

July/August 2009

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

Dick
Van
Dyke

10 years later, he's
still quartetting, still
giving back to youth

For Immediate Release
June 29, 2009

**Peery Products Company, Inc.
Announces New Partnership**

*Peery Products Company, Inc. Partners with
the Barbershop Harmony Society*

Portland, Ore. — June 29, 2009 —

Peery Products Company, Inc. and the Barbershop Harmony Society have formed an exclusive partnership. Peery Products Company, Inc. is providing, exclusively, its own Peery branded Standing Choral Risers on the Main Stage at the Barbershop Harmony Society's International Event each year. Peery Standing Choral Risers made their debut at this year's International Competition at the Honda Center in Anaheim, California.

For more information:

Kat Traver, Pres & CEO, 503.658.2355,
Info@PeeryProducts.com

**For more information on Peery Products
Company, Inc.:** www.PeeryProducts.com

we're all about
providing good
support

Peery has an exclusive partnership with
the Barbershop Harmony Society.

**Did you know? All main stage
performers are standing on
the new Peery risers!**

- Easy set-up with a gas-spring assist
- 15-year product warranty
- Variety of options to choose from

Peery

Contact us today!

Visit us at www.peeryproducts.com
Toll-free: 1.800.336.0577

Since 1945

Features

12 Dick Van Dyke forever young

See Dick act. See Dick dance. See Dick sing—in four-part harmony. Is there anything Dick can't do? Ask someone from Great Britain!

DR. ROB CAMPBELL

23 Sing Canada Harmony

Formed so that Canadian barbershoppers can support youth programs with tax deductible donations—their first annual report

J.R. "DIGGER" MACDOUGALL

24 The hallmark 7th chord

A calculator can tell you whether a song has 33% 7th chords, but not whether it features good barbershop. Music judges propose a new standard

KEVIN KELLER, MUSIC CATEGORY SPECIALIST

27 New members: Attract more

Thriving chapters have two things in common—learn what they are. Plus a top recruiter's advice for selling men on barbershop harmony

WELCOME NEW MEMBERS! THANK YOU RECRUITERS!

18

Rex Allen, Jr. broke out big on the music scene as the Country Artist of the Year, writing dozens of hit songs over the decades and becoming the star of the top show in country television. Today, the Western music Hall of Famer is also a member of the Barbershop Harmony Society, and has much to say on the music that will attract new fans and members.

On the Cover:
Dick Van Dyke, revisited
1999 and 2009
Trivia, The July 1999 issue with Dick Van Dyke also marked the roll-out of
The Harmonizer's new logo and design

Departments

2 THE PRESIDENT'S PAGE

Want to grow your chapter? Help is available

3 STRAIGHT TALK

Interesting questions about what *you* can do!

4 LETTERS

The legacy of Phil Ricks; other questions answered

6 TEMPO

Check out barbershop harmony's face to the world!
Westminster's *other* international championship

10 HARMONY HOW-TO

How to modulate without going flat or sharp

30 STAY TUNED

Audience of 100 million hears a champion
Barbershop harmony is for barbershops

34 MEMBER SERVICE DIRECTORY

Where to find answers

36 THE TAG

"That's What I Call a Pal" by Freddie King

Want to grow your chapter? Help is available

As I hope you know by now, as your president I'm focusing on ways we can reverse our decades-old membership decline. While many factors affect our ability to grow, most folks agree that what happens at the chapter every week is the most important piece of this puzzle. If we are going to get growing again, our chapter meetings must satisfy the multiple needs of the men who choose to spend their time there each week. And the key to being rewarding to all sorts of men is diversity in the types of chapter meetings we hold—and variety within each chapter meeting that's held.

We must begin by acknowledging that there are many ways a chapter can be successful—that there are many kinds of valid barbershop fun. Our new champions, the **Ambassadors of Harmony**, are certainly having fun. Just ask one of them.

If your chapter is not growing, ask yourself—and your chapter's leaders—why not? What other activities can you do each week that will make your meetings more compellingly attractive?

from Ohio, directed by the president of JAD, is having fun. Just ask them. The **Minneapolis Commodores** are having fun. Read their bulletin, as I did, and you'll see why. We're having fun in Albuquerque, too. Just ask me! Across this great Society a great many chapters are having loads of fun each week. And you can see this by their membership statistics. Are you having fun at your chapter meetings? Really?

That's great! Send me an email and tell me what you're doing each week to make your meetings fun. I'll share it with the folks who are working to spread the culture of growth across our Society and we'll get more chapters into the fun—and the growth—mode.

But, if your chapter is *not* growing, I believe you must ask yourself—and your chapter's leaders—why not? What other activities can you do each week that will make your meet-

ings more compellingly attractive? What ways can you do the activities that you are doing to make them more enjoyable—more rewarding—for more men? There are a number of guides to this. The Eight Points to Fun we've talked about before (see my column in the Jan/Feb issue) can be found at www.barbershop.org/8points. Check it out. It's not new, but it's effective!

People who are ready to help

Your district leadership has a wealth of ways to help, too. Check out your district website. One of the things you will find there is the name of your district VP for Membership. He has a lot of tools you can use to help your chapter meetings improve and get your chapter growing again. While you're there, check out your district VP for Chorus Director Development. This guy can point your director toward a wealth of opportunities for personal growth that will make the rehearsal part of your meetings more musically rewarding and more fun, too. And the Compellingly Attractive Chapter Meeting training that is sweeping the continent can be had by contacting Chuck Greene at <http://21stn7th.com>.

In short, there are loads of ways you can reinvigorate your meeting nights and get growing again. If we all do something to improve the product we have to share with the men of North America, the Barbershop Harmony Society will grow, and our grandchildren's grandchildren will have a chance to have their lives enriched by this wonderful hobby as ours have been. So do yourself, your chapter, and the millions of men who haven't discovered how barbershopping can change their lives forever a huge favor. Make some changes; make them now. *Tempus fugit!*

What are you doing to make our Society grow? Let's share our successes. I'm at bbiffle@barbershop.org.

Bill

bbiffle@barbershop.org

Vital questions about what *you* can do!

With all due respect to the men and women who have transformed their lives and others' lives through barbershop harmony, remember that at its basic level, barbershop is a hobby. Not a religion, not a lifestyle, not even a profession. (At least for most.) The definition of a hobby is: *an activity or interest pursued for pleasure or relaxation and not as a main occupation. For pleasure or relaxation.* Another word for pleasure is *fun*, right? If a member, new or veteran, is having fun each week on meeting night, then he'll come back next week if he's able. So fun, or *pleasure*, is a large component in each chapter's membership numbers. O.C. Cash nailed the relaxation aspect of the hobby when he invited the original group of singers to the rooftop in Tulsa in 1938:

"The writers of this letter have for a long time thought that something should be done to encourage the enjoyment of this last remaining source of human liberty. Therefore, we have decided to hold a songfest on the Roof Garden of the Tulsa Club ... What could be sweeter than ten or twelve perfectly synchronized male voices singing 'Dear Old Girl!' Just thinking about it brought back to your Committee fond memories of a moonlight night, a hay ride and the soft young blonde visitor from Kansas City we dated on that occasion years ago."

Who is most responsible for your chapter's fun, camaraderie, fellowship, forward motion and enrichment? Your future, your success, your failure, your attitude, your preparation, your growth, your demise?

Oh, baby, I'm right there! That's something most men would strive for with gusto. Is that what your chapter meeting night is like? No? Why not? If not, whose fault do you think that is? No, I'm not trying to blame anybody, nor am I trying to tell you what is fun for you. I'm trying to illustrate a point, and do so in a way all of us will understand.

Some motivations are nearly universal—such as french fries or a frosty mug of something. I have also yet to find three other faces react with less than a laugh or a smile after ringing a four-part barbershop tag, and then say, "One more time!" Money is also a pretty universal motivator, as are love, friendship, security. These things, or the promise of them, motivate men to do it again, whatever "it" is.

Surveying former members

Four or five thousand of you subscribe to the Harmonet, an Internet group on *Yahoo!* where barber-

shoppers of all genders, locations and level of activity post issues, rumors, requests, opinions (lots of those) and occasional surveys and advertisements. The Harmonet can be fun, frustrating, boring, penetrating, stupid, happy, sad—all the things that this hobby can be, without the singing.

Recently, Montana Jack Fitzpatrick (who has appeared before in this column) conducted a couple of surveys via the Harmonet. Like many of us, Jack is concerned about the decline in membership, so in one survey he asked former Society members what had demotivated them. He got 562 responses! The results were very interesting, even if unscientific, and many pertain to unfulfilled universal motivators. We'll discuss these results in a future issue.

After presenting his findings, Montana Jack asked three questions of all Harmonetters regarding member loss, fun, responsibility—the point of this whole column. Here they are, including his own caveats:

** Do not criticize or respond to another person's opinion. Just give us yours and let everyone else give theirs.*

** Keep your answers in the first person, i.e. about you.*

Now the questions:

- 1. You have read the results of the surveys. What do you think we, as individuals and all of us together as a Society, have done or not done to cause this situation?*
- 2. Let's assume for a moment that Nashville has taken a direct hit and that all the administrators above the chapter level have been taken out by hostile fire. What can you REALISTICALLY do, all by yourself, to help correct and/or solve the situations you suggested in your answer to question #1?*
- 3. Starting today, what do you propose to do about your answer to question #2?*

That's it. I would ask you to consider these questions yourself, and to consider what they *say* as much as what they ask. Who is most responsible for your chapter's fun, your meeting, your rehearsal, your words and notes? Your camaraderie, your fellowship, your forward motion, your enrichment? Your future, your success, your failure, your attitude, your preparation, your growth, your demise? You, you, you. It's all about *you*. I'm not saying Society leaders have no responsibility to help you, I'm just pointing out an obvious fact. And that's all I have to say about that!

Get radio time for your chapter, no charge!

One last observation: For several years, we have posted audio Public Service Announcements at www.

barbershop.org. These are professionally-created sound bites, 30 and 60 seconds long, customizable to your chapter, formatted for radio so that when you have a singout, a show, a holiday performance, a Singing Valentine, or a guest night, you can download (or request a CD of) these radio spots, add your chapter name and details, and take them to your local radio station for *free* air play. (We're a non-profit, remember!) Give the local DJ ten or 20 comp show tickets or a free Singing Valentine or whatever to give away on air, and your PSAs will definitely get played. Why aren't they used more often? Now *you* know about them. You, you, you. You didn't have to create them, you didn't even have to think

them up, but *you* have to use them.

Looking forward

So, you have taken step 1—you've read this far. If you continue through this issue, you'll find Dr. Rob Campbell's interview with every barbershopper's favorite celebrity; an interview with a member of the Western Music Hall of Fame, a big star and Society member whose daddy was also a big star; a request for discussion about the 33% barbershop 7th criterion by Kevin Keller; tidbits on **The Dapper Dans**, Conan O'Brien, **Vocal Spectrum**, Sing Canada, and the "anatomy of a key change" by Joe Liles; tips from top recruiters; and much, much more.

For some reason, this tune keeps

running through my head: "*You, you, you, I'm in love with you, you, you, no one else will do, do, do, I'm in love with you, you, you.*"

To the fabulous Dr. Jim Henry and the rest of **Crossroads**, thank you, your performance gave me the answer I needed. To the **Ambassadors of Harmony**, the **Vagrants**, and **Crossroads**, you have raised the bar. Congratulations!

To all Barbershop Harmony Society members, how am I doing?

ewatson@barbershop.org

LETTERS

harmonizer@barbershop.org

Phil Ricks' legacy, marketing, copyright

Phil Ricks' legacy even larger than stated

Thank you for your article honoring Philip Ricks. It was very well done and an appropriate tribute to a great man and barbershop ambassador.

I had the great pleasure of getting to know Phil over the past four years and I have been tutored in his passion for youth barbershop festivals so we could pattern the Boise Valley Youth Barbershop Festival after his program in Rexburg. I chanced upon his high school festival while working in Eastern Idaho and sat with my jaw unhinged while 500 young men and women and quartets performed. Every one of them had a huge smile on their face—like nothing I had seen or experienced before in my 30 years in the Society.

I owe a great deal to the inspiration of this unassuming, quiet, giant of a man. He has left a significant legacy for barbershop that I believe will reach far beyond what we can now see.

CON HOBSON
Boise, Idaho

I finally got to read the article about Philip all the way through. It was such a delight. There are only a

couple of small errors ... not important. You have done a masterful job with the article. You are right that Philip would have been embarrassed, but

nonetheless the information is correct. The festivals have been an amazing thing to watch.

Our daughter, Marie, recently married Jason Postma [son of festival clinician Tori Postma]. We are all grateful for the barbershop connection that introduced these fine people to each other. It is like the frosting on the cake.

KARLA RICKS
(WIDOW OF PHIL)
Rexburg, Idaho

Although I had never heard of Phil prior to this article, I have personally benefitted from one of the seeds he planted. A couple of years ago I started a VLQ at church and am always looking for new members. (As VP of chapter development for the

Ambassadors of Harmony four of the last seven years, recruiting is in my blood.) A terrific lead singer moved into our area and I quickly got him involved. It turns out that, although he never met Phil Ricks, he did sing with Kyle Ricks of the **Carousel Chorus** as well as in one of the choirs at BYU-Idaho. Although my friend is not a Society member yet, when his family responsibilities allow he will very likely join us. I salute all of you who, like Phil Ricks, work so tirelessly to "Keep the Whole World Singing."

STEVE KNESE
St. Louis, Mo.

Truly a masterful job of reporting upon the amazing Phil Ricks in the last *Harmonizer*. I didn't know Phil well, but after reading this piece, I felt that I did. You captured what Phil was all about.

One thing you forgot to mention: Phil had been serving our Rocky Mountain District as YMIH VP for several years. His articles for the district *Vocal Expressions* magazine were usually short and to the point. When he had photos to send, they came complete with captions and a short story; he was so professional in his approach.

STEVE JACKSON
RMD editor, PROBE President

Basic marketing nets two dozen new members in two years

Page 27 of the last *Harmonizer* included a photograph and caption about a bumper sticker to promote a chapter. The **Sacramento Capitolaire**s have had bumper stickers for several years and we have created handouts and

buttons with our chapter logo and slogan "Where Singing Happens!" on them. We also manage information booths at all our singouts. If success can be measured in new members, our chapter has gained more than two dozen new members in the past two years. Promotion must be done frequently and in different ways, and eventually the chapter will grow in size and talent.

JOE SAMORA
Sacramento, Calif.

The silver lining of a silver anniversary error

Regarding an aside on page 9 of the May/June *Harmonizer*. For your info, my father Leo Sisk was the Ptenor of **The Town & Country Four** and not the lead singer.

All members of the quartet are deceased, as my father was the final remaining member to pass away the day after New Years of '03. The Town & Country Four were the first Society quartet to win at a convention held

outside of the U.S. and the first to win a gold following three consecutive silver medals. (Max Q was the second.) With their win coming on the Society's 25th Silver Anniversary, it seemed appropriate that T&C would win their gold and still have silver associated with it!

In Toronto in 2013, I and other T&C family members will represent our fathers with pride for what should be a spiritual experience, as we honor their accomplishment of greatness in 1963 that we'll carry with us our entire lives.

MIKE SISK
Pittsburgh, Penn.

[Mike, that error was caught during the proofing stage but unfortunately still made it to print. At least that error led to the opportunity for the rest of us to better remember a great man and a great quartet! – Ed]

Who tracks quartet copyright records?

Regarding quartet music licenses (page 8 of the May/June *Harmonizer*): The question referred to quartets singing songs from the chapter library. The answer indicated that the chapter should maintain original purchase records on behalf of the quartet in case

questions arise. I would think that if a quartet is singing chapter music and we (the chapter) have paid the royalty for those copies, shouldn't everything be okay? Also, must the chapter keep records for the non-chorus music that chapter quartets perform as well?

WALT LEVE
Lexington, Ky.

Response from Julie Grower, Society Library and Licensing Coordinator, Music Services:

My answer somehow got re-worded in the publication. My original words:

"Additionally, as long as the music was purchased through the Society or legally from any other source, it may be re-used from year-to-year, or passed from person to person, as long as no additional unauthorized copies are made. However, any individual who is currently performing the arrangement must have a legal copy of it. It is always a good idea to get copies of the original purchase records from the chapter to keep on file for your quartet in case a question ever comes up."

In other words, although the chapter will keep the records on file anyway for their chorus, the quartet should get copies from the chapter to keep in their files as well. The quartet keeps copies of the original records on file. They do not need originals. Chapters are not responsible for tracking a quartet's clearances—the quartets are. ■

THE HARMONIZER

July/August 2009

Volume LXIX Number 4

Complete contact info: pages 34-35

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., dba Barbershop Harmony Society. It is published in January, March, May, July, September and November at 110 7th Ave N, Nashville TN 37203-3704.

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 at harmonizer@barbershop.org. Publisher assumes no responsibility for return of unsolicited manuscripts or artwork.

Postmaster: send address changes to editorial offices of The *Harmonizer*, 110 7th Ave N, Nashville TN 37203-3704 at least 30 days before the next publication date. (Publications Agreement No. 40886012. Return Undeliverable Canadian Addresses to: Station A, PO Box 54, Windsor ON N9A 6J5. E-mail: cpcreturns@wdsmail.com)

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).

© 2008 The Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc. dba The Barbershop Harmony Society.

Printed in the USA

Check out the Society's new face to the world

The new *barbershop.org* is far more than a face lift—it has been rebuilt from the ground up to be the world's front door to barbershop harmony. With a strong outward focus—filled with videos and other upgraded content for potential members and fans—the site will continually be populated with increasingly powerful info and tools for Society members as well.

The fresh design only scratches the surface of planned changes. Content will be sharper, more focused and easier to find, and all Society resources will be better integrated. Future plans for *barbershop.org* include:

- Full integration with current *eBiz* functions, with powerful new tools for members and chapters on the horizon
- Harmony Marketplace integration, with easier, faster and more exciting ways to find the best music and merchandise
- New and more refined music and educational resources
- Online versions of *The Harmonizer*, including better search functionality
- Tight integration with *Livewire*, *barbershopHQ.com*, and other Society newsletters and communications

These are big projects for Society web developer Eddie Holt, and Rome won't be built in a day. But check out the new features already at *barbershop.org* that will only get better with time, including:

- A new and improved Document Center—improved and fully indexed and fully searchable
- Easy-to-navigate sections and categories
- New video, audio and PR offerings
- A new calendar system with month-by-month

snapshots of all Barbershop-related events, or only categories of events like affiliate conventions, district competitions, upcoming chorus concerts, etc. Easily add your own chapter's shows and events!

Tell us what you think. Visit www.barbershop.org and leave comments on the Society's blog at www.barbershopHQ.com/?p=1004. Your feedback can help shape further ideas and developments!

Hall-of-Fame pioneering barbershop educator Bud Arberg passes away

An inaugural member of the Barbershop Hall of Fame, Harold W. "Bud" Arberg exerted great musical influence both in the Society and as a musician of national fame. He passed away on August 4. In October, he will be interred in the Arlington National Cemetery.

Director, composer, arranger, teacher and expert pianist, Bud's excellent craft-building sessions in the 1950s as the **Alexandria Harmonizers'** director became the foundation for the Society's music teaching programs and materials, a legacy

that continues today. Outside the Society, he was best known as a music professor who once headed the music area for the U.S. Army, where he made "The Army Goes Rolling Along" the service's official song, including his own introductory verse.

- Read the *Washington Post's* informative obituary at <http://tinyurl.com/arbergobit>.
- Read about the Army's June concert tribute to Bud at <http://tinyurl.com/arbergmil>.
- Watch video tributes to Bud (complete with Bud's singing and piano playing) at <http://tinyurl.com/arbergtrib>.

Westminster wins “Choir of the World” in Llangollen, Wales competition

After 4,000 performers finished a week-long competition before an audience of 50,000, one group came out on top with the Luciano Pavarotti trophy—our 2007 international champion **Westminster Chorus**. Under the baton of 25-year-old Justin Miller, the group of 16- to 30-year-old men was the best of the field at the prestigious 60th annual International Musical Eisteddfod in Llangollen, Wales. They also won the Folk and Barbershop subcategory competitions earlier in the week.

The win came only a week after the Westminster Chorus appeared briefly at the Society’s international convention in Anaheim. In Llangollen, the chorus performed not only barbershop but delivered jaw-dropping performances of *avant-garde* classical pieces. The win was a great honor for the chorus and for barbershop harmony around the world.

Catch the Westminster Chorus in Philly as they take on the last chorus to beat them in international competition, **The Vocal Majority**, who proved in Anaheim that they are better than ever, silver notwithstanding. For now, congratulate Westminster as the holder of two prestigious international championships!

Victory was sweet and unexpected for director Justin Miller, who faced well-known choirs led by directors twice his age.

Congratulations to our newest champions—much more in coming issues!

In competitions full of excitement and incredible talent, three very-deserving groups were crowned champions at the 2009 International Convention in Anaheim. Watch for the full recap of the convention in the next issue of *The Harmonizer*.

Gold medals are becoming an annual habit for this year’s college champions, **The Vagrants**, who won chorus gold medals the past two years with the **Masters of Harmony** and the **Westminster Chorus**. Joey Buss (T), Jonny Tillery (L), David Meyers (Bs) and Colin Plain (Br) dazzled with inspired renditions of “Carolina Mammy” and “You’re the Girl I Love.”

Past quartet gold medal winners Fred Farrell (T), Mike Slamka (L), Jim Henry (Bs) and Brandon Guyton (Br) said they would have left Anaheim just as happy with a 50th-place finish for **Crossroads**, as long as they got to sing together. Feeling no pressure to win helped them

appear perfectly relaxed on stage, and the quartet ran away with the gold while delivering the magical song of the contest, “Lucky Old Sun.”

With the help of glittery gold trombones, inspired choreography and instant costume changes, the **Ambassadors of Harmony** posted the highest scoring set (97.5%!) in contest history with “Seventy-Six Trombones.” That topped the previous record that **The Vocal Majority** (96.3%) posted only hours earlier! Both groups’ seemingly flawless performances earned perfect

100 scores from some judges, prompting discussion that

this year presented a new benchmark for future score calibration. In other words, scoring 100 points in the future may require topping what we saw in Anaheim! (How is that possible?) You can bet competitors will try to do just that next year in Philly!

How one chapter is promoting itself via *American Harmony*—what about yours?

With the best movie about barbershop harmony coming to town, the **Lincoln Nebraska Chapter** has pulled out all the stops to make it a great publicity and recruiting event. What can your chapter learn from their example?

The Ross Film Theater in Lincoln Nebraska will be hosting *American Harmony* Oct. 2-15. The Lincoln, Nebraska Chapter is organizing a Grand Premier starting with *hors d'oeuvres* and cocktails in a visitors center next to the theater for their major donors and chapter members. A member will be present at each screening to invite prospective members to a special Oct. 19 guest night.

On Oct. 9-10, the Central States District will also hold its convention in Lincoln during *American Harmony's* local run, presenting the movie's audiences with the chance to also catch a very public show the Saturday evening of the

convention, featuring the 2009 chorus champions **Ambassadors of Harmony**, 2009 Quartet Champion **Crossroads**, the 2006 champion **Vocal Spectrum**. Crossroads will also

perform as part of The Abendmusik Series at First Plymouth Congregational Church, a major series frequented by the community's serious art patrons. Lincoln's mayor has declared October "Barbershop Harmony Month" and will be part of the festivities.

That's what one chapter managed in an active community of 250,000. See what a little planning can do? For information on *American Harmony*, visit www.barbershop.org/americanharmony.

See the trailer and the latest info at the movie's official website: www.americanharmonythemovie.com.

Read *Variety's* review of *American Harmony* at <http://tinyurl.com/ahvariety>.

AMERICAN HARMONY

Society briefs

Allow enough time for copyright clearance. New arrangements take between 30-60 days to process. Exceptions for contest deadlines require special handling and will incur a \$50 charge above the standard permission/copy fees. Download the "Arrangement and Reproduction/Permission to Arrange" form from the Document Center at www.barbershop.org.

Buffalo Music Hall of Fame to Honor Buffalo Bills. Add one more item to their illustrious resumé. Our world-famous 1950 international champion will be recognized as one of 10 inductees on October 8.

Help yourself, help Harmony Foundation. George G. Gipp, a 30+ year barbershopper and Presentation judge/coach recently released *Roadmap to Success*, featured with internationally recognized authors Dr. Stephen Covey (*The 7 Habits of Highly Effective People*) and Dr. Ken

Blanchard (*The One Minute Manager*). "Roadmap" is a mini motivational seminar in print, helping increase personal performance by creating an individual success plan. When ordered through Harmony Marketplace, George donates \$2.50 to Harmony Foundation for Youth in Harmony programs.

Discussions at *barbershopHQ.com*

Here are the latest samplings of recent posts from the Society's official blog. Don't miss the chance to share your views with Kevin Keller regarding the 33% criterion page 24-25, this issue. Read and comment on these and other posts and help shape the future of the Society!

- **A Renaissance.** Bill Biffle discusses how youth are changing the face of everything.
- **Music we hear in contests.** Bill Biffle's thoughts on the good and bad from yesteryear and today.
- **Questions answered on American Harmony.** Danielle Cole discusses everything about where it's showing and how to get it shown in your town.
- **Change personnel or just change directions? For a chapter that's seen better days.** Long and lively discussion about how and if a chapter can reverse a musical decline, and how to define success.
- **What 2009 contest performances would you like to see on YouTube?** Members give Rick Spencer suggestions on which performances should get legal Internet clearance first.
- **Before it's too late: who needs to have an official Society interview?** Members suggest men the Society needs to talk to before these icons pass away.
- **What do you want discussed in the convention issue of *The Harmonizer*?** Members share input on the upcoming convention spread.
- **Q&A on *The Harmonizer* magazine.** Why's it late? How do I get published? Lorin May answers these and many other questions.
- **2010 International Convention in Philly—tell us what you want.** Members share what they're looking for in an international convention—lively discussion ensues!

barbershopHQ.com
HANG OUT AND CHAT AT NASHVILLE'S WATER COOLER

Society's best bulletins and PR

PROBE (Public Relations Officers and Bulletin Editors) has announced its 2009 winners. Congratulations to the best of the hundreds of men and women who excel at keeping barbershoppers informed and keeping their local media informed about barbershopping!

International Bulletin Editor of the Year

1. Linda Williams, *In Tune*, **Hunterdon, N.J.**,
2. Bob Miller, *Chordsmen Chronicle*, **Mansfield, Ohio**
3. Jerry Troxel, *The Score*, **Greater Indianapolis, Ind.**

International Electronic Bulletin Editor of the Year

1. Ken Steffen, *The Score*, **Ft. Wayne, Ind.**
2. Karen Nanninga, *Incider Press*, **Manhattan, Kan.**
3. Bruce Smith, *Squeezins*, **Hemet, Calif.**

Public Relations Officer of the Year

Year-Long Activity

Jack Teuber, **Pontiac-Waterford, Mich.**

(Honorable Mention: Dennis McCook, **Philadelphia, Penn.**)

Single Event

Doug Yonson, **Ottawa, Ont.**

(Honorable Mention: Roberta Miller, **Portland, Ore.**)

Catch your district convention!

Links to all district websites with info are at www.barbershop.org/about/districts.html

CAR	Oct. 2-4	Columbus, IN
CSD	Oct. 9-11	Lincoln, NE
DIX	Oct. 2-4	Chattanooga, TN
EVG	Oct. 30-Nov. 1	Whistler, BC
FWD	Oct. 9-11	Sacramento, CA
ILL	Sept. 25-27	Peoria, IL
JAD	Oct. 16-18	Lima, OH
LOL	Oct. 23-25	Rochester, MN
MAD	Oct. 2-4	Lancaster, PA
NED	Oct. 23-25	Manchester, CT
ONT	Oct. 16-18	Brantford, ONT
PIO	Oct. 16-18	Kalamazoo, MI
RMD	Sept. 25-27	Cheyenne, WY
SLD	Sept. 25-27	Rochester, NY
SUN	Oct. 2-4	Jacksonville, FL
SWD	Oct. 23-25	Little Rock, AR

Paul Wietlisbach new leader of Society's Education Department

Director of Education Paul Wietlisbach now leads the Society's education and training programs. Paul brings many years of experience as an accomplished professional educator and creator of multimedia training programs.

Paul discovered barbershop harmony in 1971 with the **Southern Gateway Chorus** and has competed with four Society choruses and six quartets in four districts. In the 1970s, he toured the country eight times with the **U.S. Naval Academy Barbershop Quartet** as a part of the recruiting efforts of the **USNA Glee Club**. Paul has also played the leading role in eight community musicals and has directed or helped produce seven others, most recently as director of *The Music Man*.

During his decades of training hundreds of fighter pilots, Paul created and maintained extensive multimedia fighter training systems. Career highlights include duty as Chief of the Pentagon Combat Support Center after the 9/11 attacks and spearheading the Air Force logistics efforts for the Katrina/Rita relief operation.

Before his move to Nashville, Paul was a driver for both Meals on Wheels and Disabled American Veterans, and he ran a food pantry that fed more than 800 people per month.

All-new convention experience coming to Philadelphia 2010!

If you attended the 2006 international convention in Indianapolis, you remember the off-stage electricity that came from having everyone and everything in walking distance—more tagging, more impromptu performances and more fun. Everything will be even closer together in Philly—and with big savings for families, too. Get early-bird pricing until Jan. 15, 2010 at www.barbershop.org/philly.

Chorus contest to showcase 26 competing Society choruses plus affiliates.

Feedback from our 2009 Convention surveys indicates we may have found the correct formula for the number of chorus competitors for next summer's chorus contest:

- 16 district representatives (top scoring chorus from each district for the fall chorus contest).
- 10 Society Wild Card choruses (10 highest scoring non-district reps Society-wide).
- Affiliate choruses invited by the Society CEO on behalf of the Society Board of Directors. ■

CONVENTIONS

2010
PHILADELPHIA
June 27–July 4

2011
KANSAS CITY
July 3–10

2012
PORTLAND
July 1–8

2013
TORONTO
June 30–July 7

2014
TBD

2015
PITTSBURGH
June 28–July 5

2016
NASHVILLE
July 3–10

2017
MINNEAPOLIS
July 2–8

MIDWINTER

www.barbershop.org/

midwinter

2010
TAMPA
Jan. 26–31

2011
TUCSON
Jan. 18–23

HARMONY UNIVERSITY 2010
St. Joseph, Mo.
August 1–8, 2010

Changing keys: The up and up on modulation

I heard it said, “Don’t worry about the high tag, we’ll be down a half-step or two by the time we get there.” Although there are those who subscribe to the popular belief that upward modulations are necessary in order to get the performers back into the key in which they almost started, there are a few who think upward key changes, well placed and well performed, can be a real satisfying kick in the pants. I’ll confess, I’m leaning more toward this latter notion the older I get.

So, how can we consummate modulations that provide instant gratification to both listener and performer? Most modulations are constructed with a harmonic highway that leads through the dominant seventh of the new key, though there is an occasional incidence of a direct move to a new key. Almost without exception, changing keys will require an understanding, vocally and aurally, of chromatic half-steps. If you are consciously involved in the performance of half-steps, you’ll soon realize that upward intervals seem to be much larger than downward intervals.

Here’s a four-part exercise to help with upward intervals. It should be sung a cappella. When the chromatic move at the end is made, hold it and check the result with a pitch pipe or electronic

Just a small piece of the “Tune it or Die” class that Joe Liles teaches at Harmony University. Check it out at Harmony U 2010!

keyboard. If you didn’t make it, start at the beginning again. Don’t move to the next key level until the right pitch is accomplished. This will help awaken the senses to just how high an upward half-step really is. Use good posture and vocal technique. Don’t tilt the head back (i.e. no chin up) or sing louder. That would not be a good thing.

Chromatic Accuracy Exercise

Joe Liles

Tenor Lead

1 2 3 4

doh doh doh doh doh doh doh doh

Repeat up half-step

Bari Bass

doh

Joe Liles
Membership
Services
– Music

The next elements to consider are tuning and volume relationships of the notes in the chord and who has the leading tone going into the new key. If you are a little short on your knowledge of chord structures and over-tones, you may need a little assistance from a friend, but we’ll try to make it understandable. The modulation exercise (next page) is an example of two common patterns for modulations.

If you are consciously involved in the performance of half-steps, you’ll soon realize that upward intervals seem to be much larger than downward intervals.

Modulation Exercise

Joe Liles

Tenor Lead

1 2 3 4 5 6

Sing my song. Sing my song. Sing my song.

Bari Bass

bass and tenor sing large notes 1st time through exercise
then small notes 2nd time through, or alternate at discretion

repeat up to the key of
E \flat or F area

Modulation exercise tips

There are optional notes in the bass and tenor parts. Both parts should co-ordinate the choice: All singing the large notes or all singing the small notes.

Basses: When singing the large quarter notes at the end of the odd-number measures, you will be going up to the third of the chord and *must* sing with less volume relative to the other parts and sing as high as the ear will allow (high, not loud).

Baritones: Make those upward half-

steps really huge. In the modulation chord you are the root of that chord, becoming the fifth in the new key. You need to provide pitch and volume support!

Leads: Make those upward half-steps really huge. In this exercise you have the leading tone into the next key. Keep on top of it! When going from sharp keys to flat keys in this exercise, we've chosen not to correctly spell the major third in the lead part. This makes it a little easier to read. This occurs in measures 2 and 6.

Tenors: You are going to the fifth of the chord when the basses move to the third, so tenors, bring up your volume a little here. Following that, though, you will be dropping to the 7th of the chord and you must tune the 7th lower than you may think and back off on the volume, relatively.

A short treatise like this just doesn't allow room to cover all the aspects of modulation. Come to Harmony University next year and take the "Tune it or Die" class! ■

Shop online at
harmonymarketplace.com

THE
HAPPINESS
EMPORIUM

THE
GOOD
NEWS!

WHAT'S NEW:

Order CDs online and listen to sound clips – visit our web site!

www.HappinessEmporium.com

Celebrating Dick Van Dyke

PHOTOS BY DAVID MEYE

Mary Poppins

10 years after his last *Harmonizer* interview, Dick is quartetting now more than ever!

Dick Van Dyke is naturally a funny guy, like the many famous roles he has played over the years on television, Broadway, movies and radio. His humor is quick, spontaneous and witty. He is also down to earth, caring, humble, thoughtful and a consummate gentleman. Sitting down for an hour with him was a thrill of a lifetime for me since Dick has been one of my heroes for many years. Like many other Americans, I treasured the moment when he would appear on that little black-and-white TV, tripping over the footstool to start another episode of *The Dick Van Dyke Show*.

Joining in the interview were members of his quartet **The Vantastix**, who were preparing for their performance that evening on the AIC show: Eric Bradley (bass), Bryan Chadima (bass) and Mike Mendyke (bass). All are accomplished musicians with a wealth of a capella background in various styles and ensembles. And

of course, Dick sings bass.

As the three quartet members settled into couches in the Hilton suite, Dick Van Dyke pops his news of the day: "Hey guys, did you hear the news? We're going to be on *The Tonight Show*!" Welcome to Dick's world.

Rob Campbell: How did you get started in barbershop?

Dick Van Dyke: I've always loved to harmonize, but didn't get into quartetting until you all invited me to the Anaheim convention in 1999 and made me an honorary member. Around that time I met the quartet **Mutual Fun** through Les Weiser, who was my wife's stockbroker. He mentioned barbershop and what a great hobby it was, and soon his quartet Mutual Fun came over to the house and started ringing chords. Dave Briner stepped out and let me sing bass with them. They started singing "Java Jive" and I started singing "Wait 'Till the Sun Shines,

I've been promoting youth programs for many years. Some of my biggest fans have been children, and I love being involved with material that is good for the kids.

Nellie." Some interesting harmonies there!

[At this point a phone call came in from Rob Hartley of **Metropolis**, making arrangements for later that day.]

You also met Metropolis, right?

Yes, they were at the convention and we hit it off. What a funny group! Knowing I liked barbershop and was an honorary lifetime member, they came over to the house one night and let me sing bass. What a thrill! Later we had them on a *Diagnosis Murder* episode singing barbershop, and I sang "Java Jive" with them. Got it right that time!

How did The Vantastix get started?

I ran into Mike at the Starbucks in Malibu. Mike was a barbershopper and we got to talking about a cappella harmony. He suggested an evening of quartetting. Bryan and Eric knew Mike and each other from singing in various a cappella groups in the Los Angeles area. We got together for an evening of pizza and harmony at the house and it clicked!

When you formed, was there a goal or mission for the quartet?

No, not at all. We got together for the fun of singing, and realized we liked each other.

[Quartet members chimed in here: "We do it for the fun, we don't need an audience."]

That's the best way to start, and that's the way many barbershop quartets begin.

That's how it was; pizza and harmony on Tuesday nights with our buddies.

Where did you get your music?

Bryan is an accomplished composer and arranger, and he sat down and wrote ten charts that have become the core of our repertoire. We sing lots of Disney stuff and also songs from Sesame Street—great for the kids. And we do a Gene Puerling chart and some doo-wop. We do the old **Boston Common** version of "What'll I Do?" Some of our stuff has percussive vocal rhythms in the bass part, so there are lots of different styles—we don't sing strictly barbershop.

I see your recent album Put on a Happy Face is basically kid's music. Why is that?

I've been promoting youth programs for many years. In fact, I wrote a children's book back in 1970. Some of my biggest fans have been children, and I love being involved with material that is good for the kids.

What kind of shows do The Vantastix do?

Our first show was the "wrap party" for *Diagnosis Murder* when we ended our eight-year run in prime time. And then word spread around and we started singing benefits and galas. We've done the Sinatra Benefit in Palm Springs for several years—he built a hospital there for abused children. We've sung the national anthem on four different occasions for LA Lakers games including the NBA finals, *Larry King Live*, the first annual TV Land Awards.

I heard you had an interesting time at a nursing convention.

Oh yes, that was something else! We were in Anaheim for a nursing convention and there were 800 white-haired ladies. I said "Guys, these are *my* groupies" and it turned out to be true. They rushed the stage, and we had to run for it! We just barely got out the back door.

I understand The Vantastix have been regulars on the Conejo Valley Chapter's youth benefit shows.

For nearly a decade, Dick has headlined/emceed/performed in the Conejo Valley, Calif. Chapter's High School Benefit Show, featuring literally dozens of performing groups every year, plus The Vantastix for the past several years. Over the past 12 years, the chapter has distributed more than \$100,000 to local high school choral programs.

Rob Campbell
Masters of
Harmony
Chorus
robcampbell@
aya.yale.edu

Look at OC Times, the Westminster Chorus, Ringmasters. There's lots of good young talent—they're getting into it. I think a cappella has a great future. It seems to be getting stronger.

I started out as the emcee, then the quartet has been singing it for eight years straight. The kids are so talented and have such enthusiasm! They put boxes in the lobby, and you put your stub into the high school your kid goes to, so the money is channeled to the right place. All proceeds go to local high school music programs.

How do you see the state of music with the youth today? Obviously you encourage it with your charity work ...

Well, look at these guys here (indicating David Meye and Joey Buss, photographers for the interview and one half of the **Vagrants** quartet). Look at **OC Times**, the **Westminster Chorus**, those kids from Sweden (**Ringmasters**). Why, I just met some kids from England called, let's see, Monkeys—

—**Monkey Magic.**

Right, and they're good. There's lots of good young talent—they're getting into it. I think a cappella has a great future. It seems to be getting stronger.

Let's go back in time now and hear about your musical upbringing and early years. Was there music in the house when you were growing up?

My mother played the piano, so we did have music. My father played a C melody saxophone—badly. And he also tried the Albert system clarinet, again without much luck. But my mom played and sang songs of the day.

Tell us about your early singing experiences.

My voice broke in the 6th grade to a full bass, can you imagine? So I had to go up to the 8th grade choir, which

had basses. I was in all the shows, but in those days schools did not do Broadway musicals. All we had were those old operettas by Victor Herbert.

Tell us about your training.

I didn't have any!

What?

I never studied voice, I never did anything. So I feel so lucky... I never

took acting lessons; the idea was simply to keep working! I had a family of young children at the time, and I was just trying to keep getting roles and working. And now I'm a great-grandpa. Singing and dancing have been the most enjoyable activities for me, though in those early days, I lived in fear that somebody was going to find me out.

How did you get your start in show business?

Well, my first job was as an announcer on the local radio station. In Danville (Ill.), the older boys were going off to war, and I was hired to do the announcing after school and on weekends. I started to travel and did some early TV work, including *The Phil Silvers Show*. Then I did a musical revue with Bert Lahr (the Cowardly Lion in *Wizard of Oz*) and Shelley Berman. It only lasted two weeks, but I got a good personal review out of it. That led to the audition for *Bye Bye Birdie*, which went for a year on Broadway and got me the Tony Award.

A Tony Award for your first Broadway show?

Yes, and that was my lucky break. That led to *The Dick Van Dyke Show*. I have always been blessed by being in the right place at the right time, which in this business is everything.

Barbershoppers are interested in the old times, and we have some of our roots in Vaudeville. Was that a part of your early review with Bert Lahr?

Oh yes, and of course Bert came from Vaudeville and even the earlier burlesque. Quite a mix of jokes, songs, duets, slapstick, you name it.

I saw you live in the revival of The Music Man in the 1970s, both at the Pantages Theatre in Los Angeles and later on Broadway. That was the first time I saw a lavalier mike used. What was that like?

When I was first on Broadway we didn't have any of that. Sure, there were floor mikes by the footlights, but that was it. You had to project. And of course we made comments under our breath about the audience and so forth. So that was the main problem with lavalieres, which picked up everything. Never could break that habit.

In 1999, Dick sang bass on his hit show *Diagnosis Murder* with **Mutual Fun** quartet (see inset on this issue's cover) and became a Society Honorary Life Member at the 1999 international convention in Anaheim. For years he's had his own quartet, *The Vantastix*, participating in a July interview in Anaheim with Rob Campbell (back to camera).

Order **"Put On A Happy Face"** at Virtual Voices and acaTunes
Do we carry your chorus and quartet recordings? We should!

acaTunes

CDs - www.virtualvoices.com

mp3s - www.acaTunes.com

**Thanks for having us - Anaheim was
*Supercalifragilisticexpialidocious!***

 Dick Van Dyke & The Vantastix
Put on a Happy Face

In the year 2000, three talented and very lucky young men struck up a friendship with acclaimed actor Dick Van Dyke. A mutual love of singing and performing led the foursome to form a quartet.

Dick Van Dyke and The Vantastix has performed throughout the Los Angeles area at hospitals, charity events, and benefit concerts.

After years of requests, the group has released an album of beloved standards and children's songs called **"Put On A Happy Face"**.

Filled with memorable tunes like Pick Yourself Up, Bare Necessities, Chitty Chitty Bang Bang, Ac-Cent-Tchu-Ate The Positive, and High Hopes, this is an album you will love to share with your children and grandchildren.

Old Fashioned Christmas

Words and Music by MIKE MENDYKE & BRYAN CHADIMA Barbershop Arrangement by Dave Briner

Intro ♩ = 65

Chorus *a tempo*

Tenor Lead

Bari Bass

1 Jin-gle, jin-gle, jin-gle, oh 2 I can e-ven feel the snow. 3 Oh, how I wish for an

Free bonus arrangement: Go to www.vantastix.com/christmas to download free copies of "Old Fashioned Christmas," written by Vantastix members Mike Mendyke and Bryan Chadima and arranged by barbershopper Dave Briner. It appears on the quartet's CD, "Put on a Happy Face," an album that has great production values and is filled with well-known Disney songs and other tunes beloved by children and adults. Go ahead and learn this track with your quartet or chorus for Christmas performances—all copyright clearances have been granted!

Do you have a favorite Broadway show?

I think of all the shows I've done, it has to be *The Music Man*. It is the American musical, and there is something about that show you just never get tired of. And of course, Harold Hill is on the stage all the time, so it's a very full performing experience. I was always singing the bass part to the quartet while waiting in the wings, and every night I'd ask the bass: "How do you feel? Sure you're okay?"

Many of us remember you from the 1960s in all those good shows you did.

Those earlier days were like the golden years. Get up every morning and can't wait to get in there, enjoying every moment of it, kind of like otters at play.

Yet you got a bad rap for the cockney accent in Mary Poppins. What was the story there?

They gave me a vocal coach who was Irish! His cockney accent was no better than mine. I've really taken it on the chin for that over the last 40 years. A British magazine did an article on "The Twenty Worst Dialects in the History of Movies." Sean Connery was first, because no matter what he played it always had that Scottish burr. I was number two for *Mary Poppins*! Somehow I've got to vindicate myself ...

I see you are singing "Lida Rose" with the AIC tonight.

Yes. We just recently did it for Disney with Carol Lawrence singing the descant; boy, did she sound good. Funny; we've met Shirley Jones several times in the last few years and kicked ourselves for not knowing "Lida Rose" so we could sing it with her. So we learned it, and the AIC performance will be our third public performance of it. Still haven't sung it with Shirley, though.

Bryan Chadima, Eric Bradley and Mike Mendyke didn't have to worry about Dick keeping up with them in Anaheim. Dick is 84 going on 30, so keeping up with him is work enough!

You still seem so active and vibrant at age 84. Why do you still quartet?

Because it's fun, and that's the only reason. It's not fun I won't do it. And this quartet is a ball, helps keep me young. And I also want to stay involved in life and not stay at home day after day, lifting my feet every time the vacuum cleaner goes by.

What are your future plans?

I'm developing a one-man show to perform, 90 minutes of singing, dancing, film clips and some talk about interesting things that have happened. I've been in this business for 60 years!

Anything else?

Well, I'm also writing an unauthorized autobiography called *Any Way the Wind Blows*. As soon as it comes out I'm going to sue myself.

Do you still fall over the hassock when coming into the living room?

Well, I used to do a lot of physical comedy, but I don't do that anymore. Falling down is still easy, but getting up is the hard part. ■

EasyDues

It's easy.

It's convenient.

It's a hassle-free way
to pay dues monthly!

Sign up for **EasyDues**,
the automatic way to pay
your Society, chapter and
district dues. Use a credit
card or bank check/debit
card and your dues will be
automatically withdrawn from
your account monthly.

**No more checks to
write, stamps to buy or
envelopes to address.**

Enroll today!

**Ask your chapter
secretary about
EasyDues.**

**Home of the
2009 Super Bowl and the
2010 Senior Quartet Contest
– Same Thing!**

JANUARY 26-31, 2010
www.barbershop.org/midwinter

**Looks as good as you
sound on OR off the stage**

BLAZERS
\$59 in your new
choice of colors

Royal
Gold
Navy
White
Gray
Black
Brown
Orange
Red
Purple
Burgundy
Kelly Green
Hunter Green

Special Deal
**Straw
Hats \$49**
4 piece min

21st Century,
lightweight year round polyester
fully lined, crease resistant.

Black & Navy \$49
Larger sizes slightly higher
Ladies Sizes Available

BLAZERDEPOT.COM

For personal attention, call Michael Saxon
Tel: 888.322.7469 Fax: 561.278.2790
Cell: 561.414.6400

Rex Allen

The Hall of Fame performer followed up on his father's fame with dozens of hit songs and a long career in television and movies. He's also a card-carrying Society member who has a lot to say about the tension between traditional and newer barbershop songs and what may attract new barbershop fans and singers

Rex Allen, Jr., a member of the Western Music Hall of Fame with nearly 50 hit records, is also a television, film and recording artist. In 2008, Ted Sayle introduced Rex to the Spirit of Phoenix Chorus. Rex appeared on a chapter show in 2008 and became a card-carrying Society member in 2009, singing on the risers for some numbers as well. The following is a condensed version of an interview with chorus member Jerry McElfresh that took place on Feb. 20, 2009 in Phoenix, prior to his appearance on the Spirit of Phoenix ' annual show.

Jerry McElfresh: Rex, can you tell us when you first learned about barbershop – was it from Ted?

Rex Allen, Jr.: Oh, no, no, no. It was in about 1972 and I had just moved to Nashville and I was struggling. I had a recording contact, but I was struggling. My wife and I were living in a duplex and the guy living

next to us was a barbershopper. He heard me singing in the house and that sort of stuff and he knocked on the door, John was his name, and he said "You know, I sing barbershop. Why don't you come down?" I went down and I went three or four times and sang a little, not much, but maybe more than anything watched. About that same time was when my career started and I was working so desperately hard on that, that I had to go to John and say "I can't do this because I can't invest the time that's necessary."

I think that barbershop to a lot of people, it's thought of as nothing but old school music and they do everything out of the 1890s. It wasn't until I went down there and listened to these guys and one of the groups was trying to take what were popular songs of that time period and put them into the barbershop harmony format. Which opened my eyes to it.

So, a lot of times when people say to me ... "Well, I really don't like barbershop." And I'll look at them and say to them "Have you ever really heard barbershop?" I say forget about *The Music Man* for a minute and go take a look and a listen to the quality of what people are doing. I tell people "I'm working with the **Spirit of Phoenix Chorus**, they are a 100-man barbershop chorus," and they say,

The music usually speaks for itself, but potential fans and members don't just invite themselves in the door. Rex's discovery—rediscovery is probably more accurate—of barbershop harmony started with a simple invitation from a barbershopper for Rex to add some Barbershop 7th chords to his vast collection of Western 6ths. Rex heard one chorus song from the director's position and he was hooked.

n, Jr.

"Oh Rex, barbershop?" And I say, 'Boys, you need to come and listen because it is a whole different kind of experience and a real joy to be around. It's like being in a pop symphony chorus.'

I don't know any other way to describe it. I work with symphonies and I've worked with symphonies that have choral groups, never as large as this, of course. And this is, for my money, much better than you get with a symphony orchestra.

Now, you generally, yourself are more of a soloist aren't you?

Oh yeah, I sing parts and if you go back and listen to my music over the years, all the albums that I've done, probably 80 percent of the harmony work on all my records is me. I'm doing all of it.

Now, you spent quite a bit of time with the Statler Brothers and that certainly is harmony. Did you have an opportunity to sing with them on some of their numbers?

I did. I had left Nashville and married a girl from Tyler, Texas. There weren't too many people who knew how to get in touch with me down there. The phone rang one day and [my wife] said, "I think you need to take this call." I said, "Who is it?" She said, "Well, they claim they are the Statler Brothers," and sure enough it was. To this day I've never found out how they found me.

Harold [Reid, of the Statlers] said, "Do you know a song called 'Arizona Waltz'?" and I said, "Of course, my dad wrote it." Harold says, "Look, when we first got together as the Statlers back in the early '50s one of the first things as a group we happened to go see your father's movie, *Arizona Cowboy*, and we heard the song, 'Arizona Waltz.' We went back to see the movie several times so that we could all learn the words properly." They specifically wanted to do 'Arizona Waltz' with me as well as two or three other songs that we did over the years.

The Statlers are a more of a, well they are, a gospel quartet, not to be confused with barbershop. Barbershop uses a lot of 7th and Western music uses a lot of 6ths. But, I think that the wonderful thing

Jerry McElfresh
Spirit of
Phoenix
Chorus
jnr02@
cox.net

about barbershop harmony is one, it is unique—very, very unique. Two, it is transferable to all forms of music which is very, very nice—which, as an example, gospel is not. Gospel you can't really do what something like the Spirit of Phoenix chorus can do or a barbershop harmony quartet. If you had to ... I look at barbershop quartet harmony similar to the way the a capella groups—the **Four Seasons**, the Detroit groups that came out during the Motown days—were basically spin-offs of what barbershop harmony is. They are very similar to barbershop. And so barbershop to me is its own genre, but yet I also think it has a broader appeal.

When you were just a kid—now we call them barbershop brats because their parents are barbershoppers and that's how they've grown up in the hobby—weren't you kind of a Western music brat?

I grew up in Southern California, and Country music was out in Nashville, and then there was a whole section of County and Western music that was based in L.A. It wasn't until I moved to Nashville

The record companies so desperately try to appeal to the 14-to-22 market. That's a shrinking market.

The growing market is the 50-plus market, the Baby Boomers. When somebody who was born in 1955 started listening to music, that's Lennon and McCartney.

that I understood how they're radically different.

Of course, your dad, Rex Allen, was basically Western music.

I started on the road with my dad when I was eight years old. Every summer when I wasn't in school I was on the road with my father—fairs, rodeos, that's probably where I first heard barbershop. That's

back in the days when the June Taylor C Line would work the fair. So, then there would always be a barbershop quartet. I watched them build those kinds of harmonies and I took that kind of music into my recording career. If you listen to my songs, the harmony you hear is Western music harmony—not gospel harmony, not barbershop harmony. And it is different just like barbershop is different from jazz.

Is there Country music and Western music and then Country-Western? Three different styles of music or somehow two, or is there an overlap?

Western music normally deals with man's ability to deal with his natural surroundings in one way or

ALLEN BAUM

Rex Allen, Jr. sings "Arizona," accompanied by the Spirit of Phoenix Chorus during their February chapter show. It's the second year in a row he's performed with the chorus and the first as a full-fledged Society member, including time on the risers. In the early 1970s, Rex attended several chapter rehearsals in Nashville before his career took off. In both cases, hearing more modern songs in the barbershop style made a lasting impression on Rex regarding the flexibility and durability of the art form.

Blessed with a golden voice and a true dedication to his music and career, Rex Allen Jr. is the consummate actor/singer/entertainer. A member of the Western Music Hall of Fame and a past Country Music Magazine "Entertainer of the Year," he has recorded more than 50 hits during his career, including "It's Over," "Lonely Street" and "Two Less Lonely People." His song "Arizona" is the state's alternative anthem. For eight years he starred in TNN's popular programs Yesteryear and The Statler Brothers Show and narrated "Me, Myself and Irene," the Farrelly Brothers comedy starring Jim Carrey. The Los Angeles-raised son of Rex Allen, Rex, Jr. lives in Las Vegas as a show producer and headliner at major area venues. Hear Rex sing "Arizona" at <http://oldfortyfives.com/arizona.htm>.

the other. Very rarely do you hear a, quote, "love song" in Western music.

Now, that's why your song, "Arizona," that we love to sing, is so much in that category—you're talking about the mountains, the streams, the Superstition Mountains ...

"Arizona" is about a woman, gentlemen. I wrote it with the intention of it being a love song. And I think that's why it became so popular, because it's not a—it's a waltz, yes, but it's a love song about a state.

Yeah, "Arizona" is considered the state's alternate anthem because apparently somebody got there first. "Arizona" was the song you performed with the chorus backing you last year and we're going to be doing it again this year. The type of music that we are singing in the first half, "How the West Was Sung," do you feel that's appropriate as Western music and yet still in the barbershop style?

I think greatly so. I would love to see it expanded.

During an earlier conversation, it came up that you seem to feel that maybe we should be a little more progressive in the styles and types of music that we sing. There is a big movement within the Society to do more of that, and there's an equal and opposite group that kind of wants to, as they say, "Keep it Barbershop."

Ricky Skaggs once walked off stage at the Country Music Awards because he had just come off a #1 record, and his new single was out and radio stations were refusing to play it because they claimed it was "too Country." Ricky Skaggs said, "How can a Country music radio station say that a record is 'too Country'?" I've often said they need a traditional Country chart and then a progressive Country chart. I think the same thing applies to Barbershop.

There's nothing wrong with being a traditional Barbershopper. And there's nothing wrong with being a progressive Barbershopper.

The record companies so desperately try to appeal to the 14-to-22 market. That's a shrinking market. The growing market is the 50-plus market, the Baby Boomers. When somebody who was born in 1955 started listening to music, that's Lennon and McCartney.

There's nothing wrong with the traditionalists, that's fine. But in order to appeal to a broader market, why aren't [barbershoppers] doing more songs from the '60s, '70s and '80s and popular culture?

There's nothing wrong with holding on to your roots. That's great, keep the traditions, please! But, why argue about it? Would you rather have 500 people at your show or five? And you can expose your market to this young lady over here who's our waitress, and she says, "Well, I had no idea that was barbershop," because you're doing a song that she knows and members and appeals to her. I think it's important that we do that.

On this year's show, I understand that you also are also going to take a little stronger step into barbershop.

When Ted first talked to me last year about coming in and emceeing and doing "Arizona" on the show, I said, "Yeah, I'd love to," so I went down to one of

You can expose your market to your waitress, who says, "Well, I had no idea that was barbershop," because you're doing a song that she knows and remembers and appeals to her. I think it's important that we do that.

"I'm planning on retiring in about four or five years and this is what I'd like to do. I don't know whether singing with a quartet would satisfy me or not. I feel it would be better for me to sing with a large barbershop chorus."

the rehearsals and I said to him afterwards, "You know, I'm planning on retiring in about four or five years and this is what I'd like to do." I don't know whether singing with a quartet would satisfy me or not. I feel it would be better for me to sing with a large barbershop chorus.

What I find so wonderful about the organization is that I haven't met anybody who isn't nice! I don't want to ever stop singing. But, I don't want to be a front liner—I want to stand in the back with Ted and you.

One of the most wonderful experiences of my life was the first time I worked for the symphony orchestra when I was 16 years old. The director said, "You need to come and stand in the middle of the symphony and listen." I was blown away! Well, the same thing applies to the Spirit of Phoenix. I walked down in front (of the chorus) and stood there and sang "Arizona" and I listened and it was like standing in the middle of a symphony (orchestra) again.

We all have goals and things that we want to do in life—and barbershop has moved from "Lida Rose" to doing "Ghost Riders in the Sky," as an example, What I find so wonderful about the Barbershop Harmony Society, is that I see musical growth and, to be quite candid with you, in Country music I don't see any growth at all. I see growth in barbershop, because you have a heritage of going back and doing things old school, but yet you can go right on

and take the same arrangements and do them with current material and blow people's doors off. I think that's cool! ■

Proof that it never hurts to ask!

While attending a camping rally in Willcox, Ariz., I discovered we were in the middle of "Rex Allen Days." We watched the parade and visited the Rex Allen museum, then attended a concert by the parade marshal (Rex Allen, Jr.) in honor of his father. Wow! He not only reached past the footlights but reached the back row of the 1,200-seat auditorium. His voice was spectacular and his personality was a joy to watch.

I sent him an email describing our Phoenix chapter of singers and suggested we meet to see if there were some mutual musical opportunities. Rex responded favorably, and the rest became history. It was one of the finest shows our chapter has ever put on, mostly because everyone loved Rex and our Western music song selections, especially our State anthem "I Love You Arizona", written by Rex. I guess Rex enjoyed the time together also, because he joined our Society and chapter. Guess who got the Man of Note?"

— Ted Sayle, *Spirit of Phoenix Chorus*

Sing Canada Harmony's first annual report

Sing Canada Harmony believes that vocal music, particularly four-part a cappella harmony in the barbershop style, plays a vital role in the development of healthy, creative and responsible members of society. This belief results in a commitment towards ensuring equal access to vocal music arts for people of all ages, but particularly the children and youth of Canada, and the men and women who facilitate their learning to enrich lives through singing.

Message from the chair

If ever you're in search of a silver lining during the current economic crisis, you need look no further than the faces of the youth, men and women scholarship recipients who were able to achieve training and education goals to benefit themselves, their communities and their schools. Even in the face of ever-gathering clouds on the fiscal horizon, 2008 was an illuminating time for those of us working with the men, women and chapters who give and those who sing on the risers bringing spirit and song to Canadian communities and schools. And while the financial "doom-and-gloom" was tightening its grip on the world in the latter part of the year, it was especially inspiring to see the innovative ways in which the Barbershop community's generosity rose to the challenge "to ensure someone will sing tomorrow."

We are happy to share that the numbers of our donors is rising in this our first year (10 months) of operation as a registered charity. Thus, in the end, the Sing Canada Harmony Scholarship Fund was able to distribute close to \$5,000 in 2008 to deserving applicants. At the beginning of 2009 we announced that we are moving to a position to award scholarships up to \$15,000 or more in our second year.

As we strive to ensure that deserving Canadian boys, girls, youth, men and women have the means to learn about barbershop harmony and pursue their education, training and learning goals in vocal music, we are also actively rising to the challenge of playing a more visible role as the official charity in Canada for all three Barbershop Harmony organizations (BHS, HI, SAI). The e-newsletter is reaching more chapters, choirs, choruses, districts, areas and regions each month and the readership numbers continue to increase. Our revised website is frequented by more and more Canadians seeking information about scholarships while learning about Barbershop Harmony and how their communities and schools can benefit. If you haven't done so recently, please

visit us at www.singcanadaharmony.ca. Canadians and others are learning about our chapters, choruses and districts, Harmony, Inc., and Sweet Adelines International through Sing Canada.

Donors will note changes in our website and increases in the amount of electronic correspondence from Sing Canada as we move to refining our paperless operation. Therefore, please ensure we have your current email address at singcanada@sympatico.ca and please get family, friends and fans to send us their email addresses as well. We can help you let them know what your parent body, district, area, region, chapter, chorus or choir is doing.

As always, we welcome your feedback and any suggestions you might have for future improvements.

Despite the challenges of establishing and growing a new charity, the all-volunteer members of the Board of the Sing Canada Harmony Scholarship Fund are

invigorated by the possibilities of continuing to meet our mandate and remain committed to serving our donors and supporting vocal music in all provinces and territories for generations to come. ■

This Message from the Chair and the full Annual Report may be accessed through the Sing Canada Harmony web site at: www.singcanadaharmony.ca

Sing Canada Harmony Board of Directors

J.R. Digger MacDougall, Chairman

613-836-2088

digger.macdougall@sympatico.ca

**Larry Martens, Chairman,
President's Council**

613-825-6420

larry@dlindustries.com

Gerry Borden

604-850-0789

gborden@uniserve.com

Trinda Ernst

(902) 679-1367

ternst@waterburynewton.ns.ca

Edward G. Manthorp

613-733-7317

egm@kellymanthorp.com

Doran McTaggart

519-948-0637

doranmct@aol.com

Dave Pearce

306-731-3267

pearces@sasktel.net

I. Murray Phillips

902-542-1342

Phillips.murray@gmail.com

James Thexton

403-238-1008

jthexton@shaw.ca

Sharon Towner

905-473-2424

ssbtowner@aol.com

MATT BOSTICK

The Hallmark

7th Chord

Music judges recommend a new standard to measure its prominence

One of the hallmarks of the barbershop style is the barbershop 7th chord. Beginning in the early 1970s (see history sidebar), Arrangement judges would penalize songs that contained fewer than 33% barbershop 7th chords. When the three-category judging system was created in 1993, this criterion was maintained in the new Music Category Description.

For some time, this 33% criterion has been in question, and not because most barbershop songs do not indeed contain roughly 33% 7th chords. The practice of using the 33% figure as a preeminent factor to judge what constitutes barbershop carries inherent challenges:

1. Songs and/or arrangements that previously would have been significantly penalized or disqualified prior to 1993 have for some time been acceptable in competition. For most of these songs/arrangements, the 33% criterion still works as a reliable measure, but for others it does not. Among some songs/arrangements that fall short of the 33% mark are great examples of the barbershop style, including “What’ll I Do?,” “Once Upon a Time,”

“Smilin’ Through,” “Love Letters,” “Don’t Blame Me” and a number of other popular arrangements. Barbershoppers find value in performing these, and virtually any audience would conclude these are solidly in the barbershop style. They deserve their rightful place on competition stage without reduction.

2. No one can really judge the quantity of 7ths in real-time during a performance. Even though a judge can identify the musical pillars of each measure, actual counting is subjective due to a variety of causes. As a result, assessing this criterion often

Let your voice be heard!

Here is your chance to read and comment on the proposed change *before* official consideration begins. See the position paper at www.barbershopHQ.com/p=1038, then share your perspective in a public dialog with Kevin Keller and other Society leaders. We want your feedback!

barbershopHQ.com

HANG OUT AND CHAT AT NASHVILLE'S WATER COOLER

led to judging errors (thinking an arrangement was fine when it fell short, or reducing the score when it actually met the criterion).

3. We have seen efforts in the past to shoe-horn or engineer 7th chords just to make the 33% count. This is unnatural and not good music. In these cases, the 33% criterion was being misused to justify arrangements for contest that otherwise may not have been strong vehicles to showcase the hallmarks of the barbershop style. This sort of practice is not one we wish to encourage. On the flipside, we have seen competitors take some of the songs mentioned earlier and distort them to get the perceived 7th count higher. These are also bad musical practices that we do not wish to encourage.

Recommendations

Earlier this year, all Music category judges were solicited for their concerns and feelings about the 33% criterion. Additionally, Music category judges spanning a variety of perspectives were assembled to look at the criterion and see how it could be improved to reflect the current view of the style without compromising one of the hallmarks of the style. At the beginning of March, they delivered their report to me. The Music Board of Review and I reviewed and approved these two report recommendations:

1. *Remove the single statement concerning the 33% guideline. This recommendation was based upon the strength of the Category Description before and after the 33% statement. Statements concerning the requirement of a predominance of major triads and barbershop 7ths still exist. Most importantly, the requirement of circle of fifths movement still exists, which promotes the frequent use of the barbershop 7th.*
2. *Create a position paper to describe the history and intent of the 33% criterion and how the Music judge's score can be impacted by arrangements with low 7th count.*

Recommendation 1. Recommendation #1 could cause undue alarm among the most conservative among us. Here is how the category description would read with that recommendation:

Other than the major triad, the most prominent chord should be the barbershop 7th chord. Songs that favor the use of any other chords over the use of dominant 7th chords and major triads may result in a lower Music score, even forfeiture in extreme cases.

Chord progressions in the barbershop style

History of the 33% criterion

Prior to the early 1970s, there was no judging quantification associated with the frequency of the barbershop 7th. During the early 1970s, Joe Liles, Dave Stevens and Val Hicks were charged with attempting to codify the style. In order to accomplish this task, they took *core* barbershop material and characterized different aspects that they observed. One of the ideas they investigated was counting the number of beats that barbershop 7ths occupied. For their stack of arrangements, they found a minimum of 35% barbershop 7ths. This finding was then incorporated into the Arrangement category. This was reduced a few years later to a minimum of 33% barbershop 7ths.

For both the Arrangement category and the Music category, the Category Description has been clear that the two most frequent chords should be major triads and barbershop 7ths. All judges and barbershoppers agree that we favor songs/arrangements with a high frequency of these chords. When the Music category came into existence, many of the Arrangement category criteria were incorporated, including the 33% criterion.

What is a 7th chord? The barbershop 7th chord is built on scale tones 1-3-5-b7 (e.g. G-B-D-F). Songs that have frequent circle of fifths motion will likely exhibit a high count of barbershop 7th chords, especially songs that go far out on the circle and resolve around the circle of fifths. Songs that feature other resolutions may or may not feature the barbershop 7th as prominently. In these cases, the melody will often determine whether or not barbershop 7th chords can be featured prominently.

are based on the harmonic practice of dominant 7th (and ninth) chords resolving primarily on the circle of fifths, but making frequent use of other resolutions.

What is key in this section is the mention of circle of fifths. When a song has circle of fifths motion, it should provide ample opportunity to feature barbershop 7ths characteristic of the barbershop style. In addition, the statement that forfeiture could result in extreme cases reinforces the importance of the barbershop 7th. Music judges intuitively follow circle of fifths motion and have no problem determining whether 7th chords are prominently featured.

Recommendation 2. Creating a position paper is the heart of this change. Rather than having a single statement buried in the Music Category Description, we can articulate how much all barbershoppers value one of the defining hallmarks of our style in an entire paper. All of us want songs that have a lot of barbershop 7ths. However, we have examples of great barbershop literature (cited earlier) that do not meet this criterion, as well as poor examples of barbershop literature that meet this criterion at the expense of others. If the texture of a song is arranged in the barbershop style featuring our hallmarks, then it should likely fly in contest, regardless of the count of 7th chords.

As much as objective criterion measures are desired, we judge art. Each piece of art is unique unto itself and should be judged on its own merits. When math trumps artistry, we risk entering the territory of the "Pritchard Scale" so savaged in the movie *Dead Poet's Society*. This proposed change to the category description will allow for Joe Barbershopper to sing material that is clearly barbershop without fear, yet expresses the importance of one of the hallmarks of our style in greater detail. ■

Kevin Keller
Music
Category
Specialist
kkbari@
charter.net

NASHVILLE

Sweet Adelines Will

SHINE

in Music City

**International Convention
and Competition**

Oct. 20-24, 2009

Kick up your heels for a rousing good time. Thousands of singers from all over the world will converge on the river port city of Nashville, Tenn., for the 64th annual Sweet Adelines International Convention and Competition.

We encourage Barbershop Harmony Society members to witness exciting performances by the best of the best in women's barbershop while enjoying the sights and sounds of Nashville — home of the Barbershop Harmony Society's headquarters.

Call 800-992-7464 or 918-622-1444 for more information,
or visit www.sweetadelineintl.org/nashville.cfm.

Welcome new members! Thank you recruiters!

New members who joined between April 1, and August 1, 2009. Each recruiter's name follows in italics.

Cardinal

Dale Adams
Stephen Poindexter
John Bagby
Ray Briggs
Von Bixler
Max Bell
Zac Bohannon
Randy Roccia
Chris Cassidy
Kenneth Hatton
Jeffrey DeMuth
Murry Drury
Clark Evans
Eric Pope
James Farrell II
Bart Lovins
Darrell Graham
David Schroeder
Corey Henkle
Dwight Nash
Brock Jarrett
Daniel Tusing
Phil Majors
John Stegner
Louis Meier
Richard Seifert
Brian Meldrum
Walter Anderson
Whitney Naal
Ronald Brumleve
Kristofer Olson
Bryan Olson
Stephen Pollard
Ed Hardman
Eric Pope
Bart Lovins
Michael Robinson
Troy Lovett
Chuck Unger
Don Nobles
Charlie Vanderhoof Jr.
Zac Bohannon

Central States

Josh Beckman
Dean Beckman
Charles Berryman
Roger MacNeill
Greg Bosshardt
John Ford
Tyler Cossel
Dean Doyle
Trey Cossel
Dean Doyle
George Darnell
Gayle Edmondson
Jeff Davis
Dean Doyle
Christopher Detrych
Dale Penner
John Driscoll
David Miller
Max Fillmore
John Erwine
Jason Fink
Jim Griffith
Jason Fountain
Roger Lusk
Jonathan Garland

Gilbert Nussbaum
Christopher Gugel
Bob Roth
Philip Gurt
David Gurt
Eugene Hall
Jim Bagby
Philip Hedtke
Ted Bey
Larry Hixson
Albert Yanke
Dakota Hoecker
Edward Schumacher
Eric Holyoke
David Latham
Jim Keck
Dean Doyle
Dylan Kendall
Scott Spilker
Duane Koenig
Stacy Williams
Barry Lahann
Bill Tubbs
Gary Lindsey
Larry Aspleaf
Terry McCameron
Rodney Mehlberg
Michael McGill
Gene Zeimet
Antonio Montoya
Edgar Bittle
Wesley Montoya
Lyle Schwery
Timothy Newman
Dick Roberts
Jim Ott
Anderson Ott
Keith Parker
Eeyan Richardson
William Potter
Gary Drown
Curtis Reynolds
Stacy Williams
Robert Saacke
Walter Reichstadter
Larry Shay
Robert Kerdus
Wendell Stavig
Klaus Becker
Edward Svoboda
Roger Deppe
Nick Thomas
Michael Petry
David Tierney
Gayle Edmondson
Michael Watson
Jeff Carlson
Kevin Wilkison
Paul Kelly

Dixie

Robert Arnold
Terry McPherson
Dennis Barr
Thomas Schulte
Richard Bender
Dan Coleman
Bob Biccum
Jack Martin
Paul Bright
Robert Paciocco
Jackson Brunger

James Barr
Edward Burdick
Bob Clark
Chester Burdick
Jack Martin
Kenneth Butler
Roger Meisenbach
Mason Cadwell
Charlton Nussmeyer
Ivan Cottrell
Jack Martin
Alfonso Dampog
Toney Norton
Heath Dunkel
W Gilbert Oxendine
Tom Eck
Jack Martin
Dave Engen
Wayne Derrick
Tom Erickson
Donald Wigent
Zachary Foster
Stephen Foster
Jerry Frank
Jack Martin
Terry Gillim
Jack Martin
David Haas
Jack Martin
Robert Hitch
Jack Martin
Evan Hoover
Ken Hoover
Duane Hunter
Jack Martin
Christopher Jacobs
William Shireman
JW Jones
Jack Martin
Simon Kaplan
Jerry Terwilliger
R.L. Lail
James Coble
Lee McNeil
James Sams
Ernie Miller
Charles Murphy
Thomas Moak
David Carter
Ken Moody
Jim Fernstrom
William Moore
George Williams
Eugene Pearson
Jack Martin
George Piegols
Robert Paciocco
Gerry Purgason
Jack Martin
Tom Riggle
Jack Martin
Richard Schiff
James Warner
Dave Sundman
Ronald Sickenger

Evergreen

William Bailey
Kenneth Leonard

Brent Dodge
Al Lovik
Paul Dugan
Joseph Massey
Gerald Dyck
Don Kallevig
Nick Eutizzi
Norman Clark
Jeff Forst
John Glockner
Daniel Forsyth
George Lederer
Lincoln Goertzon
Cliff Daily
Noah Gonzalez
Romualdo Gonzalez
Kenneth Groff
George Lederer
Jonathan Hansche
Andre Marechal
Michael Howey

James Simmons
Mark Hughes
Robert Grodaes
Kevin Mattson
Wyman Schmidt
Cooper McElroy
Johnny Weigel
Eric Miller
Kraig Dahl
Matthew Peyton
Jesse Anderson
Matthew Piciocio
John Ludeman
Jeff Rowden
Jake Lombardo
Jesse Sheppard
David Schrupp
John Sheppard
David Schrupp
Rick Sparks
Clark Brinkman

Herbert Stiewig
Keith Hedeem
Raymond Stinnett
William Ranard
Dean Thiessen
Ken James
Mark Thoreson
Roy Boad
Timothy Van Dyke
David Murali
Brenden Vollmer
Charles McGuire
Bob Westgard
Leonard Keays
Ivan Wintersteiger
Stan Herrera
William Zeschin
John Glockner

Farwestern

Eugene Allen

Johnny Miller
Aaron Allen
Johnny Miller
Craig Anzelmo
Jerry Orloff
Gordon Ashe
Robert Horwitz
Philip Chang
Zig Palagyi
Isaac Dailey
Wayne Knight
Scott Delong
Jordon Spencer
Ronald Dennis
Lee Shoptaugh
Jerry Everett
Wayne Bell
Paul Feinzimer
Norman Bernier
Oscar Galay
Kep Keplinger
Gerald Gioia

Paul Mooney
Lamont Hales
Wayne Knight
Andy Hensel
Walter Nicholas
Thomas Hickey
Don Dittmann
Stephen Huggard
Bob Cathaway
Alika Hussey
Robert Hartley
Gary Kippur
John Haggard
Jon Kubokawa
Henry Harrell
Dan Lauteret
Stanley Trumbull
Chris Livermore
Luther Wheat
Mark Logan
Jordan Johnson
Jim Lowerre

Two things all thriving chapters have in common

There are many types of chapters and many definitions of what "successful" looks like to these varied chapters. However, the chapters that are thriving and growing all seem to have two things in common:

1. Chapter members agree on who they are and where they are going.
2. The chapter has a plan for how to get there, and they follow that plan.

Yes, most of the time, it's that simple! Conversely, chapters that struggle generally have not done this!

Here are the words of one of our newest, youngest (average age) chapters in the Society, one that is growing and thriving! The below is copied from an earlier version (since modified) of the Northwest Vocal Project's website (www.northwestvocalproject.com), Used with permission:

Take a look at this unique fraternity of male vocalists. We are a group of 35 young men that love to sing and harmonize. We're not just a vocal group for hire, but a fraternity of young men committed to developing vocal skills, interacting meaningfully with audiences, and simply having a good time. We enjoy the friendship and unity that come from coming together in perfect harmony.

Founded in February 2008, Northwest Vocal Project, or NVP, got our real start in the Summer of 2007 following the footsteps of the outstanding young Westminster Chorus and the barbershop quartet OC Times. With the help of the Northwest Sound, an experienced local chorus, three young men got together on a Saturday afternoon to hold the first NVP rehearsal.

NVP has since organized and blossomed under the direction of Donny Rose, a local jazz trombonist and accomplished music educator/director. We have been embraced by our musician brothers all across the Northwest and have been blessed by volunteered coaching in musicianship, public performance and vocal training.

We are excited for the future and invite all those interested to come visit and support us!

Define your chapter, know where it is going, and then invite people of interest to check it out! Yes, it's simple, and simple doesn't always mean "easy." But the thriving and growing chapters out there will tell you that it works!

Northwest Vocal Project in Anaheim as Youth Chorus Contest Champions

Carry the Barbershop Harmony Society Platinum Plus® Visa credit card!

For details, visit
www.barbershop.org/creditcard

Bank of America financial products offer good value and support for programs of the Barbershop Harmony Society.

casualuniforms.com

1-800-591-7063

www.casualuniforms.com

CASUAL, EMBROIDERED & FORMAL
UNIFORMS FOR BARBERSHOP
GROUPS

David Lowerre
Philip Malinas
Orval Wetzel
Peter Matsumoto
Jack Hashimoto
Ethan McIntyre
Jerry Orloff
Marshall Mies
Dennis Lawrence
Tom Morehouse
Paul Godwin
Sean Murphy
Jimmie Eacret
Gerard Negrete
Raymond Schultz
Andrew Nickell
Jason Dyer
Larry Pechart
Roger Buehrer
Daniel Petron
Roy Harvey
Chris Phoenix
Terry Moore
Charles Prevost
Jerry Orloff
Kent Pyper, Jr.
Kent Pyper
Joseph Reinke
Warren Willard
Brian Saul
Jose Ochoa
Munsoor Shah
Munsoor Shah
Luke Sikora
Jon Majors
Gerald Staack
David Kilpatrick
Michael Steele
Fred Chapman
Micaabs Stevens
Charles Feltman
Dennis Stohl
Paul Bennetts
Ky Strickler
Jeff Browne
Ray Urbano
Dwayne Delong
Daniel Wager
Orval Wetzel

Mike Vorel
James Gieseler
Len Williams
Ronald Germann
Johnny Appleseed
Eric Barnett
Maury Carlo
Luke Bruehlman
Adam Eastly
Zachary Brunetti
Gary Rogers
Chris Buirley
Nathaniel Walters
Jamison Calland
David Calland
Joe Cistone
Robert Cromling
Jon Collett
Daniel Nichols
Chris Dixon
Jerome Wallman
Dean Hoffman
Jerry Buckland
Harry Kaloydis
Brian Morgan
Brian Kerr
Bob Skiver
Robert Lawrence
Lonnie Wolfe
Edward Maher
Lou Engler
James Michael
Lane Bushong
Eric Mielke
Jared Earley
Wilbert Mowry
Frank Halstead
Ray Poth
Joe Dove
Greg Seibert
John Rohrs
Anthony Smith
Maury Carlo
Kenneth Stricklin
Dale Johnson
Brian Strubhar
Mark Cashiole
Bradley Stumpp
Beryl Jones
Larry Thaxton
Keith Hinshaw
Jake Tolliver
Tom Hawkins
James Warner
Bruce Tolle
Bryan Waters
Daniel Nichols
David Webster
James Wells
David Wright
George Telle

Illinois

Ron Alstad
John Berry
Toby Beachy
Craig Blucker
Adam Berey
Adam Ehrenpfort
Harry Breighner
Gerald Conner
Gary Cook
Brian Buckrop
Earle Greenberg
Michael Schnitzler
Robert Hazelrigg
Bernard Martin
John Kent
Bernard Martin
John Maynard
Douglas Phillips
Robert Parker
Brian Buckrop
Bryan Reeder
Ray Palmateer
Keith Rossetto
Ray Palmateer
Andrew Schlaf
Tim McEvilly
Christopher St.
Louis
Terry Adams

Mike Vorel
James Gieseler
Len Williams
Ronald Germann

Mike Vorel
James Gieseler
Len Williams
Ronald Germann
Johnny Appleseed
Eric Barnett
Maury Carlo
Luke Bruehlman
Adam Eastly
Zachary Brunetti
Gary Rogers
Chris Buirley
Nathaniel Walters
Jamison Calland
David Calland
Joe Cistone
Robert Cromling
Jon Collett
Daniel Nichols
Chris Dixon
Jerome Wallman
Dean Hoffman
Jerry Buckland
Harry Kaloydis
Brian Morgan
Brian Kerr
Bob Skiver
Robert Lawrence
Lonnie Wolfe
Edward Maher
Lou Engler
James Michael
Lane Bushong
Eric Mielke
Jared Earley
Wilbert Mowry
Frank Halstead
Ray Poth
Joe Dove
Greg Seibert
John Rohrs
Anthony Smith
Maury Carlo
Kenneth Stricklin
Dale Johnson
Brian Strubhar
Mark Cashiole
Bradley Stumpp
Beryl Jones
Larry Thaxton
Keith Hinshaw
Jake Tolliver
Tom Hawkins
James Warner
Bruce Tolle
Bryan Waters
Daniel Nichols
David Webster
James Wells
David Wright
George Telle

Mike Vorel
James Gieseler
Len Williams
Ronald Germann
Johnny Appleseed
Eric Barnett
Maury Carlo
Luke Bruehlman
Adam Eastly
Zachary Brunetti
Gary Rogers
Chris Buirley
Nathaniel Walters
Jamison Calland
David Calland
Joe Cistone
Robert Cromling
Jon Collett
Daniel Nichols
Chris Dixon
Jerome Wallman
Dean Hoffman
Jerry Buckland
Harry Kaloydis
Brian Morgan
Brian Kerr
Bob Skiver
Robert Lawrence
Lonnie Wolfe
Edward Maher
Lou Engler
James Michael
Lane Bushong
Eric Mielke
Jared Earley
Wilbert Mowry
Frank Halstead
Ray Poth
Joe Dove
Greg Seibert
John Rohrs
Anthony Smith
Maury Carlo
Kenneth Stricklin
Dale Johnson
Brian Strubhar
Mark Cashiole
Bradley Stumpp
Beryl Jones
Larry Thaxton
Keith Hinshaw
Jake Tolliver
Tom Hawkins
James Warner
Bruce Tolle
Bryan Waters
Daniel Nichols
David Webster
James Wells
David Wright
George Telle

Land O' Lakes

Kelly Aschebrook
Bill Albrecht
Monte Berend
Daryl Haerstick
Jason Boehm
Edward Boehm
Orien Colmer
Aaron Dale
Wayne Elsenpeter
Roger Bosmoe
Wayne Erickson
Ron House
Ruwal Freese
William Mont-

gomery
Kent Kuhn
Bob Kuhn
Wayne Large
J. William Ehrhardt
Vince Miller
Raymond Luc-
ivansky
Matt Nagel
Ashley York
Mark Opsahl
Chuck Speer
Royal Paquette
Thomas Butch
Donald Pollard
Herbert Ponti
Johnathon Purvis
Andrew Howell
Bill Reynolds
John Geidel
Harvey Sandahl
Loren Nelson
John Shelby
Robert Gall
Jeff Soroka
Eric Neufeld
Charles Thompson
Carol Jaeger
David Wanek
Ron Krupski
Clayton Yurkoski
Victor Goertzen

Mid-Atlantic

Larry Augsbarger
Jay Nowak
Philippe Ayoub
Christopher
Granger

Nathaniel Barrett
Alfred Kiley
Joseph Burda
Joe Stangl
Luke Busch
Paul Harris
John Casper
Robert Sternberg
Douglas Danley
J. Michael Edison
Ronald David-
heiser
Larry Moyer
Ariel Estrada
James Nickerson
Phil Ferguson
Dan O'Brien
Ralph Gillespie
Jerry Cookus
Richard Graybill
Ronald Hoke
Jared Heisey
Fred Womer
John Helland
Don Albanese
Kellen Hertz
Kyle Blomgren
Hunter Hill
Clyde Kreider
Erik Johnson
Donald Reckenbeil
Alfred Keebaugh
Ken Ake
David Kelly
Robert Eppinger
Dylan Klein-Denk
Chuck Denk
Joshua Koch
Ken Bender

Jim Korman
David Korman
Dale Lage
Melvin Barbee
Emmet Ludington
Brian Humm
Vince Lynch
Virgil Kempton
Pete Magee
Thom Faircloth
Colin Mathiot
Jerry Schwebel
Michael Mitchell
John Sotomayor
Raymond Mont-
gomery
John Cox
Lou Muracco
Robert Rullo
Jake Noonan
Alfred Kiley
James Plasteras
William Mann
Joe Pleva
Robert Sternberg
Michael Popovsky
Tom Malesic
Edris Qarghah
Kellen Hertz
David Reinecker
Ronald Hoke
Brandon Reyes
James Nickerson
James Ruddick
George Hobart
Bill Sansalone
William Dobson
Robert Shefner
William Floyd

Tips from a top recruiter Mark Clark

San Angelo, Texas chapter
Director, Twin Mountain Tonesmen
48 years old, 37-year Society member
Men of Note: 29

The most important aspect that has worked for me is what most of us already know but overlook—*enthusiasm!* Obviously, if you believe in what you are “selling,” your excitement should be automatic, right? Too often we forget to “let ourselves go” and use the gestures that naturally accompany our excitement (what the heck, let’s call it “Presentation”) when we are talking to someone about barbershopping.

Remember that they go to work, go home, go to church, go to work, go home ... you get the drift. They have their ruts, just like us, except it has never included barbershopping, so they don’t have the foggiest about anything pertaining to something they have never experienced! *So get excited!* Many guests will never show up to chapter meetings on their own. They are waiting to be invited. Invite, pick up, and follow up.

Arrange to speak at: Rotary Clubs, Lions Clubs, Kiwanis Clubs, Jaycees, etc. Most, if not all, of these organizations sing at every meeting! Tell them you need their experienced voices in your chorus! *Get excited!*

In summary, just do it! Get out there and talk it up with sincerity, excitement and energy! *Get excited!*

2010 International Convention in Philadelphia, PA A new convention experience for the whole family!

Every hotel, contest, concert and event are within walking distance!
And now you can take the whole family for less!

**ALL registrations
reduced from
2009 prices!**

**New pricing packs available
(For example, a family of 6
can save \$250)**

Two ways to register:

Visit our website:
www.barbershop.org/philly

or call any time, 24/7!
800-595-4849

Paul Sweet
Leroy Spoor
Kenne Toula
Joe Grimme
Nik Vickers-Hymowitz
Jon Vickers
Lee-kai Wang
James Nickerson
Eric Wengrowski
Alfred Kiley
Richard Widmann
Robert Sternberg
Devren Yener
Jeffrey Snowman

Northeastern

Douglas Almanzar
Lou Hebert
John Andrew
Paul Offer
Jack Arnold
Jack Richards
Mark Bachiochi
Daniel Allison
Donald Campbell
John Peach
Daniel Chase
Louis Jacob
Mark Crowell
Roger Menard
Michael Durocher
Alvin Buskey
Rich Dziura
Chris Dziura
Pete Filjalkowski
Harvey Beetle

Dennis Gillis
F. Gillis
John Lewis
Ted Kanellakis
Elwin Lilley
Richard Roberge
Yves Martin
Bob Ellis
Timothy Mason
G. Ian Ferguson
Alan McGuire
Arthur Godburn
Richard Munn
Victor Ludewig
Greg Olzerowicz
Daniel Monahan
Jared Palardy
Neil Schell
Pierre Richard
Stephen Le Clair
James Rock
Randy Collins
Clifton Rogers
Daniel Signor
Robert Sarty
Bob Ellis
Wayne Sarty
Colin Macdonald
Cliff Saunders
Daniel Signor
Richard Schaeffer
Peter Sajko
David Sekula
Daniel Signor
David Speir
Joe Holmes
Michael Tosches
Gary Simpson

Peter Traisci
James Hopper
Geoff Tucker
John O'Halloran
Paul Wernick
Corbit Larson
Chester Williams
Jonathan Watson

Ontario

Ian Crapper
Kent Parr
Timothy Healey
James McMurray
Donald Kavanagh
Richard Hutcheson
Geoff Laskey
Bill Robertson
Douglas Robinson
Joseph Lobsinger
Keith Van Oostrom
Roswell McPherson
David Wilson
James Wilson
Mark Yung
Donald Foster

Pioneer

Steven Bess
Ralph Kuenz
Aaron Bouwman
Patrick Ryan
Carter Brown
James MacDon-

ald
Ron Chaffee
Kenneth Smith
Christopher Cordle
Gerald Bennett
David Davis
James Hall
Chad Hengesbach
Kevin Lenneman
Harold Keys
Rudolf Breiling
James Macdonald
Jim Claffin
Chris Ogren
Harold Ogren
Charles Perry
Robert Greenwood
Jim Peterson
Donald Horton
Greg Piorkowski
Patrick Hall
Roger Riddle
Michael Marble
Bryan Schmidt
Kevin Collar
William Sova
Robert Arsenault
Douglas Stocker
Gary Daniel
Kenneth Strohm
Jim Quin
Zachary Taylor
Matthew Root
Tanner Ward
Ethan Hughes
Silas Westers

Peter Westers

Rocky Mountain

James Campbell
Norman Shute
Virgil Christophersen
David Hein
Vance Christophersen
David Hein
VJ Christophersen
Virgil Christophersen
Jonathan Craig
Darin Drown
F. Edward Hayward
Charles Wakefield
Mike Kenefick
Chad Sorensen
Richie Lawson
Aaron Jaramillo
Thomas Lipincott
Jeff Elving
Jim McClanahan, III
Pete Boldrin
Nelson McNulty
Pete Peterson
Dave Ring, III
Maurice Sheppard
Lee Rutledge
George Spillman

Erik Skaalerud
Mark Palmer
Gerald Stednitz
Jim Gogolin
John Taylor
J.C. Preston
Tom Trautlein
Maurice Sheppard

Seneca Land

Fritz Bish
Boyd Crawford
Gerald Danaher
Loyal Canning
David Jervis
Tom Sopher
Daniel Kemery
Robert Brinker
Carl Leathersich
Ward Votava
Michael Mattocks
Christopher Knapp
Norbert Sulecki
John Chandley

Sunshine

Ironman Abernathy
Charles Minyard
Leonard Cohen
James Eustice
Nick Collins
Bryan Hevel
Cliffon Jorgenson

Harvey Fleming
Tom Kahre
Keith Hopkins
Andrew Kelly
Timothy Stevens
Jim McWhinnie
Charles Lingo
Richard McWhorter
Paul Whittlesey
Michael Metz
James Kastler
Richard Moyer
Richard Condit
J. Mark Rigdon
Gene Butterfield
Adam Schaubert
Alfred Lundgren
Albert Sousa
Harley Pegues
William Stetzler
David Lester
Charles Stringham
Farnsley Peters

Southwestern

Nathan Barry
Tom Burson
Nick Caswell
Bob Navarro
Ferdinand Cavitt
Peter Gilbert
Terry Chapman
Bill Ragan
Peter Cunningham
Jonathan Swayne

Steven Dalton
Tim Lowrance
Bill Dunklau
Anthony Lumpkin
Matt Evans
Harvey Cross
Tim Garden
Barry Stringer
Sergio Guillen
Gayle Hageman
Jorge Guzman
Frank Laverpool
Worth Holmes
C.L. Barlow
Brooks Harkey
James Latimer
Richard Howell
James Postlewaite
Charles Hanna
Luis Rascon-Antillon
Paul Kern Baker
Frank Schneider
Joe Cullen
Ed Shuman
Andrew Harris
Andy Solari
Lew Sitterly
Rick Spurr
John Debes
Brandon Vaughn
William Niles
Colby Woods
Harvey Cross

100 million Chinese get a taste of barbershop

On May 16, the day after I told my wife I had always wanted to visit China, I opened an e-mail that explained that the Chinese government needed a quartet in less than a month to represent our art form at a major international festival in celebration of famed Chinese composer Nieh Erh. I contacted the rest of **Vocal Spectrum** and Society headquarters immediately. Within two hours of that email, our trip was confirmed!

When we landed in China after a nearly 15-hour flight from Chicago, we learned that we could be quarantined days for the swine flu if even a passenger seated near us had a fever. Luckily, everyone on the plane was healthy. We later learned that because of the swine flu outbreak, we were the only invited international group allowed into China, and then only because of the diligence and determination of our host, Song Yang.

But for the next few days we got to explore Shanghai, a crazy place with more than 20 million residents and everything under construction. Through the miracle of Facebook, we discovered Mark Zenk, a barbershopper who works for IBM in Shanghai, and he gave us a tour of the city with almost no prior notice.

On June 15, we flew to Yuxi, in the foothills of the Himalayan Mountains. We felt like rock stars! Our first concert was in a beautiful hall built specifically for the festival. After the show, we were mauled by the other performers, all wanting autographs and pictures. We visited for an hour even though we spoke no Chinese and none of them spoke English; we communicated through the language of music.

The next day we showed up for the closing ceremony dress rehearsal in street clothes. A 10,000-resident audience had gathered to watch; all of the performers, including the Beijing Symphony Orchestra, famous Chinese pop stars, opera singers, government officials, etc, were dressed in their concert attire!

We felt a little intimidated and underdressed to say the least. We ran back to the hotel to change just in time. Our mic test alone was one of the biggest productions we've ever been a part of. On top of all the grandeur, we had been asked to sing Nieh Erh's Chinese National Anthem—which we had learned in a

SONG YANG

week. (Before we left for China, Eric made a comment on Facebook that we were looking for an arrangement. Australian barbershopper Linda Glenda sent a brand new one the next day. Talk about a global community!)

The performance itself featured a *live audience of 20,000 and 100,000,000 watching on television* (you read that correctly!), complete with fireworks! After the show, we met famous Chinese performers and took loads of pictures. We left early the next day for a 36-hour voyage home. We got in at 1:00 a.m. and had an **Ambassadors of Harmony** show that day!

What I'll take back from this experience was an amazing, eye-opening trip that allowed us to represent our Society in a multi-cultural event that none of us will ever forget.

—Chris Hallam, bass, 2006 international quartet champion Vocal Spectrum

Tim Waurick (T), Eric Dalbey (L),
Chris Hallam (Bs), Jonny Moroni (Br)

How Grand Rapids became an instant Super Chorus for its 70th anniversary show

Harmony Brigade to the rescue! Frankly, a barbershopper needs nothing more than the most self-serving motives to join a Harmony Brigade, where a lot of hard work pays off with the most indulgently satisfying weekends many barbershopper have ever experienced. But the **Indiana Harmony Brigade** and the **Grand Rapids, Michigan Chapter** found a new way to show off the power of Extreme Quartetting, when men from all over have mastered the same great repertoire and then come together in song.

Great Lake chorus member and Presentation judge Mike O'Donnell first participated in a Harmony Brigade experience in 2007, both as an invited judge and as a participant. (There was no way he'd stand on the sidelines after the contest while all the prepared Brigaders had so much fun mixing it up with such high-level repertoire!)

Mike didn't have to do a lot of convincing to encourage the entire chapter (plus five past members) to learn the an entire 10-song Brigade repertoire for

their anniversary show. Over the course of four months, chorus members learned largely on their own with the

purchased music and learning tracks. When 26 Indiana Harmony Brigade members—and five former Great Lakes members—joined them just in time for the show, they discovered they were an instant high-level chorus! They never sounded better for their anniversary show. And props to the Brigade members who traveled to Michigan to join in the celebration of a proud, long-standing chapter.

CHAPTER ETERNAL

Society members reported as deceased between April 1 and August 1, 2009. E-mail updates to membership@barbershop.org.

Cardinal

Max Bendor
Fort Wayne, IN
Paul Pfister
Fort Wayne, IN

Central States

Thomas Engelhardt
Hastings, NE
Earl Erlander
Greater Ozarks, AR
Joe Hale
Florissant Valley, MO
Karl Lenggquist
Joplin, MO
Roger Wyatt
Leavenworth, KS

Dixie

Samuel Jones
Chattanooga, TN
David Walker
Pinehurst, NC

Dwayne Zimmer
West Jefferson, NC

Evergreen

John Bassler
Anchorage, AK
James Chesser
Eugene, OR
David Evans
Centralia, WA
Tacoma, WA
John Floyd
Portland-Mt. Hood
A.A. Hayward
Vancouver, BC
Larry Miller
Seattle, WA
Robert
O'Shaughnessy
Frank Thorne

Charles Pickett
Salem, OR
John Pratt
Portland-Mt. Hood,

OR

Larry Pulliam
Centralia, WA
August Storkman
Centralia, WA
Tacoma, WA
Bellevue, WA

Far Western

John Baker
Apple Valley, CA
Robert Barnes
Crescenta Valley, CA
Arthur Bush
Walnut Creek, CA
William Cockrell
Frank Thorne
George Davis
Frank Thorne
Richard Olsen
Palomar Pacific, CA
Mike Dorman
El Cajon, CA
Donald Feely

Hemet, CA
Thomas Howe
Apple Valley, CA
Tom Keehan
Palomar Pacific, CA
Chuck Killen
Ventura, CA
Robert Larson
Yuma, AZ
Robert Lindstrom
Las Vegas Metro, NV
C Stanley Locke
Crescenta Valley, CA
Charles Lyman
Sedona, AZ
James McKee
Frank Thorne
Gordon Mullins
Mesa, AZ
Alfred Olsen
Stockton, CA
Scott Sievert
Greater Phoenix, AZ
Arthur Smith

Frank Thorne
James Stackhouse
Aloha, HI
Alan Stoddard
Palo Alto-Mountain View, CA
San Francisco Bay Cities, CA
Leon Williamson
Fullerton, CA
Chuck Wurr
El Cajon, CA

Illinois

Eugene Ciprian
Northbrook, IL
Charles Feuillan
Northbrook, IL
Jack Goodner
Danville, IL
Harold Holmes
Belleville, IL
Collinsville, IL
Kris Moore

Macomb, IL
Carl Porter
Greater Alton Area, IL
Russell Smith
DuPage Valley, IL
Denis St Denis
Northbrook, IL

Johnny Appleseed

Charles Abernethy
Frank Thorne
Steven Ahrens
Clarksburg Fairmont, WV
Hal Engel
Northcoast, OH
William Johnston
Wheeling Metro, WV
Timothy Leary
Shenango Valley, PA
John Madoni
Tuscarawas County,

OH
Buck Parrish Jr.
Newark, OH
Dan Richards
Akron, OH
Frank Sepesy
Salem, OH

Land O' Lakes

Doniver Bjorklund
Delta County, MI
Robert Brown
Stevens Point, WI
Joseph Dingeldein
La Crosse, WI
Clem Gronfor
Minneapolis, MN
Richard Holzhauer
Stevens Point, WI
Richard Holzhauer
West Allis, WI
David Maunders
Frank Thorne
Don Olson

Thanks to Realtime and some magic, 100 orphans are sleeping better

Realtime (2005 international champion) has been busy outside of their day jobs lately: Performing at chapter shows, putting final touches on their third album, and producing an upcoming concert with gospel a cappella legends Take Six and just a portion of their activities. But there's more on their minds than their growing stature in the broad world of a cappella: Orphans of Romania, India and Nepal, for starters.

Kidstown International has long been a favorite charity of Realtime lead Doug Broersma, as 100% of sponsor funds go directly to the orphans. The quartet contributed a lot of time and money to produce and promote a May 14 benefit show in Bellingham, Wash. The quartet performed along-side popular award-winning magician Sterling Dietz, who helped draw a large crowd. The concert

raised enough money for 50 bunk beds, giving 100 orphaned children a better night's sleep.

www.kidstown.org, www.realtimequartet.com, www.magicsterling.com

TAKING BARBERSHOP HARMONY BACK TO ITS BIRTH-PLACE. Barbershop harmony got its name from the chords that rang in 19th Century barbershops, and the Nassau Mid-Island Chapter is doing its part to bring that tradition back. Last October they launched a "Barbershop For Barbershops" program, where members of the Long Island Harmonizers chorus brush up on their skills in short performances for patrons and others while building awareness about barbershop harmony and their chapter. The inaugural foursome and an unidentified patron at Phil's Barbershop in Bellmore, N.Y., stand with owner Joe Scaduto. Quartet members are Hal Verity (T), Bob Miraglia (L), Bernie Genzer (Bs) and Maurice Debar (Br).

CHAPTER ETERNAL

Polk County, WI
Paul Rudy
Lake Geneva, WI
Don Schultz
Ripon, WI
Jim Sparacino
Stevens Point, WI
Jim Sparacino
West Allis, WI
Bill TeVogt
Minneapolis, MN

Mid-Atlantic
Dave Belsches
Prince William, VA
William Brennan
Baltimore, MD
Maitland Cain
Red Bank Area, NJ
Gilbert Caron
Sussex County, NJ

James Conahan
Wilkes Barre, PA
Howard Davison
Lansdale, PA
Edgar Keller
Westchester County, NY
Benjamin Lowe
Manassas, VA
Roger Myers
Honesdale, PA
Bill Nagle
Bryn Mawr, PA
Judson Neale
Montgomery County, MD
Dave Schmidt
Cherry Hill, NJ
Ron Dawson
Dundalk, MD
Kenneth Sullivan
Montgomery

County, MD
Sherrell Swanson
Virginia Peninsulas, VA
Frank Towsley
Mt. Vernon, VA
John Wick
Bucks County, PA
Howard Wright
Dundalk, MD
Ted Wright
Salisbury, MD

Northeastern
Kenneth Arslan
Worcester, MA
William Connolly
Norwich, CT
Ron Dawson
Greater Montreal, QC

Angelo Perrone
Norwich, CT
Albert Prack
Pittsfield, MA
Carl Swanson
Providence, RI
Lawrence Wescott
Portland, ME

Ontario
Orval Allen
Strathroy, ON
Ron Dawson
Cornwall, ON
Jerry Glassey
Greater Toronto, ON
Roy Keys
Barrie, ON
Neil Lambert
Frank Thorne

Pioneer
Dale Barber
Grosse Pointe, MI
Harvey Burr
Grosse Pointe, MI
Eugene Klick
Grosse Pointe, MI

Rocky Mountain
Dan Berggren
Sterling, CO
Eldon Folkers
Frank Thorne
Joe Johnston
Albuquerque, NM
Paul Robison
Durango, CO

Seneca Land
Timothy Leary

Grove City, PA
John Woodall
New Bethlehem, PA
Henry Zelesnikar
Binghamton, NY

Sunshine
Fred Bjork
Tampa, FL
Richard Buell
Boca Raton, FL
Carl Hitch
Palm Beach County, FL
David Kolonia
Ocala, FL
William St. John
Palm Beach County
Fort Lauderdale, FL
Ted Wright
Greater Canaveral

Southwestern
Charles Barrett
Centroplex, TX
Scott Brown
Southeast Texas, TX
Ron Craig
Alvin, TX
David Gansar
Greater New Orleans
Charles Lyman
Dallas Metro, TX
William Orvis
Oklahoma City, OK
Central Cities, OK
Roger Swift
Tulsa, OK
Phil Winston
San Antonio, TX

Swipes 'n' Swaps

"New director" ads are free in *The Harmonizer* (first 50 words) to Society chapters. Uniforms, risers and other chapter merchandise ads are \$25 per column inch. Send to harmonizer@barbershop.org. Find director search resources at www.barbershop.org/directsearch.aspx.

DIRECTOR WANTED

Music Central, Oklahoma City, 12-time division Champs, 1998 District Champs, 1999 International top 20, is seeking qualified director. Take us to the next level. Contact us at: 405-621-5566 or music.central.okc@gmail.com.

The Roanoke Valley, Va. Chapter, home of the Virginia Gentlemen Chorus, is seeking an enthusiastic male or female director to help us continue to grow numerically and musically. We have 40 active members, placed second in Southern Division competition, Most Improved & winners of Plateau AAA; we will compete at M-AD in Lancaster. Resumes to: Bill Clark, PO Box 1725, Roanoke, Va 24008. Call 540-721-3340 or e-mail barbershopper1@jetbroadband.com. www.vagents.com.

Oshawa Chapter of Ontario District looking for a current chorus or assistant chorus director to take over. Small but growing Chapter anxious to improve and move forward. Music Team in

place and three assistant directors. Remuneration—yes. Contact Rick Faulkner at rick-joke@rogers.com.

The Hernando Harmonizers Chorus (Florida Chapter P047) is seeking a director with at least one year experience who is willing to accept the task of leading and improving a group of about 25 dedicated singers. We have two annual shows and compete once a year, generally at a C+ level, and desire to improve to a "B" level chorus. A modest salary is offered. Contact Jay Gettig, Music VP, at 352-684-5267 or jgettig@tampabay.rr.com

The Heart Of Texas Chorus is accepting applications for the position of Chorus Director. Qualifications desired include: outstanding musicianship with directing experience, excellent leadership, communication and people skills, and a driving passion for continuous improvement and accomplishment. Contact Jan Scofield, jan_marcy@juno.com.

Your Society membership offers you special pricing with Hertz!

Hertz®

For details, visit www.barbershop.org/hertz

A BRAND-NEW CLASSIFICATION FOR WOMEN

who desire "insider" status with one of the largest singing organizations in the world.

For more information, visit www.barbershop.org or call 800.876.SING (7464)

Woodshed on the OTHER West Coast

JANUARY 26-31, 2010
www.barbershop.org/midwinter

Download thousands of your favorite contest performances from www.iTunes.com

Search the online library with the keywords "barbershop contest"

MEMBER SERVICES DIRECTORY

How can we help you barbershop today? Get answers from your staff

Society Headquarters

110 7th Ave N • Nashville, TN 37203-3704 • 800-876-7464 (SING)

615-823-3993 • fax: 615-313-7615 • info@barbershop.org

Office hours: 8 a.m.-5 p.m. Central or any time at www.barbershop.org

Executive Offices

Ed Watson

Executive Director/CEO
ewatson@barbershop.org

Patty Leveille

Executive Assistant/Office Manager
2630 • pveille@barbershop.org

Seba Hazelitt

Member Services - Administration
4118 • shazelitt@barbershop.org

Kat Bowser

Member Services-Receptionist
4114 • kbowser@barbershop.org

Mary Jo Coscia

Member Services-Receptionist
4114 • mcoscia@barbershop.org

Dorene Santarelli

Member Services - Receptionist
4114 • dsantarelli@barbershop.org

Education and Services

Paul Wietlisbach

Director of Education
4130 • education@barbershop.org

Jim DeBusman

Member Services - Music
4125 • jdebusman@barbershop.org

Mike O'Neill

Member Services - Music
4126 • moneill@barbershop.org

James Estes

Member Services - Music
4124 • jestes@barbershop.org

Joe Liles

Member Services - Music
4121 • jliles@barbershop.org

Sherry Lewis

Executive Assistant
4122 • slewis@barbershop.org

Finance and Administration

Frank Santarelli

Director of Finance/CFO (thru 10/1/09)
4133 • fsantarelli@barbershop.org

Heather Verble

Director of Finance/CFO (after 10/1/09)
4133 • hverble@barbershop.org

Julie Cervantez

Member Services - Accountant
4134 • jcervantez@barbershop.org

Nick Fotopoulos

Member Services - Information Technology
4141 • nfoto@barbershop.org

Sam Hoover

Member Services - Information Technology
4142 • shoover@barbershop.org

Rick Spencer

Director of Operations/COO
4123 • rspencer@barbershop.org

Membership Services

Charters, licensing, dues, fees, renewals,
address corrections, officers and rosters

Becca Box

Manager, Membership Services
4122 • bbox@barbershop.org

Jerry Richardson

Member Services - Membership
4129 • jrichardson@barbershop.org

Jacqueline Robinson

Member Services - Membership
4113 • jrobinson@barbershop.org

Events

Dusty Schleier

Manager, Meetings & Conventions
4116 • dschleier@barbershop.org

Communications

Danielle Cole

Member Services - Marketing & PR
4137 • dcole@barbershop.org

Eddie Holt

Member Services - Web Developer
4140 • eholt@barbershop.org

Lorin May

Member Services - The Harmonizer
4132 • harmonizer@barbershop.org

Harmony Marketplace

Jerilyn Evans

Member Services Manager, Retail
4145 • jevans@barbershop.org

Jenna Waters

Member Services - Retail
4144 • jwaters@barbershop.org

Nancy Carver

Member Services - Retail
4117 • ncarver@barbershop.org

Pam Cervantez

Member Services - Shipping/Receiving
4143 • pcervantez@barbershop.org

Music Library

Julie Grower

Member Services - Library/Licensing
4127 • jgrower@barbershop.org

Copy Center

Justin Gray

Member Services - Copy Center
4147 • jgray@barbershop.org

Joe Rau

Member Services - Copy Center
4147 • jrau@barbershop.org

Board of Directors

PRESIDENT

Bill Biffle • Albuquerque, NM
505-246-9090
bbiffle@barbershop.org

EXECUTIVE VICE PRESIDENT

Alan Lamson • Manchester, CT
860-647-9523
janlam314@cox.net

TREASURER

Jim Lee • North Oaks, MN
651-484-8030
j.lee11@comcast.net

IMMEDIATE PAST PRESIDENT

Noah Funderburg • Tuscaloosa, AL
205-348-4509
pronoah@me.com

EXECUTIVE DIRECTOR/ BOARD SECRETARY

Ed Watson • Nashville, TN
800-876-7464
ewatson@barbershop.org
Clarke Caldwell • Nashville, TN
(Ex Officio, Harmony Foundation)
ccaldwell@harmonyfoundation.org

BOARD MEMBERS

Lou Benedict • Escondido, CA
760-747-3736
lbenedict@cox.net

Greg Caetano • Chicago, IL
773-353-3732
gjcaetano@att.net

Ted Devonshire • Port Hope, ON
905-753-2002
cedev@eagle.ca

Shannon Elswick • Clermont, FL
407-648-7851
Shannon.Elswick@orlandohealth.com

Connie Keil • Tucson, AZ
520-219-8575
Ckeil@comcast.net

Skipp Kropp • Charleston, WV
304-344-2408
skropp@jacksonkelly.com

Judd Orff • Stillwater, MN
651-439-3108
Juddorff3108@msn.com

Gary Parker • Dallas, TX
972-980-9893
gwp73@sbcglobal.net

Jim Sams • Collierville, TN
901-488-3128
jimsamsca@bellsouth.net

Rod Sgrignoli • Littleton, CO
720-981-1246
sgrig@aol.com

Alan Wile • Arlington, VA
703-538-6526
Alan.Wile@comcast.net

110 Seventh Avenue North, Suite 200
Nashville, TN 37203
866-706-8021 (toll free), 615-823-5611
Fax: 615-823-5612, hf@harmonyfoundation.org

Clarke Caldwell

President/CEO
ccaldwell@harmonyfoundation.org

Ev Nau

Director of Major Gifts
enau@harmonyfoundation.org

Sean Devine

Director of Major Gifts
sdevine@harmonyfoundation.org

Ryan Killeen

Director of Major Gifts
rkilleen@harmonyfoundation.org

Carolyn Faulkenberry

Chief Financial Officer
cfaulkenberry@harmonyfoundation.org

Dixie Semich

Annual Giving Manager
dsemich@harmonyfoundation.org

Heidi Finney

Financial Assistant
hfinney@harmonyfoundation.org

Caki Watson

Development Associate
cwatson@harmonyfoundation.org

Harmony Foundation Board of Trustees

Bob Brutsman – Chairman

612-865-7371
RobertBrutsman@comcast.net

Hank Hammer – Secretary

210-256-0833
Hhammer315@aol.com

Mike Deputy

801-733-0562
mikedeputy@utility-trailer.com

Peter Feeney

702-655-9064
peterfeeney@embarqmail.com

Roger Lewis

269-965-5714
[rjlwiscmc@aol.com](mailto:rjlewiscmc@aol.com)

Sharon Miller

818-985-9594
sewmliller@aol.com

Susan Sauls

270-826-5027
ssauls@insightbb.com

Clarke A. Caldwell

Harmony Foundation President/CEO**

Ed Watson, Barbershop Harmony
Society Executive Director/CEO**

James C. Warner, General Counsel*

901-522-9000
jwarner@martintate.com

Don Laursen – Treasurer*

559-733-1496
monyman@sbcglobal.net

Ex-officio **
Not board members *

Sing Canada Harmony Board of Directors

J.R. Digger MacDougall, Chairman

613-836-2088
digger.macdougall@sympatico.ca

Larry Martens Chairman, President's Council

613-825-6420
larry@dlmindustries.com

Gerry Borden

604-850-0789
gborden@uniserve.com

Trinda Ernst

(902) 679-1367
ternst@waterburynewton.ns.ca

Edward G. Manthorp

613-733-7317
egm@kellymanthorp.com

Doran McTaggart

519-948-0637
doranmct@aol.com

Dave Pearce

306-731-3267
pearces@sasktel.net

I. Murray Phillips

902-542-1342
Phillips.murray@gmail.com

James Thexton

403-238-1008
jthexton@shaw.ca

Sharon Towner

905-473-2424
ssbtowner@aol.com

Society Subsidiaries

Association of
International Champions
www.AICGold.com

Association of International
Seniors Quartet Champions
www.seniorsgold.com

Harmony Brigade
www.harmonybrigade.com

Barbershop Quartet
Preservation Association
www.bqpa.com

Ancient and Harmonious
Society of Woodshedders
www.ahsow.org

Public Relations Officers and
Bulletin Editors (PROBE)
www.harmonize.com/probe

Allied organizations

Sweet Adelines International
www.sweetadelinesintl.org

MENC: The National Association
for Music Education
www.menc.org

Harmony, Incorporated
www.harmonymc.org

American Choral
Directors Association
www.acdaonline.org

Official Affiliates

AAMBS (Australian Association of Men's Barbershop Singers)

www.aambs.org.au
Michael Donnelly: mvdonnel@bigpond.net.au

BABS (British Association of Barbershop Singers)

www.singbarbershop.com
Alan Goldsmith: chairman@singbarbershop.com

BinG! (Barbershop in Germany)

www.barbershop-in-germany.de
Roberta Damm: bing@rdamm.de

DABS (Dutch Association of Barbershop Singers)

www.dabs.nl
Lenhard van Ballegooijen: voorzitter@dabs.nl

FABS (Finnish Association of Barbershop Singers)

www.fabs.fi
Juha Aunola: juha.aunola@gmail.com

IABS (Irish Association of Barbershop Singers)

www.irishbarbershop.org
Graham Sutton: singjudge@eircom.net

NZABS (New Zealand Association of Barbershop Singers)

www.nzabs.org.nz
Andy Hutson: president@nzabs.org.nz

SNOBS (Society of Nordic Barbershop Singers)

www.snoobs.org
Contact Henrik Rosenberg: henrik@rospart.se

SPATS (Southern Part of Africa Tonsorial Singers)

Tony Abbott: adabbott@mweb.co.za

General correspondence/editorial:

harmonizer@barbershop.org

Editorial Board: Ed Watson, Rick Spencer,

Danielle Cole, Drew Ellis, Eddie Holt,
Lorin May.

Lorin May, Editor

Copy editing: Doug Yonson (Capital City Chorus)
Ottawa, Ont.

Mission

- The Barbershop Harmony Society brings men together in harmony and fellowship to enrich lives through singing.

Vision

- To be the premier membership organization for men who love to sing.

THE TAG

Joe Liles, Tagmaster!!

Now gone a year, Freddie still lives on in music

The late Freddie King left us many, many great memories. He excelled as a teacher, coach, quartet singer, chorus director and entertainer. His arrangements are still being sung by barbershop singers, male and female, all over the world. One of his most famous arrangements was of the song "That's What I Call a Pal." The **Chorus of the Chesapeake**, with Freddie as their director for their 1971 international championship, performed it for many years. The tag is one of my favorites, and I'm so happy to have the opportunity to place it here in *The Harmonizer*. You'll hear a few variations of it running around, but this is how the master created it. Fred the "King" will live on forever through his music. ■

THAT'S WHAT I CALL A PAL

TAG

Words by HARRY PEASE and HOWARD JOHNSON

Music by ED G. NELSON

Arrangement by FRED KING

Tenor Lead

8 Who will give or de - ny for you, live, fight and

Bari Bass

8 die for you, that's what I call a, that's what I

4 5 6 7 a pal, _____

a a pal, _____

a pal! _____

8 9 10 call a pal!

TO BARBERSHOPPERS
EVERYWHERE
WE SAY...

THANK
YOU

VISIT US ONLINE AT
WWW.CROSSROADSQUARTET.COM

FOR OUR SCHEDULE, MEDIA CLIPS, PICTURES,
OUR BLOG & TO ORDER OUR DEBUT RECORDING...

A H
THE
AMBASSADORS
OF HARMONY

*Sounds of the
Season 2009*

Webcast!!
December 12th
8:00 PM CST

WITH
VOCAL SPECTRUM
2006 INTERNATIONAL CHAMPIONS
&
CROSSROADS
2009 INTERNATIONAL CHAMPIONS

8,000 St. Louis fans come to this show every year.
Now you can watch it at home!
Visit www.AOH.org for details

ORDER YOUR 2009 CONVENTION CDS AND DVDS!

2009 International Chorus Competitors:

DVD: \$40 CD: \$15

2009 International Quartet Competitors:

DVD: \$40 CD: \$15

Buy any 2 items, **SAVE \$5**

Buy any 3 items, **SAVE \$10**

Order online at:
www.harmonymarketplace.com

Phone orders toll free:
1-800-876-7464

Fax orders to:
615-313-7615