

INSIDE: Write a song in 10 steps • Old and Gold? • Kansas City preview • District "gets" YiH—O YA!

May/June 2011

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

The city of Sault Ste. Marie, Ontario, gives its highest honors to a

TYPICAL Chapter

for doing the things Society chapters typically do ...
What does your community say about your chapter?

2011 WORLD HARMONY JAMBOREE

Thursday July 7, 4.15-6.30PM

This is your one chance during the convention week where you'll have the opportunity to meet the performers up close and personal at the amazing Folly Theatre - a historical and intimate setting. Humphrey Bogart, the Marx Brothers, as well as countless modern acts have performed here over the years. With each of the Jamboree performers' cultural heritage, you will be taken on a journey around the world.

All tickets are priced at \$40.00, and can be purchased online at <http://barbershop.tix.com/> You can also buy tickets at the ticket sales desk in the Harmony Marketplace in Kansas City, and at the door at the Folly Theatre beginning one hour prior to the show. The Folly Theatre is adjacent to the Convention Center, in fact the same street corner as the downtown Marriot HQ Hotel, 300 W. 12th Street. Kansas City, MO

By coming to the World Harmony Jamboree Show, you will be supporting the growth of barbershopping worldwide. All proceeds will be used for the education, support, and growth of the Society's Affiliates throughout the world. The Jamboree will take place on Thursday between the Quartet Semi-finals and the AIC Show – with plenty of time for dinner in between the three events!

You'll be swept away by the most exciting performers we can offer:

Storm Front

Westminster Chorus

Musical Island Boys

Vocal FX, NZABS

Swedish Match, Collegiate Champions

Vocal Evolution, AAMBS

Q-tones, SNOBS

Great Western Chorus, BABS

Steel, BABS

Alliance, AAMBS

U4X, Harmony Inc

Kansas City Chorus, SAI

Fishbowl Boys, AAMBS

DON'T MISS THE OPPORTUNITY TO SEE THE BEST OF THE BEST FROM AROUND THE WORLD!

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

May/June
2011
VOLUME
LXXI
NUMBER
3

WHAT WILL HAPPEN IN KANSAS CITY? YouBarbershop says only one quartet is a lock to win a medal, and the chorus contest is too close to call. The Northern Lights have won a pocketful of silver with unforgettable sets and a pristine sound—but this year, they've got the highest qualifying score. The

Masters of Harmony are putting their winning formula into overdrive this year; they like their chances to win an eighth consecutive gold.

Features

- 10** Impact of a “typical” chapter
What would your community say about your chapter if you asked? The Sault Ste. Marie chapter did, and was overwhelmed by the responses.
BERNIE ARBIC

- 17** Can you get old *and* gold?
An analysis of the age of every international quartet gold medalist at the time of victory revealed some interesting statistical data.
DENNIS DRISCOLL

- 14** O YA chorus simply “gets it”
Why the 18-month-old Ontario Youth A cappella Chorus has been called the model for how a successful youth chorus can work at a District level.
BARRY AND SHARON TOWNER

- 23** Welcome our newest members
Every first-time member over the past six months and the man who recruited him—plus all the 50-year members to be honored in Kansas City this July.

Departments

2
THE PRESIDENT’S PAGE
An opener for your passionate “elevator speech”

3
STRAIGHT TALK
Audiences influence repertoire more than you know

4
LETTERS
Ed Watson resignation, marketing your chapter

5
TEMPO
Da Capo quartet sweeps the Sweeps!
Share a bear and be an Ambassador of Song

8
HARMONY HOW-TO
No more excuses: Write a song in only 10 steps!

26
STAY TUNED
Dads and stand-in dads couldn’t be prouder
Col. Sanders doppelganger was saved by barbershop

30
MEMBER SERVICE DIRECTORY
Where to find answers

32
THE TAG
“A Little Street Where Old Friends Meet”

On the Cover
Sault Ste. Marie Chapter members at the Ontario side’s civic center, with St. Mary River and Michigan side in background.
Photo by Barbara J. Gough, Sault Ste. Marie, Ontario

What separates the Barbershop Harmony Society from other community and musical groups? What keeps us riveted to a life that revolves around singing? What drives us to rehearse every week, keep involved in quartets, or to serve our members as a committee chair or chapter, district or (even worse) Society officer?

Like probably most of you, I joined because I liked to sing and perform with a chorus of other men who had a sound that I needed to fill my life. I started with no thoughts at all of singing in a quartet, certainly not

A head-and-shoulders portrait of Dr. Robert A. Hargrave. He is a middle-aged man with short, light brown hair, wearing glasses and a mustache. He is dressed in a dark suit jacket, a white shirt, and a dark tie. The background is a solid, light blue color.

To me, what differentiates us from so many other organizations is that not only do we become friends, we become “best” friends. Maybe it’s the music that bonds us together. Maybe it’s the desire to work together as a team to entertain our audiences that provides that bond. But whatever it is, it is a bonding I have felt in no other organization I have belonged to.

When I was selected to be the next

*Music is Love, Love is Music, If you know what I mean.
People who believe in music
Are the happiest people I've ever seen.
So clap your hands, stomp your feet,
Shake your tambourine.
Lift your voices to the sky, God loves you when you sing.*

It made sense to make this phrase cyclical, with no beginning and no end (“Love is Music is Love is Music is ...”) since neither love nor music have a beginning nor an end. We put that phrase around the outside of a circular button so we could proudly display our sentiment. But I needed something in the middle but was, quite frankly, not inspired by the Society logo.

Do you have a great elevator speech? If not, create one. Share it at barbershopHQ.com/?p=1748. Share your stories about how it has opened doors for you to share your passion. The best speeches and stories will be published in a future issue of *The Harmonizer*. You've got the passion already—here's a simple way to share it with friends and strangers alike!

Alan

2 The HARMONIZER • May/June 2011

“A Good Day From Morning To Night”

If you're reading this, then it's a good day. With all the bad weather, horrific pain and suffering, kooky predictions, economic hardship, sadness and suffering, it is easy to think the world is a pretty sorry place. Well, that may be so, but that doesn't mean it's not a good day. You're here to read this, aren't you?

When my children were born, I thanked God and marveled at how thin, how tenuous, was the bond that kept us in this world. One heartbeat, one breath, one random virus and we're gone. Gone! So why is it a good day? Well, we're not gone. We're here, and life is what you make it. As Roger Lewis, a past Society president, told me, attitude is everything.

If you do or don't like what you hear from Society groups, use your power as an audience member to let them know.

You may be an active member of a chapter and/or chorus, you may be a lurker or a new member, or an associate or a family member, or a friend or a crow. Whatever your status, if you are around barbershop for very long, you'll know what I mean about it being a good day. Barbershop music provides more smiles per measure than any other music. It's in the chords. If you hear it, you'll smile. If you sing it, you'll smile even more—satisfaction guaranteed.

Music City Chorus (Nashville Chapter) just finished presenting its annual show. Three of the many, many good quartets in the Nashville chorus were featured on the show—**TNS, Lunch Break, and The Real McCoy**. Each of these quartets qualified for our international competition in Kansas City this July, representing the Dixie district.

Not bragging, just fact. (**A Mighty Wind**, a terrific Georgia quartet, rounds out the Dixie representatives this July.) As I watched these three perform, I admit I watched for audience reaction to the song choices. KIB (Keep It Barbershop) vs. LIB (Liberal)? Modern versus classic? Here are my thoughts.

You may think that as executive director of this outfit, I'm an easy mark—that because I love barbershop, anything goes when I'm in the audience. On the other hand, with 38 years in barbershop you could suppose I've seen it all before and I demand to be truly entertained. Truth is, I'm a bit of both: I'm hard to impress, easy to please. I love barbershop, but after a day filled with it, I love the Dixieland Band jam sessions at international—variety is the spice of life.

Did anyone who saw **Greendale's** Aquarium set in 2006 not think it was wonderful, even though it was a mix of modern and classic barbershop? And yet, that same year, ultra-traditional “Little Pal” was the song that finally got the audience rooting for **Max Q!** (I

know the song didn't score as well as they wanted, but they scored with the audience. I saw it, I felt it.) My point is that there is plenty of room in our hobby for *all* of it. It just has to be good.

The power of the audience—get out and “vote”!

I often get letters, e-mails and phone calls from barbershoppers who have returned from a show or concert upset that the chorus or featured quartet did not present solid barbershop songs (at least not in the estimation of the complainant). I'm not sure what they want me to do about it, but my response to them is always the same: Use the power you have as an audience member to let them know. Don't applaud if you're not impressed, and make sure you express to the chapter and to the quartet your displeasure. That's how they know. And when they give you something you like, let them know that too! Go wild! Most groups care a great deal about which songs audiences love and which ones they don't. Want to make a difference? Show up and cast your vote!

This brings me back to the Nashville show. It goes without saying that with these three high-caliber quartets, all the singing was animated, in tune, and pleasing to the ear. In typical fashion, the quartets were presented in the reverse order of their previous international placement. The Real McCoy finished out the first half deftly delivering the arrangements from *The Music Man* that Walter Latzko arranged for 1978 champ **Bluegrass Student Union**. The audience loved it. Lunch Break opened the second half with their comedic parodies, even including a topical reference to the Pixar movie *Up*. Not a strictly classic barbershop presentation, but the audience again loved it and was very appreciative.

The TNS set contained both modern and classic barbershop songs—after all, this is the quartet that got a lot of buzz for winning the Dixie district contest while singing four Barber Pole Cat songs. The audience gave them a standing ovation for “Wait Till the Sun Shines, Nellie.” I think the guy who led the audience stand-up was making a point, but that's my point—it's all good. It was a great show, it was a good day, and I'm happy to have been a part of this great Society.

No looking back, just carrying on from here. I'll see you in Kansas City—I'll be the guy in the corner ringing tags.

How'd I do?

ewatson@barbershop.org

Ed Watson resignation, marketing your chapter

Sad about Ed Watson resignation

It is with immense regret that I contemplate the future of our Society without CEO Ed Watson at its titular controls. Sadly, while he was not pushed out (the Society Board asked him to reconsider his resignation), Ed seems to feel that he did not complete his primary mission to reverse the Society's membership decline. (Never mind the stunning success of the Youth In Harmony programs and the burgeoning growth of the Youth Chorus Contests, which might be likened to seeding a field for a great harvest later.)

Replacing our CEO is not the answer. To paraphrase Shakespeare: "The fault, dear barbershopper, is not in our CEO, but in ourselves, that we are undermanned." A new leader will not make a whit of difference unless the 25,000 members get to work spreading the barbershop gospel. What we need is a cadre of trouble-shooting counselors who would make extended or at least more frequent visits to energize and to promote recruitment and retention in the less successful chapters. (If we could clone men like Harmony Foundation's Ryan Killeen, our membership problem would be much less acute.)

As for Ed Watson, he is the real deal, a piper of the barbershop style, an officer and a gentleman who had the pride to step away gracefully from a challenge that he welcomed but could not surmount for reasons he could not control. Happy landings, Ed. You will be missed!

HARDIN E. OLSON
Minneapolis Commodores

Follow-up questions regarding chapter marketing

I'm the Marketing VP for the **Zanesville, Ohio Chapter**, and have some follow-up questions for Bob Hall regarding marketing vs. selling one's chapter, as discussed in the March/April 2011 cover story: (1) How did you acquire the information to determine what chapter opportunities existed in your community? (2) Did you identify your goals before or after assessing your strengths, weaknesses, opportunities and threats? (3) Is there any additional reference material?

BRIAN MORGAN
Y-City Barbershop Chorus

Bob Hall's response: (1) Every community is different, but my first suggestion is to go online and search city and county demographics for clues on what is needed and what goals might be feasible. Contact the Chamber of Commerce nearest you, the county newspaper of record, the school superintendent, and local chapters of United Way, Rotary, Kiwanis, etc. These contacts will usually turn up key communicators who know much of

the information you need. Remember, your approach is not what they can do for you, but to find the needs they serve and help. Send everyone you contact a brief thank-you note. (That also ensures you have their contact information for your database.)

(2) We knew long-term goals and dreams in a general way but were looking for constructive steps to take now. We didn't have money to do anything, so a "saleable" low-cost project (for us, it was the Get America Singing Again program) was at the top of the list.

(3) Most marketing material is not aimed at our situation and is too abstract for amateur marketers. The most useful single principle is that people who want to help us are rare; people who need our help are easier to find. Some of them can be helped at low cost to us and high value to others. To get the help you need, help others first.

High on CACM and Chuck Greene

What fired me up about Chuck Greene's article (Jan./Feb. 2011 issue) was that it teaches *all* the men in the chapter to build and own the chapter's foundations. Even more, it gives them a reason and an excitement to make sure they are at each rehearsal. Chuck's program is great because we have *a lot* of talents in the chorus and I have been looking for ways to get more men involved. I find when more men are assisting with the evening, my time suddenly receives much more focus from the members. The article answered a lot of questions our chorus has been asking, so we decided to have a retreat with the source himself and teach the entire chorus the CACM program. Should be fun! ■

KEITH HARRIS
Director, Westchester (N.Y.) Chordsmen

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

May/June 2011

Volume LXXI Number 3

Complete contact info: pages 30-31

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).

© 2011 The Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc. dba The Barbershop Harmony Society.

Printed in the USA

Da Capo quartet sweeps the Sweeps!

Talk about a rising star! On May 11, **Da Capo** got an auspicious warm-up for its debut on our international stage in Kansas City by taking the top spot at the 27th Annual Harmony Sweepstakes National Finals, the continent's largest a cappella contest that isn't restricted to barbershop.

Having "tagged" together for years at past conventions, Ryan, Anthony, Wayne and Joe got together in October 2009 to sing Anthony's marriage proposal. She said "yes," and the guys decided they should keep singing together. Not even two years later, they have swept the field of over 100 contestants in one of the nation's largest cappella festivals, also winning "Audience Favorite" in both their regional and national wins.

The final field of eight included groups of varying size, some 15 voices strong, many with vocal percussionists and also groups with up to 15 years experience. "We could only offer four-part harmony and some good old barbershop chords," said Ryan. "We were completely shocked when they announced Da Capo as the overall winner. The competition was fierce and each group proved their worth with amazing performances ... We will be riding this high for a long time!"

With a combined 55 years of Society membership, among their ranks you will find music educators (Anthony and Wayne), a digital forensic engineer (Ryan), and even a farmer (Joe). Ryan and Anthony are second-generation barbershoppers and dual chapter members; Ryan with his dad, Steve, in the **Chorus of the Chesapeake**, and Anthony under the baton of

his dad, Bill, in the **Singing Capital Chorus**. All four guys are members of the **Alexandria Harmonizers**, where Anthony is also assistant director and Wayne and Joe perform visual magic on the chorus's famed front row.

"Da Capo" is Italian for "from the beginning," which has a two-fold meaning for the quartet. "We are four relatively young guys who are starting fresh, developing our identity as we mature as a quartet," Ryan explained. "The second meaning aligns more with our goal of keeping barbershop, well ... barbershop."

Ryan Griffith (T), Anthony Colosimo (L), Wayne Adams (Bs) and Joe Sawyer (Br) winning over the audience at the Harmony Sweepstakes National Finals.

While the quartet maintains a diverse repertoire to attract many audiences to the artform, Ryan says the quartet strives to include "a healthy dose of good old barbershop to let people know that it is okay to sing a harmonic 7th chord and like it!"

Past national Harmony Sweepstakes winners include Society quartets **Hi-Fidelity** (2006), **The Perfect Gentlemen** (2002) and **Metropolis** (1998), as well as Sweet Adelines quartet **Maxx Factor** (2009).

Keep up with Da Capo at dcsingers.com. Check out Harmony Sweepstakes at harmony-sweepstakes.com.

Jim Henry is first-ever performer to be awarded prestigious recognition for leadership of youth

On May 6 in St. Louis, Jim Henry of **Crossroads** and **Ambassadors of Harmony** fame became the first performer ever to receive the Dare to Lead Award from the International Leadership Network. Within the Society, Jim is well known both for his inspirational leadership of men and as a wildly popular barbershop clinician for thousands of youth. In his professional life, he's Dr. James Henry, director of Choral Studies at the University of Missouri St. Louis, where he conducts two prestigious choral groups. The award recognizes adult leaders who have made significant contributions to help young people achieve. Congratulations, Jim! No one deserves it more.

Share a bear and be an Ambassador of Song

How many children's lives will we touch in Kansas City? Help ease the suffering of thousands of hospitalized children and help us create an epic moment in Kansas City by participating in the Harmony Bear Drive, sponsored by Harmony Foundation International, the Barbershop Harmony Society and Children's Mercy Hospital in Kansas City.

Based on a vision first promoted by Kim Buckner (wife of **Old School** tenor Kipp Buckner), the drive has already netted 1,000 bears from the Illinois District alone. How many hospitalized children could receive bears now that this is being promoted on the international level?

How to donate a new bear: Whether or not you will be in Kansas City, you donate a bear when you join or upgrade your Ambassadors of Song membership with Harmony Foundation before the close of the International Convention on July 10, 2011. Join for as little as \$10 a month and Harmony Foundation will deliver the bear for you. All other proceeds support the Society's youth programs in their entirety. Make an investment in tomorrow while making a young patient

Old School bass Joe Krones was inspired by six-year-old cancer survivor Alex (now seven), and the Illinois District was inspired to jump-start the drive with 1,000 bears.

happy today! Call 866-706-8021, visit www.harmonyfoundation.org/harmonybear, or visit the Harmony Foundation booth in Kansas City.

Why Harmony Bear Drive?

A hospital is never a fun place for a child. Whether just for an hour, a day, or an extended visit, it can be a frightening place. And quite often, children must leave their favorite toys at home.

Teddy bears and other cuddly critters can reduce stress, anxiety, boredom and actually help kids recover faster. Doctors and nurses will often use stuffed animals to demonstrate a procedure to a child, and therapists sometimes use them as part of a patient's treatment. They may also be used in hospital playrooms, distributed to comfort and entertain a child during their hospital stay, or given as a special gift to celebrate the completion of a procedure or even a birthday.

Give a bear today and a lifetime of barbershop harmony for a young man at the same time! Learn more at barbershop.org/harmonybear or harmonyfoundation.org/harmonybear.

Kim Buckner with husband, Kipp (T, left), and Old School quartet members Joe Connelly (L), Joe Krones (Bs) and Jack Pinto (Br)

CONVENTIONS

2011

KANSAS CITY
July 3-10

2012

PORTLAND, ORE.
July 1-8

2013

TORONTO
June 30-July 7

2014

LAS VEGAS
June 29-July 6

2015

PITTSBURGH
June 28-July 5

2016

NASHVILLE
July 3-10

2017

MINNEAPOLIS
July 2-9

2018

ORLANDO
July 1-8

2019

SALT LAKE CITY
June 30-July 7

MIDWINTER
www.barbershop.org/midwinter

2012

TUCSON
Jan. 17-22

HARMONY
UNIVERSITY 2011
St. Joseph, Mo.
July 31-Aug. 7, 2011

Time magazine gets the spirit barbershop right in popular online video

In April, the online version of *Time* magazine (*Time.com*), released a 9.5-minute video story on barbershop entitled "Barbershop: The Original Glee for Guys," filmed at the 2010 International Convention in Philadelphia. It includes footage of rehearsals, performances, interviews and

more, with a large focus on the **Dundalk, Md. Chapter's Chorus of the Chesapeake.**

The producer was Craig Duff, director of multime-

dia for *Time.com* and son of Willard Duff, a 50-year barbershopper with the **San Antonio Chordsmen**. While the website does not disclose page view data, Duff confirmed that tens of thousands of viewers kept the video on the "top stories" list long after its release, with a much higher than normal number of

viewers watching the video all the way through, despite being twice the average length. Check out the full video at <http://tinyurl.com/timebbshop>.

Society briefs

Tornadoes destroy homes, but barbershoppers are safe. All members of the **Tuscaloosa, Ala. Chapter** are safe and accounted for, as are all members the **Joplin, Mo. Chapter** after deadly tornadoes destroyed large swaths of both cities, killing hundreds. One barbershopper in Joplin appeared to be missing for a few days after his home was destroyed. The only way a fellow chapter member identified his nearly leveled home was by a copy of *The Harmonizer* found in the living room. The member and his wife later contacted the chapter, and were unharmed. To assist in disaster relief efforts, contact www.redcross.org.

New youth barbershop video online. See what you missed at the Midwinter Convention in Las Vegas at this Society-produced video centered on the Youth Chorus Festival. Prepare to be uplifted and encouraged by how young men's lives are being changed by their exposure to barbershop harmony. Go to <http://tinyurl.com/ycfestival>.

Society honorary life member Bob Flanigan passes away. It's a "Blue World" without the original Four Freshmen legend, who passed away on May 15. Quoting from his obit in London's *The Telegraph*, "Although usually described as a jazz ensemble, The Four Freshmen's music drew on a number of different styles, among them barbershop and pop. As the clean-cut quartet's tenor and lead singer, Flanigan developed a vocal style that later influenced such close-

harmony groups as The Beach Boys, The Lettermen and The Manhattan Transfer, among others." Flanigan, the most famous member of this legendary quartet, was 84 years old.

Sign up for new Harmony Marketplace newsletter. If you like to buy barbershop music, CDs and merchandise, now you can be among the first to hear about new items, money-saving specials, or snag rare or close-out items before they're gone. Go to www.harmonymarketplace.com and enter your e-mail address in the "Join our mailing list" box near the top of the page.

Attention certified and master directors going to Kansas City. The Chorus Director Development Committee is planning a breakfast to recognize all of those barbershoppers who have reached "certification" status. Special guests will be Master Director Jim Bagby and **Rural Route 4**, who will be celebrating their 25th anniversary this year. Sign up at <http://tinyurl.com/dirbreakfast>. Please note the certification requirements outlined on the page.

Just for laughs. Perhaps the highlight of the Johnny Appleseed District Spring Convention came when **Hot Air Buffoons** lead Mark Lang "messed up" while presenting the district trophy to **The Alliance Chorus**. Link to the YouTube video at <http://tinyurl.com/jadtrophy>. ■

No more excuses: Write a song in only 10 steps!

Writing songs is a *process*—not some sort of magical gift bestowed by the gods. You can learn to write a song just like you can learn to build a bookshelf. Can't read or write a note? Neither could Irving Berlin! Simply follow this 10-step process, and the next thing you know you will be wooing your beloved or wowing the international contest audience with a song you wrote.

This process works whether you are starting from scratch or have part of the lyrics or melody in mind—simply start at the appropriate step. If you are a beginning songwriter, I recommend following these steps in the stated order. As you begin to better understand the songwriting process, you may find yourself changing the order of some steps or completing some of them concurrently. But remember that most songwriters, either through discipline or intuition, typically include *all* of these steps in their individual songwriting processes.

(Step 0): Choose a medium. This hardly qualifies as a step, but do this first or you'll never get started! Choose whatever medium is easiest for capturing your thoughts: pencil and paper, a word processing program, music notation software or a tape recorder.

Step 1: Determine your intended audience. This will guide many of your choices. Are you writing for an international contest audience, a performance for the garden club, or for one special person? Keep the main audience in mind throughout the process.

Step 2: Identify the type of emotional journey to be taken. "Seventy-Six Trombones" grew from composer Meredith Willson's need to take the audience on a thrilling emotional journey at a key stage in *The Music Man*. "You'll Never Walk Alone," from *Carousel*, is an example of an inspiring emotional journey. It's your song; you decide. But *decide*—you won't find the words and notes until you know what type of emotional journey you are taking.

Step 3: Determine which song type best fits this journey. A driving uptune can lead an audience on a journey of excitement. A gentle ballad can lead them on a nostalgic journey. Explore various possibilities before making this decision. Sometimes the most obvious choice isn't necessarily the best.

Step 4: Decide exactly what this song is about. "That Old Quartet of Mine" as performed by the **Boston Common** is a ballad (Step 3) that takes the audience on a nostalgic journey (Step 2) about a man who is thinking of and longing for his dear, former quartet mates. This song was

written for an audience (Step 1) that included many quartet singers. Step 4 answers the question, "What is the song about?"

Step 5: Do a "brain drain" of your song. Write down anything and everything that comes to mind. If the song has a story, write it out in prose. If a catchy line comes to you, write it down and highlight it. Feel free to write poetically if that comes naturally to you. *Volume* of ideas is what is important at this point.

Avoid any judgment and do not censor your own ideas—write them down no matter how weak they may seem at the moment. Keep coming back and adding to this document throughout the process.

Step 6: Group your ideas together. If you are writing a song about how you almost lost your beloved because of your stubbornness and pride, the ideas might gather themselves into the following categories: "The way I was behaving/treating you," "What you finally did," "What I realized when you left," "The change I went through," "What happened as a result of my change." These will be the chapters of your story and the sections to your song.

Step 7: Make some musical choices. Determine the key and meter of the song. The key of C and 4/4 time can be a great place to start. If it's going to be a power ballad with a lead post, consider F to Ab as a possible key. Determine which form (AABA, ABAC, ABCA)

Tips for creating melodies

The combination of lyrics and melodies that will work for great barbershop songs is limitless—the good ones have not all been taken. Here are some tips for writing great melodies:

- When setting an existing lyric to music, let the natural shape and rhythm of speech inspire the contour and velocity of your melody. If you've come up with a great hook, speak it out loud several times. Notice the shape of your speech and create a melody with a similar shape. Try speaking it in different meters (3/4 or 4/4) and decide which feels the most natural. Set accented syllables on accented beats.
- Once you have a melodic fragment, you can often find the next bit of melody by either (1) creating a sequence—another fragment with the same contour and velocity that simply starts on a different degree of the musical scale; or (2) creating a variation of the original fragment—turn it upside-down or inside-out, slow it down or speed it up.
- Melodies contain combinations of leaps (any interval more than a major 2nd) and steps (a major or minor 2nd). Generally, leaps are followed by steps in the opposite direction, except when a series of leaps are outlining a harmony. Usually, when a melody leaps to a note, that note is held. Strive for matching high and/or held notes with open vowels.
- Each melodic fragment will have a contour and velocity, and the entire melody will also have its own arc. The most extreme note (usually the highest) in a melody is usually reserved for the climax of the song, which most often occurs just before the end. When the arc of melody is matched with the story arc, the emotional impact of a song can be very powerful.
- If your melody sounds like some other song, try changing it slightly. Start on a different scale degree. Move in another direction just one note sooner. You can also just accept that it may evoke another song for a moment and hope you aren't sued if it becomes a hit. (The first five notes of Andrew Lloyd Webber's "The Music of the Night" are nothing more than "School Days!")

Paul Olguin
Harmony
University faculty
passionthering
@yahoo.com

might best express the chapters of your story. Contrasting chapters work well with contrasting musical ideas.

Step 8: Discover and place the

lyric hook. A lyric like "Home is In My Mother's Arms" might fit best at the end of each "A" in an AABA form. The hook should appear at least twice in the song. According to the late Dr. Val Hicks, if you can have the hook be the first and last thing the audience hears, you've got a winner. The hook may also help determine the meter, key and rhythmic feel.

Step 9: Write words that match your form. This is the most important and most difficult step. Write lyrics that say what you mean, match word emphasis with musical emphasis, contain some perfect rhymes, and flow naturally. Work toward rhythmic symmetry between unified (A) sections and rhythmic contrast in contrasting (B/C) sections.

Step 10: Match melody to lyrics. Okay, maybe this is the most important and most difficult step. Write a melody that follows the natural rhythm and shape of your lyrics, that implies "barbershoppy" sounding harmonies, and doesn't immediately make you think of some other song! (See sidebar on opposite page for some tips.) Choose harmonies with a lot of barbershop seventh chords that fit well with your melody. That's it! You've written a song!

If any of these steps seem daunting or any of the terms confusing, there are many great books available about songwriting, such as *The Poets of Tin Pan Alley* by Philip Furia or *The Craft and Business of Songwriting* by John Braheny.

Also consider collaboration. Many

of the greatest songs in the barbershop repertoire were written by more than one person, usually a composer and lyricist. If you can't notate music, you'll eventually need to find someone who can. Don't worry if your first song isn't a masterpiece. Keep writing and studying, and you'll be turning out great songs before you know it! ■

Note: This process is designed to create

the chorus to a 32-bar "standard" in the style of the "Golden Era" of American popular song. Elements such as verses, bridges, transitions, etc. are outside the scope of this article. Details of this 10-step process are covered extensively in Paul's "Songwriting 1" Harmony University course, with more advanced forms and techniques covered in his "Songwriting 2" course. (Each course is 12 hours of instruction.)

We're singing better and having more fun. Give yourself every advantage!

groupanizer.com

Talk about powerful! Groupanizer includes:

Recruiting tools, attendance trackers, great public websites, ticket sales, copyright solutions, repertoire trackers, rehearsal planning, calendars, rosters, invoicing, PayPal integration, Marketing tools, multiple language support, and much more!

"Very happy, extremely happy..."

Alan Levezu, webmaster

American River Chorus

"A blessing to our organization..."

Aaron Dale, Director

Kentucky Vocal Union

"Groupanizer is a breath of fresh air!"

Ian Harrop, Webmaster

Western Hospitality Singers

Finally, all in one place.

Hundreds of customers all over the world are loving Groupanizer!

Sign up for your **free trial** today at
www.groupanizer.com

Now offering free hosting for any
BHS District or SAI Regional web site, with
tools you'll get nowhere else.

**From
\$12/mo!**

Cyber-Tune Classic

The New Electronic PitchPipe

Maintains pitch with computer accuracy, but still delivers that familiar "reed pipe" sound. Measures 1" x 2-3/8" x 3-3/4". Uses 9-volt battery.

Available in C and F keys.

\$59.95 + \$5.00 Shipping

Optional belt clip
available

INDEMAC, Inc.
Computer Products Div.
10615 Monroe Drive
Keithville, LA 71047
318-925-6270

The impact of a “typical” chapter

What would your community leaders say about your chapter, if you asked? To the Sault Ste. Marie, Ont. chapter, receiving the community’s highest honor came second to learning how strongly the community felt about their “typical” local contributions

Do you fully appreciate the impact that your singing can have on others? Members of the **Sault Ste. Marie, Ont. Chapter** (PIO) had almost no idea until recently, when we were asked to solicit comments from the community ahead of receiving the City’s Medal of Merit award. Your chapter may have a lot of grateful fans like we do and not even know it.

The Medal of Merit is the municipality’s highest civic award, presented annually to a person or group that “over a period of years has made an outstanding contribution to the community.” Our chapter was

among 14 nominees this year, and we were asked to solicit letters of support, which are critical in the judges’ decision.

We were amazed to find how many organizations were thrilled to submit letters on our behalf. We collected 27 of them, including five from the Michigan side—the largest submission seen in recent years and a testimony to the impact the chorus has had. (Read excerpts from the letters on pages 12-13. Your chapter may have similar fans in your community!) We eventually shared the spotlight with a man who has locally organized and coached youth soccer for almost 50 years.

We’ve been both humbled and thrilled to see how our singing has touched many lives in ways that we didn’t fully appreciate. That may be the best part of being given the award. It’s a “shot in the arm,” motivating us to improve our singing and presentation and to approach each appearance with renewed

“Honey, rehearsal is tonight—where’s my passport?” The 51 members of the Sault Ste. Marie, Ont. Chapter (pronounced “Sue Saint Marie”) include 44 active singers, seven of whom cross the St. Mary’s River every week from Michigan to attend rehearsals on the Ontario side. Increased border security requires proper documentation—as well as always bringing their sheet music to prove their border crossing “story” to the border guards. Canadian members require the same for frequent Michigan performances.

BARBARA J. GOUGH, SAULT STE. MARIE, ONTARIO

What great things did the Sault Ste. Marie chapter do to receive its community's highest honor? In one sense, nothing special—generally, the activities most barbershop chapters are involved in. But “nothing special” certainly isn’t how community leaders saw it!

energy. There are probably many small chapters in our Society that “fly under the radar” as we do. We don’t go to the Pioneer District competition often, but we keep very busy locally—and for us, “locally” may mean “international,” but that is just an interesting consequence of our border town location.

Several extensive quotations from those letters are shown on pages 12-13. They largely hit on these themes, illustrated by quotes from the letters:

- **Effect on an audience:** “When they closed the concert with ‘We’ll Meet Again,’ I don’t think there was a dry eye in the house.”
- **Help to other groups:** “I’m Music Director at our church, and they have worked with our ministers and me to fit their music into meaningful worship for our congregation for over ten years.”
- **Dedication to singing:** “No matter what the weather (and it could be very cold and windy) they were happy to perform at the Open-

ing Ceremonies of our annual Bon Soo Winter Carnival.”

- **Donations to local charity:** “To date, the Northland Chorus has donated in excess of \$50,000 to the Sault Area Hospital Foundation to aid various programs and provide support materials and equipment.”
- **Efforts to encourage singers and singing:** “At intermission, the chorus led us in an old-fashioned sing-along, which the audience embraced.”
- **Role as community ambassadors:** “Having heard the chorus in the past, I could not think of anyone more suitable to give a lasting impression of our community to those who attended the closing Liturgical Celebration of our Diocesan Convention.”

50 years of service to Sault Ste. Marie

Our chapter is celebrating the 50th anniversary of becoming chartered this year. Although we no longer have any founding members in the group, we do have four guys who have been members for 35 years or longer and thus wear our Golden Oldies Badge. On the other hand, we have six young men who hadn’t even been born when the Oldies joined up. We’re proud of what that says about the broad appeal of our music. Chapter President Folgo Della Vedova wrote a message in the program for our annual show this past April which said, in part, “It has been 50 joyous years of sharing our music with others at life’s most significant events... 50 years of brotherhood, making wonderful music together with our friends.”

Our director, Bob Shami, is very expressive and animated, and even though the audience is seeing his backside most of the time, they understand how

Bernie Arbic
Member,
Sault Ste.
Marie chapter
*b-c-carbic@
sbcglobal.net*

he's working us. After a church appearance a few years ago, a 90-year-old fellow told Bob, "Well you sure can suck the music outta them boys!"

The medal presentation ceremony

What an evening! The entire chapter attended an award dinner hosted by the city council on May 7, 2011. We even got to sing half a dozen songs—perhaps the highlight was when we serenaded Sault Ste. Marie Mayor Debbie Amaroso with "Only You," decked out in our finest show apparel, and with two of our "hair-challenged" men paying her special attention on bended knee. As a bonus, since some in the audience had never heard us before, we hope we gained some prospective customers for our annual show in the bargain.

Sharon Graham, member of the Medal of Merit

Shortly after this shot of chorus members singing "Only You" to Mayor Debbie Amaroso, the crowd roared as she rubbed the bald heads of both "suits"—and the photographer was laughing too hard to frame the shot. In addition to performances by the chorus, members were called up individually to receive certificates and lapel pins in a touching ceremony. Many other community leaders were on hand, including local Member of Provincial Parliament for

Sault Ste. Marie, David Oraziotti (with Chapter President Folgo Della Vedova and Chorus Director Bob Shami), who presented a plaque from the Province of Ontario in recognition of the chapter's 2010 Medal of Merit.

Selection Committee, said of the chapter:

"We were so impressed by the vast array of venues for their performances. They've healed, touched and shared their wide range of music at weddings,

Echoes of your chapter? Excerpts from letters encouraging the Sault Ste. Marie Chapter's selection for the 2010 Medal of Merit

These letters written on behalf of the Sault Ste. Marie Chapter demonstrate how barbershoppers can affect a community through their activities. Chorus members were amazed at how eager members of the community were to write letters of recommendation on their behalf. They were almost left speechless once they got the letters back and realized what kind of effect they had been having. What would members of your community say if asked to speak up on your behalf?

We believe the chorus would be an excellent recipient for this award as their performances bring a sense of belonging to their audience. Many a trip down memory lane has been taken by our senior friends while being entertained by the Northland Barbershop Chorus ... every show, every group, no matter the numbers, is made to feel special. Music is a universal language and these gentlemen bring all our senior friends together heart and soul. When you hear them, perhaps at a nursing home, and you see how their music brings smiles to old, worn, tired faces and twinkles to otherwise sad, lonely eyes you know you

have participated in something very special.

— Catherine B. Johnson, Supervisor Senior's Services,
City of Sault Ste. Marie, Ontario

Over the years, the Northland Barbershop Chorus has donated more than \$50,000 to the Sault Area Hospital's Speech and Language Pathology Department. I believe that a history of how this came about may shed some light on the importance this group has played in the lives of many in our community. It began in 1995 when I was working in the department as Speech Language Pathologist. I had a patient who had suffered a brain

stem stroke and could only move his eyes. He did not have the necessary funds to purchase an eye-gaze board—a clear fibreglass board which would allow him to communicate. The price of this augmentative device was \$30.

Through my travels I had heard of Barbershop groups and their motto: "We sing that they shall speak." I looked up the local Barbershop group in the phone book and contacted Bob Shami, the music director of the chorus. I explained the situation and within days the group had donated \$100 and told us to buy three eye-gaze boards! What seemed like a small act

Director's first arrangement becomes chapter's timely gift for fallen soldier's family

The first full song ever arranged by Northland Chorus Director Bob Shami became the vehicle for one of the chapter's most moving performances. Bob had been deeply touched by "Mansions of the Lord," which was sung by the West Point Cadet Glee Club over the closing credits of the 2001 Mel Gibson movie *We Were Soldiers*. He found an existing arrangement by Jon Nicholas but wanted to go for something different. With help from Jon, Joe Liles, and Joe Johnson, he came up with an arrangement that matched his vision for the piece. He knew he wanted the chapter to learn it, yet was unsure they would ever perform it in public.

Tragically, soon after the chorus had learned the song, a young soldier from Sault Ste. Marie, Michigan, Army Specialist Brandon Steffey, was killed by a roadside bomb in Afghanistan. A chapter member knew his family and mentioned the song to them. They honored the chapter with a request to perform it at the funeral, which was to take place with full military honors.

The two-and-a-half hour service was spellbinding for the reverence, polish, and class with which the military paid their respects to one of their own. The 2,000 attendees ended up being the chorus's largest-ever audience. In a setting like that, chapter members were glad of the high standards behind Bob's motto, "Perfection is the goal ... excellence will be tolerated." The silence after the last chord drifted away was extremely moving. Now, whenever members sing "Mansions of the Lord" at a chapter meeting or for a group, it is with special reverence.

Noted barbershop arrangers including Jim Clancy, Joe Johnson and Joe Liles have praised the arrangement, which Bob is happy to share. For details, e-mail bshami@shaw.ca.

Northland
Barbershop Chorus
SAULT STE. MARIE

Using both the U.S. and Canadian national colors, the chapter's logo represents its two-nation status. The singer's moustache is the iconic International Bridge, which connects the twin cities in Michigan and Ontario, both named Sault Ste. Marie. His barber pole hat is made up of four bars (for the four harmony parts) and he sings the "O" vowel that is the first sound in both national anthems.

funerals, birthdays and anniversaries—in schools and churches, in retirement homes and hospitals, at ice cream socials and pageants, at coaching clinics and carnivals. Their range of music, from early hymns and popular music of 100 years ago to more recent hits by Elton John and The Beach Boys, has been enjoyed by thousands of people during the past 50 years."

Accepting the award, Chapter President Folgo

Della Vedova spoke for all when he said: "We will cherish our beautiful Medal of Merit and wear our pins with pride and honour. It is you, our valued community brothers and sisters, who encourage us and strengthen us individually and collectively to continue to do what we love best, to sing in tight barbershop harmony." ■

of kindness provided the only means of communication to a man who had been suffering in silence.

— Alana MacIntyre, Speech Language Pathologist

As co-founder of the Algoma Traditional Music and Dance Group — a non-profit group dedicated to the preservation of traditional music, dance and art in inter-generational settings — I keep seeing the benefits of music in the lives of people. It builds community, friendships, and creates joy and a sense of well-being. It ripples out and affects others in a positive manner. Our group shares Northland's philosophy of communal singing for the joy of it, and has been generously supported by them in the last few years through scholarship money donated during our annual summer camp. They requested that the scholarship money be given to individuals who have a passion for singing, and who might be encouraged to keep on singing throughout their lives. There is no doubt

that singing empowers people of all ages, builds confidence, and reaches the hearts of listeners.

— Julie Schryer, Administrator, The Algoma Traditional Music and Dance Group

On November 7-9, 2008 the Northland Barbershop Chorus volunteered to travel to Kincardine — a nine-hour bus trip — to put on a benefit show for our Legion branch at no cost to us. The show was called A World War II Revue and was performed in our local United Church, which has one of the largest seating capacities in town. As can be seen by the date of the event, it was geared to a Remembrance Day theme that was very appropriate and in the true light of what the Legion stands for. To say that their performance was outstanding is a gross understatement. The venue was filled to capacity. The show was about two and one half hours in length, and one could hear a pin drop throughout it. This show realized a profit of over \$10,000 for our

branch, which was utilized to help keep our doors open and thus provide support to our local community.

— Robert (Red) Larsen, President, MacDonald Branch #183, Royal Canadian Legion

This group of dedicated individuals, led by the visionary Bob Shami, constantly supports the artistic endeavours of other local arts groups, whether, for example, by contributing quartet singers for Sault Theatre Workshop productions, singing as a chorus in four local schools on Music Monday, or by providing financial assistance in the form of annual music scholarships. As an educator, I applaud their efforts to instill in all people—especially youth—the joy of vocal music. One cannot overestimate the value of their efforts as teachers, mentors, entertainers and fund-raisers spreading the thrill of a cappella singing while entertaining.

— Barbara Gallagher, Music Director, St. Basil Secondary School

Assistant director Shawn Oakes accepts the applause at Toronto's Royal Conservatory of Music, where the chorus shared the stage with the Ellis Marsalis Quartet.

O YA!

The latest "mountain peak" experience for the Ontario Youth A cappella Chorus

"This youth chorus 'gets it.' They are doing everything right—the directors, the administrative team, and a District that truly sees the value in supporting something that doesn't necessarily provide immediate benefit. The O YA Chorus is a model of how a successful youth chorus can exist at the District level."

— James Estes, Society music educator

Who knew that the group of spirited young men who fearlessly opened themselves up to be exposed to and trained in the world of barbershop singing would have reached yet another peak only 18 months after their inception?

The **Ontario Youth A cappella Chorus (O YA)** was formed in January 2010 by Barry and Sharon Towner with support from the Ontario District Board. It was formed to help young men ages 11-30 from across the province to experience the joys of a cappella singing. Under the direction of Jordan Travis (co-director, **Northern Lights Chorus**) and the participation of music educator Shawn Oakes, the chorus served as the core of the **Cross Canada Chorus** at the 2010 Youth Chorus Festival, and the O YA Chorus continues to rehearse and perform together.

The chorus is made up of both younger Society members and many young men who are enjoying a first-time exposure to barbershop, free of pressure to join the Society. Whether or not they ever join, chorus members are the program's best ambassadors.

Key to O YA success are music educators Dan Austin (ONT District YIH co-VP) and Shawn Oakes introducing the art form to young men in Ontario, school by

school. Workshops run by Society clinicians like James Estes and Jordan Travis constantly engage new members as older members "age out" to mentor younger members.

One peak after another

We thought we had reached a pinnacle when we performed on the Brantford Memorial Band Christmas Show to several standing ovations; or when we produced our very own "January Thaw Show" all-star talent show prior to Las Vegas; or singing "True Colors" with Cadence (a premier Canadian a cappella, non traditional barbershop quartet); or performing in the Ontario High School Quartet Contest in Ottawa.

But then we shared the stage with the legendary Ellis Marsalis Quartet in the acoustically correct Koerner Hall at the Royal Conservatory of Music in Toronto by invitation of the Coalition for Music Education on the evening Promise of Music show. This one-day Symposium on Music Education was presented by the SOCAN Foundation (Canadian equivalent to ASCAP), the Coalition for Music Education in Canada, and Canadian Royal Conservatory of Music for Music Educators.

What peaks are left to climb, one might wonder?

District chapters are encouraged to invite all interested and self-motivated young men to join in rehearsals for at least four performances a year. Chorus members learn their music ahead of time via learning tracks, then local chapters provide a meeting hall with risers for all-day Saturday rehearsals. That evening, the O YA Chorus guest stars on the chapter's show.

The Chorus continues to strive to perform not only at existing chapter, district, and society events, but also nontraditional barbershop events within the Ontario music community to

help broaden and expose barbershop harmony to a wider audience. The identity of the chorus is ever-changing as it introduces new young men to the four-part a cappella singing barbershop style!

The future of barbershopping rests with involving young people in the experience of barbershop harmony and the family atmosphere that we promote. The O YA Chorus looks forward to continuing to provide such an opportunity. ■

Barry and Sharon Towner
Founders and Coordinators
btowner@xplornet.com

BLAST OFF

with the new all-inclusive registration!
International Convention and Competition
October 17-22, 2011

www.sweetadelineintl.org

Houston

International Convention & Competition Blast Off ★ 2011

**All-inclusive price includes: Rising Star Quartet Contest,
Harmony Classic Competition, International Quartet Competition,
International Chorus Competition, Education classes,
Harmony Bazaar, Mass Sing and more!**

The **Premier** Event for Barbershop Music Education

July 31-August 7, 2011, St. Joseph, MO

Located on the beautiful Missouri Western State University campus

All men and women welcome!

**Scholarships
available!**

Directors, quartets,
arrangers, and
FIRST TIME
attendees!

Harmony College

A huge variety of classes
from which to choose

Directors College

Carefully selected classes
for aspiring directors

Quartet College

Intense coaching from world
class quartet coaches

Next Generation

25 and under chorus
performs on show

NEW! Coaching College to help build/ hone your coaching skills
Private Voice Lessons – Limited numbers - First-come first-served
PLUS a track to expose Music Educators to our hobby

Faculty includes giants like David Wright, Jim DeBusman, Tom Gentry, Kevin Keller, Cindy Hansen Ellis, Kirk Young, Darin Drown, and MANY more!

Quartet coaches include seasoned coaches like Jim Bagby, George Gipp, Brent Graham, Brandon Guyton, and MANY more!

Past favorites back again this year include Honors Chorus, Directors College Chorus, History of Barbershop, Physics of Sound, Tag Singing, and MANY more!

Keynote Address

Gene Cokeroff

Tenor of the 1961 quartet champs,

Suntones

Special Guest Quartet

Storm Front

2010 International Champion Quartet

Register online! www.barbershop.org/education

Just for fun ...

Perception vs. reality: Gold medals and age

Has it seemed to you that our championship quartets have been getting younger these last few years? A look and a listen to some of our recent winners sure prompts this suspicion. Or is it just that we're all getting older, and this is simply nature's not-too-subtle way of telling us that, like the Old Grey Mare, we just ain't what we used to be?

I decided to investigate. Grady Kerr, our Society Historian, has compiled the birth dates, and death dates if applicable, of all 288 (72x4) of our gold medal winners, 1939-2010.

This data could also tell us a lot of other things about what it takes to be a winner. Who were the youngest and oldest quartets? Are basses really older, on average, or does it just seem that way? Is there a "best" age to win a medal, and if that's so, how does this square with our understanding that most professional male singers don't attain prominence until their mid- to late-30s? Is this reflected in our data?

These questions are answered

in the charts and graphs in this article. Look first at the time trend. In the early years, quartets were older than average (the 1940-1949 average was 41). Foursomes got younger during the 1950s. Thereafter, while there was quite a bit of variation in quartet average age, there was little difference among the averages in each decade (approximately 35 years old). It seems likely that the above-average ages in the 1940s were due to World War II, during which

Dennis Driscoll
Arranger and
Music Judge
Emeritus,
62-year Society
member
driscoll14@
suddenlink.net

**Oldest
champ is
Yesteryear
bari Rod
Nixon, who
turned
60 on his
champion-
ship year
in 1997**

many of our young men served in the military.

What about the distribution of ages? Can we verify the suspicion that a man's ability to ring chords—that combination of resonance, power, and flexibility—maximizes in a man's mid-30s? The histogram shows a definite excess in the range 30-39, when close to half (48.6%) of our gold medalists were in the prime-of-life vocally.

Youngest and oldest champs? **The Four Teens** (1952) averaged 20.0; the **Misfits** 49.5 (1945). Other notable youngsters were **Second Edition** (22.25, 1989), **Bluegrass Student Union** (23.0, 1978), and **The Rapsallions** (24.75, 1984). The most senior fellows, other than those of the war years, were **Most Happy Fellows** (43.5, 1977), **Side Street Ramblers** (44.5, 1983), **Chiefs of Staff** (43.25, 1988), and **Yesteryear** (43.5, 1997).

The prize for oldest gold medalist goes to baritone Rod Nixon of Yesteryear, who won during the year in which he turned 60. Second place goes to two basses, Fred Stein of 1943's **Four Harmonizers** and Ken Hawkinson of Most Happy Fellows, who

were both 57.

Yet another finding that is not apparent from the illustrations is that quartet members tend to be about the same age. If you're in your 20s (or 30s, or 40s) the other three guys will most likely be about that age as well.

So, does this mean that if you're over 40 you can't realistically think about getting gold around your neck? Not at all. But it would help if you're a bass! ■

Many thanks to Music judge and professional statistician Kevin Keller for his assistance in preparing the graphics and for his valuable suggestions in the text.

VOCAL SPECTRUM RELEASES THIRD CD!

VS is proud to release their **third CD**, featuring: *Willow Weep For Me*, *Round Midnight*, *Aladdin Medley*, and many others, including their always popular version of *When I See An Elephant Fly* and an exciting *California Girls* with special guests, **Ringmasters**.

The new CD - along with their first two releases, and Tim Waurick's *TimTracks* - will be available at the **Vocal Spectrum booth** at the **Kansas City International Convention** this summer.

The "Smooth as Ice" Alaska Cruise

July 8 - 15, 2012 - following the Portland Convention

hosted by Vocal Spectrum & Rich Knight (lead of the legendary Gas House Gang)

Learn more at Vocal Spectrum's brand new website!

VOCAL SPECTRUM.COM

STANDING CHORAL RISERS from

Peery

Official Risers of the 2011 Barbershop Harmony Society Competition . . .

Look for them on the Main Stage!

Celebrating
65 Years
of Excellence

SAVE

5% Discount!

To All Barbershop Society Members*

• **15 Year Warranty**

• **BHS Sponsor/Partner**

• **Gas Spring Assist Feature**

THE PEERY RISER CHAIR

Never again will you be tossed to the side! With our riser chair, you'll be in the middle of the action no matter what's happening!

What others are saying about Peery Standing Choral Risers . . .

"The Melbourne Chorus in Australia took the plunge to import a full set of risers to accommodate 100+ singers from Peery Products in January 2011. We were novice importers and were in safe hands with Peery all the way. The product exceeded our expectations - robust, easy to set up with the gas assisted mechanism, no noise when singers move on the risers, cost effective and classy looking too. We are thrilled with our purchase and can highly recommend Peery to anyone looking for a quality product, backed by impeccable customer service"

- Karen Biggs, The Melbourne Chorus

"The difference in riser noise [from previous risers] is amazing. And, the guys love standing on the newly carpeted risers - they are a lot easier on the feet. All in all, it has been a great deal"

- Mick Stamps, Alexandria Chorus

***Discount Does Not Include Shipping & Handling
5% Discount Does Not Apply To The Riser Chair**

Web: www.PeeryProducts.com • Email: Info@PeeryProducts.com

Phone: (800) 336-0577 • Fax: (503) 658-5595

YouBarbershop's best guesses for K.C.!

Northern Lights Chorus

Old School

Masters of Harmony

Prestige

The upcoming international contest in Kansas City will be one of the more difficult to predict this year, as several groups of similar caliber will be competing for gold. While that makes the convention more exciting for the attendees, it puts a new ulcer into the stomachs of competing singers.

Chorus Contest will be wild

Pressure is on the Masters! In last fall's district contests, the top three qualifying choruses were (in order of finish) **The Vocal Majority**, **Toronto Northern Lights** and **Masters of Harmony**. Soon after, TNL decided to take a year off from competing; however, in December the VM announced a one-year hiatus to focus on upcoming recordings. TNL immediately changed their minds, bringing them back into the game. The "little guy" chorus with big boy sound and a flair for entertaining packages (past contest sets include magicians, mimes and robots) enters with the highest qualifying score from the fall contests and has a real shot at gold.

TNL's final hurdle is that last level of musical excellence that has been a Masters of Harmony staple for seven straight championships under three directors since 1990. The Masters juggernaut has competent leadership from top to bottom, which knows the winning formula

and constantly evolves their sound, musicality and presentation. They take nothing for granted and will bring their best game to Kansas City. This year, the Masters have gone the extra mile, tightening their reins on membership, contest qualification and member dedication. That leads to another contest where nobody can clearly predict a winner.

The underdogs. No doubt the level of chorus singing and presentation has risen over the last 10 years. Expect fabulous performances from **Sound of the Rockies** and **The Alliance**, who usually deliver themed packages containing both humor and wonderful singing. However, *YouBarbershop* is more intrigued by what the **Alexandria Harmonizers** and **Great Northern Union** will deliver come July. The Harmonizers have been working on getting back to their championship ways under director Joe Cerruti, and GNU always seems to be the last chorus considered for any medal position until they open their

Sound of the Rockies

Great Northern Union

Alexandria Harmonizers

The Alliance

Webcast Information

Go to barbershop.org/KansasCity to sign up. Hosts: Debbie Cleveland, Bob Hartley & Brian Philbin

Superband Video (all week)

Live + delayed: \$99
Delayed only: \$60
Delayed viewing for convention attendees: \$30

Superband Video (individual sessions only)

Each of the following are included with all-week purchase, or may be purchased individually: Collegiate Contest, Quartet Quarter-Finals, Quartet Semi-Finals, Chorus Finals, Quartet Finals

Live only: \$45
Delayed only: \$30
Delayed viewing for convention attendees: \$15

AIC Show

Not included with all-week purchase. Live Superband (\$30) does not include delayed viewing (also \$30).

Audio Only

All week: \$20
No individual sessions, AIC Show or delayed listening available

*No webcast will be available for the "2011 Harmony Foundation Presents ..." show or for the World Harmony Jamboree

mouths and put out that incredible, clean sound. We're also looking forward to GNU's contest uptune, which we predict will be one of the more memorable performances in the contest.

Quartet contest will be crazier than usual

Old School's contest to lose ... again? Last year, nearly every website, barberpoll and social network assumed **Old School** would cruise to gold. Yet, after Old School led the first two rounds, **Storm Front** surged ahead with a flawless performance, snatching gold from the heir apparent. This year was expected to be another close race between Old School and **Ringmasters**, but the boys from SNOBS decided to sit this one out while a quartet member completes his education. While last year proved anything is possible, we consider this to be Old School's contest to lose ... which could happen, however unlikely.

The rest of the top five. While some quartets have better advantages than others, a medal won't be a lock for any quartet other than Old School. Only three medalists are returning, with many top-notch quartets rising to equal their level of performance. **Musical Island Boys** will be back again, engaging their trademark

high-energy performances, plus **The Allies** are returning with loftier expectations. Last year's medalists will be looking over their shoulders as **Masterpiece** has improved their sound with Patrick Haedtler settling into the lead position, and now that

A Mighty Wind has discovered their personality and is applying it to their performances. While members of all of these quartets have tons of contest experience, we have yet to see any of them make

a defining statement to separate themselves from the rest of the pack. This leaves those precious medals available to other potential foursomes.

Potential dark horse medalists. There's always a surprise quartet or two who come out of nowhere and destroy your pre-convention picks. Last year, we were all impressed with what **Forefront** brought to contest with first-time international

lead Kevin Hughes (brother to bari, Aaron) as the front man to a quartet with lots of

Competing in an Attention-Deficit Disorder world

We live in an age of short attention spans, where keeping people entertained requires a frequent sensory overload. We expect instant gratification from cell phones and high-speed Internet, from 24-hour news and reality TV, and our films are loaded with computerized special effects. Hollywood has learned that bigger explosions, louder sound effects and shorter films translate into higher ticket sales ... apparently with less attention to whether that translates into a higher quality movie. The same could be argued for many performances we see in barbershop competitions.

Have barbershop audiences become jaded to what they consider quality barbershop? Whether due to meeting impossible audience expectations or evolution of the style, the last 10 years seem as if quartets must choose to sing impossibly long tags, singing higher and louder in order to gain audience approval. It's almost as if intros and tags are what make or break your chances for success—the barbershop equivalent of big and loud explosions. As impressive as it is to hear Tim Waurick hold a 30 second post, most of us “amateur” singers can't produce that same vocal quality, but we seem to believe we must in order to win a contest or earn a positive response from our audiences.

Quartets used to win contests with songs like “Paper Doll,” “You're Nobody's Sweetheart Now” and “Stars Fell On Alabama.” Today's quartets seem to believe audiences and judges want custom “epic” arrangements that show off talented individuals. Quartets like **Old School** and **TNS** have been helping swing the pendulum back to more traditional barbershop, yet they pay the price in being labeled as “boring” or “not impressive enough” by some barbershoppers.

We are also told quartets aren't judged on level of difficulty; yet, musical impact is being judged by both audiences and judges alike, and it's causing these high tags, long posts and loud intros to factor into the musical decisions made by competitors. Can a simple arrangement that is sung with musicality and believability still win the hearts and minds of the audience and judges? Could this be a reason we hear less singing at afterglows? How often do you hear barbershoppers woodshedding the arrangements to “Small Fry” or “Stormy Weather”? They don't because they can't. The arrangements are too difficult and were customized for individual singers in the quartets that bought those arrangements. This is probably why songs by the **Boston Common** and **Bluegrass Student Union** are still being sung today at afterglows—they are singable songs by barbershoppers, for barbershoppers. But I digress ...

The same can be said in chorus presentations. I'm getting burned out on seeing cartwheels, tear-aways and bodies being tossed in the air, all for the sake of grabbing our attention. Many times, these choreography choices have nothing to do with the story or elements of the song, yet they offer instant gratification for audiences. (Kind of like the old days when kick lines or “stomp times” were banned or penalized in contest because they gave a false sense of excitement.) The gimmicks being used in abundance these days are no doubt exciting, but can we try something new and original rather than sticking to the same formula of over-the-top presentation to win the hearts of our audiences?

We seem to be on a path where eventually the only way to win is to pull off a Daffy Duck routine by drinking gasoline, nitroglycerin and gun powder, swallow a lit match, then explode on stage. Yes, it's spectacular, but you won't have a neck on which to hang your gold medal.

—Mike McGee

casualuniforms.com

1-800-591-7063

www.casualuniforms.com

**CASUAL, EMBROIDERED & FORMAL
UNIFORMS FOR BARBERSHOP
GROUPS**

experience (tenor Garry Texeira of **Gotcha!** and veteran bass Brian O'Dell). Forefront's prelims scores have them ranked fifth going into Kansas City—an encouraging position to snag their first medal.

Main Street is somewhat of a mystery, forming only two weeks before they qualified in the spring. Lead Tony DeRosa (**Max Q**) takes the stage once again with **Keep-sake** tenor Roger Ross, Mike McGee (original bari of **Metropolis**) and Myron Whittlesey (bass of **Rounders**). All are current or former **Dapper Dans** at the Magic Kingdom, and their comedy shtick and tap dancing will tread new ground in competition. Depending on whether the audience and judges are prepared for their “song and dance man” routine, they could really muck up the placements.

Anyone else? **Voce** and **Men In Black** will once again

The Kansas City International Convention will be on Twitter! You can follow by using #BHSKC. Connect with Twitter on your cell phone or on your computer by going to Twitter.com/barbershopnews.

be frontrunners for the top 10. Quartets we are rooting for to earn a higher rank this year are **TNS**, with their “good old barbershop style” approach, and **Da Capo**, the 2011 Harmony Sweepstakes champions who have quickly grabbed the attention of both fans and competitors. This

is turning out to be a crazy contest where a given quartet could finish anywhere from 4th to 14th depending on what they bring to the stage on any given day.

The old college try

We love the excitement from the young quartets when they perform. It's like being in love for the first time; everything is fun and right with great chemistry between quartets and audience. Since Ringmasters isn't competing in KC, we don't expect to see any modified “ringer” quartets from Sweden, which will probably give **Prestige** (JAD) a sigh of relief, having lost to **Swedish Match** last year by only two points. **Prestige** may be the favorite in terms of prelim scores, yet **iQuartet** (SUN) hit a home run both in score and with the audience at prelims. With monster bass Christian Diaz (age 18) leading the quartet's sound, we could see another upset. ■

It's new! It's FREE!

introducing

YOU BARBERSHOP MAGAZINE

Stimulating. Entertaining. Informative.

Special Features

Avuncular Brian with Brian Philbin

Coronet Cuisine with Jenn Perry

International Watch with Alan Hughes

YouBarbershop Radio Showcase with Steve Stripling

Other interactive features include: Medal Media, Tell It To The Judge, Intimate Conversation and MUCH MORE.

Visit and subscribe

www.youbarbershop.com

Delivered to your email doorstep!

Welcome new members! Thank you recruiters!

New members who joined between December 1, 2010 and May 1, 2011. Each recruiter's name follows in *italics*.

Cardinal

Scott Anderson
Kristofer Olson
Matthew Armstrong
Lewis Heathman
Joshua Baker
John Mills
Aaron Baker
Kenneth Hatton
Bernard Ball
Eric Pope
Douglas Bower
Brian Meldrum
Jeremy Brann
Lewis Heathman
Dale Christie
Robert Christie
Dean Crockett
Jeffrey Harper
Dylan Curtis
Vaughn Albert
Morgan Freeman
Aaron Ashby
Kaleb Gifford
Kyle Goode
Travis Grams
Brock Jarrett
Jacob Graybeal
Ken Woodburn
Alexander Gudgeal
Bob Peters
Guy Haines
Vaughn Albert
Dee Hobbs
David Schroeder
Matthew Huffman
Bob Bowman
Kurt Ives
Chuck Unger
Gary Jacobsen
Rick Mangas
Billy Jenkins
Mel Cooksey
Cary Jennings
Dave Duncan
Wayne Jones
Ron Brunleve
Ryan Kosek
Carey Treesh
Greg Madison
Jon Nicholas
Brian McBlain
Stephen Reen
Nate Miller
Carey Treesh
Josh Motley
Kristofer Olson
Michael Pitt
Steve Oliver
Wil Riley
Aaron Hutchinson
Jim Robertson
Robert Haggard
Ryan Rosenau
James Rosenau
Brian Schuck
Lindle Pogue
Richard Shufelt
James Farrell, II
Robert Shumake

Matthew Ashby
John Skinner
Eric Hunstiger
Tyler Smith
Kenneth Hatton
Zachary Snyder
Lewis Heathman
Jonathan Snyder
Zachary Snyder
Max Stillabower
Paul Hammond
Ben Vivona
Ken Woodburn
Cory Waite
James Beining
Alan Washburn
Rick Mangas
Khaymen Williams
Josh Bowman
Andrew Wittenberg
Zachary Snyder
Alex Woods
Ron Brunleve

Central States

Jonathan Carlson
Larry Knipfer
Ken Carlson
Jim Eslinger
Tom Connelly
Tim Myers
Tom Cosenza
Chris Pierson
Doug DeGroote
Phil Hunget
Drew Dietle
David Wooster
Barney Essing
Mike Scott
Joshua Fritz
David Fink
Dominic Geniuk
Price Carter
Ian Hall
R. Alvan Mebus
Robert Hamilton
David Fink
Jack Harris
Cameron Fairbanks
Mike Herschberger
Randy Bishop
Benjamin Laufman
Steve Laufman
Samuel Lowry
Jeremiah Spurgeon
Brian Madden
Sandy Gumm
James Mathison
Ron Flock
Daniel Mayes
Bruce Miller
Mark Fuerniss
Gary Nelson
T. Jay DiBacco
Craig Pfeifer
Mark Anderson
Tyrell Ross
Andrew Barber

Dan Schimming
Raymond Johnson
Ron Schroeder
Willis Duerksen
Dylan Schutte
Cody Via
Jon Stone
Bill Phelps
James Thalacker
James Estes
Spencer Thompson
D.J. Cameron
Gene Torrens
Ron Flock
James Twyman
John Erwine
George Vits
Paul Ogle
Chad Whiting
Samuel Dollins

Dixie

Michael Avenmarg
Robert McIntyre
Tim Ballew
James Larkin
Brant Barnes
Alex Sturgill
Nic Broadhead
Shaun Sneed
Thomas Cocks
Chad Guyton
Bob Cuy
Robert Davenport
Jimmy Cornfoot
William Skoog
Lucas Davis
Alex Sturgill
Tucker Davis
Jimmy Myrick
Will Dunne
Richard Pilch
Bill Greene
Ronald Regan
Dinesh Gurpur
Eric James
John Helman
Robert Kaltenbach
LaVaughn Jarvis
Arlin Wilsher
Ken Kobayashi
Colin Bagwell
Armond Leake
Edward Saunders
Chris Marrazzo
Chester Burdick
Philip McKinnon
John Phillips
Cory Myers
Chad Guyton
Brian Myers
Barry Myers, Sr.
Wendell Nutt
Jack Martin
Richard Ptacin
Paul Blazek
Greg Rickles
Gary Taylor
Nathan Schwark
Chad Guyton
Alex Strong

Robert Strong
Corbin Taylor
Alexander Wilson
Gregg Tingle
Greg Detty
Jonathan Todd
David Deason
Henry Wadman
Nathan Daniel
Wendell Whitmire
F. Thomas Keegan
Micah Zinnerman
Chester Alexander

Evergreen

Gary Anderson
Roy Tidwell
Jason Boily
Dave Bond
Brian Chang
John Ludeman
Jesse Claus
Daniel Kaufman
Matthew Dykstra
Jake Davies
John Ebell
Alex Grant
Benjamin Elliott
Franklin Smith
Adam Elliott
Franklin Smith
Jack Ellis
Gordon Schaber
Jeff Evans
Evan Miles
David Foss
Donald Rau
Alex Grant
Ken Hockin
Chauncey Handy
Robert Woodruff
Bernhard Hansen
Glenn Harvey
Damon Harper
Stephen Mostardi
Ryker Harris
Lance Cox
Jared Harrison
Richard Harrison
Bradley Henderson
Earl Pepper
Kevin Henderson
Earl Pepper
Slater Henkel
John Rettenmayer
Robin Hietblock
Danny Tryon
Paul Hill
Dan Pierce
Tom Johnston
Tim Joveski
James Kinsman
Bill Sanson
Timothy Klein
Miles Thorson
Evan Kutter
Matthew Picioccio
Jesse Lee
Dan Hopper
Jong Hwi Lee
Matthew Picioccio

Hank Leland
Dan Pierce
Bayard Lewis
Dan Hopper
Bin Lin
John Ludeman
Joseph Livesey
Douglas Broersma
Timothy Lowery
Roy Robertson
Michael Majocha
Guy Price
Jeff Marsell
William Mader
David Martin
Dick Swanson
Richard McAllister
Shane Strasser
Terry McLaughlin
Stephen Mondau
Matt Miller
Jake Davies
Marcus Mitchell
Sean Kelly
Mason Mitchell
Sean Kelly
Mathew Mitchell
David Mitchell
Dan Odell
Matthew Picioccio
Ethan Owens
Ken Owens
Art Parks
Dennis McMullen
Carl Pauls
John Haley
Timothy Pope
Richard Saylor
Tyler Rands
Lance Cox
Dustin Rapp
Evan Miles
Michael Reed
Jim MacMillan
Mario Schietroma
David Pinhey
Bjorn Stehr
Fergie Ferguson
Ben Strehlow
Jayson Wilson
Terry Warford
John Tweeten
Jacob Watson
James Douglass
Gilbert White
Hy Brodsky

Far Western

Blake Ackerman
Wayne Bell
Bryce Ackerman
Wayne Bell
Amnon Avidor
Pat Kelly
Bob Balch
Jeffrey Nelson
David Benitez
Dan Palodichuk
Chuck Bevitt
Todd Kolberg
Brandon Boone

Tim Boeck
Larry Boone
Tim Boeck
Jerrold Butters
Richard Steele
Israel Chaves
Thomas Duval
Tony Chew
David Stucki
Adam Coleman
Barry Brandt
Roe Darnell
Greg DeMers
Cole Dawson
Dale Vaughn
Doug Eddie
Dennis Johnson
Kyle Ewing
Dennis Johnson
Patrick Fairchild
William Peaker
Rob Foltz
Gene Kessler
Dennis Foti
Ben Ogle
Al Frank
Skyler Jewell
Judge French
Ivan Mahaydik
William Gebhart
J Keith Murphy
Gordon Goyette
Francis Lamb
Eric Green
Fred Green
Jeff Gricewich
Ted Petersdorf
Chuck Gunderson
William Sabina
Jeff Hathaway
Don Sevesind
Jared Hathaway
Jeff Hathaway
Iain Haukka
Harvey Raider
Rusty Havemann
Vernon Brock
Thomas Haynes
James Hooker
Mark Heathershaw
Tom Powers
Dalton Hendrickson
Wayne Bell
Wyatt Hendrickson
Wayne Bell
Patrick Ho
Marc Jantzen
Jack Hollingshead
Donald Hunter
Kyle Hollingshead
Donald Hunter
Eli Joor
Bill Joor
Joshua Kemmling
Brian Hoerning
Gene Klatte
Dean Woeller
Doug Krueger
Everett Peterson
Keijiro Kusunoki
Larry Paterson

Frederic Lamb
A Leroy Lapp
Thomas Marty
Ross Marty
Brandon McNabb
Mike Conner
Nate Menke
David Ramer
Lenny Miller
Mark Ewing
Bill Ming
Kevin Akin
Alan Morier
Frank Bescos
Mark Nichols
Bill Chandler-Klein
Mike Ostrom
Stan Gile
Richard Otto
Jon Sutherland
Gary Plaskett
Wayne Knight
Antwun Puckett
John Waugh
Nick Rappley
Ron Russell
Daniel Rohovit
Marc Jantzen
Peter Sandy
Don Naegele
John Sherman
Richard Thompson
Shawn Stevens
Dan Jordan
Robert Swanson
Kevin Soto
Michael Syverson
Dennis Johnson
Ross Treusdell
Michael Frazer
Ricky Uyenara
Mark Freedkin
Donald VanKoten
David Tague
Andy Vardas-Doane
Norris Edson
Christaan VonMar-tin
Brian Hoerning
Jimmy Wagner
Everett Peterson
John White
Eugene Hall
Kelly Williams
Herb Craig
Kyle Williamson
Jack Hollingshead
Bill Winfield
James Sumstine
Charlie Winn
Donald Derler
John Yost
David Haedtler

Illinois

Jason Brooks
Jerry Horney
Jason Brown
Ryan Mackey
Irel Cohen

Dave Sutton
Lloyd Conant
Danny Hicks
Bruce Condill
Gery Conlin
Matthew Dietl
James Bostick
Ben Harney
Mark Bradley
Kevin Jesmer
John Hansen
Andrew Kay
Richard Schultz
James Learned
Kenneth Krancher
Ryan Mackey
Bernard Gerdes
Richard Ommen
Gregory Weickart
John Read
Sany Khabbaz
Dennis Reed, Jr.
Mike Drake
Jim Reynolds
James Fourmont
Matt Rittle
Dennis Toren
James Stewart
George Hogg
Mark Stratemyer
Douglas Phillips
Denny Thomas
Craig Blucker
Kevin Traynor
Earl Meseth
Al Wagner
William Noorlag
Mark Wegener
Ben Light
Kevin Westburg
Dan Murphy

Johnny Appleseed

T. J. Bethel
Kevin DeVold
James Brown
Tyler Dunlap
Chris Christian, II
Paul Hesson
Gregory Circle
Carl Pearson
Rick Clever
Daryl Hole
Jeremy Cross
Gerald Arnold
Jesse Davis
Neil Miller
Kevin DeVold
JD Price
Pat Flaherty
Bill Cornell
Benjamin Germann
Roger Banta
John Gordon
Frank Bozek
Steven Hughey
Scott Vargovich
Brandon Kelley
Carl Taylor
George Kniess

Welcome our newest 50-year members

New members: We'll save you a spot here in 2061!

John Ahlers	Douglas Webb	Dennis Burke	Paul Freeland	Walter Holt	Ted McAlpine	Sumner Segal
Kenneth Buckner	Ron Wilson	Kenneth Buttery	Sharon Gardner	Robert House	Thomas Meath	Fred Sellers
Wally Coe	Bruce Allen	Jack Champlin	James Gay	Jerry Hughes	Michael Morgan	Delbert Sinclair
Herbert Daniels	Peter Anderson	Michael Connelly	John Glockner	Leonard Iellimo	Jack Nash	Donald Slonaker
Al Drouin	Roger Baartman	David Corley	Tom Glosick	Ken Jackson	Jerry Nelson	Gale Smith
C Beverley Grahl-	Jim Bagby	John Daly	Elvin Goertzen	Dennis Johnson	Terrence P.	Henry Smothers
man	Richard Baird	Richard deMont-	Brian Gondeck	Dick Johnson	O'Connell	Barnett Solomon
James Hall	C Richard Bame	mollin	Marlin Griffith	Rodney Johnson	Ed Orris	Jan Stenback
George Liaco-	Malcolm Barlass	John Devine	John Grosnick	Michael Joyce	Larry Palomino	Dale Strand
poulos	Bob Bauer	Tony Di Ianni	Kim Gross	Dean Kahl	Alden Parker	Michael Strianese
L Allen Lindseth	Robert Berg	Carl Dockendorf	Roy Gurney	Joseph Klockner	Warren Parsons	Ken Strong
Delbert Menke	Weldon Borgaard	Arthur Dolt	Pat Guzzetti	James Kraatz	William Pin-	Richard Tarr
Robert Peden	Lawrence Borts	John Donovan	Gerald Hansen	Richard Krueger	schmidt	Gary Thiel
Robert Reece	William Boy-	Edward Downey	Robert Hansen	Frank Lasta	Ronald Rich	William Trumppold
Jack Reichenbach	ington	Willard Duff	M Ralph Harris	Henry Laumann	Robert Robbins	John Tyler IV
Marvin Skupski	Theodore Brad-	Lloyd Erickson	Darrell Harting	Arthur Lohrmann	Frank Rosano	Roger Valentine
Ernest Smith	shaw	David Farber	Larry Hassler	William Lydecker	Thomas Rush	Thomas West
Royal Stark	W. Robert Brown	Philip K. Fisher	John Heaton	Gregory Lyne	Dennis Schilling	Marlo Westaby
Fred Thompson	Bob Browne	John Foley	William Hoening	Gordon Manion	Bill Schreiner	Charles Wines
Earl Truax	Arnold Burdeau	Robert Fox	William Hoerr	Lloyd Mater	John Seemann	Richard Wolfe

Andrew Caligui	Kristopher Ling	Dale Heinen	Paul DeGroat	Stephen Weather-	Winfield Winter	Darwin Hartt	Richard Lenehan
William Liston	Bill Breza	Nolan Weisz	James Williams	holtz		Shawn Bower	Jacob Salamon
Don Keighley	Tyler Smith	Scott Halstead	Elbert Detwiler	Mac McMahon	Northeastern	Paul Hoey	Tony Benevides
Alexander Lugibihl	Bruce Brodhagen		Harry Kellam	Clifford White	Alan Baldwin	Cassandra Morgan	Joel Salamon
Lane Bushong	Nathan Falk	Mid-Atlantic	William Divelbiss	Sangwoong Min	Laurence Stone	Michael Hoffert	Tony Benevides
Allan Maggied	Allen Chace	Larry Ansted	James Failor	Wayne Grimmer	Reuben Barnes	Eric Oberg	Chris Shaffer
Larry Weiss	Douglas Chapman	Paul Yannuzzi	Ken Doran	Thomas Newmyer	Mark Genest	Luis Jimenez	Thomas Hyland
William McCarty	Kyle Dimler	Joshua Arcilla	Jeffrey Doran	Steve Montgomery	Robert Barnes	Richard Schaeffer	Robert Standen
James Kueber	William Lorenz	Michael Alworth	John Drost, Jr	Adam O'Brien	Charles Nelson	Dennis Killian	Henry Mugford
Dave McPeck	Peter Eliason	Rob Barnovsky	Ron Kline	Bob Blair	William Boyce	Brian Kelley	Donald Surprenant
Michael Neff	Paul Wigley	Michael Banish	Dan Duncan	Frankie Peake, III	James Roberts	Stephen Lacey	Ric Tetrault
Travis Milam	Ben Hagen	Jon Betti	Tracy Cline	Christian Hunter	Ernest Breau	Axel Sorensen	James Tanner
Ted Rose	Mike Frazee	Isaac Careaga	Timothy Evans	Hugh Pepper	Roland Trahan	Luc Larose	Jack Gardiner
David Mourer	Joshua Hall	Gene Boucher	David Jones	Charles Feindler	Zachory Breau	Pascal Flambar	George Towne
Bryce Simmons	Thomas LeClerc	Larry Schrag	Jeffery Fomey	Dewayne Proctor	Will Rogers	John Leondires	Corbit Larson
Tom Nimmo	Eteinne Harushi-	Art Bram	Jerry Timmons	Bruce Norton	Ryan Brezzi	Jack Dowd	Michel Vaillancourt
Tommy Castle	mana	Stephen Hiller	David Fyock	Robert Roman	Earl Lohnes	Damien Licata	Pascal Flambar
Seth Nofziger	Don MacFarlane	Augie Burgett	John Zimmerman	Dan Cahalane	Robb Brusberg	Stephen Salamin	Joshua Vassallo
Steven Wendell	Herbert Hassel	Richard Buita	Jacob George	William Schaick	Jim Nolan	John Lynn	David McFarland
Nate Ogg	Roger Eisenman	Bill Butler	Chris Buechler	Chester Klabbatz	David Burke	Reginald Loughead	Kevin Walsh
Billy Edwards	Cole Hoyer	Harry Kellam	Damien Gibbons	Ray Shaw	James Roberts	Thomas Masse	Alex Andrews
Dan Peak	Mary Bruenmer	Chas Byram	Glenn Phillips	William Biehl	Michael Cadilhac	Roland Trahan	Kermit Wamsley
Roger Banta	Jim Krienke	Charles Feindler	Richard Greif	Will Snuffin	Pascal Flambar	Mark McGillivray	Mark Hodges
Ernest Ritchie	Roger Eisenman	Justin Carbone	Steve Delehanty	Thomas Pearce	Stan Cameron	Janet Kidd	Al Williams
Tommy Castle	Josh Lindenber	Frederick Nobbs	Eric Hansen	David Svahn	Kevin Orrell	Richard McKernan	Kevin Williams
John Roe	Rex Rupert	Richard Carr	Richard Cook	Robert France, Jr	Chris Coffin	Mark Lewis	Gil Winham
Larry Weiss	Joseph Nifasha	Harold Seibert	Greg Hartline	Gerald Tice	Bob Rutherford	Tim Moore	Willard Parker
Jordan Stewart	Don MacFarlane	Douglas Clark	Winfield Winter	Marlin Bender	Charles Coogan	Chris Seymour	David Yates
Kyle Paul	Logan Pedersen	John Carley	Scott Hudson	Dominic Trinh	Tony Di Ianni	Timothy Moreira	John Gammon
Jeremy Tietje	Michael Franssen	Steven Cohen	Aaron Watts	Maury Cralle	Justin Dinatale	Tony Benevides	Bob Zelazo
Jon Buenger	Robert Peters	Richard Taylor	Edwin Jacob	Finnley Uhler	David Hurd	Shannon O'Rielly	James Walsh
Michael Wagner	Brian Sanderson	Roger Coleman	David Baraff	Doug Dalton	Vincent D'Oliveira	James Roberts	
Trevor Garra-brant	Nick Plutchak	Pappy Simmons	Chris Janish	Brandon Under-	Stanley Boynton	Bill Paine	Carolinas
Christopher Walter	Dennis Connelly	Michael Alworth	David Jordon	wood	David Drury	Edward Hutchin-	Bill Beery
James Wilson	Chris Ramage	Paul Boris	Alfred Kiley	Alfred Kiley	Ronald Messer-	son	Donald Knight
Robert Walters	Merle Savage	Jim Cooley	Adam Waltz	Adam Waltz	smith	Brian Pentz	Keith Bogart
Jerry Buckland	Eric Senn	William Burridge	Jay Spangenburg	Jay Spangenburg	Jack Ettinger	Brian Vandervaat	Lawrence Sauer
Ben Winings	Gary Pratt	Raymond Cramer	Stephen Weath-	erholtz	John Peach	Gary Rego	Mike Dorsey
John McCaughan	Russ Simpson	Aaron Fox	Dick Lacquement	Harry Kellam	Roger Gallant	Cassandra Morgan	Lawrence Sauer
	Kenneth Felton	Jimmie Crockett	Ray Hawn, Jr.	Grant Wickert	Reid Moore	Wade Richardson	Brian Good
Land O' Lakes	James Souhan	Peter Bennett	Nick Leiserson	James Shaner	Zac Garoufalis	C. Alfred Spencer	Rodney Saunders
Steve Bardele	Paul Wigley	Clyde Crusenberry	Dave Kohls	George Wilker-	Alan Briand	Jack Daniel Rob-	Russ Huff
Mark Pankratz	Gary Strike	Dylan Davis	Richard Taylor	son, Jr.	Zachary Giovanni-	inson	Dick Curl
Don Bartels	Gregory Strike	Donald Miller	Andy Mallory	Robert Bar-	ni-Green	Antonio Lombardi	Richard Laird
Kaleb Smith	Randy Thoreson	Tom Degan	Richard Mallory	tholomew	James Roberts	Will Rogers	Thomas Loy
Tyler Behrens	Jeff Kolstad	Jay Spangenburg	Jake McClelland	Darrell Wilson	Bryan Griffin	Steve Rogers	Morgan Lane
	Michael Viste				John Wick	Bobby Ruggles	Ed Miller

Jess Lawrence
Dave Stucker
Tom Maier
Harrison McCann
Glenn Miller
Lawrence Sauer
Tony Rivera
Dave Stucker
Michael Salera
Russell Collins
Tom VanEitten
Timothy McGrath
Dave Watkins
Clifford Brown

Ontario

John Beattie
Brian Yager
Caleb Bray
Barry Towner
Keith Budd
John Smye
Silas Chinsen
Barry Towner
Allan Curzon
James McMurray
Noel DeWinter
Wayne Gaston
Donald Ellison
John Hendry
George Freeman
Ray Danley
Robert Gordon
Gerry Goodwin
Chad Michael
Guindor
John Voet
Aaron Haydon
Barry Towner
Bill Helm
Brian Yager
Ernest James
Egon Pedersen
Sang Liang
George Shields
Brian Lumley
David Puddy
Douglas Payne
Paul Malcomson
Don Quellerie
Robert Lemire
Morgan Sharp
Richard Snouten
Dan Smith
Adrian Smith
Douglas Tyrer
Edward Ellis
Nathan Walton
Barry Towner
Robert Williams
Peter Thompson
Dennis Wright
Bruce Williamson

Pioneer

Jeff Abrams
Raymond Sturdy
Tom Ackerman
Jim Quin
Tom Armstrong
Jeff Rayburn
Daydeon Baron-
Galbavi
Homer Sterner
Dick Baugher
Clark Mead
Tim Codere

Bryan Schmidt
Jim Grescowle
Leon Reister
John Hank
Brandon Smith
John Marsh
Roger Boyer
Noel McDonald
Scott Casey
Paul Michalik
Allen Holmes
Bryant Modi
Kenneth Modi
Gus Nanos
Frank Adams
Dwayne Proctor
Bruce Nulton
George Purlee
Thomas Rea
Zach VanderGraaff
Mark Sprang

Rocky Mountain

George Angerbauer
John Sasine
Noel Baldwin
Tony Schroer
Evan Bell
Andy Jaramillo
Thomas Diffley
Pete Anderson
Chris Ferguson
Tony Schroer
Bill Hanis
Jim Lucey
Skyler Houtz
Tony Schroer
Mike Johnson
Gene Miner
Jared Kinser
Stephen Lunsford
Phil Klein
Tom Graesser
Ed Lininger
Curt Kimball
Vern Luderan
Brett Foster
Chris Madigan
Jerry Quintana
Gary Mecham
James Rodgers
Ken Miller
Alexander Lunsford
Tim Parkey
Timothy Simmons
Eric Peterson
George Spillman
Joseph Potyondy
Curt Kimball
Ron Schmidt
Dale Wee
Bruce Schnelle
Bege Martin
Quinton Selin
Nicholas Pond
Jon Wooldridge
Kevin Dixon

Seneca Land

Marcus Babiarz
Arthur Zelesnikar
Joe Bianco
Rusty Roseen
Dane Brenno
Michael Crowe
Galen Conner

William Young
Jim Gleason
Daniel Reppert
Ian Goldin
Brian Mastrull
Jerry Hamm
Pete Carentz
Derek Hoy
Pete Carentz
Andrew Kirby
Chris Simms
James Lindberg
Laird Stevenson
Toby Lyon
Duane Payne
Phil Meloon
Frank Lazipone
Joe Moe
Richard Moe
James Moon
Lee Shepter
Joe Pellittieri
Brandon Reyes
Gordan Pence
Galen Shirey
Ken Reger
Frank Lazipone
Matt Rizzo
Bernie Micklos
Russell Simonton
S Gill Krepps

Sunshine

Bill Adams
Arthur Ellingsen
Matthew Altman
Rex Darrow
Robert Banks
Burt Davison
Robert Barnard
Webster Lott
Joesph Beauregard,
MD
John Felver
Jim Boland
Richard Russell
Dennis Burchell
Gary Jones
John Burnett
Erhard Oppen-
heimer
Kyle Candelaria
James Burg
Jesse Castleberry
E Francis Nolin
John Colket
Bill Sisson
Steve Cragg
Christopher Bar-
thauer
Joseph De Rosa
Anthony De Rosa
Barrett Dick
Bill Sisson
Elliot Douglas
Wayne McCor-
mack
Tom Dyke
Edwin Smith
Brandon Fritz
Carmen De Angelis
Ron Hamilton
Charles Stidham
Ryan Henry
Donald Messler
Tom Hogshead
Ronald Scott

James Huggett
Christopher Dux
Paul Hunt
Gene Schuh
Morgan Ingham
James Eustice
Lonnie Jordan
Eddie Ramirez
Richard Lamery
Bob Spence
Jim Lau
Doug Heffner
Marc Lingle
Richard Bresnahan
Michael Lining
Richard McDon-
nell
Tom McCarroll
Howard Kirkpat-
rick
Art McNeil
Steven Matheson
David McNicholas
Bob Slade
Charles Mead
Bill Ross
Brian Murphy
Bill Sisson
Andrew Pascoe
Russ Pascoe
Frank Pokorny
Robert Lachance
Richard Reinmiller
Howard Dobson
Kevin Rogers
Jerome Camel
Brandon Smith
Richard Williams
Jacob Sorensen
Patrick Zur-
Schmiede
Travis Spaulding
Howdy III Russell
Eric Szymanski
Robert Reed
Dick Tardy
George Norton
Timmy Viner
Patrick Zur-
Schmiede
Martin Walker
George Mason
Dan Whipkey
James Eustice
Geoff Withrington
John Felver
Bill Wrase
Alton Smith

Southwestern

Rick Brewer
Christopher Sizer
Tim Broussard
Wendell Glass
Rusty Bull
Richard Watson
Aaron Buster
Mark Clark
Dave Chapman
Dick Kneeland
Barry Clark
Gene Corner
Gary Dalton
Richard Watson
Richard Davis
Thomas Pivonka
Jeffrey Dockall

Bryan Young
Stephen Duncan
Chris Todd
Craig Ellis
Kenneth Myers
Peter Figert
Lynn LaFon
Travis Frost
William Southard
Art Gilbert
Mike Blackwood
Barney Hall
Kevin Lachausse
Bob Illing
Terry Mercing
Bob James
Warren Goff
Kevin Knox
Thomas Pivonka
Aaron Mason
Richard Bivins
John McDonald
Ron Chafetz
Laylan McMahan
Mat Wisbrock Jr.
Alan Melville
Steve Brand
Troy Morden
Douglas Campbell
Bob Needham
Robert Massey
Thomas Nordyke
Carl Esser
Byron North
Joe Dymale
Albert Nungaray
Frank Laverpool
Vincent Powell
Wilson Renfro
Dennis Prewitt
David Reeves
Lenny Robertson
Charles Hanna
Scott Simmons
Gil Carrick
Kevin Stoddard
Bryan Black
Jerry Tallas
Louis Warford
Steve Taylor
Lynn Marshall
Jeff Thurston
Steven Lugar
Thomas Truett
Sid Clemmer
Rey Turner
Kevin Lachausse
Weslee Vance
Arjun Chandy
George Vierling
William Ward
Jordan Westbrook
Tom Brock
Joseph Williams
Robert Richardson
Bryan Young
Tyler Heilaman
Raul Zamudio
Peter Gilbert

HarmonyOnStage.com STARRING

**Red
Stripe
Boaters**
\$39⁵⁰

★ **Red Stripe Vests** **\$29⁵⁰**

★ **Brocade Vests** **\$29⁵⁰**
21 colors

★ **Reversible Vests** **\$49**
Custom • Lamé • Metallics

**Elegant
Tuxedos**
Unbeatable!
\$89

• Peak or
Notch Lapel
• Made by
Bill Blass

White Dinner Jackets **\$74⁵⁰**

**Blazers
Plus**

NOW

**For More
Choices
starting at
\$49**

see BlazerDepot.com

★ ALSO STARRING ★

In Our Repertoire

- Complete Stage Wardrobes
- Hats • Tux Shirts • Slacks
- Colored Shirts • Tails • Etons
- Plus More!

We Have It All...Just Call!

SAXON UNIFORM NETWORK

For personal attention, call
MICHAEL SAXON

Tel: 888.322.7469

Cell: 561.414.6400

Fax: 561.278.2790

Leadership Academy becomes recruitment tool

The Hot Springs, Ark. Chapter (SWD) is located in one of the largest retirement meccas in the U.S. and has picked up a lot of steam lately as a result of leadership techniques learned by their President, Bill James, at a November Leadership Academy class in Oklahoma City. The following letter from Bill to Greg Elam, class presenter, shows how leadership training can translate into member recruitment and retention:

I would just like to let you know how much I enjoyed the Leadership Academy class in Oklahoma City in November. It was very informative and I have used several of the techniques you taught that day.

Your idea about having some outside talent come to your chapter meeting sounded great. I actually took it a step further. In January, we started a series of "mini-concerts." A musician was invited to come to our chapter meeting and present about a 20-minute show, and then our chorus would entertain him or her for about 20 minutes. Following that, we decided to invite the public and put an ad in the paper. By golly, we had more than 70 patrons come to the concert. Not only that, we picked up a couple of new prospects who I think will be joining the Society.

We have had a world-class soprano and piano player, an entertainer who has a show here in Hot Springs, and a jazz singer. The first crowd was the smallest. We are picking up their fans as well as our patrons to come to these free concerts. It is now a "4th Monday affair" and we're planning to continue them. We are thinking it will help our ticket sales

From 16 on the risers (R) to 33 in less than a year! Fun City is clearly having MORE FUN!

when we have a paying event.

The Fun City Chorus in 2010

The concerts have inspired our guys, and we are singing better and our presentation has gotten better and our guys are feeling more positive about the chapter and about bringing prospects who can sing. I think our first mini had about 16 on stage to sing and our last mini had about 25 on stage to sing. Seems like a new prospect is coming each Monday to chapter meeting. The board is feeling more responsible just as the members are. It is really a treat to go to chapter meetings now. It is amazing how a short mini can inspire so many to do more.

Just thought you would like to know about the success we have had lately in Hot Springs.

Note: Bill reported they have also seen some growth due to the promotion of their annual Fun Fest, when Joe Liles comes for a day of craft with several chapters. Several men from a local retirement community came, and when they saw how much fun it was, they joined the chapter!

Alexandria Harmonizers march in D.C. Cherry Blossom Festival Parade

2011 in a "Best of D.C." poll conducted by the *Washington CityPaper*. And, they recently appeared at Carnegie Hall in a benefit show for Japanese earthquake/tsunami victims. Hurray for the Harmonizers!

Undaunted by the threat of a government shutdown, the cherry trees bloomed in Washington D.C. right on schedule this spring, just in time for the annual National Cherry Blossom Festival, the largest springtime festival in the U.S. This year, the **Alexandria Harmonizers (MAD)**, under the direction of Joe Cerutti, marched in the parade. See their segment at <http://tinyurl.com/3h7vj7z>. The chorus was also recently voted 3rd "Best Performance Artist" in D.C. for

"Hey, Dad, can I sing barbershop with you?" Men of Note Chorus said, "Sure!"

What barbershopping dad would not love to hear those words from his son? So when seven-year-old Cole Carey told his dad, Jim, last winter that he'd like to sing with the **Men of Note Chorus of Plano, TX (SWD)**, they agreed to let him sing one or two songs in their annual Christmas show if he could learn and memorize them. To their surprise, he ended up learning a majority of the songs and sang most of the show! When it came time for their spring show, "How the West Was Sung," (written by Jim Carey and directed by Mark Holdeman), they decided to give Cole the lead speaking role and a solo. There was reportedly not a dry eye in the room when he rendered

Men of Note Chorus welcomed a special recruit to the risers for Christmas show

Jim & Cole Carey

Cole Carey rides high in the saddle with Men of Note Chorus show

the first heartfelt verse of "Home on the Range."

The show featured 15 western-themed songs and quartets **G-3, Smooth Brew, Keynote, Friends, Nearly Departed** and the headliner, **Dexter's Alibi**, in which Jim is the lead. Jim gives the men of the chorus a lot of credit for treating Cole as an equal, helping him with the songs, his acting, and stage moves, and in general giving him a

lot of encouragement. It was truly a special time for all. Kudos to the chorus for giving a young whipper-snapper a chance! Who knows, he may be famous one day, and he can look back and credit them for his start in show biz!

"I don't have a dad—would you sing with me?" The Vocal Majority said, "Sure!"

The LD Bell High School Chorus with a few Vocal Majority singers, directed by Jo Ann Antinone

At LD Bell High School in Hurst, Texas, Choral Director Jo Ann Antinone recently reached out to the **Vocal Majority Chorus (SWD)** for her Father/Son Chorus Concert. Some of the boys didn't have fathers, so Antinone asked the Vocal Majority if a few men could come sing with those boys on the risers as "surrogate dads." Eight VM barbershoppers agreed to do it in spite of the fact that it was their contest weekend, and they had already

had three busy weekends in a row. A young man named Matt approached Brooks Harkey and said, "I don't have a dad, so I am adopting you." Brooks reported that he got "a little allergic" at that moment. What a powerful opportunity to reach out to the community and make a difference in young lives!

Brooks Harkey & his "adopted" son, Matt

Leak alert: The Hilltop, Minn. chapter's secret to great singing is revealed

Why didn't anybody tell us? Looks like director Pete Benson has been coy about the foundation for **Great Northern Union's** incredible sound—quartetting. Check this out: On April 2 alone, five chapter quartets headlined chapter shows in four different states. **Expedition** traveled to Nebraska, **Grand Design** and **GQ** stayed in Minnesota, **Vocality** performed in Mississippi, and **St. Croix Crossing** headlined in Iowa. The same day, **Genetic Advantage** and **Note'orious** finished 1st and 2nd in the LOL 10,000 Lakes Division contest, and just two weeks before, 1975 champ **Happiness Emporium** headlined several shows on their winter Florida trip! Whew! We'll also be seeing Expedition, GQ and Grand Design compete in Kansas City this July.

Geez, it turns out that all you need to build the foundation for an international medalist-level sound is half a dozen headliner quartets plus a couple of additional contest winners. *It's that simple!* Secret's out—get working on it, chapters!

Expedition

Grand Design

GQ

Vocality

St. Croix Crossing

In a union like this, you can't overdo bbshop tie-ins: "With this pitch pipe, I thee wed?"

Nobody can say the couple forced the barbershop theme on the family—the hobby is a family affair on both sides, and it's what got the bride and groom together. The wedding of Atlanta barbershoppers Matt Durden and Kathy Dorn included a pitch pipe and a barberpole cake, as well as music by **Atlanta Vocal Project (DIX)** during the ceremony and reception.

See if you can follow the family ties: Matt and his dad, Paul, sing with Kathy's brother, Steve, in AVP. Matt's mom, Nancy, and his sister, Lindsay, sing with Kathy and her sister-in-law, Crystal Dorn, in the Sweet Adelines chorus **Song of Atlanta**. And, Kathy's dad sings with **Big Chicken** and **The North Georgia Barbershop Singers (DIX)**, where her brother Steve directs.

How could Matt and Kathy not have met? This is a pitch-perfect match made in heaven!

CHAPTER ETERNAL

Society members reported as deceased between April 1 and May 15, 2011. E-mail updates to membership@barbershop.org.

Central States

Rod Roberts
Hastings, NE

Dixie

Haven Kolls
Stone Mountain, GA
Jack Nightingale
Augusta, GA

Evergreen

Bert Lee
Kitsap County, WA
Dennis Weier
Tri Cities, WA

Far Western

Judge French
White Mountains, AZ
Jerry Harbeson
Prescott, AZ
Haven Kolls
Santa Fe Springs, CA
Robert Miller
St George, UT
Donald Schooler
San Diego, CA
John Sherman
Sun Cities, AZ
Donald Stokes
San Luis Obispo, CA

Illinois

Richard Bengé
DuPage Valley, IL
Lynn Hauldren
Chicago No 1, IL

Johnny Appleseed

Larry DuPont
Beaver Valley, PA
David Hirsch
Warren, OH
Jack Reece
Marion, OH

Land O' Lakes

Delinore Meyer
Racine, WI
Lester Swanson
Willmar, MN
Thomas Tierney
Bloomington, MN

Mid-Atlantic

Jim Brabrand
Richmond, VA
John Cottingham
Salisbury, MD

Charles Edwards
Columbia-Montour County, PA
James Griggs
Harrisburg, PA
William Scanlan
Brooklyn, NY

Northeastern

Stan Busby
Westmore, VT
John Boland
Nashua, NH
James Garvin
Bangor, ME

Robert Miller
Plattsburgh, NY
James Roberts
St John's, NL
Donald Russell
Springfield, MA

Ontario

Thomas Nairn
Kitchener-Waterloo, ON
Bill Powers
Guelph, ON

Rocky Mountain

Norman Sullivan
Salt Lake City, UT
Charles Wilson
Salt Lake City, UT

Sunshine

Robert Atkinson
Orlando, FL
John Burnett
Central Florida, FL
Stanley Familant
Fort Lauderdale, FL
Boca Raton, FL

James Garvin
Manatee County, FL
John Leddy
Daytona Beach Metro, FL
Russell MacLeod
Daytona Beach Metro, FL
Jerry Rea
Frank Thorne
Ford Ross
Frank Thorne

Times are “finger-lickin’ good” for Yuma, Arizona barbershopper / chicken hawk

When Johnny B. Miller, tenor with the **Celltones** quartet and the **Territorial Prisonaires Chorus (Yuma, Ariz. Chapter, FWD)**, became unemployed recently, he stumbled upon an idea. As he entered Kentucky Fried Chicken one day, someone asked him for his autograph, thinking he was Colonel Sanders. When it happened a second time, he decided he’d found his calling. With a \$600 investment to get the costume just right, he was soon appearing as a Colonel Sanders look-alike at the local franchise. Deciding to take it to the next level, he posted these photos to the KFC Facebook page to get noticed and contacted KFC headquarters in Louisville to see if they were interested. Soon he was on their official look-alike list, and so far he’s made appearances in Los Angeles, Houston and Chicago. On May 10 he was on Chicago’s FOX32 news promoting KFC’s “Extreme Delivery,” where a stunt double delivered \$5 Everyday Meals to skyscraper

The Territorial Prisonaires

window wash-

ers. Johnny credits barbershop with saving his life—or at least his sanity—through a very difficult time in his life. He thinks it’s interesting that he’s a singing Colonel, since the real colonel couldn’t, as they say, carry a tune in bucket! Keep an eye out—you might see Johnny at a KFC near you or on TV. If he’s wearing a white suit, just call him Colonel! Check him out at <http://tinyurl.com/3mlrugf>. ■

Swipes ‘n’ Swaps

“New director” ads are free in *The Harmonizer* (first 50 words) to Society chapters. Additional copy for director ads, or other ads for uniforms and risers are \$25 per column inch. Send to harmonizer@barbershop.org.

The **Daytona Beach, Fla. Surfside Chorus** is searching for a director to take over the continued development of our chorus, as our current Director has relocated due to employment. We have 30 active members and a number of scheduled public performances throughout the year. Contact Robert Cochrane at bari007@aol.com or 386-212-5080.

Palm Beach County (FL) Chapter has an immediate need for a dynamic, energized, barbershop-proficient director to build on our 50+ years of tradition as we re-build and rejuvenate our chorus with an updated repertoire of traditional and contemporary music. We assure you a warm, southeast Florida welcome and payment for annual director training. Contact: 702-493-2340 or vegasferg@gmail.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

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

Ashley Nilles

Member Services-Receptionist
4114 • anilles@barbershop.org

Amanda Emamali

Member Services-Receptionist
4114 • aemamali@barbershop.org

Susan Olson

Member Services-Administrative Asst.
4118 • solson@barbershop.org

Education and Services

Paul Wietlisbach

Director of Education
4130 • education@barbershop.org

Mike O'Neill

Member Services - Music
4126 • moneill@barbershop.org

James Estes

Member Services - Music
4124 • jestes@barbershop.org

Adam Scott

Member Services - Music
4125 • ascott@barbershop.org

Sherry Lewis

Executive Assistant
4122 • slewis@barbershop.org

Finance and Administration

Heather Verble

Director of Finance/CFO
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

Copy Center

Justin Gray

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

Joe Rau

Member Services - Copy Center
4147 • jrau@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
4120 • bbox@barbershop.org

Jacqueline Robinson

Member Services - Membership
4113 • jrobinson@barbershop.org

Kat Bowser

Member Services - Membership
4129 • kbowser@barbershop.org

Events

Dusty Schleier

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

Communications

Melanie Chapman

Manager of Marketing & PR
4137 • mchapman@barbershop.org

Eddie Holt

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

Lorin May

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

K.J. McAleesejergins

Audio/Video Manager
4144 • KJ@barbershop.org

Harmony Marketplace

Nancy Carver

Member Services Manager, Retail
4117 • ncarver@barbershop.org

Pam Cervantez

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

Rachael Fry

Member Services, Retail
4144 • rfry@barbershop.org

Michelle Hankins

Member Services, Retail
4145 • mhankins@barbershop.org

Music Library

Erin Elkins

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

Society Historian

Grady Kerr

(214)-574-5377
Grady@GradyWilliamKerr.com

Board of Directors

PRESIDENT

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

EXECUTIVE VICE PRESIDENT

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

TREASURER

Dwayne Cooper • Austin, TX
512-288-2851
dwaynecoop@aol.com

IMMEDIATE PAST PRESIDENT

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

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 AT LARGE

Rick Ashby • Lititz, PA
717-625-2945
rashby@ptd.net

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

Don Fuson • Leawood, KS
913-897-0625
donfuson@kc.rr.com

John Miller • Toluca Lake, CA
818-985-9594
John.miller@nbcuni.com

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

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

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

Clarke Caldwell
President/CEO
ccaldwell@harmonyfoundation.org
Ev Nau
Director of Development
enau@harmonyfoundation.org
Sean Devine
Director of Development
sdevine@harmonyfoundation.org
Ryan Killeen
Director of Development
rkilleen@harmonyfoundation.org

Carolyn Faulkenberry
Chief Financial Officer
cfaulkenberry@harmonyfoundation.org
Dixie Semich
Director of Annual Giving
dsemich@harmonyfoundation.org
Caki Watson
Ambassadors of Song Manager
cwatson@harmonyfoundation.org

Harmony Foundation Board of Trustees

Bob Brutsman – Chairman 612-865-7371 RobertBrutsman@comcast.net	Roger Lewis 269-965-5714 rjlewiscmc@aol.com
Peter Feeney – Vice Chairman 702-655-9064 peterfeeney@embarqmail.com	Sharon Miller 818-985-9594 sewmiller@gmail.com
Mike Deputy – Secretary 801-733-0562 mikedeputy@utility-trailer.com	Clarke A. Caldwell Harmony Foundation President/CEO**
Don Laursen – Treasurer 559-733-1496 monyman@sbcglobal.net	Ed Watson, Barbershop Harmony Society Executive Director/CEO**
Fred Farrell 239-590-0498 fred.farrell@interoptetechnologies.com	James C. Warner, General Counsel* 901-522-9000 jwarner@martintate.com Ex-officio ** Not board member *

Sing Canada Harmony Board of Directors

J.R. Digger MacDougall, Chairman 613-836-9558 digger.macdougall@sympatico.ca	Doran McTaggart 519-948-0637 doranmct@aol.com
Larry Martens Chairman, President's Council 613-825-6420 larry@dlmindustries.com	Dave Pearce 306-731-3267 pearces@sasktel.net
Carol M. Argue 604-540-7624 cmargue@telus.net	I. Murray Phillips 902-542-1342 Phillips.murray@gmail.com
Gerry Borden 604-850-0789 gborden@uniserve.com	James Thexton 403-238-1008 jthexton@shaw.ca
Trinda Ernst (902) 679-1367 ternst@waterburynewton.ns.ca www.singcanadaharmony.ca	Sharon Towner 905-473-2424 ssbtowner@aol.com
	John Wilkie 519-826-7617 jsjewilkie@sympatico.ca

Society Subsidiaries (partial list)

Association of International Champions www.AICGold.com	Barbershop Quartet Preservation Association www.bqpa.com
Association of International Seniors Quartet Champions www.seniorsgold.com	Ancient Harmonious Society of Woodshedders www.ahsow.org
Harmony Brigade www.harmonybrigade.com	Public Relations Officers and Bulletin Editors (PROBE) www.harmonize.com/probe

Allied organizations

Sweet Adelines International www.sweetadelineintl.org	Harmony, Incorporated www.harmonyinc.org
MENC: The National Association for Music Education www.menc.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
Johan M. Kruyt: 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, Eddie Holt, Melanie Chapman, Lorin May

Lorin May, Editor
Melanie Chapman, Assistant Editor

The Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc. (DBA Barbershop Harmony Society) is a non-profit organization operating in the United States and Canada.

Mission

The Barbershop Harmony Society brings men together in harmony and fellowship

lowship to enrich lives through singing.

Vision

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

THE TAG

Joe Liles, Tagmaster!!

For one of our greatest quartets, 50 years later

One of the greatest of all quartets was the 1961 international champ, the **Suntones**. They went on to change the barbershop scene with an updated approach to entertainment. Using four microphones and singing a broad repertoire of arrangements, they thrilled huge audiences all over the world. At our international convention this July, you'll see that even 50 years after winning, they can still own the stage!

One of their pure barbershop songs was arranged by Sam Breedon, with a few adjustments by tenor Gene Cokerft. Sam was from a family of barbershop singers and was an outstanding leader in the Sunshine

District. The song was "A Little Street Where Old Friends Meet," and the Society published it in 2007 (product # 200108). Herein is the tag from that beautiful piece of work.

It is in the key of F but starts on a D7th chord. The easiest way to find the starting chord is to tune up on an F chord—bass on the upper F, lead on A, bari on C, tenor on top line F. Then, while the lead and bari stay put, the bass moves to the D a minor third below as the tenor moves up a half step to F#. There

you go, you are on the beginning chord. Now, enjoy this memorable tag! ■

A LITTLE STREET WHERE OLD FRIENDS MEET TAG

as sung by The Suntones

Music by HARRY M. WOODS
Arrangement by SAM BREEDON

Words by GUS KAHN

Musical score for the tag of "A Little Street Where Old Friends Meet". The score is written for Tenor Lead and Bari Bass in 3/4 time, key of F major. The lyrics are: "It's just a little street where old friends meet, and greet you in the same old way, old way, and greet you in the same old old, way. same old way." The score includes 12 measures of music with lyrics underneath. Measure 11 has a repeat sign and a fermata over the final note.

WITHOUT A SONG

PRESENTED BY THE ASSOCIATION OF INTERNATIONAL CHAMPIONS

SPRINT CENTER ARENA, KANSAS CITY | THURSDAY JULY 7TH 2011, 7:30PM

Featuring
Eight
Champion
Quartets

Buy Tickets Today

\$80 - PLATINUM

\$45 - GOLD

\$30 - SILVER

\$20 - BRONZE

\$2.00 S&H Per Order | Ask About President's Council Seating

Order before April 1st for a 10% Early Bird Discount!

CALL: 1-800-877-6936 OR BUY ONLINE

2010 • Storm Front

2009 • Crossroads

2008 • OC Times

2007 • Max Q

2006 • Vocal Spectrum

1999 • FRED

(25TH ANNIVERSARY) 1986 • Rural Route 4

(50TH ANNIVERSARY) 1961 • Suntones

www.AICgold.com

United in Harmony

with Heart of America Chorus, Vocal FX Chorus, Musical Island Boys,
Moxie Ladies, Zing, OC Times, Vocal Spectrum, & Storm Front
with Afterglow Included

July 3rd - 6:30 pm

THE MIDLAND

ALIVE WITH HISTORY & MUSIC by **amc**

GET TICKETS AT
MIDLANDKC.COM

THE MIDLAND BOX OFFICE • WWW.MIDLANDKC.COM • BY PHONE: 1.800.745.3000

Back by popular demand...

Rockapella

www.rockapella.com

Don't Miss Another Unforgettable Harmony Foundation Presents...

Saturday, July 9, 2011 – 1:30 p.m.
Sprint Center in Kansas City, MO

www.harmonyfoundation.org/presents

**Get your passes now for another
spectacular event also featuring:**

Storm Front

- 2010 Barbershop Harmony Society
International Quartet Champion

www.stormfrontquartet.com

The Ambassadors of Harmony

- 2004 and 2009 Barbershop Harmony Society
International Chorus Champion

www.aoh.org

**HARMONY
FOUNDATION
INTERNATIONAL**

www.harmonyfoundation.org/presents