDS REQUIRE SPECIAL ACCOMMODATION FOR YOU TO FULLY PARTICIPATE IN THE CONVENTION; CONVENTION STAFF WILL CONTACT YOU TO MAKE ARRANGEMENTS.

Registration package Includes a convention badge, reserved seating for Friday and Saturday Night shows, Saturday night Afterglow, and admission to the Seniors Quartet Contest. registrations @ \$50 \$_____

Mail with payment (checks: payable to SPEBSQSA) to: SPEBSQSA, 6315 Harmony Lane, Kenosha, WI 53143-5199. If you register for more than one person, please attach *complete* information for each person on a separate sheet. A housing application and information regarding events and tours will be mailed to you when you register. All show and tour tickets may be picked up at the convention registration area. When you receive confirmation, please keep it as your receipt. *Registrations may be transferred to another person, but they are NOT refundable. No phone orders, please.*

office use only

THE TAG

Joe Liles, Tagmaster

A tag born of great barbershop breeding

This month's tag comes from the lone son of a large family that has lived and breathed barbershop for generations. Carl and Helen Brock produced five daughters and son Bob, all singers. Carl was a Category Specialist in Balance and Blend back in the '50s. All their children were taught to sing harmony before school age. At nine years old, Bob started an eight-year stint as bass in the first of 300 performances with three of his sisters in the **Singing Brocks**. Betty, 8 years old, sang tenor. Mary, 3, sang lead; Ruth Ann, 5, bari.

This talented family has been a treasure chest of musical leadership for men and women. Ruth Ann went on to win the Sweet Adeline's 1967 international contest with the **Hurricane Honeys** and married Gary Parker, bass extraordinaire of **Dealer's Choice** (1973 international champion).

Bob went on to direct Salt Lake City's **Mountain Jubilee Chorus** to fifth place in the first Sweet Adelines' chorus competition in 1971. A certified judge in the Arrangement Category in 1971, he con-

tinues to be active in the new Music Category, and will judge in the AAMBS contest this fall.

In 1960, Bob, singing bari, with his quartet, **Hoo-sier Statesmen**, won the Indiana-Kentucky District (now the Cardinal District). The highlight of that contest was his quartet singing Bob's arrangement of "Last Night Was The End Of The World." The tag blew the audience away. That Saturday night, "Buzz" Haeger, then singing with the famous **Four Renegades**, cornered Bob and asked to be taught this awesome tag. Bob shared it, and the **Four Renegades**, 1965 champ, used it on their recording of the song.

Bob sang bass with the incredible **Impos-tors** quartet, winning the Illinois District in 1962 and finishing 6th, 5th and 3rd in three international contests . . . 1963, 1964 and 1965, respectively. He has directed many Society choruses, including **Bellevue Washington** who finished in the top 10 in Kansas City, 1989.

I love this tag, Bob. Thanks to all of the Brocks for sharing your harmony and leadership with the barbershop world. ■

LAST NIGHT WAS THE END OF THE WORLD

(1912)

Words by ANDREW E. STERLING

Music by HARRY VON TILZER

Arranged by BOB BROCK

freely

Tenor Lead

My dream— is o'er, to live no more. Last night— was the more, no more. Last night—

Bari Bass

more. end of the world—

end, the end of the world. end of the world—

Only the best in barbershop recordings

Try our secure on-line ordering

visit our web site:

www.acoustix.com

Credit card orders: **toll-free:**
888 448 STIX (888-448-7849)

Credit card orders **by fax:**
972 424-5000

Credit card orders **by email:**
orders@acoustix.com

Secure on-line ordering
visit our web site:
www.acoustix.com

Be sure to include expiration date and phone number with your credit card number

Send mail orders to:
ACOUSTIX Productions
PMB 109-128
10455 North Central Expy
Dallas TX 75231-2211 USA

Make checks payable to:
ACOUSTIX Productions
Canadian and foreign orders mark for U.S. funds, please

Texas residents, please add 8.25% sales tax

Allow two weeks for delivery

Overseas postage:
Will be charged at cost and will vary according to size of order and destination

Shipping Charges
If your order totals.....add

up to \$15.00	\$3.00
\$15.01 to \$25.00	\$3.50
\$25.01 to \$50.00	\$4.50
\$50.01 to \$75.00	\$5.25
over \$75.00	\$6.00

ACOUSTIX

1990 INTERNATIONAL CHAMPIONS

- ☐ O Worship the King **new**
Available as a CD only
- ☐ Jazz, Jazz, Jazz
Available as a CD only
- ☐ Cool Yule
- ☐ Stars and Stripes
- ☐ New Science of Sound

Todd's Tips

Vocal Production
Interpretation
Show Production
Vocal Exercises
Sounds & Diction
Imagining
Breath Support
Mic Technique
and much more

- ☐ 32-page "how-to" booklet / \$15

Vocal Majority

NINE-TIME INTL. CHORUS CHAMPS

- ☐ Freedom's Song **new**
Available as a CD only
- ☐ Twelve Days of Christmas
- ☐ White Christmas
- ☐ Vocal Majority with Strings
- ☐ How Sweet the Sound
- ☐ The Music Never Ends
- ☐ Alleluia!
- ☐ The Secret of Christmas
- ☐ I'll Be Seeing You
- ☐ Best of the Early Years

Dealers Choice

1973 INTERNATIONAL CHAMPIONS

- ☐ **Anthology:** Includes...
Songs Like Daddy Used to Play, Choice II, The Last Session, Like the First Time

☐ Afterglow Available as a CD only

Top Society quartets performing their non-contestable repertoire including: ACOUSTIX, Michigan Jake, Platinum, The Gas House Gang, Bluegrass Student Union, Nightlife, Keepsake, Joker's Wild, Metropolis, Excalibur, Saturday Evening Post, Uptown Sound, BSQ, Special Feature, The Bay Rum Runners

☐ Barbershop's Best Available as a CD only

Featuring ACOUSTIX, Boston Common, Bluegrass Student Union, Main Event, Revival, Keepsake, Panache, Fred, Chordiac Arrest, Rumors, Platinum, Joker's Wild, Weekend Edition, The Gas House Gang, Marquis, Ambiance

Cassettes of ACOUSTIX and Suntones titles will be discontinued when present stock is depleted. Order remaining tapes while you still can.

Prices

- All single CDs: \$15
- All single cassettes: \$10

Volume Discount

- Any 3 ACOUSTIX tapes \$25
- Any 3 ACOUSTIX CDs \$40
- Buy 4 tapes \$40 get one free
- Buy 4 CDs \$60 get one free

Dealer's Choice

- "Anthology"
Set of 4 CDs \$50
- Set of 4 cassettes \$35
- Suntones Closeout**
Only Volumes I, III, IV,
Cassettes \$5 each
- CDs: Call Harmony
Marketplace 800-876-7464

Voices VIDEO

- ☐ 84-minute Documentary
- \$20 VHS
- \$30 PAL

No Volume Discounts on Vocal Majority recordings

Show Chairmen: Call 888-449-7849 or email bookings@acoustix.com for audio demo CD or MP3

Travel across the hall...

TOURMASTER™ CHORAL RISERS NOW AVAILABLE
WITH A CONVENIENT TOURMASTER CART.

Wenger's Tourmaster Choral Riser has been heralded for its elegant design, durable stature, and quick setup. For 2003 we've added a versatile storage cart that makes moving up to four Tourmaster Choral Risers, step additions and backrails a breeze. Now whether you're performing down the hall or in another state, getting your risers there is a snap.

And for a limited time, when you purchase a set of four Tourmaster Choral Risers with backrails, we'll roll in the cart for free.

Just call your Wenger representative for details.

...or across the country.

Wenger®

1-800-733-0393
www.wengercorp.com