

INSIDE: Harmony University • District champions • Society President Shannon Elswick

November/December 2012

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

Marty Monson
Executive Director,
Barbershop Harmony
Society

Dr. Tim Sharp
Executive Director,
American Choral
Directors Association

TWO MISSIONS MEET

The Society and American Choral Directors Association
team up to battle the singing crisis together

AMERICAN
CHORAL
DIRECTORS
ASSOCIATION

HEAR THEM HERE FIRST!

MONDAY, July 1st, 2013 | 1:00PM

Global Kingdom Ministries, 1250 Markham Road, Scarborough, ON

Tickets \$45

FOR A COMPLETE LIST OF PERFORMERS, OR FOR TICKETS:

Gary Morton - 519-631-9192 | www.ontariodistrict.com/OntaFame2013

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

November/
December
2012
VOLUME
LXXII
NUMBER
6

PHOTOS BY MIKE DEPUTY

COMING TO HARMONY U? The best week in barbershop harmony is an especially smart move in 2013. If you've been in the last five years and bring someone who hasn't, we'll knock \$100 off your full room and board tuition. Others (baris included) will go for free. Get the full scoop.

Features

9 2012 District champs

After the 17 district contests this fall, see who came out with the gold medals

12 A meeting of two missions

Barbershoppers and the ACDA have common values and goals; it's time to work more closely together

DR. TIM SHARP, EXECUTIVE DIRECTOR
AMERICAN CHORAL DIRECTORS ASSOCIATION

16 Society President Shannon Elswick

Among the busiest of Barbershoppers, our Society President knows the meaning of 'Shop 'till you drop!

REBECCA ELSWICK

22 Welcome our Society's newest

Hundreds of new members join the ranks of the greatest all-male singing organization in the world

Departments

2

THE PRESIDENT'S PAGE

Two years back Through the Looking Glass

3

STRAIGHT TALK

"Talk doesn't cook rice"—here's to the doers

4

LETTERS

New CEO, Society credit card, passports

5

TEMPO

Border Patrol, The Recruits shine at Midwinter
Former Society CEO Don Harris passes away

8

HARMONY HOW-TO

11 tips for selecting a great repertoire

27

STAY TUNED

'Round Midnight harmonizes Lithuania
Rob Divers is Patch Adams' Mini Me

30

MEMBER SERVICE DIRECTORY

Where to find answers

32

THE TAG

"For Sale, One Broken Heart"

Two years back Through the Looking Glass

*"The time has come," the Walrus said,
"To talk of many things:
Of shoes—and ships—and sealing-wax—
Of cabbages—and kings—
And why the sea is boiling hot—
And whether pigs have wings."
(Lewis Carroll, Through the Looking Glass, 1872)*

As with everything in life, there is a time and a place to move on. ("The time has come ...") During the past two years, we have "talked of many things"—continuing the focus on membership, hiring a new Society Chief Executive Officer, finding solutions to our convention finance issues, starting a renewed relationship with all of our affiliate organizations, formalizing opportunities for mixed harmony quartets, and oh, so much more. Many of these were high profile issues ("ships" and "kings") and several took a back seat (publicity-wise) to other issues ("shoes" and "cabbages"). But the issues were addressed. At times, the seas were boiling hot as we questioned our purposes and decisions and on more than one occasion I was told "... that will happen when pigs have wings."

Because few of us get the opportunity to fill this role (and there are probably many of you that would question why you would even want to), I have tried to share this presidency with each of you that I have met.

whom I have met. I have had great conversations with you about what the Barbershop Harmony Society should be and where it should be going. I have shared with you our (yours and mine) dreams and hopes for the Society. And it is each and every one of these conversations that made this the most remarkable two years of my life. I literally have hundreds of new friends across the Society and the world. I have had experiences that I could only have thought about before, never realizing that I

would ever have the chance to live them.

My conviction that every member of this Society only wants to see the Society succeed and set direction that will ensure its existence for decades to come is firmly secure based on what I have seen and lived these two years. Our Society leaders, our professional staff in Nashville, our judges, our coaches, our district and chapter leaders are making sacrifices of time and resources every day, day in and day out, to make this organization, at whatever level, the best that they can.

Members at the local level only question decisions made by leaders to be sure that their hopes and dreams are also attained as we move forward. Everyone wants there to be barbershop harmony next year, next decade and next century. And we want to have every opportunity to experience the joy of song and singing while we have the ability to enjoy and appreciate it and each other.

I am sure that many of you have just completed your "term" as chapter president, as vice-president for music and performance, as show chairman, as project chairman or manager, or some other elected or appointed position in your chapter or district. So you understand the satisfaction of looking back at what was accomplished while you were working. It is a moment to take pride in and, at the same time to be humbly thankful for having had the opportunity to make a difference in the Barbershop Harmony Society and for your fellow singers.

I take this last paragraph to thank each of you for everything you have done and will be doing. I take this opportunity to thank each of you for allowing me to serve you as Society President the past two years. Both Jan and I are appreciative of the warmth and friendship extended to us as we traveled across the Society and of the support and outpouring of real and honest offers of help and assistance. I won't be going far—there is still much to do. But I will be doing it in support of our new Society President, Shannon Elswick—a talented man who will lead us to new endeavors and new successes. I ask that you share of yourselves as much in the next few years in these efforts as you have in the past.

Item# 204523, \$.99 each at
www.harmonymarketplace.com

janlam314@cox.net

“Talk doesn’t cook rice”—here’s to the doers!

Marty said I get to write the column this time, and I feel like the worst possible messenger for what I’m about to deliver. (“*Interesting headline,*” you say. “*Remind us how long it’s been since we last saw an issue of The Harmonizer?*”) But what the heck, while delivering a message I’m unqualified to deliver, I might as well say it to the busiest group of doers I know.

Barbershoppers are always doing something: learning new music, preparing for a show, helping a school. And many Barbershoppers want to do even more. Guys are always talking to me about getting into the community more, *talking* about stepping up their Youth in Harmony programs, etc. And for every one of those conversations, I’m discovering other guys who aren’t talking but *doing*. Or more precisely, they do, then they talk about the *actions* they’ve already done.

I’m the king of good intentions. I have something like a 100-to-1 ratio of potentially good ideas to the number I actually implement. Maybe that says something about how many ideas I get, but I’m more worried that it says something about how infrequently I act upon them.

The box to the right is based on a blog post that I printed and taped to the wall next to my desk a few years ago. It’s probably a good thing I have it there, because we folks in Nashville work for a guy who is always trying to turn our talking into action. He isn’t necessarily asking us how we can do our jobs better; instead he’s asking us to take a hard look at what *really* needs doing—and to find a way to do that instead of what we’ve always done. (“*You mean like publishing The Harmonizer with a cover date that’s in sync with reality?*”)

Is there something you or your chapter have “talked” about doing because it seems like a great idea? It’s possible that you have talked enough and need to start doing that thing. Maybe you’ll only find the space to do it if you let what you usually do take a back seat for a while. (Or several weeks, at any rate—like everyone else at headquarters, I have a lot of important new stuff on my plate. The ACDA article in this issue hints at only one of the new fronts your staff is working on.) At any rate, I hope the list to the right starts some conversations. Wait, scratch that—I hope it inspires some *action* on the conversations you’ve already had.

—Lorin May, Editor, *The Harmonizer*
Society Marketing Team Lead
LMay@barbershop.org

Little Rules of Action

Adapted from a post by Leo Babauta at zenhabits.net
Comments in italics by Lorin May

- 1. Don’t overthink.** It’s good to have a clear picture of where you’re going or why you’re doing this—but don’t get stuck thinking. Just do. *Dittos from me, a charter member of Overthinkers Anonymous.*
- 2. Just start.** You need to take that first step, no matter how small or how shaky. The rest takes care of itself. *The hardest part of any task is to start doing it. If you just dive in, the hardest part will be behind you.*
- 3. Forget perfection.** Perfectionism is the enemy of action. Kill it, immediately. You can turn a bad draft into a good one, but you can’t turn no draft into a good draft.
- 4. Don’t mistake motion for action.** When you find yourself moving too quickly, doing too many things at once, this is a good reminder to stop. Slow down. Focus.
- 5. Focus on the important actions.** Clear the distractions. Pick the one most important thing you must do today, and focus on that.
- 6. Move slowly, consciously.** Be deliberate. Action doesn’t need to be done fast.
- 7. Take small steps.** Each little, tiny step is a victory that will compel you to further victories.
- 8. Negative thinking gets you nowhere.** What we tell ourselves has a funny habit of turning into reality. *Re-read the story on the Cape Breton chapter in the Jan. 2010 issue. They went from 12 men and considering folding to 40 men in a few months. It was all due to a change in action and to some infectious positive thinking. www.barbershop.org/harmonizer.*
- 9. Meetings aren’t action.** Meetings, unfortunately, almost always get in the way of actual doing. *Meetings should be primarily a place to make decisions about actions that are about to be undertaken; any follow-up or administration that could be handled outside of a meeting (via phone or e-mail) probably should be. It takes a darn good meeting to be better than no meeting.*
- 10. Talking (usually) isn’t action.** Communication is necessary, but don’t mistake it for actual action.
- 11. Planning isn’t action.** Be clear about what you’re doing; just get to the actual action as quickly as you can.
- 12. Reading about it isn’t action.** (Including this column.)
- 13. Sometimes, inaction is better.** If you find yourself spinning your wheels, rethink whether the action is even necessary. *Learn to savor the times when something you’ve cherished falls away because you started to do something that matters more.*

“Talk doesn’t cook rice.”—Chinese proverb

New CEO, Society credit card, passports

We've got the right CEO

Having the opportunity to meet and talk to Marty Monson at Harmony University this past year, I can only say that the Society did an excellent job in finding an individual of his commitment, expertise and drive! Like many other members, I am concerned about the future of our music genre. (I will not call it a "hobby" because to me, it is a "passion!") After the conversation with him, I came away with new optimism. I know that we are "in good hands" and the future is bright. I look forward to the direction that Marty will take this great organization!

JIM WEBER
Howards Grove, Wis.

History of former Society Bank of America card

The notice in the Sept/Oct 2012 issue regarding the end of the Bank of America credit card agreement that resulted in more than \$1 million in Society revenue, brought memory of a long-past action. Bill Moreland and I were responsible for that program, which originally was with MBNA bank, which was later purchased by Bank of America.

Bill knew and was associated with MBNA founder Charlie Cawley through banking channels. I had Charlie serve as the chairman of a Mid-Atlantic District Fall convention and contest. Charlie

had conceived the idea of affinity credit cards and had agreements with many much larger membership organizations.

The more than \$1 million in revenue is surprising, since in later years the program was not regularly promoted by the Society. When I was active in my chapter, every new member was given information on the Society credit card program.

Charlie provided free meeting space to a chapter in his new corporate building. He obtained paid bookings for their chapter chorus. Also provided financial assistance to another chapter chorus to finance their participation in the International chorus contest. I'm sure he provided much more in his quiet support of the Society.

DEE PARIS
Silver Springs, Md.

Original was correct—correction was not

Sorry Charlie! In the Sept./Oct. letters, Charlie Davenport incorrectly corrected the number of past basses in **Wheelhouse**; Dick Gray was never with Wheelhouse. He was the bass of **Runaway Sound** with his sons, Rich and Jeff, and their original tenor,

Bob Ramsey. Just after that lineup won MAD in 2000, Brandon Brooks replaced Bob and Runaway Sound competed in Nashville in 2001. Not long after that, Mike Kelly replaced Dick on bass and the quartet changed its name to Wheelhouse.

SEAN DEVINE
Hershey, Pa.

Border crossing for Toronto 2013

In the July/August edition, "Are you thinking of Toronto yet?" mentions the possibility of getting a passport or securing a "Enhanced Driver's License" if you are entering Canada by car for the upcoming International Convention in Toronto. My local drivers license office knows nothing about an "Enhanced Driver's License." Can you clear the air?

VERN DOCKTER
Delta, Colo.

The border states of Washington, Michigan, New York and Vermont offer the option of an enhanced drivers license. For the holder, it is the only ID required for a border crossing in either direction. For all others, a passport is the best option. Apologies for the confusion.

Sorry Eric and Lee!

In the Tempo section of the Sept./Oct. issue it was stated that Eric Herr of the **Alexandria, Va., Chapter** was PROBE's PR Officer of the Year. Eric actually ran the PROBE contest in question, and is not a member of the Alexandria chapter but instead a member of the **Bryn Mawr, Pa., and Cherry Hill, N.J.,** chapters. The actual PR Officer of the year was Lee Roth of the **Hunterdon, N.J., Chapter.** ■

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

November/December 2012

Volume LXXII Number 6

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@wdsimail.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

Border Patrol, The Recruits shine in Florida

Despite the frequent raised eyebrows and repeated trunk searches at the border, the American/Canadian members of **Border Patrol** have persevered in their regular rehearsals since its formation in May, 2011. Their resolve paid off when they won the 2013 Seniors Quartet Championship at the Midwinter Convention in Orlando on Jan. 12.

Border Patrol won silver in the 2012 Tucson seniors competition, but after their win in Orlando, "This year, instead of going out there to 'win,' our goal was just to provide the audience with an emotional experience," said bass Al Baker. "We felt that if we did that, the contest would take care of itself." They definitely achieved both goals with a score of 73.1%, while all other takers topped out at 71.7%.

This year marked the 29th international appearance for bari Ron Mason (11 times in the Top 20), including an International Senior Quartet bronze medal. He directs the **Vocal Agenda** chorus in Batavia, N.Y. Lead Bob Fuest is a frequent international quartet competitor and director of the **Chordbusters Chorus** in Warsaw, N.Y. Baker has won five District championships in three different districts, is a Judge Emeritus and an active singing coach who served for 25 years at Harmony University.

Tenor Bobby Gibson is the most recent arrival to the group, a repeat district champ, and tenor section leader of Toronto's **Northern Lights Chorus**.

This year, there were six medalists. **Faces for Radio** (MAD) won the silver; third and fourth place went to **DOUBLETAKE** (FWD) and **TMI**

Border Patrol: Ron Mason (Br), Bob Fuest (L), Al Baker (Bs), Bobby Gibson (T)

MILLER PHOTOGRAPHY

(JAD), and **Stacked Deck** (DIX) and **Trade Secret** (NED) tied for 5th.

Youth Festival a barrel of fun for all. Many of the nearly 500 singers said they had so much fun that they expect to double their numbers for Long Beach in 2014.

"Barbershop is one of the most amazing things that someone can get into," said Jacob Mahler of the **Foothills Sound Chorus** (Knoxville, Tenn.). "It is a wonderful chance to sing with people that you know and even better, people that you don't know. It just shows the appreciation that everyone has for barbershop. It was a great experience and I plan on attending for many years. I love barbershop!"

Border Patrol echoed this sentiment. They, along with many other seniors, enjoyed tagging with some of the young guys into the late hours throughout the weekend.

With nearly 500 young guys on the risers in 19 choruses, this year's Youth Festival was better than ever. Shown here is the Audience Favorite: The Recruits (CSD), directed by Jonny Moroni

MILLER PHOTOGRAPHY

Former Society CEO Don Harris dies; last weekend was spent at a VM concert

passionate, and controversial, Harris was both an agent of change and a

Don Harris, CEO of the Society from 2004-2005, passed away unexpectedly Dec. 23, 2012 from complications of a stroke. Colorful,

lightning rod for the pain and criticism that accompanies it. Both his successes and his failings stemmed from a willingness to question constantly whether "our way" was the best way. During his tenure, changes already afoot came to fruition, most notably the change of primary branding to "Barbershop Harmony Soci-

ety" and adoption of a new logo.

After his departure from the Barbershop Harmony Society, Don returned to his native Texas and worked as a consultant. He maintained close ties with the **Vocal Majority Chorus**, which he had come to love. In fact, he spent his last Saturday attending the VM Christmas show.

CONVENTIONS 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
barbershop.org/midwinter
LONG BEACH, CALIF.
Jan. 28–Feb. 2, 2014

NEW ORLEANS
Jan. 6–10, 2015

HARMONY
UNIVERSITY 2013
St. Joseph, Mo.
July 28–Aug. 4, 2013

Passport to fun in Toronto

Looking forward to fun in Toronto? Remember your passport—you can't board your flight without it!

- Allow 4–6 weeks to process routine U.S. passport applications (typically by appointment at U.S. Post Offices, although some current passports can be renewed by mail.) You'll pay a lot more for expedited service.
- If you were age 16 or older on the date you last got your passport, it's valid for 15 years. If you were under 16, it's valid for five years.
- U.S. citizens traveling internationally **by air** must present a valid passport—including children and babies.
- If you are traveling **by land**, you must present either a U.S. passport, a passport card, NEXUS card, or an Enhanced Drivers License (available from select border states).
- U.S. citizens under age 16 traveling by car with parents need only present a birth certificate (original, photocopy or certified copy), Consular Report of Birth Abroad, or naturalization certificate.
- There are special requirements for minors who are traveling with just one parent, a guardian or adoptive parent.

For further information and application forms, see travel.state.gov/passport.

GONE VIRAL. Nearly a million views on YouTube alone. The Entertainers chorus from Oakville, Ont., were recorded singing at a local Tim Horton's coffee shop during their weekly afterglow by a patron who then posted it on YouTube. See tinyurl.com/viralsong.

MIDWINTER KEYNOTE ADDRESS: In the latest episode of Harmonizer.tv, Society CEO Marty Monson shares the perspectives of past and present Society visionaries and shows how clearly they saw the direction Society chapters need to go today. See it at www.harmonizer.tv.

Sweet Adelines, Harmony, Inc. crown new international champions

Touché, a geographically-challenged quartet from Long Beach, Calif., Tualatin, Ore., and Deland, Fla., was crowned the new Sweet Adelines Champion last fall in Denver. Members are Patty Cobb Baker (T), Gina Baker (L), Jan Anton (Br) and Kim A. McCormic (Bs).

Toronto's **North Metro Chorus** took its fourth gold with 40-year director June Dale. North Metro will also be performing at the Society's upcoming international convention in Toronto.

Last fall in Orlando, Harmony, Inc. crowned Harmony Queens **Epic**, from the Virginia/Mary-

land region. They are Christina Lewellen (T), Ane Albright (L), Kristina Rector (Br) and Shana Os-hiro (Bs). Chorus winner was **A Cappella Showcase** from Milton, Ont.

Must-haves from Harmony Marketplace

75 YEARS OF CHAMPIONS

75th Anniversary Quartet Poster. An oversized poster of our first 74 international champions (item # 206606) is \$9.99.

The first-ever Patriotic Premiere Series (item #206590) includes six pieces of sheet music and a mixed track CD demo. Four-part learning tracks are available for each song. This singable collection includes "The Star Spangled Banner," "America, the Beautiful," "Armed Forces Medley,"

"Battle Hymn of the Republic," "God Bless America" and "God Bless the U.S.A."

harmonymarketplace.com

Ringmasters around the world

Ringmasters, our 2012 International Quartet Champion, recently received the prestigious Kaggen

Award from one of the leading men's choirs in the world, the Swedish Orphei Drängar. Orphei Drängar was founded in 1853 to cultivate and develop the Swedish choir tradition, and since has performed all over the world. Ringmasters has also performed around the world as reigning Society Champion, recently touring in Australia with Barbershop Harmony Australia's Gold Medalist chorus **Vocal Evolution, Alliance**, and Australia's regional Sweet Adelaide's gold medalist quartet, **Hi-Jinx**.

Don't know Earl Moon? You should

The legendary Hall of Fame Barbershopper Earl Moon performs "Old Bones" with **Four Points West** quartet on YouTube at tinyurl.com/a2t93w6. Earl Moon, inducted into the Barbershop Hall of Fame in 2011, created hundreds of barbershop arrangements, many of which remain popular today. He passed away in 1996.

Society briefs

Two members of The Vagabonds pass on within weeks of each other. Denny Gore and Clay Shumard, lead and baritone of **The Vagabonds**, both passed away recently; Clay on Oct. 27 and Denny on Dec. 31. Voted by

past champs as one of the best quartets never to win gold, they won silver in the 1976 international contest. They visited Society headquarters together in 2010, and had this photo taken in the lobby under their 1976 photo on the Virtual Wall.

Ken Gibson, Denny Gore, Norm Thompson, Clay Shumard

Yet another loss. Don Beinema, bass of 1967 champ **Four Statesmen**, passed away on Jan. 17, 2013, at age 91. At the time of his death, he had been the second-oldest living past quartet champion.

The Magnificent Eight. The Society boasts a library of more than 7,000 arrangements, with hundreds of new songs added each year. A team of Society volunteers is converting hand-written versions into digital copies: Brian Ayers, Randy Dills, Bill Eberius, Scott Hutchison, Joe Johnson, Nathan Mitts, Mike Rosen, and Woody Woods. In the past year, they have added more than 150 Burt Szabo arrangements alone. One file at a time, these arrangements are making our library more professional and legible. Expect to see many great charts added by master arrangers such as Freddy King, Roger Payne, Ed Waesche and others.

Dick Van Dyke plugs barbershop harmony. *Parade Magazine* recently interviewed Society Honorary Lifetime Member Dick Van Dyke after he won the Life Achievement Award from the Screen Actors Guild. Reporter Walter Scott asked, "You've performed with a barbershop quartet, **The Vantastix**, since 2000. What's that been like?"

"[Barbershop is] my favorite thing to do," Dick said. "It's kind of my retirement amusement. I don't play golf. I have more fun singing and dancing."

Read the interview and see a clip of The Vantastix performing a "Mary Poppins" medley at tinyurl.com/awfxacs.

www.vantastix.com

11 tips for selecting a great repertoire

Much of your group's overall success begins when you select the right repertoire. Learning how to pick the right pieces can take time and experience, but following these simple steps can help you find the music that best fits your group. Whenever considering a new piece, consider the following tips.

1. Does the audience know/like the song? Who is your target audience? Are they familiar with the song you're singing? If not, is the song accessible to first-time listeners? Audience buy-in is of utmost importance. If they don't like a song, it hardly matters how well you sing it.

2. Does the song fit your style? Find music that suits *your* ensemble's personality and style. Think of how specific repertoire defines any group. Imagine **OC Times** singing **Main Street's** repertoire or **'Round Midnight** swapping tunes with **Old School**. What's great for another group may not be the right fit for yours. Experiment by singing a lot of music to see what fits your style.

3. Are the lyrics appropriate to your group? Could any part of the lyric offend any part of your audience? Sometimes a lyric needs to be adapted or a passage tweaked to suit today's standards. Age appropriateness is also important. It is just as awkward for a high school quartet to sing "Among My Souvenirs" as it is to hear a senior quartet sing "You're Sixteen, You're Beautiful, and You're Mine."

4. Is the song within your vocal range? Analyze the highest and lowest notes of the song. Also, look at the tessitura, or which part of the range is most used. Is it consistently low/high? A repertoire full of songs that are on the warning track might spell disaster for a lead who gets a cold on contest day. Each voice part must be well within your ensemble's range even on your worst days ... and stress or performance jitters can make *any* contest or chapter show your worst day!

5. Is the song within your difficulty level? A good rule of thumb: if your section leaders can sing through the song and get 80% of the notes correctly on the first run, odds are it will suit your chorus. Be careful in selecting "songs of the champs." Many were custom-arranged for the individual members, and few other groups may be able to sing them well. You will sound far more impressive when you sing a less difficult song masterfully than you would when performing a difficult song only adequately.

6. Does the song drive the quartet/chorus to get better? Balance tip #5 with the fact that you'll

have more fun if you stretch a bit sometimes. Having a quality arrangement that pushes the group to perform better and grow as individual musicians will keep guys coming back on Tuesday nights. A delicate balance on this is crucial, since too many hard songs can be discouraging; but the occasional song that the guys work hard to master can be richly rewarding.

7. Is it different enough from other songs in your repertoire? Take great care to mix up the tempo, mood and flavor of your repertoire—ballads and uptunes are not the only two options within the barbershop realm. Wonderful barbershop arrangements can be found in virtually every style, from pop to jazz, patriotic to religious, swing songs, as well as uptunes and ballads from every decade. With our library of more than 6,000 songs from which to choose, you'll never need to get into a rut.

8. Is there a published version of the song? The songs in the published library have many benefits over either the unpublished library or music found using other sources. Published music costs less (generally about a dollar less per copy), affordable learning media has often already been made, and our publications team has already screened and selected them for quality. When in doubt, order the published arrangement to ensure a quality piece.

9. Do you select music at the right time? One ensemble I worked with had its repertoire set for seven years in the future! While many groups aren't near that level of organization, working at least one calendar year out will help immensely in ordering music, obtaining (if necessary) learning media, and planning the repertoire around shows and other events.

10. Does your audience need to "cleanse the palate"? Your barbershop repertoire may sound even better when contrasted with one or two repertoire songs that have no connection to the barbershop world. For example, if your second-to-last song is a classical piece, the contrast could help the barbershop hallmarks of your final song have far more impact. The occasional non-barbershop song will also add needed variety at rehearsals, and the lessons learned while singing other musical forms will help you be a better barbershop ensemble.

11. Is the song fun to sing? Above all else, make it fun. In the end, it's all about the music. If you're having fun singing something, your audience will have fun watching you perform it. Get the charts you love and make some great music! ■

Adam Scott
Society Music
Publications
Editor
ascott@
barbershop.org

2012 District Quartet CHAMPS

Replay (CAR)

Kelly Andrews (L), Steen Bogaerts (T), Adam Winans (Bs), Bob Kendall (Br)
Contact Kelly: 574-514-4119, info@replayquartet.com

Dominant Prep (CSD)

Matt Suellentrop (T), Bryan Ziegler (Bs), Aaron Pollard (L), Nathan Johnston (Br)
Contact Matt: 314-749-3849, dominantprepquartet@gmail.com

The Real McCoy (DIX)

Daniel Rushing (T), Howard McAdory (L), Jimmy Barr (Bs), James Estes (Br)
Contact James: 615-962-5279, jestes@barbershop.org

Momentum (EVG)

Gary Steinkamp (T), Tim Reynolds (L), Kevin Stinson (Bs), Tim McCormic (Br)
Contact Gary: 602-295-5750, Finale10r@aol.com
www.facebook.com/MomentumQuartet

95 North (FWD)

Jim Halvorson (T), Larry Halvorson (L), Michael Stewart (Bs), Nick Pizzo (Br)
Contact Larry: 702-478-0427, larry6969@gmail.com

Velvet Hammer (ILL)

Colin Stevenson (T), Christopher Weber (L), Greg Martin (Bs), John Dorgan (Br)
Contact Colin: 920-538-0156, cstevenson26@hotmail.com
www.velvethammer.weebly.com

The Con Men (JAD)

David Strasser (T), Matt Hopper (L), Brent Suver (Bs), Russell Watterson (Br)
Contact Matt: 740-403-8642, info@conmenquartet.com
www.conmenquartet.com

Grand Design (LOL)

Derek Glenna (Br), Don Hettinga (L), Matt Hall (Bs), Leonard Huls (T)
Contact Matt: 715-410-8818, matthewjhall08@yahoo.com
www.granddesignquartet.com

Frank the Dog (MAD)

Tim Knapp (T), Tom Halley (L) (back), Steve Kirsch (Bs) (front), Ross Trube (Br)
Contact Tom: 610-864-1853, contact@frankthedog.com
www.frankthedog.com

On Air (NED)

Matt Kopser (Br), Jayson McCarter (L), Kurt Boutin (Bs), John Green (T)
Contact John: 603-577-1075, tigger2nh@gmail.com
www.onairquartet.com

1/2 Ton Pickup (NSC)

Will Rodriguez (T), Jeremy Conover (L), Andy Miller (Br), Dan Walz (Bs)
Contact Jeremy: 912-596-8123, bowbarbershopper@hotmail.com

'Shoptimus Prime (ONT)

Adrian Smith (T), Michael Black (L), Tom Mifflin (Bs), Seth Bocknek (Br)
 Contact Seth: 613-983-7384, shoptimusprimequartet@gmail.com
shoptimusprimequartet.com

Majestyx (PIO)

Peter Westers (T) (front), Jamie Carey (L), James Masalskis (Bs),
 Steve Wheeler (Br)
 Contact Peter: 616-262-7288, peterjwesters@comcast.net

The Hurricane Boys (SLD)

Steven Link (Br), David Cloyd (L), Kevin Jones (Bs), Richard Schlaegel (T)
 Contact David: 607-342-5366, cloyd12@yahoo.com

Revolution (RMD)

Brian Fox (T), Matt Swann (L), Travis Tabares (Bs), Wes Short (Br)
 Contact Wes: 303-525-6777, WCShort@gmail.com

Bonus Track (SWD)

Anthony Bartholomew (Br), Spencer Mayer (Bs), Gregory Owens (L), Anthony Fortino (T)
 Contact Anthony: 915-630-2244, aw4tmo@aol.com

Flashback (SUN)

Mark Schlinkert (L), Harold Nantz (T), Bryan Hevel (Bs), Bill Billings (T)
 Contact Mark: 404-695-4491, harmania@me.com
www.flashbackqt.com

ACDA Executive Director Tim Sharp met with staff leadership and educators at Society headquarters in Nashville on Dec. 12, 2012. Read more about their visit on pages 14-15.

PHOTOS: LORIN MAY

A meeting of two missions

Barbershop Harmony Society and American Choral Directors Association

It is an honor to address the members of the Barbershop Harmony Society from my perspective as Executive Director of the American Choral Directors Association. I live and work in ongoing appreciation and admiration of the work and mission of the Barbershop Harmony Society, and in this article I would like to specifically outline three areas of overlapping interest between ACDA and the Society that merit our attention and ongoing collaboration.

Tim Sharp, barbershop singer

First, allow me a moment of personal barbershop nostalgia. It may be of interest to some that I come first to my work as a singer (tenor) and as a choral director myself. But more central to this article, I was an informal barbershop singer throughout my college years, being in a quartet every year of my undergraduate experience. In addition, for an exciting moment during my college teaching time in New York City, I was offered the director's position with New York's **Big Apple Chorus**.

I say "informal" regarding my barbershop singing in college, because my friends and I were not members of any chapter or society. We just sang, and we gravitated toward the male chorus literature that we loved. That naturally led us to a hefty repertoire of barbershop. Thanks to patient college faculty advisers, we found material to sing, and we were even sponsored on various

occasions by our school's admissions department to represent the school on recruitment trips. We practiced in hallways, dorm shower rooms, elevators, and occasionally, officially-sanctioned college practice facilities. We loved every minute of our singing in rehearsal and performance. We spent wonderful hours naming our groups. Of the various names we had, my favorite was **The Presidents**. My three colleagues were each president of a college club or fraternity or class. I wasn't president of anything, so they made me president of our quartet. The picture accompanying this article is my freshmen year quartet, complete with 1973 vintage hair (The Presidents quartet's "president" is the second from the left, pictured along with the book I have held on to from those years from which we took some of our repertoire.).

During the late 1980s, my wife and I lived in New York City. We both taught in Westchester County,

Dr. Tim Sharp
Executive Director, ACDA

and enjoyed the musical and artistic life of the City. I never dreamed of moving to New York to graduate to a larger stage, but I actually had my opportunity to do so, and from all places, it came via New York's Big Apple Chorus. I had not graduated through the ranks of barbershop work as many directors do, but rather, I had been noticed through my collegiate choral work at The King's College located in Briarcliff Manor. The college choir I directed would sing in New York City from time to time as well as at West Point, and we regularly performed throughout Westchester County. Through word of mouth and recommendations, I had been vetted and issued an invitation to direct the Big Apple Chorus. I was thrilled at the invitation, and the interview process was stimulating. As I contemplated the future rehearsals in Manhattan, with performances regularly at Carnegie Hall, I saw myself living the dream. However, at about the same time, I was feeling a move into publishing and recording work that took me to Nashville, Tenn., instead. Saying "no" to the Big Apple Chorus was one of the very, very few regrets I have in my career, but it was what was meant to be.

Overlapping missions

And now, I find myself wanting to collaborate with the Barbershop Harmony Society as the director of the American Choral Directors Association in ways in which both of our organizations' missions overlap. The administrators of the Barbershop Harmony Society share my desires, and at this point in time, we are talking. Conversation, and a mutual interest, is where collaboration begins. Here are my thoughts of intersection between our two organizations.

Mission to choral music. The American Choral Directors Association was founded in 1959 simply to do what our mission statement says: to inspire excellence in choral music through education, performance, composition, and advocacy. Our mission is to choral music. Barbershop is one style within many styles of choral music, and as such, barbershop singing is a part of the mission of ACDA. We already have members of ACDA who are members of the Barbershop Harmony Society, and there are Society directors who are members of ACDA. We both exist to inspire excellence in performance, education, composition and advocacy. Barbershop's focus is more narrowly defined within its unique style. ACDA would like to have more members join us who are members of the Barbershop Harmony Society, and Barbershop Harmony Society would like to have more ACDA members join Barbershop. Both of us are open and ready to welcome this activity, and there is nothing stopping anyone from doing so other than awareness and the focus of individual

ACDA membership: a smart move for directors of barbershop chapters

I invite you to join ACDA. You can do so online by going to www.acda.org, or by calling our membership coordinator at our national office in Oklahoma City at 405-232-8161. Please tell them that "Tim Sharp" sent you to them. You will start receiving our award-winning monthly magazine *Choral Journal*, you will be able to access our *International Journal for Research in Choral Singing*, and you will be able to read our online magazine *ChorTeach*. Each of these publications has regular articles on healthy singing, choral technique, repertoire, choral artistry, choral programming, musicianship, music theory, choral technology, composition, and all topics related to choral education and performance of all styles. Additionally, our online search engines allow you to search through 50 years of articles, forums, and discussions on all of these areas and more. You will also have access to the unlimited information available through our website (www.ACDA.org), and our professional and social networking site, ChoralNet (www.choralnet.org). Our ACDA online streaming radio and First Listen feature allow you to hear non-stop new choral releases and choral music streaming recordings. All of this is available to you as a benefit of membership in ACDA.

Further, you will be a member of our state and division ACDA chapters automatically, and as such you will be invited to state and division conferences as well as our signature biennial National Conference. Every one of these conferences feature performances and educational sessions on all the topics we regularly feature in our publications listed above.

Our next National ACDA Conference is in Dallas, Texas, March 13-16, 2013, and will feature non-stop performances of every choral style from choirs across the United States and around the world. The Barbershop Harmony Society will be exhibiting in Dallas, and you will definitely feel that presence there.

Through your membership, you will read of ACDA's work as we continue to advocate music education in the United States and the world. We do this work through our support of the Music Education Roundtable (NAfME), Americans for the Arts, and the International Federation of Choral Music. Further, as a member of ACDA, you have a voice in ACDA. You will be a part of the process that elects officers and sets our choral agenda. If you want Barbershop to have a larger voice within ACDA, then the more Barbershop singers who are members of ACDA, the more voice you will have. Democracy and ACDA both work that way. You will learn about our "Real Men Sing" initiatives that are taking place across the United States, and you will see how ACDA works administratively, which may be of benefit to your own Barbershop Harmony Society Chapter. You can immediately start contributing to our "Male Chorus" Repertoire and Standards area within our ACDA structure. This is how we do business, and you will be a part of that business through your membership.

resources of time and money.

A viable musical entity. The American Choral Directors Association recognizes the Barbershop Harmony Society as a viable musical entity. In fact, one of the first great moments of my work as ACDA Executive Director was hearing our National Conference crowd go wild as the **Vocal Majority** of Dallas, Texas, brought ACDA members to their feet in our 2009 50th Anniversary Conference in Oklahoma City. I was very proud of this group that, like all of the ensembles that perform at our National Conference, had gone through our blind audition process and earned a spot on our concert stage. Such performances are all that the Barbershop Harmony Society need to know that barbershop singing is alive and well within ACDA, and has a home on our concert stage. While most of the choruses represented by our 20,000 choral directors are not barbershop choruses, many of these choruses do sing barbershop literature. Within the ACDA structure, these choruses are more likely to be the male choruses related to our high school, college, and community male chorus repertoire areas. Because we cover all areas of choral singing in our mis-

young men in our country that we can both work to address right now. While I do not have any hard evidence (yet) to back me up, I would be shocked to learn that the troubled young men who have created such tragedies through their misguided and evil acts of violence in the last year, were ever in a barbershop harmony chorus, a children's choir, or one of our church or community choirs. The values we share in group singing, the community that we create, and the mentoring that takes place through barbershop singing and choral singing, are life-enhancing models. I know this first-hand as a singer, as a director, and now as an administrator who observes your work and the work of our membership every day of my life. I know we have an activity that contributes to beauty and a better life for our participants. I believe we can come together for the benefit of both of these populations,

young and young-who-are-aging. I want to see this happen for our organizations.

There are ways we can start doing this, right now. I will speak from my perspective as the director of the American Choral Directors Association, and in a separate article, I will address my ACDA members to speak to this from the perspective of the Barbershop Harmony Society leadership.

Where to start

While I would very much like your membership in ACDA, the real reason I want our collaboration is that I believe we are working for the same thing, and that is to involve men in the beauty of what we do for their sake, and for what I truly believe leads to a better society. I continue to appreciate barbershop music for doing that for me during my college years and throughout my career. ■

style, it's unique, it's identifiable, it's American. People are looking for authentic ways to broaden their repertoire. But nobody wants to be a phony. Nobody wants to be caught proving they couldn't do it right. I think that's the welcoming piece that you all could supply. You can say, "Come to one of our events and you'll leave feeling authentic." I went to Big Apple Chorus, and at the end of the day just didn't feel like I could do what they wanted to do authentically. I was a hot shot choral director, and I didn't want to be seen as phony. Guys in that room had more experience than me in what they were asking me to do, and I shied away from it.

James Estes: How do you see us breaking down barriers so that [educators] know that there is real value in what we do offer?

TS: Show that you're serious about vocal hygiene, good vocal health, and say that we're on common ground there—especially lifelong singing. I think those would be a selling feature to ACDA directors.

There's always going to be the stereotype of the cane and the straw hat, but that's the retro piece—I think we all would love that. What you guys got going for you is that you are perceived as fun. The currency I would use would be "vocal health" and "life-long singing." Beginning with my organization, promote getting boys to sing. I think partnering in our Real Men Sing movement, you can say, "Come right in. Let's partner with you. We heard you're doing Real Men Sing. Can we bring a barbershop component to that?"

Addressing the singing crisis together

TS: I think we have reached a crisis. The reality of young men not singing was already there, and now you compound it. We've got boys at risk because of the activity

of video games and just what's going on in society—perhaps guys not feeling the value of singing in some areas. We're all struggling with where is it coming from. Colleges are suffering from it. They're looking at a ratio of 60/40 ratio of females to males in college. It's not only singing—it's guys being engaged.

So, we feel like we've got the perfect solution. We know that singing transformed our lives, we know it gave us purpose, we know it gave us community. So we know we've got the answer; it's just getting that answer into deliverable forms. I think with Barbershop Harmony Society and American Choral Directors Association, we have deliverable forms . . . There are some very wholesome models for them. We have groups that people just admire. . . . Our challenge is—while supporting schools fully and totally—to move it into community-based choirs.

One of the things ACDA is working on is to have our adult community-based choirs adopt community-based children's choirs and boy's choirs, to help them in recruitment, with visibility, perhaps help them with financial structures or with office space if they need it. If they don't have an executive director, perhaps they share some administrative tasks. The idea is to let these established community choirs that have a footing work side-by-side with children's choirs and boy's choirs to help them get legs and get a footing.

The underserved tend to be in urban areas. Seven-

LORIN MAY

year-olds can't drive cars. A place to do this is an issue. Faith-based places are not always the answer because some people maybe shy away from those places.

We're trying to make the delivery systems work for today's culture, today's realities. Don't forsake the schools. I mean we want to support the schools and advocate, advocate, advocate, but we have to be real. If they're not getting what we do in schools, how can we get it to them in a community? We're trying to build delivery systems that we know could engage these at-risk people. *I defy you to show me the kids who are getting in trouble and show me that they were in a youth choir or children's choir.* They are too busy, too engaged. They're working with great models.

The boys are in danger. I've think we've got an answer in what we do. Create workbooks, a 1-2-3 of how you went into a community and did it—create that kind of educational material. Anytime we can co-stamp it American Choral Directors/Barbershop Harmony Society, I'm there.

MM: And we will. Our commitment, to ACDA and to you, is this ongoing partnership and collaborative effort.

Shannon Elswick

Our new Society president always has time for what matters: 'Shop 'Till You Drop

I knew I was in trouble when Shannon's parents related things they did to direct his energy as a child—standing him on a table as a *toddler* to teach him states and capitals from a huge wall map. I should have had a clue as the first summer we dated, he set a Guinness World Record for riding a tricycle, a gimmick to raise money for Muscular Dystrophy. Early on, I should have learned that the quickest way to get him to do something was to tell him he couldn't do it! We ended up walking more than a mile home one Sunday after church because I told him he couldn't drive our van on a sand road he thought was a shortcut through an orange grove down the road from our subdivision ...

Shannon and I have had a wonderfully collaborative marriage, but I can't say that he consulted me before he started barbershop-ping—he impulsively responded to a billboard that he spotted on the way to work. And fortunately for us, when he made the first call of inquiry, Craig Johnston's resonant

bass voice hooked Shannon like you can imagine you'd be hooked if you heard the voice of God. Shannon began his barbershop experience with the **Big Orange Chorus** in Jacksonville, Fla. He was a hospital corpsman stationed at Naval Air Station Jacksonville and I quickly realized that the barbershop harmony activity was a much better outlet for his energies than the tavern across from the base entrance!

Master juggler

My greatest criticism of Shannon has always been that he doesn't do anything in moderation, and yet some would say that is his greatest asset; he definitely manages to accomplish a lot. With excess comes great need to be proficient at juggling—and Shannon is a

Shannon and two sons competed with T.H.X. in Portland.

TORONT-Oh!

2013 International Convention

June 30 - July 7, 2013

**Come join our 75th Anniversary party
in a world-class cosmopolitan city!**

Ringmasters, historical displays, Casa Loma, Old School, Storm Front, Vocal Spectrum, Ambassadors of Harmony, Niagara Falls, OC Times, N

T O R O N T O ...

CONVENTION EVENTS HIGHLIGHTS

All week long: Enjoy displays of historical costumes and artifacts from Society and district archives, plus special presentations, all in celebration of our 75th Anniversary!

Tuesday: The **Harmony Foundation Collegiate Barbershop Quartet Contest** gets the festivities rolling early at 5 p.m. Come see the champs of the future and cheer them on. Then enjoy the perennial favorite, the **Larry Ajer Party!** It's a blast!

Wednesday: Start picking your quartet winners during the **Quartet Quarterfinals**, from 10 a.m. to 9:30 p.m. or so. The rest of the evening is for tagging, hanging out and listening to the ever-popular **Dixieland Band**.

Thursday: As the quartet field gets narrower in the **Quartet Semi-Finals**, the suspense gets higher, starting at 11 a.m. Afterward, you're sure to enjoy the **World Harmony Jamboree** at 4:15 p.m.; then we'll cap the day off with the champions at the **AIC Show** and the **Chorditorium** from 10 p.m. to midnight.

Friday: Chorus performances can go from the ridiculous to the sublime with just a tear-off costume or two, so don't miss a minute of the Chorus Contest starting at 10 a.m. or you might just miss the ONE thing everyone will be talking about for weeks. Afterward, get loose and live it up at your district and chapter parties—tomorrow morning you can sleep late!

Saturday day: This will be your day to take it easy. Morning brunch, **Sing with the Champs**, shopping, sightseeing! Just be sure to get up in time to join in the **Mega Sing** and share the joy of singing with the folks of Toronto.

Saturday night: Like the crème brûlée at the end of a gourmet meal, the convention high point is the **Quartet Finals** at 7 p.m., when the top ten quartets pull out their top stuff to compete for the top honors. This evening starts with performances from the new Chorus and Collegiate champs at 5:45. Then by 9:30 or so, it's a free-for-all party time, with tagging in every corner of every hallway and lobby.

TOP TEN REASONS TO VISIT TORONTO

- You'll learn how to use hockey terms in romantic settings ... handy, eh?
- Experience poutine (a.k.a. "heart attack on a plate")—French (of course) fries with gravy—yum!
- The host chapter can show you 25 ways to cook moose, including stroganoff.
- Canadian chefs often substitute beer where recipes call for water.
- Enjoy a helping of beaver tail—it tastes like chicken!
- It's a lot like London, only with better teeth.
- Learn a whole new language quickly. You only need to learn one word: "Eh" (but you'll need 200 different inflections for the proper meaning).
- Possible sightings of Dudley Do-Right and sweet Nell sharing a grande latte at Starbucks?
- Drink beer in a country that thinks anything under 6% is just for kids.
- HHHHHHHHHHHHHH's name might temporarily change to EH EH EH EH EH EH EH EH EH EH EH EH, and maybe we'll finally know what it means!

PASSPORT INFO:

Don't forget, and don't del
Everything you need to kn

Register 24 hours a day at www.barbershop.org/toronto or call 800-595-4849

TORONTO SIGHTSEEING HIGHLIGHTS

Day! U.S. residents must have a passport for this trip!
Now is at <http://travel.state.gov/passport>.

Reserve your room at www.barbershop.org/toronto or call 1-877-882-1469

AIR CANADA CENTRE, THURSDAY JULY 4TH 2013, 7:30PM
THE ASSOCIATION OF INTERNATIONAL CHAMPIONS PRESENTS

CHAMPS NIGHT OUT

Toronto 2013

PAST CHAMPION PERFORMANCES AND THE MIGHTY
AIC CHORUS UNDER THE DIRECTION OF JAY GIALLOMBARDO

Old School, 2011 Champion

OC Times, 2008 Champion

Storm Front, 2010 Champion

Max Q, 2007 Champion

Crossroads, 2009 Champion

Vocal Spectrum, 2006 Champion

25th Anniversary - Chiefs of Staff

50th Anniversary Tribute - Town And Country Four

FEATURING: RINGMASTERS

2012 Quartet Champion

TICKETS

\$80 - PLATINUM

\$45 - GOLD

\$30 - SILVER

\$20 - BRONZE

\$2.00 S&H Per Order

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

www.AICgold.com

CALL: 1-800-877-6936

proficient juggler of activity.

Soon after committing himself to barbershop, I got pregnant. And while I was still in the hospital recovering from the birth of our identical twin sons, The Big Orange was presenting its annual show in downtown Jacksonville; yet, Shannon never missed being in my hospital room to help when they brought the boys to me (of course it helped that he worked in the hospital). He continued to work full time and even made a cameo appearance in the show with his first quartet, the **Westside Boys**. When the sonogram indicated our third child was a boy, Shannon announced "no more children" as another attempt might produce another male that would knock him out of the quartet or golf foursome.

With our twins at 15 months of age and our third son's due date set for the end of June, Shannon threatened to go to International with the chorus. I didn't say "you can't" but I think I did say "don't you dare!" Drew was born on the 1st of July and I watched Shannon wave to the chorus as they left for International.

As he climbed the corporate ladder and we moved from Florida to North Carolina then back to Florida, barbershop was a constant in our lives. When we moved to western North Carolina, Shannon joined the **Asheville Chorus** and then became the director of **Song O'Sky**, a Sweet Adelines chorus. I spent many sleepless nights as he drove mountain roads from Highlands to Swannanoa each Tuesday night for practice.

Our boys have fond memories of the chorus members putting them in the overhead luggage rack of the charter bus that we took to a competition in Winston-Salem. One of Shannon's favorite stories is when he took one of the twins with him to Pisgah Ranch for a chorus performance; during the show he told the joke about "my wife's credit cards were stolen, but that's okay because the guy who stole them uses them less than she did." Our young son, Aaron, took offense to his dad telling a "lie" about his mother and called him out in front of the audience! Needless to say, the child's angst was funnier than the joke ...

Shannon's career returned us to Florida in 1994. I sometimes think Shannon has at one time or another served on every civic or benevolent name brand board in our community: Chamber of Commerce, United Way,

From top left, clockwise: Receiving the Navy Achievement medal; singing as a child; the entire Elswick clan; with his mixed quartet Rare Blend; with members of Harmony, Inc. chorus Sisters of Sound, which he directs.

Hospice, Community Foundation, American Heart Association as well as church and other community associations. Many of these activities have led to the president or chairman position. With great pride we pass the local hospital campus that Shannon developed from a cow pasture. The "hill" is bustling with activity now as a result of Shannon helping the community realize its vision for the National Training Center (a state-of-the-art fitness, sports and recreation complex where community members run, swim and play alongside notable Olympic athletes), a local community college campus, a new county library and, of course, the new hospital.

During these years, Shannon also prepared for and participated in the judging program. As our boys became teenagers, their mom needed Dad around more. Shannon took a hiatus from the judging program but continued coaching, leadership roles in the Sunshine district and local chorus development. There was always a quartet in our home—Shannon couldn't always sing his favorite part, and the names and faces changed several

Rebecca Elswick
Wife of
Shannon
Elswick
rcelswick@
aol.com

As president of Orlando Regional Medical Center as well as Senior Vice President of Adult Hospitals, Shannon is responsible for more than 1,300 skilled care beds, ancillaries to support them, and about 10,000 employees.

times but revivals have happened frequently so it must not have been too bad. In 2002, Shannon formed **Rare Blend**, a mixed a cappella quartet that often performs in the community and that entertains employees and/or patients in his hospitals. And more recently, he helped to found and continues to direct **Sisters of Sound**, a local Harmony, Inc. chapter.

Our boys have grown up with the barbershop community and our twins, Aaron and Scott, are members of **HD Chorus** and **THX**. Shannon hasn't quite yet

I should have learned that the quickest way to get Shannon to do something was to tell him he couldn't do it!

pulled the family quartet together, but he keeps nudging us all that way every chance he gets, as he believes barbershop is more than just a hobby. Recognizing his role as an ambassador for a wonderful art form, he believes in participating at whatever level of accomplishment he is capable of, and has a list of quartets over the years to prove it. Most of all though, Shannon *loves* staying up late with our boys and anyone else willing to share a tag. Shannon says "I think we have to begin to frame barbershop as a verb and

just do it. That is where 'shop 'til you drop comes from."

People love Shannon because he is relationship-oriented; he believes that his own success is based on the success of those around him, and he works hard to nurture and support everyone he has the opportunity to share life with. He looks for the talents of each person he encounters and actively works to encourage them to develop those talents and motivates them to be productive. While we'd like to think that he is a talented baritone, Shannon's gift of encouragement is the talent that he brings to the Barbershop Harmony Society.

Barbershop has been a source of intellectual stimulus (learning the intricacies of harmony), a creative outlet (he's such a ham!), and a brotherhood for Shannon.

Shannon values the way that barbershop activities bring people together, expanding their relationship potential and their opportunity to nurture each other. Shannon says "If more of our members could enjoy this wonderful art form half as much as I do, we would have to hire more people to process the membership applications."

For us, Shannon's barbershop experience has reflected the rhythm of our life—there was the thirst for knowledge and mastery of the art (learning tapes in the car—ugh—weekly practices), the excitement of participation (choruses and quartets—shows, competitions and Singing Valentines), the sharing of experience (judging, coaching, directing, leadership roles). Though Shannon is very busy in his role as a business executive, at heart he still is that little boy who needs an outlet for his energy and creativity. I can't think of a better way to fill that need than by sharing his love of the barbershop harmony art form and his gift of encouragement with the Barbershop Harmony Society in the role of president.

We have a friend who, at her husband's retirement party, was offering to pay people to take him to lunch just to give her some time away from him! While many of my friends worry about what their husbands will do with their time in retirement, I have no fear. Shannon has a challenging craft, a beloved hobby, and cherished barbershop buddies who will keep him occupied and entertained well into retirement.

'Shop 'til you drop! ■

Shannon speaks

- "Job one was to hire the right CEO. Those who were close to the process know how much went into it. We are very pleased with Marty Monson's energy and dedication to the position and believe he will do an outstanding job."
- "There is much more to do than the staff can possibly take on, especially as they are in transition with their new CEO. 'Montana Jack' Fitzpatrick challenged us in his 2012 Midwinter keynote address to recognize and embrace the army of incredible volunteers our 23,000 members represent. I will be working with Jack, Marty and others to establish a framework to mobilize that army to supplement the assets and talents of our staff."
- "I believe barbershop is more than just a hobby. We, the members of the Society, are the ambassadors for a wonderful art form and we need to be active in our barbershop lives. As you know, I believe in participating even if I can't do so at the highest levels of accomplishment (all those quartets through the years ... so many that I would have to do some research to get the exact number). I think we have to begin to frame barbershop as a verb and just do it. That is where "'shop til you drop" comes from. Anyone who knows me understands how much I love to stay up late with my boys tagging and singing."

HARMONY FOUNDATION YOUTH CHORUS FESTIVAL

If you missed Orlando, you didn't see and hear the 19 youth choruses. What a thrill it was to see the enthusiasm they created! Those who were there will remember that it was palpable. Again, we want to thank the following people for their leadership and generosity as sponsors of this festival.

Central States District
Far Western District
Johnny Appleseed District
Land O' Lakes District
Pioneer District

Rocky Mountain District
Mary Jane Bobier
Jim & Barb DeBusman
Darryl & Meredith Flinn
Don Gray & Cindy Weygandt

Steve & Mary Louise Hagerdon
Skipp & Nancy Kropp
John & Sharon Miller
Dave & Barbara Riches

Burt Szabo
In Memoriam, Bud Thompson
Doug & Lynn Weaver
Woody & Darlene Woods

We continue to hear from people about the phenomenal impact that the youth are having on the Society with their vim, vigor, love and involvement in Barbershop. Not much wonder that the largest demographic of new members in the Barbershop Harmony Society over the past 4 years has been under the age of 20. The results are clear, but the work is not done. There are thousands of young people who want to sing, but they don't know where to find the resources or opportunity.

The 2014 Youth Chorus Festival, in Long Beach, already has more groups signing up earlier than ever before. Harmony Foundation is already recruiting sponsors for 2014. In fact, at a special dinner we shared the results of these festivals, showed a video of the kids, heard a chorus sing, and asked Marty Monson to share his vision going forward.

During this dinner, Warren Capenos offered to match anyone who made their commitment that night to sponsor next year. By the end of the evening, the following people accepted that challenge and became 2014 sponsors to lead off the Sponsor campaign for next year.

Johnny Appleseed District
Land O' Lakes District
Mary Jane Bobier
Warren Capenos

Jim & Barb DeBusman
Gayle & Patricia Edmondson
Shannon & Becky Elswick
Don Gray & Cindy Weygandt

Steve & Mary Louise Hagerdon
Skipp & Nancy Kropp
Don & Lynn Lambert
Chuck & Betty McCollum

John & Sharon Miller
Joe & Jackie Palmquist
Dave & Barbara Riches
Doug & Lynn Weaver

We know many others will join you!

Again, on behalf of hundreds of young people, thank you! I hope you understand the example you set and the encouragement you are to others to do the same.

Thank You!

**HARMONY
FOUNDATION**
INTERNATIONAL

The best week in barbershop gets even better

Scholarships, big discounts for choruses and for bringing first-timers (and baritones)

What's the best thing about Harmony University? Ask anyone who's been there and you'll get an earful. Fifty accomplished instructors at the top of the craft spend a whole week helping you learn to sing, direct, interpret and write music like the best of them. After an intense week of instruction, socializing and tagging, you'll leave with the inside scoop!

\$100 off if you bring a first-timer. If you've been to Harmony University in the last five years and bring either a first-timer or someone who hasn't been in at least five years, you get \$100 off your tuition! (Note: the "brought" person identifies the "bringer.") Valid through June 30. Go to www.barbershop.org/hu for details.

Attend Harmony U as a chorus and take \$45 off per man

Bring 12 or more men from one chapter and spend an entire coaching College catered to the chorus's needs and wants. Either receive all-day coaching (like quartets do), or adjust the schedule so you attend some classes and some coaching each day.

In 2012, **Sound of the Rockies** chose to sit out in Portland and instead attended Harmony University as an entire chorus. Here are some of their experiences:

What's Harmony University like?

- "It's like drinking barbershop experience out of a fire hose!" — *Carlos Aguayo*
- "The superstars of our hobby are there to teach you everything they know. It's much like Michael Jordan teaching you how to play basketball and then later on getting to play in a pickup game with him." — *Kevin Keller*
- "You'll make friends and connections that will last a lifetime." — *Anita Marie Norman*
- "I literally learn(ed) more in one week at HU about barbershop than I do in the entire year! It's sort of like the Rosetta Stone for Barbershop through immersion. And Vocal Spectrum wouldn't have formed without it." — *Eric Dalbey (lead, Vocal Spectrum)*
- "It's the people you socialize and make friends with that you probably would never have met otherwise. And there's unlimited ice cream, too!" — *Vernon Simkins*
- "Anyone who is already a leader at some level ... should participate in HU." — *J.R. "Digger" MacDougall*
- "You think conventions are fun? Amazing harmony, the best friends, late night tags ... now times that by seven days and you have HU." — *Jay Dougherty*
- "Best education ever! Oh, and the singing! You'll smile so hard that your cheeks hurt!" — *Melany Schmitt-Huston*
- "The best investment of time and money for myself, my chapter and for the future of barbershop harmony." — *Paul Carey Olguin*

Dozens of Harmony University scholarships available for 2013

The following scholarships are available to attend the PREMIER Educational Event of the Barbershop Harmony Society. All scholarships include full tuition and board; none include travel costs. To those interested, please read the full rules for each scholarship at <http://tinyurl.com/HUScholars> before applying.

Sponsored by Harmony Foundation

Director's College. Front-line directors, assistant directors or aspiring directors who have not received a Society/Harmony Foundation Scholarship within the last five years are eligible. Recipients must commit to enroll and pursue Director Certification. Download applications at www.barbershop.org and send to Education Department, Attn. Director's College Scholarship, 110 7th N, Nashville, TN 37203. For more information, contact Mike O'Neill at moneill@barbershop.org or 615-673-4126.

Bring Your Baritone Free. If you sign up for the quartet track (Quartet College) at Harmony University, it's four for the price of three, courtesy of Harmony Foundation and the Larry Ajer Endowment. Scholarships are limited. Contact slewis@barbershop.org or 615-673-4122.

Music Educators. If you are a professional music educator interested in barbershop-style singing or

struggling to find more males for your program, contact James Estes at 615-673-4124 or jestes@barbershop.org.

Other sponsors

Larry Ajer. For a successful, active, competing quartet wanting to reach the next level. Details at tinyurl.com/HUScholars. Mail completed applications to the Education Department, Attn. Larry Ajer Scholarship, 110 7th N, Nashville, TN 37203. Contact Adam Scott at 615-673-4125, or ascott@barbershop.org.

Earl Moon. Sponsored by the Whittier, Calif., chapter this pays tuition for first-time Barbershopper attendees who might not otherwise have the opportunity to attend. Download application at www.choralaires.org and submit to Paul Feinzimer, Whittier Choralaires, P.O. Box 482 / La Mirada, CA 90637 by May 1. Reach Paul at paul.feinzimer@gmail.com

Lou Perry. Awarded to the creator of the best original arrangement as evaluated by eminent arrangers. Songs

from any era qualify, as long as they are arranged in the barbershop style and are "something that might be heard on a chapter show." Young arranging talent is especially encouraged. Deadline: Send Finale or PDF files to RobCampbell@aya.yale.edu or to PO Box 9335, San Diego, CA 92169.

Association of International Senior Quartet Champions. Two scholarships to talented directors or potential directors of youth choruses. Contact John Fynmore at jfynmore@sunrisemortgage.com by March 31.

Jim Miller. This scholarship is provided for educational advancement in directing barbershop music. A strong candidate for the Jim Miller Directors' College scholarship must exhibit a strongly rooted conviction for improving the people under his or her tutelage in the areas of technique, musicality, and stage presence. He must also demonstrate actions that affect the preservation of the barbershop style. Send all applications to: Jay.Hawkins@insightbb.com by June 15.

- "Taking our chorus to Harmony University was one of the greatest educational, camaraderie-building and purely fun events we have done in my 13 years with the chorus ... a definite highlight of my barbershop career!" – *Darin Drown (director)*
- "I have been to Harmony College seven times by myself and found it to be a very enlightening experience. But this summer, as a member of a chorus, I found it to be not only enlightening but also extremely bonding with my brothers in Sound of the Rockies. The show Saturday evening in the Missouri Theater, an amazingly restored venue, was one of the high points of my experience with the Sound of the Rockies. Coaching, learning, and singing together at Harmony University has been one of the greatest experiences in my 25-year barbershop career, and the quality of our recent performances prove that." – *John Manion*
- "Words cannot adequately express the joy of spending a week with your own chorus. In 2012, 90 members of Sound of the Rockies (Denver Mile High Chapter) attended Harmony Univer-

sity in St Joseph. 24/7 togetherness! Two-a-day rehearsals, with amazing coaches from the faculty. It was transformational. And we still had time to attend other great classes. Oh, and did I mention late night tags and ice cream! What fun! We came home a much better chorus!" – *George Davidson*

Also, in 2009, the **Western Hospitality Singers** from Calgary, Alb., attended HU as an entire chorus and had such a great time, they are "seriously considering coming back in 2014." They attribute a lot of their growth and improvement to the week long, intensive coaching and guidance they received from their time at HU. In Fall of 2009 they had 40 guys on their roster, and scored a 68% with 28 guys on stage. Over the last three years, the chorus has grown to over 50 guys on their roster and, put 39 guys on the contest stage and their score improved to 73%! They've recently requested information on what it would take for them to attend again in 2014! A true testament to the experience they received. ■

www.barbershop.org/hu

casualuniforms.com

1-800-591-7063
www.casualuniforms.com

CASUAL, EMBROIDERED & FORMAL
 UNIFORMS FOR BARBERSHOP
 GROUPS

IS THERE A BETTER WAY OR DAY TO CELEBRATE THE NATIONS AROUND THE WORLD?

WORLD HARMONY

JAMBOREE²⁰¹³

The Concert Hall at the Fairmont Royal York Hotel (coHQ) 100 Front Street W, Toronto
 Thursday July 4 2013, 4.15 PM - 6.30 PM

Ticket pricing: \$39 only!
Get your tickets NOW!

www.barbershop.org/toronto-international-jamboree.html

The line-up – so far

Ringmasters, BHS Intl 2012 Q'tet Champ
 Ambassadors of Harmony, BHS 2012 Chorus Intl Champ
 North Metro chorus, SAI 2013 Chorus Intl Champs
 Musical Island Boys, NZABS, 2012 Intl quartet silver medallists
 Vocal Evolution, chorus champs AHS
 Grand Central, 2012 chorus champs BABS
 Crossfire/Steel, q'tets BABS
 Lemon Squeezy, BHS 2012 Intl College Champ
 Ladies First, BinG! 2012 chorus champs
 ...and more to come!

The event MC'd by John Newell, lead of Realtime, 2005 Intl q'tet champs!

Welcome new members! Thank you recruiters!

New members who joined between May 1, 2012 and December 15, 2012. Each recruiter's name follows in *italics*.

Cardinal

Cole Aldridge
Marc Hagn
John Anderson
Charles Rose
Paul Antisdell, Jr.
Kerry Foley
Robbie Brown
Donald Brown
Tom Campbell
Charles
Schladand
Nathan Colglazier
Justin Bilby
Brandon Crecelius
David Schroeder
Ray Danford
Scott Wiederoder
Jamie Duvall
Frank Repper
Eric Ewald
John Sutton
Jay Fortner
Steve Brodersen
Jomy Francis
David Haines
John Geyer
Harry Stack
Chuck Gromer
Keith Hoover
Luc Hartwell
David Meneely
John Hight
Walter Anderson

Richard Humke
John Sutton
Hugh Jones
Rod McMillin
Bradley Kieper
Garry Teixeira
Keith Lindley
Colin Craig
Dave Lobeck
Mike Ehringer
Marvin Mattingly
Warren Donaldson
Paul Minning
David Meneely
Fritz Minning
David Meneely
Tim O'Reilly
Matthew Huffman
Mike Payne
Walter Anderson
Corey Reynolds
David Meneely
Joel Robinson
John Robinson
Don Whitehouse
Walter Anderson
Bob Wigginton
Charles Luecke
David Young, Jr.
Jon Nicholas

Central States

Zach Anderson

Ron Flock
Kameron Barker
Eric Boyd
Kyle Batchelder
Mark Fortino
Cal Baumgartner
Jim Sweers
Philip Brownrigg
Alan Pommier
Cuty Castillo
Ray Brown
Jerry Clemmens
Gary Lindsay
Justin Collins
Ralph Sill
Gardner Davis
Ethan Walsh
Butters Davis
Jayson Ryner
Mike Dressman
Terry Smith
Andrew Duff
Caleb Duff
Ed DuPree
Buster Baxter
Aaron Ely
Nathan Green
Esben Enriquez
Mike Scott
Alex Fullerton
Ronald Johnson
Barrie Gnagy
Rick Kready
George Graham

John Robb
Geoffrey Hargrave
Brian Hargrave
David Hippen
John Downs
Eli Hoefer
Nathan Spilker
Gregory Hosmer
J D Massa
Warren Hull
Matt Seivert
Carl Johnson
Larry Sills
Logan Johnson
Ronald Johnson
Kaleb Jorgensen
P.D. Stibor
Aidan Jurotich
Adam Jurotich Sr.
Edward Kammer
Dean Carlisle
Steve Keisker
Jim Bagby
Charlie Kemp
Thomas Wishart
Steve Kohlbry
Roger Nelson
Mike Koster
Larry Shay
Donald Kracke
Randy Fischer
Jeffry Larson
David McVey
Mike McCormick

Kenneth Munch
Josh McCrickard
Robert McClellan
Dylan McKeage
Ronald Johnson
Joseph McQueen
Jim Griffith
Kevin Moler
Jeff Moler
Heath Mueller
Nick Groves
Andrew Myers
Tim Myers
Tom Neill
Harvey Kiser
Joel Nettles
Vince Bower
Josh Nienhueser
Larry Edgar
Oran Obering
Darryl Baker
Tony O'Brien
Don Fuson
Paul Pancoast
Jazz Rucker
Dave Parker
Steven Fisher
Darrell Parks
Don Thomson
Taylor Petersen
Ryan Ask
Christopher Pingel
Jason Martin
Brian Poppe

Graeme Allen
Bob Pratt
Harold Nentrup
Charles Reimer
Robert Griffith
Alex Ritter
Fred Ritter
Kevin Selle
George Vits
Donald Shafer
Marty Nelson
Bradley Sheeley
Sandy Gumm
Will Sheldon
Ethan Walsh
Joe Simpson
Adam Jurotich Sr.
Zach Simpson
Dillon Thornton
Gage Snyder
Adam Busby
Mike Snyder
Jayson Ryner
Jeff Swanson
Aaron Powell
Roger Thaden
Gene Torrens
Dillon Thornton
Zane Sutton
David Troup
Kenneth Lyle
Hayden Vaughn
Harold Nentrup
Randall Walton
Tom Read
Scott Wilcox
Robert Kerdus
Christopher Witt
Matt Seivert
Bill Wolf
Leonard Purvis
AJ Young
Mike Nelson
Gary Zhorne
Myrvin Samuelson
Steve Zuniga
Gary Straatmann

Michael Allen
Bently Goodwin
Keith Therrell
Gene Griffith
Douglas
Longerbone
Camden Hine
Clay Hine
Paul Hoover
Greg Detty
Neil Hutcheson
Lars Grevstad
Ron Jenkins
William Boggs
Matthew Johnson
Jacob Strong
Doug Johnson
Mike Williams
Jim Keels
Robert Smith
Kevin Lane
Freddie Braswell
Zachary Lee
Jason Lee
Christopher Loftin
Howard McAdory
Mike Lowry
Ignatius Brown
Drew Nelson
Dinesh Gurgur
Paul Nelson
Jack Hale
Logan Pirkle
John Pirkle, Jr.
Jimmy Rainey
Gary Mcpherson
Robert Reed
Gary Taylor
Benjamin
Rentschler
Jimmy Matthews
Neal Robinson
Marcellus Scott
Sam Sanderson
Graham Roden
Troy Slezak
Buddy Kell
Steven Smith
Ray Taylor
Alex Termulo
Forest Cox
Joe Traugher
Ryan Modrall
Randal Wilcox
Buddy Kell
Daniel Williams
Brian Williams
Mike Williams
Don Liechty

Evergreen

Ranger Adams
Dan Pierce
Jon Auger
Thomas Padgett
David Baum
Gary Ackerman
Jerry Beardsley
Leo Beardsley
Jesse Brittain
Martin
Ketteringham
John Brock

Arlo Bower
Jonathan Burton
Del Motteier
Rich Calvi
Stephen Combes
CJ Carlson
Franklin Smith
Dillon Carson
Brandon Henderson
Ken Carter
Joel Jacobson
Neville Cordell
John Hubbard
Jim Corey
Don Fergie
Ferguson
Nemia Darwel
Tim Joveski
Ben Dunbar
Fredrick Hodges
Jason Durfee
Joseph Livesey
Andrew Durfree
Shad Durfee
Scott Fiske
Ian Kelly
Michael Fossler
Jim MacMillan
Jim Gemmell
Gerald Herrmann
Philip Haines
Bob King
Michael Halvorson
David Rice
Jim Harker
Dominic Garguile
Levi Heeringa
Josh Honrud
Tom Hocking
Glenn Harvey
Rob Holt
Salvatore Pasta
Connor Howard
Jonathan Burton
Michael Kenna
Gary Ackerman
James Kinsman
Bill Sansom
Steven Klinger
Steve Mondau
Keith Larson
Don Petersen
Bernie Lewis
Bayard Lewis
Steve Lewis
Jay Krumbholz
Greg Lund
Don Ferguson
Hunter Martinson
Josh Honrud
Mike Moore
David Schrupp
Chance Murray
Bob Ross
Jackson Newell
Leon Williams
Herb Ozer
George Lederer
Matt Person
Philip Cheasebro
Karson Postman
Ken Postman

THE HAPPINESS EMPORIUM

— CELEBRATING 40 YEARS: 1972–2012 —

On 12/12/12

the Happiness Emporium celebrates our 40th anniversary
with the release of our last album, *Time Flies*.

FEATURING

The Old Guys Set

The Too-Much Opener
Accustomed to this Pace
Barely Alive
Old Bones Medley
The Medicare Song
The Fleeting Mind
At Sixty-five
It's Hard to be Nimble
Old Guys Too-Much Tag
Rockin' Chair Song

Gospel Songs with Piano

Have A Little Talk With Jesus
Gaither Medley
It Is No Secret
Blessed Assurance

WHAT'S NEW:

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

www.HappinessEmporium.com

Dana Rosenberg
Tim Joviski
Avery Sanders
Franklin Smith
Michael Saunders
Drew Osterhout
Roy Simpson
Roy Robertson
Joshua Stenbeck
Dan Stoelb
Ian Wheeler
Vern Wheeler
George Wilcoxon
Dave Vale

Frank Thorne
Alex Morris
James Estes

Far Western
Brandon Ahumada
E. Phil Aydon
Keith Aiken
Joseph Samora
Bradford Akerman
Mathias Narducci
Frank Artzer, Jr.
Kermit Taylor
Ron Beckert
Matt Ordaz
Alex Bernal
John Olds
Tim Bixler
Donald Duperon
Corbett Brattin
Terry Mann
Richard Buice
Robert Cossentine
Erick Caldera
Marc Jantzen
Harold Campbell
Steven Plourde
Kenneth Carbine
Chris Wheeler
Chaz Chesser
Scott Wiegand
Greg Christofaro
John White
Charles Copeland
Don Franklin
Doug Crocker
John Gaston
Roger deHay
Bill Joor
Marty Dolciamore
Gerald Stone
Jeff Eames
Will Harris
Pat Echemann
Christopher Story VI
Phil Edwards
Wayne Snell
Bradford Ellzey
Brian Bautista
William Ellzey
Brian Bautista
Max Ellzey
DJ Smith
Charlton Ellzey
DJ Smith
Rudolfo Esquivias
John Bloomquist
Rico Fajardo
Randy Haykin
Jim Fisher

Wally Reule
Bob Fitzgerald
Larry Goffredson
Joseph Foster
David Queen
Jason Gallardo
Curtis Mannah
Grant Goldstein
Larry Nixon
Bob Goode
Carl Marsh
Ken Herzinger
Robert Caskey
Ryan Howell
Dan Davenport
Robert Huntsinger
Timothy Huntsinger
Adrian Hurtado
Steven Juniel
Colin Jack
Nathan Holden
Steven Juniel
John Bloomquist
Blake Larson
Jason Dyer
Stan Levin
Spencer Graves
Edde Mabrey
Gary Heald
Corin Martin
Nicholas Gaspar
Richard Matsumoto
Jack Hashimoto
Jeromy McMahon
Scott Wiegand
Gil Menor
Daniel Tom
Pearce Merritt
Bob Lappin
Matthew Mitchell
Jack DeWees
John Mooney
Fred Engle
Don Murrow
Ronald LaMar
Richard Naegle
Jan Lappin
Everett Neil
Shelly Albaum
Mark Newberry
Malcolm McDougall
Frank Norton
Dave Norman
Thom Olmstead
Russ Young
David Palmer
Bill Winfield
Raphael Pazo, Jr.
Al Wolter
Steven Perl
Newton Harband
Richard Potts
Steven Rollins
Rhett Roberts
Dennis Strub
Calvin Rowell
Alan Beste
Bryan Salinas
Don Sevesind
Pete Samhammer
Adam Kitt
Mike Selby
Steve Allison
Riley Simpkins

Ray Ritchie
Clark Smith
Bill Cox
Pierre Smith
Larry Nixon
Mike Snyder
Steve Allison
Oscar Sotelo
Daniel Huit
Pete Sust
Bill McCarty
Brooks Sutton
Jason Bullock
Joshua
Sweetkind-Singer
Mark Torrance
David Switzer
Jimmie Eacret
Adam Tan
Larry Nixon
Marco Tellez
Harvey Raider
Bob Thomason
Vic Guder
James Thomassen
James Campbell
Von Wallin
Curtis Mannah
Matthew Wells
Larry Nixon
Scott West
Robert Roberts
Taylor Wing
Jay Breen
Jerry Wong
Chris Munson, Jr.
Illinois
Joe Barsanti
James Fourmont
David Bremer
Norman Bauer
Philip Burke
Ray Bush
Anderson Capsel
Douglas McConnell
Bryan Corn
Wesley Bieritz
Christiaan Feugen
Hugo Feugen
Bob Grant
Danny Hicks
Devin Hughes
Blake Shipman
Ralph Kwiatkowski
Tim McEvilly
Jim Lohrberg
Jeff McMorris
Jeff McMorris
Garry Hinkle
Daniel Menez
Blake Shipman
Samuel Menez
Blake Shipman
Jay Pauley
Kevin O'Keefe
Randall Robinson
Garry Hinkle
David Seybold
Bruce Rhoades
Blake Shipman
James Brotheridge
Jan Simonson
Douglas McConnell
Steve Stimac
Wesley Bieritz
Andrew Sul-

Swipes 'n' Swaps

"New director" ads are free in *The Harmonizer* (first 50 words) to Society chapters. Send to harmonizer@barbershop.org.

DIRECTOR WANTED

The Grimsby Chapter (Ontario District) seeks a front-line chorus director. The 20-25 active members perform annual shows, community benefit concerts and participate in District contests and many community and charitable events. Experienced director is preferred. Please send resume to Scott Durward scott.durward@gmail.com

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

145 Society chapters already on board Is your chapter on board yet?

groupanizer

Helping Groups Change 'The World

Groupanizer will help you
**add members and
sing better in less time
than ever before!**

Groupanizer sponsors Youth
Barbershop Chorus

New quartets only version
just \$8/month

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

NEW
Now free to Society
chapters under 20
members that want to
make a comeback.

Start your free trial with the special
offer code "Harold Hill" at
www.groupanizer.com.

Meet Joe Barbershopper—Bob “Snake” Fogle

Formally, Robert A. Fogle, Sr. but to friends—“Snake”—from early childhood days earned by wriggling a lot in school. Bob was born in the coal mining regions near Pittsburgh. In 1939, at the age of two, he moved to Dundalk Md. His Dad, Bill, “a great Bass singer” (and banjo player) worked in the Sparrows Point mill of Bethlehem Steel. In 2000, Bob retired after spending a 41-year career in the same mill. An ardent Barbershopper, Bill was a founding member of the **Dundalk, Md. Chapter**. He took Bob to a chapter meeting when he was “15 or 16 years old.” Bob quickly discerned that barbershopping was for old men.

In 1958, after two years in the Navy, a little older and wiser, Bob gave barbershopping another try. He joined the **Chorus of the Chesapeake**, and sang under society great Bob Johnson. The one important lesson he learned from Johnson was discipline. He names Johnson and his Dad as the most influential in his barbershop life. Snake and

his Dad were members of the 156-man Chorus of the Chesapeake that won the International gold medal in 1961. When the chorus won again in 1971,

Bob had to stay home with his Dad who was unable to attend, and who passed away shortly thereafter.

Bob was drawn into a quartet from his first moments as a member. The **Bear Creek Crickets** stayed together for five years and have been a part of Snake ever since—just ask him for a story or two! The Crickets were instrumental in helping to found the **Catonsville** (now

Patapsco Valley) Md. chapter in 1959. Singing with the Crickets was the most fun he has ever had as a Barbershopper.

Bob’s singing began on Sundays at the family home; first, Sunday school, followed by a family dinner. Then the family retired to the sun porch, where his Dad played banjo and brother, Bill, the ukulele, while the family sang. Bill joined the Dundalk chapter in 1971 and is still an active chorus member.

A mainstay in the Dundalk chapter

for many years, Bob just finished his sixth term as chapter president, having also held nearly every chapter office. In 1961, he helped 17 quartets form. He has arranged the annual chapter picnic for 20 years, organized the chapter’s annual Chesapeake Bay boat ride for 20 years, was chorus manager for International competitions and arranged for guest quartets for the chapter’s two annual shows. In his spare time, he has been in “at least” 10 registered quartets and sports 18 Man of Note awards (he has given many more to others).

Always, Bob is aided by his soul-mate Marilyn Doyle, fondly known as Mushroom (to friends as “Mushie”). They have been together since meeting at work in 1985. Bob lovingly described her as “my encouragement” “Chief Clerk” and “E-mail Secretary”. Inseparable, they are a wonderful and dedicated team.

About that bad day, Bob says, “Why me? Get outta town while the getting’s good.” His philosophy about life: “Love what you are doing and always do it to the best of your ability.”

Always there, willing, and serving. Bob Fogle, just another Joe Barbershopper. — “Montana Jack” Fitzpatrick

lender
Eric Brucker
Lou VonBehren
Gary Davis
Dalton Walls
Blake Shipman
Alan Webster
Tim Pashon
Randy Weinstein
Kendall Kamick

Johnny Appleseed

Ryan Allen
Casey Parsons
Rod Aller
Kenneth Crawford
Don Anderson
Patrick Carberry
Gibby Bailey
Keith Kovalic
Tony Barbuto
Fred Ciminello
Joshua Battaglia
Keith Kovalic
Michael Bishop
Arthur Ruth
Scott Bowden
Doug Watson
Dan Brant
Stan Popp
Dick Casto

Robert Miller
Adam Chandler
Robert Udeck
Andrew Clare
David Hipp
Dan Crow
R.F. Miller
Donald Drouhard
Ray Poth
Don Du Scheid
Stevens Sommer
Vaughn Eggert
John Storchman
Ed Farrar
Frank DeWitt
James Flemming
James Sams
David Foresman
Ralph Rock
Jim Gramlich
Ted Thomas
Jake Gue
Philip Parlock, II
Michael Hagy
Keith Kovalic
Roger Hammond
Dave McPeck
Steven Hawkins
David Krackhardt
Nathaniel Hazelton
Tom Beecher
Bruce Hengstler

Greg Seibert
Nathan James
Keith Kovalic
Stephen Kappas
Keith Kovalic
Hobart Kenton
Jeffrey Picerno
Jordan Kester
Keith Kovalic
Keith Kovalic
Alex Frantz
Robert Lafon
Alan Downey
Isaac Leaverton
Larry Daugherty
Patrick Longfellow
Kenneth Stricklin
Benjamin Lowe
William Brown
Zachary Malnak
Keith Kovalic
Michael-Tae Marks
Keith Kovalic
Geno Masi
Bryan Noda
Mark Matzke
Andy Matzke
Andy Matzke
Paul Shannon
Kaleb Mayhue
Kameron Mayhue
Kameron Mayhue

Keith Kovalic
Bill Miller
Kristopher Eshghy
Michael Minnich
Trevor Garbrant
Sam Palmer
Paul Shannon
Daniel Parlock
Philip Parlock, II
Jonathan Paugh
Dana Martin
Don Pugh
Michael Hazlett
Don Quimby
Christopher Foisy
Robbie Raso
Keith Kovalic
Luke Reynolds
Jim Thompson
Kenneth Rieger
Robert Norris
Todd Rode
Calvin Vanderwell
Ed Schurdell
Ronald Graham
Malikai Schweinsberg
Keith Kovalic
Mark Shepard
Jon Graetz
Don Shilling
Jim Michael

Derrick Skinger
Keith Kovalic
Jerry Spiegler
James Merrill
Calvin Vanderwell
Jim Michael
Jim Weith
Fred Schaefer
Mason Wightman
Darren Wightman
John Wilkison
Bill Pyle

Land O' Lakes

Mark Askelson
Tony Grainger
Steve Bye
Thomas LeCleir
Thomas Cain
Ted Brainard
Ray Carlson
Eric Neufeld
Michael Corkins
James Bethke
Jeff Culp
Ben Wanggaard
John Degerstedt
Thomas LeCleir
Adin Dove
Erik Dove
Paul Evensen
Thomas Lerdahl

Allen Fraser
Gary Pederson
William Gottwatt
Donald Shields
David Gunkel
David Nelson
Ronald Haase
Keith Stoos
Mark Halverstadt
Adam Helgeson
Jerry Hampton
Thomas Butch
Joe Hauglid
Ben Noteboom
Adam Helgeson
Robert Starz
Charles Hughes
Charles Pinnow
Ben Israelson
Adam Helgeson
Ken Johnson
Al Steinke
Alfred Little
Daniel Christensen
Carl Lomo
Keegan Geisler
Shane Lord
Rickey Thomas
Dennis Maas
Louis DeMars
Dave Mason
Marc Tall

Luke Monson
Marty Monson
Jim Priovolos
Thomas Lerdahl
Jeff Sanggaard
Jeff Culp
Mark Schaefer
Dave Sylte
Vic Scheller
Scott Finley
Larry Schoenwald
Dennis Markwardt
Sam Schroeder
Dan Schroeder
Colin Smith
Roger Christians
Jeff Stark
Greg Berry
Vincent Taovato
Steve Mangan
Jacob Taxdahl
Jeff Taxdahl
Alex Upton
Ben Noteboom
Scott Veenhuis
Adam Helgeson
Rick Weiner
Fred Ashland
Mark Weslander
Steven Swenson
Luke Westmoreland
Warren Wilson

Zachary Wichlacz
Bob Brey
Todd Wilson
Jerry Ader

Mid-Atlantic

Joe Adamczyk
Edd Duran
Alister Alcudia
James Cullen
Jared Austerlitz
Hugh Devine
Wayne Baker
Chris Buechler
Carlos Barillo
Steven Lingo
Tony Baroni
Donald Overdorff
Henry Barranger
Bud Laumann
Shane Bastress
John Flick
Gus Beach
Chris Buechler
Brian Buchholz
Edward Herring
Albert Callahan
Tony Consoli
John Castle
Ken Alutin
John Catrombon, Jr.
Errol Millman

Patrick Coleman	Jay Reiss	Benoit Beaudoin	Jean Roberts	John Peeler	Jerry Beckerle	Robert Stefani	George Jackson, III
Fred Spages	Dean Maxwell	Guy Filion	Zachary Brown	Brian Giersch	Rob Dreyer	Jordan Travis	Jake Lubbers
Michael Colvin	David Maxwell	Larry Brewer	Ed Robinson	Spencer Radnich	Robert Dreyer, Jr.	John Swift	Evan Boegehold
Skip Schatz	Paul McKune	Neil Schell	James Mitchell	A Wayne Hickam	Michael Ducharme	Jim Love	Rex Luxton
Sean Conlon	Pat Patrick	Jeffrey Brown	Richard	Peter Shoars	James Mossman	Dylan Turney	Jack Glyshaw
Edd Duran	Thomas Meade	Walter Dowling	Schermerhorn	Thomas Sanford	Mark Ghesquiere	Kenneth Turney	Jon Mills
Carlos Correa	Francis (Bix)	Ken Buma	Jerrid Marshall	Derek Simmons	Ray Danley	Franco Zonni	Conley Van Tol
Alan Kousen	Doughty	Kim Gross	Darren	Bob Burns	Bob Howitt	Gregory Shields	Charles
Michael Creaney	Stephen Mendez	Jeffrey Campbell	Schwinghamer	Steven Smith	John Hohenadel		Netherton, Jr
Charles Muscamera	Kevin Clifford	Nic Gaumont	Robert Solomon	John Bane	Bob Koomen	Pioneer	Jason Hall
Richard Cuff	Bob Merrill	Robert O'Connor	Blair Satter	Barry Smith	Raymond Miller	Sam Atsma	Marc Reybroek
John Picarello	Joel Fairman	Adam Cerutti	Jonathan Stevens	Roger Beaver	Normand	William Robbins	Roy McCann
Justin Davis	Johnny Messinger	Maurice Cerutti	Charlie Cerutti	Jack Sternik	Laflamme	Jason Aubuchon	Michael Sandstrom
Phillip Brown	Matt Metschke	Art Cilley	Richard Tavares	James Fannin	Robert Lemire	William Stutts	David Gillingham
Raymond Dignardi	Paul Lensch	Robert Golenbock	Diogo Ventura	Jim Valieant	Bob Leitch	Josh Balley	Nathan Sarver
Richard Taylor	Chris Moffett	Edward Clark	Scott Tooker	Darryl Poovey	David Leitch	Robert Holley	Lynn Lamberson
Vrushabh Doshi	Vinny Capaccio	Peter McSwiggin	Phil Carter		Dave Litt	Ben Cecil	James Turland
Robert Seltzer	Nick Moore	David Corey	Tom White	Ontario	Randall Kirch	Carlton Cecil	James Hall
Don Eckert	Zach Weisman	Earl Lohnes	Harry Michaud	Jim Anderson	Steven McCreary	Danny Cecil	Gary Vincent
Charles Feindler	Hunter Old	Merton Danna	Wilson Wong	James Doyle	Andrew Shackleton	Joseph Cecil	Douglas Iles
Jonas Fiant	Hardman Jones, Jr.	David Stevenson	Derek Millichamp	Russ Blackstone	Ian McGregor	Keegan Connolly	Alex Wahr
Robert Seltzer	Danny O'Neil	Braden Distel		Denis Laflamme	Gordon Stewart	Cody Harrell	Chris Cordle
John Fike	Gary Bibens	Kenneth Distel	Carolinas	Larry Blundell	Simon Monk	Mike Doyle	Zach Wells
John Fike	Louis Orlando	Kenneth Durham	Warren Baunach	Fred Eagar	Mark Yung	Roger Boyer	Dale Wells
Jim Finckenauer	Andrew Ferreira	Andre Welland	Richard Terrell	Bev Bowman	Doug Morley	Todd Eldred	Rocky Mountain
Hugh Devine	AJ Passariello	John Falconer	John Colquitt	Ralph Dekker	Terry Morley	R. Stanley Williams	John Albright
PJ Gary	Douglas Carnes	G. Douglas	Tom Macek	Philip Byers	Ryan Perry	Bernie Geyer	William Pickert
Edd Duran	Scott Price	Patterson	Nollie Gause, Jr.	Ted Byers	Tom Zink	Robert Dixon	Leland Atwood
Ed Gigante	Ron Davidson	Stephen Fischer	Finney Greggs	Matthew	George Piccin	Sean Gilbert	Michael Wilkinson
Jerry Candrilli	Stan Quick	Roger Dalton	Bob Inskeep	Campbell	Donald Orr	Annette Jurcevic	Bill Biffle
Bruce Lauther	Martin Banks	John Francom	Russ Johnston	Bruce Williamson	Robert Quaid	Benjamin Gudbrandson	Dave Beato
Jeff Grimm	Warren Quinn	Derek Millichamp	Arthur Jaynes	Domenic Canonico	Paul Jones	David Gillingham	Al White
Aaron Watts	Alexander Mitchell	Joel Fuschino	David Laughery	Len Clement	James Quinn	Wayne Hector	Cameron Brown
Wade Gustafson	Aaron Riccio	David Mattice	Owen Leaver	Wayne Coombes	Frank Briggs	Jeffrey Blackwell	Nolan Quinn
Dave Bankard	Aaron Greller	Garry Grady	Craig Glenn	Howard Anyan	Frank Briggs	Jason Hoath	Paul Cochran
Mike Hall	Brian Richard	David McFarland	Brian McGee	Jason Dent	Liam Ramshaw	Henry Hoath	
Robert Seltzer	Bob Pavlik	Joseph Grant	William Conway	Ed Russell	John Wilkie	George Jackson, Jr.	
Christopher	Ben Roberts	Miles Hunt		Xin Dong	Robert Smith		
Hawker	Bruce Minnick	Andrew Greene			Roger Wilson		
Ben Hawker	Gary Rocks	Wayne Vieira					
Brandon Helman	Richard Taylor	Norm Himes					
Tracy Cline	Eric Russell	Chuck Karnolt					
Spencer Helman	John David	Raymond Israel					
Tracy Cline	Maybury	Rick Greenop					
Christian Hoff	Matthew Sensenig	Ken Kanyuck					
Ben Hawker	Robert Seltzer	Carl Noll					
Bruce Hollenberg	Kerneau Seok	Chris Kelly					
Steve Bowman	Robert Seltzer	David Hurd					
Ed Holleran	Joseph Shaffern	Patrick Latreille					
George Finnan	Justin Shaffern	Nic Gaumont					
Steve Horr	Russell Shelp	Elliott Lehman					
Steve Bowman	Nate Savalza	Wayne Negus					
Robbie Horsey	John Snyder	Paul Leninger					
John David	Dick Davis	Christopher					
Maybury	Spence Spencer	Andrade					
Tyler Horton	Wayne Lazar	Paul Levesque					
William Eberius	Pete Suto	Tony O'Malley, Jr.					
Peter Hubbard	Glenn Williamson	Brian Macnab					
Ross Felker	Steve Szyska	Phillippe					
Steve Kacmar	Chris Buechler	Macnab-Seguina					
Fred Spages	Dane Toffler	Phillippe					
Rick Karabetsos	Michael Calhoun	Macnab-Seguina					
Bob Westdyke	Garrett Walter	Derek Millichamp					
Stanley Konopka	Edward Abrahams	Fred Merrill					
Matthew Menard	Walter Wenberg	Dan Joyce					
Nick Kozel	Fred Spages	Lou Norton					
Michael Calhoun	Scott Woodhouse	William Cordner, Jr.					
Richard Krieg	Brian Gallacher	John Oldham					
Gary McAuliffe	Ed Young	Dan Fontaine					
Peter Lafata	Donald Touzeau	John Piotti					
Edd Duran		David Stevenson					
Jonathan Lasslett	Northeastern	Frank Ricco					
Fred Spages	Wil Arsenault	Ernest Viens					
Paul Mangan	Jon Whitmore	Robert Richardson					
David Ives	Kelly Barker	Harvey MacDon-					
Harold Marshall	Collin Barker	ald					

LIVE THE DREAM... HAWAII HARMONY AT SEA

HAWAIIAN ISLAND CRUISE with Musical Island Boys and Special Guest Tim Waurick

NOVEMBER 9-16, 2013

NCL'S PRIDE OF AMERICA

Prices starting at \$1,605 per person

LIMITED SPACE - REGISTER NOW!

Sing on a cruise ship show with Musical Island Boys

CALL GWEN COLES AT 800-939-4870

or email: gwen@colormyworldtravel.com

www.enhansenments.com/hawaii-cruise

Jay Dougherty	Joseph Macaluso	Don Harvey	Don Myer	Jeff Cima	Jim Tight	Mason Hale	Phil Rolen
Bill Daly	Jerry Self	Thomas DePue	Matt Rizzo	Dean Wise	Bob Ouellette	Richard Eick III	Jim Devenport
Steven Schwartzkopf	Oz Wehlender	Leon DePue	Luis Perez	Paolo Clavijo	Hank Tiilikka	Fred Hander	David Roman
Cory Duplantis	Michael Shirley	Isaac Fiely	James Arkerson	Bill Ross	James Cherundolo	Lafayette Tennison	Wesley Short
Noah Langenwalter	Carroll Peterson	Mark Fiely	John Pickwell	Paul Evert		Clyde Hemminger	Ben Savana
Lynn Eggum	Cy Shuster	Peter Gardoni	Donald Lewis	James Fitzpatrick	Southwestern	Edward Holmes,	Orlando Hemmings
Kenneth Polaski	Larry Crabb	Ward Votava	D. Michael Pratt	Joel Iglesias	Kenneth Baker	Luis Hernandez	James Segura
Carl Eschbaugh	Martin Smith	George Green	Ed Rummier	Christian Diaz	Bill Dunklau	Bob Massey	Robert Ray
Bob Lano	James Witt	William Larson	John Rathmell	Al Jones	Wayne Balzer	Chuck Hildebrand	David Simons
John Eychaner	Lyle Thomas	Kevin Hemstreet-	Gary Larson	David Erdman	Ricky Bugher	Mike Messer	Alex Baumann
Frank Eychaner	Michael Wilkinson	Grimmer	Alex Robertson	Lee Kopelke	Nathan Beene	Trevor Holder	Craig Speck
Gary Fuhrman	Steven Troeger	Todd Simpson	Matt Rizzo	Peter Delevett	Brooks Harkey	Brooks Harkey	Russell Shaner
Nicholas Pond	Dave Higginson	Jon Hirsche	Todd Simpson	Guy LaCorte	Maurice Collins	Bob Inlow	Donald St. Martin
Tracy Heeter	Robert Warren	Bradley Lundquist	Bradley Lundquist	Pete Petracco	Robert Baker	Duane Lunday	Brent Hairston
Pieter Wouden	Joe Gibson	Stephen Jackson	Steven Tracy	Daniel Mikell	Marshall Crowl	Laddie Ladd	Paul Sweeney
Alex Helms	Danny Watt	Roderic Spingler	David Bender	James Prater	Douglas Crowl	Jim Smith	Hawkeye Hawkins
Steven Ottem	Pete Anderson	H. Dean Johnson	Thomas Trevett	Deno Nicholas	Hubert Debo	Antonio Ladeira	Leon Tidwell
Phil Klein		Don Harvey	Tuck Wilson	Herbert James	John Beck	Roger Williams	Richard Hanson
Tom Graesser	Seneca Land	Tim Kelly	Frank Vaisey	Andrew Schrader	Dave Devoll	Michael Larson	Gil Tull, Jr.
Eric Malcolm	Theodore Baker	Don Harvey	Bruce Hanson	Ed McKenzie	Robert Gooding	Randy Brumagim	John Beck
Jay Dougherty	Don Harvey	Bill Kilburn	David Van Ness	John Scott	James Dickens, II	Criston Lozano	Ernest Umberger, III
Nick Medonich	Robert Booher	John Slattery	Kevin Lundeen	Bradford Williams	Scott Harrington	Hank Pivarnik	Nick Alexander
Ross Campbell	Lanny Burns	Parker Leikam		Bill Slayton	Michael Dominguez	Jack Mann, Jr.	Allen Wallace
F. MacGregor Miller	Nick Brizee	Kenneth Schwarz	Sunshine	Richard Condit	Richard Salazar	Grant Williams	Dwight Cook
Pete Peterson	Bradley Lundquist	Rocco Lucciano	Bill Bensburg	Brock Stratton	Michael Eaves	Jonathan Martinez	Rees Welsh
Gary Olson	Daniel Bruce	Donald Wagner	Keith Hopkins	Aaron Stratton	Brooks Harkey	Jeremiah Drake	Fred Welsh
Lynn Eggum	Gregory Roberts	Adam Lundquist	Bill Bess	Vaughn Stukes	Russell Egelston	Josh Miner	Bill Wiedmann
Jon Peterson	Tim Cook	Bradley Lundquist	Steve Pennington	C. J. Shaw	Phil Rolen	David Grundish	Leward Fish
Ivan Reiger	Matt Rizzo	Ken Mack	Leonard Carbone	Matt Thomas	Sam Ehmke	Jeff Mosier	Dwayne Windham
James Quincy	Dennis Copenhaver	Jay Holman	George Williamson	Paul Brazil	Charles Ehmke	Gregory Sense	David Lotspeich
Jason Weiss	Allen Shirey	George Murphy	Sean Carmody	Richard Thompson	Miguel Gutierrez	Jon Nine	Andy Wirtner
Shawn Reynolds	Zach Cuipyllo	Ed Rummier	Robert O'Connor	Bob Ouellette	Robert Ray	Dan Trevino	Jim Croley

The new members listed below did not name a recruiter on their membership applications

Cardinal	Dixie	Ian Mulholland	Kyle Lueken	Jeff O'Donohoe	Jay Sorensen	Richard Leffler	David Orcutt
Ethan Brandenburg	Bill Behrend	Victor Nilsson	Craig Monsell	William Odroneic	Phil Stapleton	Edward Liu	Thomas Phelan
Ryan Fortner	Rich Donaldson	Richard Reeve	Gene Morris	Kellan Sanns	Ted Story	Lizo Madikiza	Jacob Zimmer
David	Paul Gardner	Kelvin Reeves	Carl Nesbitt	Dale Schmauder	Dennis Weiss	Iain McGilveray	
Hollingsworth	Jim Gentry	Emanuel Roll	Frank Olivadoti	David Shaffer	Dan Wright	Joe Merritt	Sunshine
Michael Keily	Daniel Hipps	Nick Paquin	Nick Paquin	Brian Whitaker		Paul Millard	Tyson Adams
Kyle Mann	Luis Morales	Bengt Thaysen	Garry Reinhart		Northeastern	Wayne Myers	John Bird
JP Pierce	Evergreen	Jonathan von	Rene Rivas	Land 'O Lakes	David Bridges	Geoffrey Ross	Tim Chan
Jack Shaffer	Billy Botieff	Döbeln	Yuhan Roh	Alex Bauschke	Evan Costa		Russell Collins
Gary Sherrow, Sr.	Robert	Martin Wahlgren	Jim Roseman	Dustin Fuchs	Walter Cremen	Pioneer	Robert Conover
Nick Summersgill	Cadwallader	Andrew Walker	Nate Rothacker	Jacob Fuhrman	Benjamin Eells	Travis Archer	Arthur Ellingsen
Central States	Paul Crowe	Marcellus Washburn	Jorge Sandoval	Hal Halvorson	Harry Lockery	Albert Beaver	Charlie Ganjamie
Cameron Arends	Bruce Currell	M Whinyates	Brent Schultz	Edward Hupp	Geoffrey Moon	Colton Burge	Ronald Goldstein
Robert Battle	William Holdsworth	Far Western	John Searles	Allan Johnson	David Ripley	Bruce Campbell	David Hauptman
Stephen Buchholz	Terry Holland	Paul Abernathy	Ralph Sheffer	Don Klassen	Nate Shaffer	Jacob Carroll	Mike Hillard
Dennis Campbell	David Kampel	Eric Adams	Jordan Tickner	Steven Kumlender	Joel Southerland	Jeff Crouch	Caleb Jenkins
John Center	Carson Lee	Dave Andrade	Marlon Usher	Victor Matera	Richard Sweeney	Bruce Hipple	Stanley Mansfield
Dakotah Cooper	Ross McLennan	Paul Ballard	Barry Waite	David Nielsen	Rich Walcott	Jonathan Lawton	Edward Riggs
Thomas Edler	David Mirhady	Matt Bellew	Paul Yates	Bernie Priebe	Paul Wybieracki	John Mamish	Jack Walker
Kevin Ellerbee	Lukas Berglin	Derek Yorton		David Puls	Joseph Zustin	Tre Nichols	Ron Wooten
Brandon Embry	Thomas Blood	Illinois			Carolinas	Chris Sanderson	Southwestern
Mark Famuliner	Danny Bravo	Terry Com			Michael Adams		Levarne Batts
Ray Golden	Ed Bush	Leonard Cottrell			Alex Ferguson	Rocky Mountain	Leeland Batts
Jonathan Haught	George Cagwin	Herman Haehlen			Dan Gregg	Rob Anderson	Fredrik Borgstrom
Kendall Holsten	Larry Carlson	Brandon Johnson			Chris Kirkland	Eric Blanchard	Li-Min Chang
Bertimus Ogg	David Carter	Jerry McGraw			Paul McNamara	Will Carkhuff, III	H D Dougan
Robert Pierce	Samuel Class	Robert McIntire				Don Collier	Bob Fuhr
Don Ross	William Cozine	Estaban Perez			Ontario	Bertimus Ogg	James Guffey
Mike Rowland	Leon Cross	David Sanders			Andrew Bailey	Jerry Potts	Nathan Haak
Jazz Rucker	Leonard Crupnick	Daniel Zambrano			Todd Baker	Kyle Roe	Kurt Kaiser
Andrew Saunders	Geoffory Felver	Johnny Appleseed			John Berehova	Glen Schmidt	Robert Miles
Andrew Schneider	Takahiro Fujimura	Mark Bergstrom			Donald Campbell	Shaphan Scott	Kristopher Pickle
Dale Schnelle	Ben Fynan	Stephen Blubaugh			George Cox	Seneca Land	Bruce Ramsey
Simon Schroeter	David Greene, PhD	Larry Cassidy			Rolly Gervais	Matt Bussard	Jim Tauaferro
Tyler Small	Scott Hamilton	Larry Eaton			Stephen Granger	Michael Cheney	Nick Taylor
Skip Tarrant	Robert Jewell	Kirk Lawson			Jaco Haas	Butch Climie, Sr.	David Townsley
Lonnie Thompson	Daniel Kahn	Aaron Maurer			Roy Havens	George Difulvio	Bradley Walls
Austin Treat	Rasmus Krigrström	Darrell McLean			Ryan Inch	Sei Isler	
	Alexander Löfstedt				Scott Jardine	John Liepold	
	Daniel Millgate				Peter Kilpatrick		

'Round Midnight shares barbershop in Latvia

In August 2012, 'Round Midnight received an email from the U.S. Embassy in Riga, Latvia, inviting us to serve as an official U.S. Department of State Arts Envoy. The cultural attaché to Latvia found our group on the website of the Contemporary A Cappella Society (CASA), whose membership recently voted us "America's Favorite Barbershop Quartet." The Embassy was looking for uniquely American music that was both accessible and portable. Barbershop fit the bill perfectly. When they realized that we were music educators with experience teaching kindergarten through college, they were thrilled! In addition to the many concerts, we could also lead master classes and workshops throughout the country.

We arrived in Riga on Monday, Nov. 5 and were briefed at the U.S. Embassy on Latvian history and culture by the Deputy Chief of Mission. We then conducted an interview for Latvian National Television, which can be found at tinyurl.com/RMLatvia.

On Tuesday, we led master classes at several public schools, modeling the hallmarks of barbershop harmony and presenting a brief history on its origins. That evening, at a free concert with Latvia's only barbershop quartet, **Harmony4Riga**, we sang two Latvian folk songs and they joined us on two American songs.

Wednesday, we sang at the Embassy's Presidential Election breakfast, met the U.S. Ambassador, and led a workshop at the Latvian Music Academy, where many of the students were studying to become music

lining up for autographs on anything they had with them, from back covers of notebooks to forearms! That afternoon, we conducted another workshop at the local music conservatory, where we taught some very difficult tags and the entire song of "Sitting on Top of the World" by rote. The students performed a gorgeous Latvian folk song for us entitled "Put Vejini."

More than 400 people attended our final concert at the city's cultural center on Thursday, and they called for two encores. We received a lot of flowers and were honored to have also received a standing ovation, which is extremely rare among Latvians. It is

'Round Midnight learned that in Latvia, singing is such an innate part of the national experience that no one is afraid to sing.

also uncommon for audiences to greet performers after a concert. But meeting fans is our favorite part of performing, so we invited the audience to join us in the lobby. We taught dozens of short tags and people caught on quickly. One young woman said she hasn't been able to attend many concerts, since they are usually far away from her community and very expensive. She was so grateful for the opportunity and said the concert was the most enjoyable experience of her life.

The teacher we met earlier that day was at the concert and handed us an arrangement of "Put Vejini" which we had requested earlier. We sight read it and everyone in the lobby stopped what they were doing and listened; some sang along. Many cried. We discovered afterwards that this song was the unofficial Latvian anthem during the Soviet occupation.

Over the course of the week, we introduced barbershop to hundreds of students who might otherwise never have heard it. We also gave away hundreds of download cards that allow the students to access our recordings free so that they can remember the thrilling sound of barbershop harmony. We were truly honored to represent this wonderful art form and the United States in doing our part to "Keep the Whole World Singing!"

— Larry Bomback, Tenor, 'Round Midnight
lbomback@gmail.com; www.roundmidnight.com

In Latvia, flowers are a customary token of appreciation. R to L: L. J. Carollo, Jeff Glemboski, Wayne Grimmer and Larry Bomback received many flowers during their visit.

educators. One student was already familiar with barbershop, having seen **Ringmasters** perform in Sweden. Another requested several of Wayne's arrangements to perform with a quartet at her school.

On Thursday, in Rezekne, we led assemblies for all ages. These workshops were more challenging than those we did earlier in Riga because the English-speaking abilities of the teachers and students were not nearly as strong. By the end of the morning, however, we were showered with flowers, and kids were

Barbershopper does serious clowning around; “Changes fear to cheer”

Rob Divers loves singing lead for the **Vocal Majority** (SWD). And he loves his work as a registered nurse in Dallas. But what he loves even more is bringing joy into the lives of his patients as a Clinical Performance Artist, making rounds from bed to bed in the pediatric hospital as “Magic Nurse Rob.”

Rob Divers has accompanied his hero, the real Patch Adams, on humanitarian missions.

Rob has been a medical professional for 18 years, beginning as an emergency trauma nurse. A professionally-trained clown magician, he has infused music and performance magic into his clinical practice, “to bring more **Art** to his patients, softening some of the **Science** of medicine,” as he puts it.

Rob is a regular RN volunteer magician at Camp TLC for the Spina Bifida Association of North Texas, where he holds magic classes and helps the kids to prepare for a magic show for the whole camp. He also performs regularly at the Scottish Rite Hospital for Children.

Rob’s journey to clowning began in November of 1999, when his 56-year-old mother, from whom he inherited all his artistic ability, was dying of lung cancer. It was her wish to spend her last days in his hospital. During their last afternoon together, she wanted to watch the *Patch Adams* movie with him, and she wanted him to be Patch’s nurse. That last

wish was finally fulfilled when Rob wrote to Patch and shared with him the influence his movie had on his mother and on his nursing practice, and in a handwritten response, Adams shared with Rob his story about how his mother had also influenced him. Adams invited Rob to join him and 15 others on a humanitarian trip to Costa Rica last September to learn how to use the power of clowning to care for people in the harshest of conditions.

Adams led the group, among whom were physicians, nurses and other humanitarian activists, into a Nicaraguan refugee settlement called La Carpio, built on a dump outside San Jose. They clowning for kids and families in extreme poverty for two days. Other visits included the San Jose Children’s Hospital Burn Unit, the state mental institution, and the state prison. Adams makes six humanitarian trips each year to very difficult areas of the world, including war zones.

“During the week, Patch lived and shared his life with us, and we became good friends. I hope to take many more trips with him in the future,” says Rob. “It’s all in the same spirit as singing barbershop. You just try to do whatever you can to brighten someone’s day.”

“Tater” the tramp clown entertains Make-a-Wish kids on a three-hour train ride in Dallas/Ft. Worth in Oct. 2012.

A visit from The Magic Nurse brightens a patient’s day in pediatric hospitals.

The East Texas Men in Harmony were honored to be a part of the annual “I Love America” Celebration at Green Acres Baptist Church in Tyler, Texas, July 1-2, 2012. The chorus joined a 350-voice choir and 50-piece orchestra for the celebration and sang for more than 10,000 people in three services. This annual event is a moving patriotic tribute not only to the United States but also to the veterans who serve. The chorus honored one of its own, Buster Barlow, a World War II veteran. The chorus opened the performance by singing three traditional barbershop songs. Later they sang “God Bless the USA,” with the melody sung by current Army first lieutenant Adam Renfro. The church also serves as the rehearsal home for the chorus. The chorus has been asked to return and sing in the celebration in 2013.

Happiness Emporium goes to the slammer to share barbershop harmony

Somehow, **Happiness Emporium** (LOL) managed to stay out of the pokey for almost 40 years, but last July, they finally landed in the big house. It all came about because Chaplain Joshua Sendawula of the Stafford Creek Correction Center (SCCC) in Aberdeen, Wash., contacted them in 2011, asking permission for their inmates to hand-copy some of the group's arrangements for their 25-member gospel chorus to sing. They decided to make it easier on the inmates by sending them printed folios and learning CDs they had on hand.

Then, as they were preparing for their Good News! Gospel Sing program for international convention in Portland, it occurred to them that since they would be in the vicinity of the SCCC, wouldn't it be great if they could visit the guys and sing in person? So they called Chaplain Sendawula, who was thrilled about the idea.

So, on July 11, 2012, right after the Portland convention, Bob, Jim, Rick and Rod went through the detailed

check-in at the facility, leaving all their personal items in lockers, except for the all-important pitch pipe. They had lunch inside the facility at The Hard

Bob Dowma, Jim Foy, Rick Anderson, and Rod Johnson entered through the "not-so-pearly gates" to sing with inmates in prison in Aberdeen, Washington last July.

Times Cafe, then practiced with the inmate chorus.

The inmates' quartet asked if the group would "lend them a tenor," and Bob Dowma happily supplied that part for them. The inmates were nervous about singing in front of their peers,

since they hadn't had much chance to practice. Extra activities in the facility require a sponsor/volunteer to be with them, and a local barbershopper is only able to help them about once a month. But, the guys did a great job and were happy to have Bob singing with them.

During one of their segments, SCCC staff member Don Salz, a second-generation Barbershopper and staff Psychologist and Mental Health Supervisor, sang with them. Don later said, "You all had a powerful impact on the men. They get few experiences inside prison that allow them to feel as valuable and loved individuals. Thank you for your generosity."

As the Happiness Emporium was leaving the facility, they were told that they were the only outside group scheduled to appear there in the entire year. Jim speaks for the group by saying, "Of all the Gospel Sings, Gospel shows ... this to me was my biggest blessing since joining the Good News! Quartet in 1993." ■

www.happinessemporium.com

CHAPTER ETERNAL

Society members reported as deceased between Oct. 15 and Dec. 31, 2012. E-mail updates to membership@barbershop.org.

Cardinal Bruce Wellum Terre Haute, IN	<i>St Louis No 1, MO</i>	Donald Hunter Carson City, NV	<i>Fresno, CA</i>	M Pacewicz Cleveland East, OH	<i>Montclair, NJ</i>	<i>Gratiot County, MI</i>	Sunshine Grover Baker Orlando, FL
Central States Frank Andreesen Ord, NE Vernie Ayres Joplin, MO Robert Bennett Kearney, NE Carl French Leavenworth, KS Kansas City, MO Jim Goldkamp St Louis Sub., MO Edward Kammer St Louis Sub., MO Gordon Manion St Charles, MO Raymond McLean St Louis No 1, MO Jerry Pike Des Moines, IA Joplin, MO Robert Schlueter St Louis Sub., MO Charles Vickers Frank Thorne John Walsh St Louis Sub., MO	Dixie Tom Eck Lake Lanier, GA Sam Focer Greater Atlanta, GA Edward Garreau Marietta, GA Atlanta Metro, GA	David Jungroth Frank Thorne David Jungroth San Mateo Cnty, CA Gene Kessler Canada Del Oro, AZ Joseph La Barge Prescott, AZ Phil Lane South Orange County, CA Laguna Hills, CA Terry Lazzari Marin, CA Chuck Nicoloff Greater Phoenix, AZ Chuck Nicoloff Central Arizona (Quartet Chapter) Ted Petersen Carson City, NV Jim Rathbun Visalia, CA Fresno, CA John Staley Bay Area, CA San Luis Obispo, CA William Tiede Stockton, CA James Warner	Illinois David Anderson Chicago Metro, IL Lyle Pauley Northbrook, IL David Sanders Carbondale, IL	Land O' Lakes Richard Plaisted Minneapolis, MN Alfred Szesny Green Bay, WI Lynn Tollefson Faribault, MN	Northeastern Michael Joyce Pittsfield, MA Joseph Zustin Bridgeport, CT Central, CT	Carolinas Tom VanEiten Beaufort, SC	Rocky Mountain William Simons Denver Mountain Aires, CO DeVere Walker San Juan Cnty, NM
	Evergreen Michael Bolek Coeur D'Alene, ID Gerald Erb Juan De Fuca, WA John Haley Nanaimo, BC David Munroe Great Falls, MT		Johnny Appleseed Robert Curry Lima Beane, OH Vaughn Eggert Grtr: Pittsburgh, PA Bill Hamilton Grtr: Pittsburgh, PA Stewart Haylock Xenia, OH Joseph Juscak Beaver Valley, PA Gerald Kelly Greater Kanawha Valley, WV French City, OH Athens Co, OH Al Knapp Wheeling Metro, WV William Martin Akron, OH Grtr: Pittsburgh, PA	Mid-Atlantic George Blanton, Jr. Dundalk, MD William Cook Montclair, NJ Gordon Harrison Princeton, NJ Manhattan, NY John Kelly, Jr. Bucks County, PA Arthur Pitre Manhattan, NY Gordon Prout Red Bank Area, NJ Bill Verity State College, PA Robert Werner Bryn Mawr, PA Jean Wilson	Ontario David Adams Barrie, ON Donald Coghlin Mount Forest, ON Paul Millard Newmarket, ON David Wilkie Mount Forest, ON	Seneca Land Milford Brougham Headwaters, PA Olean, NY Bradford, PA Harris Fitch Olean, NY Bradford, PA William Osterhout Oneonta, NY Paul Ramsey New Bethlehem, PA Greater DuBois, PA	Southwestern James Bauer Arlington, TX Wally Walston Abilene, TX

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

Marty Monson

Executive Director/CEO
mmonson@barbershop.org

Patty Leveille

Executive Assistant/HR/Office Manager
2630 • pleveille@barbershop.org

Ashley Torroll

Administrative Asst.
4118 • atorroll@barbershop.org

Lorraine Seta

Office Support & Receptionist
4114 • lseta@barbershop.org

Douglas Gordon

Office Support & Receptionist
4114 • dgordon@barbershop.org

Education and Services

Mike O'Neill

Music Educator & Harmony University
4126 • moneill@barbershop.org

James Estes

Music Educator & Youth in Harmony
4124 • jestes@barbershop.org

Adam Scott

Music Educator & Music Publications
4125 • ascott@barbershop.org

Sherry Lewis

Education Coordinator
4122 • slewis@barbershop.org

Finance and Administration

Heather Verble

Director, Finance/CFO
4133 • hverble@barbershop.org

Jama Clinard

Finance Controller/Accountant
4134 • jclinard@barbershop.org

Nick Fotopoulos

Information Technology Programmer
4141 • nfoto@barbershop.org

Sam Hoover

Information Technology PC & Server support
4142 • shoover@barbershop.org

Copy Center

Justin Gray

Office Support & Copy Center
4147 • jgray@barbershop.org

Joe Rau

Office Support & Copy Center
4147 • jrau@barbershop.org

Society Historian

Grady Kerr

Grady@GradyWilliamKerr.com

Rick Spencer

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

Membership Services

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

Becca Box

Membership Services & Chorus/Chapter
Development Manager
4120 • bbox@barbershop.org

Jacqueline Robinson

Membership Services & Chorus/Chapter
Development
4113 • jrobinson@barbershop.org

Michele Anderson

Membership Services & Chorus/Chapter
Development
4129 • manderson@barbershop.org

Events

Dusty Schleier

Meetings & Conventions Manager
4116 • dschleier@barbershop.org

Communications

Melanie Chapman

Marketing Communications & PR
4137 • mchapman@barbershop.org

Eddie Holt

Website & Social Media Web Developer
4140 • eholt@barbershop.org

Aaron Johnson

Production Services - Audio/Video
4139 • AJohnson@barbershop.org

Lorin May

Marketing team lead, Editor *The Harmonizer*
4132 • lmay@barbershop.org

Harmony Marketplace

Nancy Carver

Harmony Marketplace Manager
4117 • ncarver@barbershop.org

Pam Cervantez

Shipping/Receiving
4143 • pcervantez@barbershop.org

Jennifer Lockhart

Harmony Marketplace
4144 • jlockhart@barbershop.org

Michelle Hankins

Harmony Marketplace
4145 • mhankins@barbershop.org

Music Library

Janice Bane

Copyright & Licensing Manager
4127 • library@barbershop.org

Board of Directors

PRESIDENT

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

EXECUTIVE VICE PRESIDENT

Shannon Elswick • Clermont, FL
407-948-9599
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@brgcc.com

EXECUTIVE DIRECTOR/ BOARD SECRETARY

Marty Monson
800-876-7464

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

Joe Cerutti • Alexandria, VA
703-401-7114
joe.cerutti@gmail.com

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

John Miller • Westport, CT
203-254-9594
John.miller@nbcuni.com

Gary Plaag • Montclair, VA
703-868-5152
gplaagbhs@gmail.com

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, hf@harmonyfoundation.org

Clarke Caldwell

President/CEO
3044 • ccaldwell@harmonyfoundation.org

Carolyn Faulkenberry

Chief Financial Officer
3041 • cfaulkenberry@harmonyfoundation.org

Sean Devine

Director of Development
3048 • sdevine@harmonyfoundation.org

Ryan Killeen

Senior Director of Development
3051 • rkillen@harmonyfoundation.org

K.J. McAleesejergins

Director of Development
3043 • kj@harmonyfoundation.org

Dixie Semich

Donor Relations Manager
3047 • dsemich@harmonyfoundation.org

Caki Watson

Project Manager
3049 • cwatson@harmonyfoundation.org

Harmony Foundation Board of Trustees

Peter Feeney – Chairman

702-655-9064
peterfeeney@embarqmail.com

Bob Brutsman – Imm. Past Chairman

612-865-7371
RobertBrutsman@comcast.net

Mike Deputy – Vice Chairman

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

Sharon Miller – Secretary

203-204-9594
sewmiller@gmail.com

Don Laursen – Treasurer

559-733-1496
monyman@sbcglobal.net

Fred Farrell

239-590-0498
fred.farrell@interoptetechnologies.com

Chuck Harner

703-938-3001
CAChuck@cox.net

Roger Lewis

269-965-5714
rjlewiscmc@aol.com

Clarke A. Caldwell

Harmony Foundation President/CEO**

Marty Monson, Society Executive

Director/CEO

James C. Warner, General Counsel*

901-522-9000
jwarner@martintate.com

Ex-officio **

Not board member *

Sing Canada Harmony Board of Directors

Chairman and CEO

J. R. Digger MacDougall (ONT)

Vice Chair

I. Murray Phillips (NED)

Directors-at-Large

Gordon Billows (LOL)
Trinda Ernst (HI)
Judy McAlpine (SAI #26)
Doran McTaggart (PIO)
David Pearce (LOL)
David Smith (ONT)
John Wilkie (ONT)

Secretary /

President's Council
Sharon Townner (SAI #16)

Treasurer

James Thexton (EVG)

Awards Chair

Gerry Borden (EVG)

Legal Counsel

Ted Manthorp (ONT)

Founder's Club

Charles and Karen Metzger

www.SingCanadaHarmony.ca • 613-446-2734 • info@SingCanadaHarmony.ca

Society Subsidiaries (partial list)

Association of
International Champions
www.AICGold.com

Association of International
Seniors Quartet Champions
www.seniorsgold.com

Harmony Brigade

www.harmonybrigade.org

Barbershop Quartet
Preservation Association
www.bqpa.com

Ancient Harmonious
Society of Woodshedders
www.ahsow.org

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

Allied organizations

Sweet Adelines International
www.sweetadelineintl.org

National Association
for Music Education
www.nafme.org

Chorus America
www.chorusamerica.org

Harmony, Incorporated
www.harmonyinc.org

American Choral
Directors Association
www.acdaonline.org

Phi Mu Alpha Sinfonia
www.sinfonia.org

Official Affiliates

Barbershop Harmony Australia

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

BABS (British Association of Barbershop Singers)

www.singbarbershop.com
Derek Parmmenter: chairman@singbarbershop.com

BinG! (Barbershop in Germany)

www.barbershop-in-germany.de
Roberta Damm: roberta.damm@barbershop.de

DABS (Dutch Association of Barbershop Singers)

www.dabs.nl
Wim van der Meer: wjvdmeer@solcon.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
Micheál Mac Giolla Ri: iabsexecutive@gmail.com

NZABS (New Zealand Association of

Barbershop Singers) www.nzabs.org.nz

Andy Hutson: president@nzabs.org.nz

SABS (Spanish Association of Barbershop Singers)

www.sabs.es
Gail Grainger: gail@sabs.es

SNOBS (Society of Nordic Barbershop Singers)

www.snobs.org
Henrick Rosenberg: henrik@rospart.se

SPATS (Southern Part of Africa Tonsorial Singers)

Simon Barff: sbarff@telkomsa.net

General correspondence/editorial:

harmonizer@barbershop.org

Editorial Board: Rick Spencer, Eddie Holt,
Melanie Chapman, Lorin May

Copy Editing: Jim Stahly (Bloomington, IL),
Bob Davenport (Nashville, TN)

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 organi-
zation operating in the United States and Canada.

Mission

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

Vision

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

THE TAG

Joe Liles, Tagmaster!!

Finally published, a tear-jerker from Val Hicks

One of my dearest, closest friends was Dr. Val Hicks. Many Barbershoppers had that same relationship him. Val was a real force in the music world, not only in our Society. He presented scholarly papers to a number of music organizations including the American Choral Directors Association and the Music Educators National Conference. For the Society's 50th anniversary, he wrote the "Heritage of Harmony" history book on the founding of the S.P.E.B.S.Q.S.A., dedicated to those early quartet men who loved four-part singing and left us their heritage.

Val arranged for and coached the early version of the Osmond Brothers and other youth groups who sang on the Andy Williams and Lawrence Welk shows. He was a quartet singer, chorus director, Arrangement category judge and taught for many years at Harmony College.

The Smithsonian Institute had him create a special music section on barbershop quartet singing.

Val and I collaborated on a number of songs including "I Didn't Want to Fall" and "I Can't Recall Her Name." One day in 1986, he called me and excitedly told me he just found some fabulous song material in a classified ad. It read "For sale, one wedding gown, never used." I told him to get right on it, and if he got hung up somewhere to give me a call. Well ... seems I was not needed at all. He wrote a wonderful song that is being published right now, and it's about time!

Here's the tag and a little material that leads into it. The song is what we commonly call a "tear jerker." Val passed away in 2004, but his memory will live on in the many songs and arrangements he created. What a special man and friend. ■

FOR SALE, ONE BROKEN HEART

TAG

Words, Music and Arrangement
by VAL HICKS

For sale, for sale, one bro-ken heart.

Tenor Lead

For sale, for sale, one bro-ken heart.

Bari Bass

For sale, for sale, one bro-ken heart.

Tag

For sale, for sale, one bro - ken heart.

sale, for sale, one bro-ken heart.

©1986 by Val Hicks

This Arrangement © 2012 by the Barbershop Harmony Society

Dive into the competition ... and the Pacific Ocean

Honolulu, Hawaii

Nov. 4-9, 2013

Experience timeless beauty blending with the modern luxuries of today. Swim in the warm waters of world-famous Waikiki one moment, then enjoy the dramatic mountain views of the Nuuanu Pali Lookout another.

Come to Convention for the world's best female barbershop performances; stay for vacation with your best friends.

Watch for more information about the 2013 Honolulu International Convention and Competition in the coming months!

Online registration opens on October 30, 2012. - www.sweetadelineintl.org.

 SWEET ADELINES INTERNATIONAL

The **Premier** Event for Barbershop Music Education

Located on the beautiful campus of Missouri Western State University

Scholarships Available!
Directors, quartets,
arrangers, and
FIRST-TIME attendees!

July 28-August 4, 2013
St. Joseph, MO

All men and women welcome!

Harmony College

Directors College

Quartet College

Next Generation Chorus

Over 75 classes
from which to choose

Classes designed for current
and aspiring directors

Intense coaching from world-
class quartet coaches

25-and-under chorus
performs on show

Faculty includes veterans like:

Dave Calland, Tom Gentry, Joe Liles,
David Wright, Kirk Young,
and MANY more!

Quartet coaches include seasoned coaches:
Rich Knight, Brent Graham, Joe Connelly,
Rik Johnson, George Gipp, and MANY more!

With special guests
Ringmasters

2012 International Quartet Champion

This year's
keynote address
will be delivered by
Tim Sharp,
Executive Director
of ACDA

www.barbershop.org/hu

Discounted group rate available to choruses.
Contact HarmonyU@barbershop.org for information.

Receive a \$100 tuition discount!
Bring someone new, or someone
who hasn't been to HU since
2007, and receive
\$100 off tuition.