

INSIDE: **Tone Deaf** leaves **Cook Islands** laughing • Getting outside the chapter comfort zone • **Brooks'** recruiting tips

July/August 2014

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

time for **FUN!**

Chapter Meetings: Do you want better singing? Or do you need more variety?

YOU HAVE TIME FOR BOTH

(Don't believe us, believe your stopwatch)

ALL BHS MEMBERS AND ASSOCIATES ARE INVITED TO THIS EXCLUSIVE EVENT!

SUN AND SING

GRAND LUCAYAN • GRAND BAHAMA ISLAND

JANUARY 14-18, 2015

WHERE *Fun in the Sun*
MEETS *Beaches and Barbershop*

Enjoy the thrill of barbershop harmony in an intimate setting as you work one-on-one with the world-renowned Master Director 700 JIM ARNS and Choreographer Extraordinaire RENÉE PORZEL.

This amazing resort sits right on the shores of one of the most beautiful beaches in the world. The Grand Lucayan is a four star property directly across the street from the Port Lucaya Marketplace — a vibrant, open-air shopping and entertainment hub set on a five-acre peninsula overlooking the waterfront.

YOUR REGISTRATION WILL INCLUDE:

Luxury, Oceanfront Accommodations ★ Roundtrip Transfers ★ Gourmet Breakfast Every Morning
Casino Night Experience ★ Beach BBQ With Unlimited Food And Drinks ★ Oceanfront Opening Reception
Grand Closing Event With Multi-Course Dinner, Open Bar And Live Entertainment
\$50 Excursion Credit To Use As You Choose ★ Three Hours Of Vocal And Choreography Training Each Day

Space is limited for this exclusive event.
With a small deposit of \$250 you can reserve your space TO-DAY,
and pay the balance in monthly installments.

Double Occupancy Ocean-View Room: \$1,250

Single Occupancy Ocean-View Room: \$1,750

Upgrades available at additional cost.

For more information, visit www.sweetadelineintl.org.
To register, call International HQ at 918.622.1444 or
800.992.SING.

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

July/August
2014
VOLUME
LXXIV
NUMBER
4

For decades, members of Tone Deaf quartet have been making a difference in the lives of thousands of Oregon School children. In 2014, they took their fowl variety of humor halfway around the world to get an entire tiny nation's children laughing and singing.

DAWN MELLON

Features

8 There's time for chapter fun

Many members who are sitting out said they'd come back if their chapter would balance rehearsal with fun. 20 years ago, a stopwatch showed how to get more of both

JIM BAGBY

16 Success outside the comfort zone

The Alexandria Harmonizers try something they've never done and learn a lot on the way to success

SCIPIO GARLING

20 Welcome our newest members

Welcome to the hundreds of new members who joined in the last six months, and thanks to the men who helped put harmony into their lives

21 Meet Joe Barbershopper, youth recruiter Brooks Harkey

One of the most prolific recruiters in The Vocal Majority shares his tips on recruiting men of all ages

"MONTANA JACK" FITZPATRICK

On the Cover
Time for fun
TOP: THE LATE CHUCK GREENE
AND THE ASHVILLE, N.C. CHAPTER
BOTTOM: GREAT LAKES HARMONY BRIGADE

Departments

2 THE PRESIDENT'S PAGE

The critical question: are we having fun yet?

3 STRAIGHT TALK

It's not just about singing, but a lifetime of learning

4 LETTERS

Entertainment, and focusing on the new focus

5 TEMPO

Congrats to Musical Island Boys, Vocal Majority, The Academy, with more to come in Sept/Oct issue

7 HARMONY HOW-TO

Rules for teaching a barbershop tag

24 STAY TUNED

Autism limits his talking—but not his singing
Jim Richards' biggest award may be yet to come

26 MEMBER SERVICE DIRECTORY

Where to find answers

28 THE TAG

"I Love to Sing 'Em"

The critical question: Are we having fun yet?

I've known several barbershop chapters very well, and while all have been quite different, they've had one thing in common—they each knew that a chapter meeting was supposed to be fun!

About 30 years ago, my first official barbershop job was Program VP for the **Big Orange Chorus**. We were competition-oriented but had strong community ties and a strong sense of family. My job was to make our chapter meetings and rehearsals positive, well-paced, productive and fun. The PVP position doesn't formally exist these days in many chapters, but I always thought that function was important.

I moved to Asheville, N.C., and joined the **Land of the Sky Chorus**, directed by Chuck Greene, creator of the Compellingly Attractive Chapter Meetings concept and program. As a continuing long-distance member, I have been fortunate to see how careful planning and strong execution can make chapter meetings both fun and productive.

Let's focus on the things we enjoy, without getting caught up in the downward spiral of "why can't things be better?"

I was blessed to direct **Song O' Sky** (SAI Region 14) and have loved working with female Barbershoppers through the years. They work hard, take singing seriously, and are better able to connect emotionally with their songs than most men. That makes directing fun, especially for a washed-up old interpretation guy like me.

When I moved back to Florida, I joined the **Orlando Orange Blossom Chorus**. That chapter was less focused on competition, but they had a wonderfully rich history in the community, great camaraderie and there was fun at our weekly afterglows.

I am a member of the **Sunrise Chapter** and sing with **THX**. This is a highly motivated group of guys who are into competition and focused on the quality of the musical performance. There is nothing like the rush we get when the music comes alive artistically or the chorus breaks through another performance milestone. I don't know about you, but goose bumps and chills are a special kind of fun for me.

I direct **Sisters of Sound** (Harmony Inc. Area 6). The Sisters have nearly doubled the size of the chorus over the past couple of years, and about half of the members are now under the age of 18. I can't take credit because that is primarily attribut-

able to a terrific Associate Director (that story in a future column). As you might imagine, the sound of the chorus is more youthful, and the overall tone of the chapter has become more playful. There are multiple teenage quartets forming, and our "kids" just can't seem to get enough tag singing. It is fun to go to rehearsal every week to see what will happen next.

It's always been founded in fun

So you see, I enjoy associating with good-natured men (and women) of character. I like a solid musical program with dreams and hopes on the horizon to keep us working toward common goals. I enjoy lively, well-planned, fast-paced meetings (or rehearsals). I like singing old barbershop chestnuts, doo-wop, jazz, gospel and comedy songs. I am a sucker for a great barbershop ballad. I enjoy performing in the community for receptive audiences. I love singing in a quartet and performing with the chorus. I am into woodshedding, tag singing, tap-out quartets, jokes, field trips and afterglows. And I have found some of all of that in all my chapters.

Montana Jack Fitzpatrick chaired the All Ages Task Force and has been a mainstay with the 23K team. He has interviewed a thousand Barbershoppers over the years, and here is what he says:

"There is a magic ingredient that turns ringing chords with three other guys into a lifelong memory. It is fun! Also, read back in the early Harmonizers about our founders and their collective sense of humor. They were having fun. In my first chapter, we couldn't wait for the bulletin to come each month because it was full of good times, good friends and humor. Everything we did was fun. We can bring back those days. Why not start next Tuesday?"

I think Jack is spot on. Let's focus on the things we enjoy, without getting caught up in the downward spiral of "why can't things be better?" We don't need the district or the Society to help us figure out what is fun for us, and we have 100% control over what we do when we get together. So let's go out there, ring some chords and have us some fun!

'Shop 'till you drop!

shannon@rareblendquartet.com

It's not just about singing, but a life of learning

I attended Harmony College Northwest in Seattle the week before our international convention, where about 330 members of the Evergreen District and Sweet Adelines International spent three days improving their craft. What a great event! Let me summarize some points I made in my keynote address.

I started out by showing a clip of the 1950 champ **Buffalo Bills** in the movie version of *The Music Man*. As a fellow Iowan, I've always thought the creator, Meredith Willson, had

Meredith Willson had the right idea with the bickering school board members who become a harmonious barbershop quartet. It's hard to argue, it's hard to be angry at all, when you're singing.

the right idea. The scene where the mayor gets the bickering school board members to become a harmonious barbershop quartet is played for fun, but there's a lot of real-world truth to it. It's hard to argue, it's hard to be angry at all, when you're singing.

The chords of the Buffalo Bills still bring joy to many. But this barbershop passion of ours is not just about the joy of singing but about the joy of learning. And not just learning for the sake of learning, but to improve on a craft that is based on good singing.

Good singing is good singing regardless of the

style of music you're singing. Sometimes we get a bad rap in barbershop when people who specialize in other musical styles believe we're following something other than the universal principles of healthy singing. You're here to prove that that isn't true.

Over time, we remain involved in barbershop because we love creating wonderful experiences. It's our duty and responsibility as singers to create an experience not just for ourselves, but for others.

Marty in a tag quartet at Harmony College Northwest

Everybody sings, even if they don't know it

I have a 20-minute commute every day. Sometimes, when the traffic is bad, I look over in the next car and see someone jamming away to the radio; they're having a ball singing along. But if you asked most people whether they sing, they'd probably say no. But they really do. Everybody sings.

Everyone knows how good it feels to sing. We Barbershoppers know about the additional endorphins that come when you lock a chord. It brings you to another place.

As singers, I hope we are all continually working to improve on our craft. Then we can take back what we have learned and use it to inspire others. When you do that, you have fun.

There's nothing like singing and learning. You might change a life, and one of those lives may be yours.

Marty

mmonson@barbershop.org

What's in Marty's Daytimer?

- July 25-27, Candidate School, Belmont U., Nashville
- July 27-Aug. 3, Harmony U, Nashville
- Aug. 9-12, ASAE National Conference, Nashville
- Aug. 27, National Museum of African American Music Advisory Council, Nashville
- Sept. 5-6, Harmony Foundation International Annual Meeting, Nashville

What is Marty reading?

- *Decision*, Chip Heath & Dan Heath

What is Marty listening to?

- "Sing" by Smule – singing application for your mobile device

Adding to/correcting the historical record

Thorough travel for the Thoroughbreds
The legendary concerts given in Toronto in 1982, hosted by the **Dukes of Harmony**, did not involve **The Vocal Majority** but the **Thoroughbreds** from Kentucky. It still ranks as the highlight of my years in the Society. We drove from Halifax to Toronto as a family of four on the Thursday and drove home on the Sunday. The round trip was about 3,600 kilometers (2,400 miles). It was worth every minute and kilometer of it!

KEITH GOUDGE,
 Bedford /Sackville N.S. Chapter

down in 1953. Hanson's successor as Bloomington director was Floyd Connett (BHS Hall of Fame).

JIM STAHLY
 Normal, Ill.

Inter-chapter collaboration, 1948

The cover story in the May/June issue of *The Harmonizer* about the three-chorus tour, which included my **Sound of Illinois** chorus, brings to mind the efforts of John Hanson in Central Illinois. He was the **Bloomington Chapter's** first director and founder of the **Corn Belt Chorus**, which existed from 1946 to 1952 in Central Illinois. At its peak (1948), choruses from 10 cities comprised the group. Hanson directed all of them and taught them the same music.

His dream, according to his letter to O.C. Cash, was to put 1,000 men on stage at once (although he knew of no venue large enough to accommodate). He did stage 300 singers regularly before stepping

Dick Chacos

Don Beinema

Keith Houts

Next time, don't publish from Internet captions

Thanks for the small article on the deceased champs and Tommy Spirito. I imagine it was a last-minute set-up job; however, there are two errors. You mentioned Dick Chacos, but you show Don Beinema's picture (he was the bass of the **Four Statesmen**). You list the late great Keith Houts as a baritone; he was the tenor of my quartet, the **Side Street Ramblers**.

I hope we don't have any more notices like this for a while. Four in that six-week span you mentioned is definitely too many. ■

BRIAN BECK

Dealer's Choice, 1973 quartet champ
 Side Street Ramblers, 1983 quartet champ
 Eureka!, 2008 Seniors quartet champ

THE HARMONIZER

July/August 2014

Volume LXXIV Number 4

Complete contact info: pages 26-27

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. Email: cpcreturns@wdsmail.com)

A portion of each member's dues is allocated to cover the magazine's subscription price. Subscription price to non-members is \$21 yearly or \$3.50 per issue; foreign subscriptions are \$31 yearly or \$5 per issue (U.S. funds only).

© 2014 The Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc. dba The Barbershop Harmony Society.

Printed in the USA

Musical Island Boys, The Vocal Majority, The Academy hit jackpot in Las Vegas

A great international contest with more than 7,000 attendees is over, and what happened in Vegas we'll be talking about for a long time.

Quartet contest. The fourth time was the charm for New Zealand's **Musical Island Boys**, who finally struck gold after winning silver the previous three years. It was their 10th trip across the Pacific for the summer international contest, which included winning the Collegiate gold medal in 2006. Jeff Hunkin (T), Marcellus Washburn (L), Will Hunkin (Br) and Matt Gifford (Bs) have stayed an intact unit since their teens, continuing to sing together even after Marcellus married and moved to Australia ahead of last year's contest.

The quartet won a tight contest with a 89.5% scoring average, only .4 points ahead of silver medalist **Forefront** and third place bronze medalist **Main Street**. The new champs sang a wide repertoire that included songs from "The Lion King," Michael Jackson and Motown. Their win was widely covered by New Zealand's media, which often made special note of the quartet's half-Maori rendition of "Now is the Hour," which two years ago had been the first song with significant non-English passages to be cleared for international competition.

A **Mighty Wind** won its third consecutive bronze medal, and Sweden's **Lemon Squeezy** quartet received a fifth-place bronze medal in its first ever appearance in the finals, having reached the semifinals the previous two years.

Chorus contest. Greg Clancy took the baton from 11-time gold medal director Jim Clancy and did his

father proud in his first contest appearance as director of **The Vocal Majority**. Over the decades, the VM had created the modern superchorus template only to win silver in 2009 and 2010 despite posting its highest-

ever scores. After a four year absence from contests, the VM posted its best-ever scoring average (96.8%) while topping the most talented chorus field ever.

All five chorus medalists posted gold medal-level scores. The **Masters of Harmony** delivered one of its finest performances ever under first-time director Justin Miller, but ended its undefeated streak with a high-flying silver set (95.1%). **Great Northern Union** (94.5%) amazed again, **Sound of**

the Rockies (92.8%) posted its highest-ever score in director Darin Drown's final contest, and Sweden's **zero8** returned to the medals with a 92.4%.

College contest. Gold medalist **The Academy** (80.9) topped fellow Sunshine District quartet **The Sunny Boys** (79.7) in what has become convention's highly anticipated Tuesday night opening contest. The bronze medalists were **The Con Men** (78.2, JAD), **Flightline** (77.2, FWD) and **Backstab** (76.6, SNOBS).

Sheet music gets a dramatic visual boost and global distribution deal

Shelf-appeal, world-wide reach. Customers are raving about our dramatic new look for new titles being released this year. Eddie Holt's newly designed jacket for music publications will give our music better visual appeal in retail locations and online catalogs and provide better protection against wear and tear. The evocative photo by Shawn York gives singers the sense of being great performers themselves, with energy, style and a nod to tradition in the ornate arches.

The makeover coincides with a new distribution deal with Hal Leonard, the world's largest music print publisher. More than 100 arrangements never be-

fore available through the music dealer network will be added to the Hal Leonard catalog for convenient ordering.

This agreement will put great barbershop music in front of tens of thousands of music educators, who will recognize and appreciate the assurance of quality that goes with the Hal Leonard brand.

Hal Leonard and the Barbershop Harmony Society will jointly market these publications to educators through Hal Leonard's national Joy of Singing workshops and via reading sessions at select music retailers. Hal Leonard plans to reach the growing international market through its operations in Europe, Australia/New Zealand and Asia.

Society Briefs

Upgrade contest shows the moving, silly, and excited side of Vegas. When we had the idea for the Vegas Room Upgrade Video Contest, we hoped we would get some great videos of some people excited about going to the 2014 International Convention in Las Vegas, and in return it would excite other people about the convention as well. All our dreams came true, and MORE! We could never have imagined the incredible response we had. Videos of couples telling their experiences through the years, videos of adorable children vying for a room upgrade spot for their parents, videos of people telling us about their touching barbershop experience.

Watch the videos at bit.ly/hotelupgrade, and

share them with your friends!

Oh yes ... we also gave away many, many suites.

Official barbershop YouTube views pass 7 million. A recent online challenge in June

pressed total views of youtube.com/Barbershop-Harmony38 past seven million views. Better

news: more than 1.6 million of those views came in a single year—a nice indication that social media marketong via video is making a difference!

He's a WHAT? He's A WHAT? At the 2014 Tony Awards, actor/singer/superhero Hugh Jackman enlisted rappers LL Cool J and T.I. to "bring The Music Man into the 21st Century." Proto-rapper Meredith Willson spins in grave? ■

CONVENTIONS

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

LEADERSHIP FORUM

Nashville, Tenn.
Nov. 1–3, 2014

MIDWINTER

barbershop.org/midwinter
NEW ORLEANS
Jan. 6–10, 2015
RENO
Jan. 26–31, 2016

HARMONY

UNIVERSITY 2015
Nashville, Tenn.
July 26–Aug. 1, 2015

Rules for teaching a barbershop tag

We Barbershoppers love singing so much that after any gathering, many of us want to skip to our favorite part of the song—the tag! Here are some of my basic rules for teaching a tag:

- 1. Know all four parts!** There is nothing more frustrating than when the tag teacher tries to recall all the parts, as he is teaching it! (Especially after he has started to teach the tag.)
- 2. Always blow the tonic key.** Then, after you have blown it, keep referring the parts to the key note. If it's in a minor tonality, you can blow the major key note, and then go to the relative minor: i.e. blow "C", go to A minor.
- 3. Make them hear you.** Make the tag learners listen to their part while you demonstrate it to them. Do not let them sing along the first time they hear their part!
- 4. Break up long tags.** Give it to them in "bite-sized" pieces. Do this for all four parts, then get them to sing this section and marvel at their accomplishment. There is nothing worse than trying to do the entire tag all at once in a mediocre fashion, which will ultimately discourage the tag singers from wanting to ever sing with you again!
- 5. If you can, show the tag.** Some hard-core taggers carry tags with them, either on paper or from the barbershop tag apps downloaded from the iTunes or GooglePlay stores. Someone new to a tag may move more quickly through the learning curve if he can see the tag while you teach it, then look at it on your phone his first time through.
- 6. "Illustrations" are a good thing.** If you have the tag written down, this is ideal ... to share it with the tag learners. If not, don't be bashful about using your fingers, to demonstrate notes, i.e. half steps, whole steps, and even larger intervals.
- 7. Use common intervals.** Teach them using common intervals that are known to most everyone. For example:
 - The "devil's tri-tone" is the first three notes of the chorus to "Maria" from *West Side Story*. Here are the notes: B-Flat; E natural (ascending), to F, even higher. Most basses (they are the ones who will be singing this interval) will kiss the ground you walk on when you show them how easy this interval is!
 - Interval of a sixth: the melody notes to "My Wild Irish Rose," on the words: "My (low note); "Wild":

that is an interval of a sixth away from "My."

- Whenever there is difficulty making a big jump, try to show it to them, using intervals of a third. For example, an interval of a fifth ... from, say, B-flat, to F, sound out the notes "one," "three," and then "five." A much surer way, than to simply jump up from the "one" to the "five" interval. There are a lot of other tips; for those, you need to attend my tag classes! ■

Paul Engel
Retired Music
judge, arranger,
past Harmony U
faculty member
pengel@
cbtnorcal.com

Adam Scott's 10 commandments of tag singing

1. Thou shalt not tag jack (also known as altering the words or notes of existing tags)
2. Thou shalt not 5th wheel (sing along uninvited)
3. Thou shalt not encroach upon the space of others
4. Thou shalt not obnoxiously add 9ths and 7ths to existing tags including and especially the Westminster flat 7
5. Thou shalt not intrude upon, or ask to sing with an obviously established tagging quartet unless invited by someone in said quartet
6. Thou shalt not be too exclusive but read the social signals that anyone should be able to read and INVITE others to join or sub in to the next tag. Thou shalt encourage other's enjoyment of tag singing, too.
7. Cousin Shane Scott's tenor rule of "if thou full-voiceth the penultimate 2, thou must also proceed to full-voiceth the 3"
8. Thou shalt apply proper balance to the chords (no blastissimo or molto screamissimo thirds, etc.)
9. Thou shalt know all four parts to a tag before proceeding to teach the tag.
10. Thou shalt not add the second half of the new "Behind" tag ("The world") to any other tag except said "Behind" tag.

time for

FUN

Don't believe us—believe your stopwatch

Every week, thousands of dues-paying Barbershoppers find something else they'd rather do than go to their chapter meeting. Some told the 23K callers why they weren't going and what would bring them back. (Shouldn't it be obvious?)

How much fun are you having at your weekly chapter meeting? Oh, you don't GO any more? Well, you have company across this great Society of ours.

Let's see how we can get you and your chapter back together, before there *is* no chapter. And if there are no chapters ... well, let's not even consider the possibility of our sons and grandsons having no access to this unique art form.

Whatever the reason, we know that many men are no longer showing up on meeting nights—but they are still dues-paying members. It's a figure difficult to pin down, but some estimate that at least 30% of today's dues-paying members don't regularly attend chapter meetings.

Here's a stat we *have* pinned down: Among new

Society members, *we lose more than half* within the first three years they join. Ouch.

Wanted: chapter meetings, not just chorus rehearsals

A little more than a year ago, a lot of people started to put a lot of effort into what was called the 23K Project. Remember it? Sure you do; you read about it in this very magazine. Society leaders attempted to contact the vast majority of Society members, personally or by email, to learn their innermost concerns about barbershopping, from headquarters on down to our own chapters. Those answers were painstakingly collected and sorted into a dozen key areas.

It's coming back now, isn't it? Because their—*our*—

Jim Bagby
Presentation
Judge, director
emeritus, Heart of
America Chorus
jbagby3@kc.rr.com

“We resolve to
find and restore
the fun of a
weekly chapter
meeting, but we
never find the
time to do it.”

responses said a lot about our weekly meetings, and in the broader picture, about the Society membership retention problem. For those who said they don't show up regularly—or at all—and complained about problems with the chapter meeting, the No. 1 gripe was: “I'm not having enough fun.”

Why? They/you/we replied: It's not a meeting, it's a chorus rehearsal. We don't have any quartet activity (or woodshedding or tag singing). *There's no plan.* There's no time for fellowship. The director is a dictator. The director has to do it all alone.

“When it got to break time, I was ready to sing a tag,” says Duane Lawson, a 13-year Barbershopper from suburban Kansas City who began as a collegiate quartetter. “All I saw was the water fountain. I have friends in barbershop, and none of 'em were singing with the **(Heart of America)** chorus. The singing alone was not enough to keep me away from my wife and a small child. The social aspect is what I need at this point in my life.”

The result, of course, is members voting with their feet by first staying home, then failing to re-up. If they live in a metropolitan area and/or are willing to commute, they also can sing with another chapter. (After a layoff, Lawson returned to the Metro Kansas City's **Central Standard Chorus**, which competed in Las Vegas).

A significant minority of chapters are struggling

Now, let's be clear: if you have a successful, thriving chapter, regardless of size, your gathering can and should be whatever you choose. Certainly not everyone has the same definition of fun. Our large, highly competitive chapters can afford to attract men who stand on the risers for three hours per night and may sometimes only get through two songs per night. They collect their rewards, among other things, in great harmony and at contest time.

If yours is a smaller chapter, as the majority in the Society are, and you're the only game in town, that erosion can be deadly. Here's another grim figure: as of the end of the 2014 first quarter, 74 Society chapters had eight (8) or fewer members on their rolls. Not all necessarily were operating with that number; some actually have fewer and some, unfortunately, have more men who continue active in their chapters without benefit of Society membership—an issue for another time.

In addition, almost 200 more chapters have 15 or fewer members on the rolls. That does *not* mean these are all troubled chapters; some are quite successful, particularly in finding service and charitable projects for their areas. And that's key for chapters of any size, particularly in these times when we are

competing for members against so many societal trends and distractions. Amidst those challenges, let us use our outreach efforts as CEO Marty Monson suggested in his recent cry from the mountaintop:

“We can't make everyone love Barbershop harmony, but we can make everyone love Barbershoppers.”

But the reality for those aforementioned small chapters is they could be just one lost tenor or baritone from disaster. And together, those two figures mean that some 25 percent of the 760 BHS chapters are

The audience had as much fun as the performers

For weeks following our annual show, we continued to receive positive feedback. One of our patrons commented, “It was an ambitious program, but boy was it entertaining!” Another praised us saying she hoped we had had as much fun performing as the audience had watching. The feeling was intoxicating, and we realized that having fun singing and sharing our fun with the community is what barbershop is all about!

A traditional barbershop show is out of the question for our small chapter. But with a little imagination and a lot of faith in the spirit of fun, we pulled together an offering that we and the community will talk about for a long time.

Our show had a theatrical script, complete with plot and dialogue, and songs carefully chosen for the script. Since the story dealt with aliens, we invited a local high school vocal ensemble to convincingly play our “Martians” and sing two songs with us. We featured a champion collegiate quartet, which also conducted a workshop for the students. The show songs represented a variety of musical styles, which when combined with the excellent barbershop selections of the quartet, appealed to a wide audience.

The most bizarre aspect of the show was the highlight: a “singing dance-off” among three chapter quartets that had to sing and dance “My Wild Irish Rose” in waltz, tango or hip-hop rhythm. They hammed it up, and the hilarious bit got wild applause! Our very creative designer even managed to “fly” a shimmering spaceship at the end.

We learned that singing doesn't have to be big or perfect to have a powerful impact. We had a lot of fun presenting our show, and the audience rewarded us with their praise ... more than enough to keep us coming back for more!

— Joy Brunel,

Musical Director, Niagara Gateway Harmony

reporting, on paper, 15 members or fewer.

Not sure how to have more fun? start by planning some variety

Before we get awash in statistics, let's see what we Barbershoppers said we want to happen at our chapter meetings that *will* keep us coming through the door every week; because it's obvious that too many of our companions are *not* coming in the door.

"We resolve to find and restore the fun of a weekly chapter meeting," one Society leader mused recently, "but we never find the time to do it." Or as man-

"When it got to break time, I was ready to sing a tag. All I saw was the water fountain. The singing alone was not enough to keep me away from my wife and a small child. The social aspect is what I need at this point in my life."

— Duane Lawson, found new chapter after sitting out for years

agement author Tom Northup famously said, "All organizations are perfectly designed to get the results they are now getting. If we want different results, we must change the way we do things." (Not so coincidentally, Northup is also famous for the mantra, "Easy to say. Hard to do.")

Fun could be just a change of pace: not the same-old formula of "The Old Songs" followed by Polecats sung with all the usual bad habits, followed by repertoire songs followed by a long break followed by ... the same things we did

Compellingly Attractive Chapter Meetings: Chuck is gone, legacy remains

After losing Chuck Greene in 2012, the Asheville, N.C. Chapter has remained committed to CACM principles

Chuck Greene's **Asheville, N.C. Chapter** was the experimental bed for his Compellingly Attractive Chapter Meetings program. Dozens of chapters were attending his workshops when he passed away in 2012. Here are some underlying principles and practices from Chuck's article in the Jan./Feb. 2011 issue at www.barbershop.org/harmonizer:

- The primary cause of declining membership over the past 30 years is *shifting priorities in what men value for their lives*—not pop music fads or anything the Society started doing decades ago. These external causes cannot be changed—only adapted to.
- Research has uncovered 15 characteristics today's men desire when deciding which organizations are worthy of their time. Eight are so important that they are Deal-Makers if present or Deal-Breakers if not.

- The main objective of a CACM chapter is to "*Seek, develop, use and enhance the skills and talents of each member to such an extent that progress seems limitless.*"

- CACM strategies involve a mental shift to new priorities and a structural shift to new practices.

- CACM outlines more than 20 defined, meaningful chapter

musical/performance roles, with at least 10 used in each meeting. Several men help direct or train to direct on any given week. Activities and strategies are designed to give all members opportunities to incrementally approach their maximum potential.

- Each chapter meeting planned in advance for maximum impact.
- The most successful music directors in our Society surround themselves with people empowered to make the directors' deficiencies irrelevant.
- CACM works only if the director helps champion it. He/she must be willing to share the "power" with chapter musical leaders and prioritize the time to continually train them.
- Chapters that used CACM saw growth, higher energy at meetings; former members often became active

again. In Asheville's first 30 months of CACM, active membership more than doubled, more than 70% of prospective members who visited a meeting eventually joined the chapter, and the average age of active chapter members had dropped by nine years.

The Eight Deal-Makers/Deal-Breakers

These are the characteristics ("Deal-Makers") today's men look for when joining a chapter-based organization. If even one of these traits is missing, it becomes a "Deal-Breaker," or the reason a man will leave that chapter or fail to join it:

- Creativity—participation in imagineering new or improved results
- Skill, talent and knowledge growth
- Efficiency—high return on time, energy and resources
- Fun, humor and positive attitudes
- Peer appeal—cool enough to invite friends
- Astute leaders with succession
- Participative leadership—the power to influence the pace, content and direction of the organization's life
- Each member appreciated and sought for his talents and skills

Other Attractive Value Characteristics

- Approached about their needs
- Welcoming to diversity in membership
- Social circle development
- A value-driven mission
- Variety
- Visual appeal
- Community acclaim

last week. How about next week you:

- open with someone from the chorus teaching a tag, insert a tag quartet somewhere
- have it all written on a board or printed on a handout so everyone knows what's coming next so you don't waste time handing out music
- keep the announcements (also on the handout) to five minutes or less
- introduce a new song (with learning media and/or a teaching quartet)
- have a chapter or guest quartet sing
- spend some time in the chairs and maybe time on the risers
- keep it moving
- save some time for socializing afterward.

There are as many varieties of meetings as there are chapters—but they require planning and cooperation among the music and chapter administrators a week or so ahead. When was the last time you invited the nearest chapter to drop in, or you rode over to visit them? The more distance involved, the more planning it takes. Inter-chapter activities are guaranteed to provide fun and fellowship, and they are sure to help

Chapter leaders were encouraged to use a stopwatch to track the ratio of actual singing vs. the director or chapter leaders talking. The results were astonishing to most—especially chorus directors!

enough emphasis on quartetting. Sure, not everyone has the time or talent to sing in a quartet, but they deserve the opportunity to taste what *The Music Man* composer Meredith Willson called “tasting the holy essence.”

Bryn Mawr & Lifeblood success

When will we change? Periodically. Eric Jackson did when he was chorus director of the **Bryn Mawr, Pa., Chapter** in the early 1990s. His idea to have a planned and widely varied chapter meeting, devoted to lots of singing and not much talking, with involvement by as many leaders as possible, became known as the “Bryn Mawr Experiment.” The idea spread to other parts of the Society. And with Society sponsorship, it was adopted as an experiment by the Central States

get any chapter out of a rut caused by the “same-old” blues.

Roger Heer, quality assurance manager for the 23K mounds of information, agrees that the top answers about lack of fun in meetings centered on too much time spent on competition or show, and not

Huron Valley member Paul Teska (2nd from left) spearheaded the Harmony for Life concert March 16 that raised over \$11K for Harmony Foundation.

HVH chorus at Chords and Cuisine

MIXING IT UP IN MICHIGAN. The Huron Valley Harmonizers (PIO) have fun living outside the “three-hour rehearsal box.” Inter-chapter visits have occurred periodically with the Monroe North Floral City

Harmonizers, a chapter 40 miles to the southeast. HVH has participated in several shows with a local Sweet Adelines chorus, Voices in Harmony. The shows were scripted and included several eight-part numbers. Many of the guys’ wives/daughters/sons/friends have joined as a consequence.

Coming to Baltimore
in Fall 2014

HARMONY ON THE HARBOR

★**FEATURING**★

Bling!

Frenzy

Growing Girls

GQ

Lunch Break

Lustre

MAXX Factor

Rönninge Show Chorus

Speed of Sound

Spritzer

Vocality

11.03.14

8:00 PM

**JOSEPH
MEYERHOFF
SYMPHONY
HALL**

HOSTED BY

PRIDE OF BALTIMORE CHORUS &
THE ALEXANDRIA HARMONIZERS

[www.prideofbaltimorechorus.com/
events/harmonyharbor2014](http://www.prideofbaltimorechorus.com/events/harmonyharbor2014)

"There were no standards, and the chorus was going downhill musically. I was raised to do my best. Now we have a new director who raised the musical standards. I returned and brought new people."

– Bernard Carlson, returned after five inactive years in chapter

District under the title Lifeblood.

The Lifeblood slogan was provided by Jackson: "Every man, in his own way, experiencing the joy of hearing his voice contributing to barbershop harmony."

Former Society President Rob Hopkins (2004-05), who earlier was involved at the committee level in that project, says the results were dramatic in some cases. Early in 1994, four Lifeblood chapters in Missouri were singled out for intense Society backing. A report to the Society board found that those chapters got almost weekly support in an attempt to maintain the Lifeblood conversation, as the governing principle by which the chapters were run. The four "high-maintenance" chapters gained an average of a about 12% each in membership by the end of that year.

More rehearsal time and more variety: a stopwatch says you can have both

Lifeblood's chapter leaders were encouraged to use a stopwatch to track the ratio of actual singing vs. talking by the director or chapter leaders. The results were astonishing to most—especially chorus directors!

Chapters that addressed this ratio found they got in more quartetting, tag singing, woodshedding *and* chorus singing during a night, without the chorus director(s) wearing out.

Sound familiar? The late, dynamic Chuck Greene called it "The

Compellingly Attractive Chapter Meeting." He preached all the same elements used by the Lifeblood chapters and emphasized that the chorus director make only brief instructions each time he stops the rehearsal to comment. (What? We brilliant, knowledgeable chorus directors would ever talk too long?)

Chorus directors: you can't live with them and can't live without 'em.

Committed men drop because of false choices

While both the Lifeblood and Compellingly Attractive chapter approaches emphasize improving both singing *and* the quality of chapter meetings, 23K interviewees reported that too many chapters seem to believe they must choose only one goal or the other. For example, two senior members described different reasons a one-dimensional focus made chapter life less fun.

Variety: The powerhouses strive for it, too. There are a number of chapters where quality never falters due to the musical and administrative leadership—and there are a lot of misconceptions about how much variety can be found in many of these chapters. Many not only compete at the highest levels, they find major alternative projects for the seasons when they are not competing; they are successful at virtually all levels.

As an example, Virginia's **Alexandria Harmonizers** passed up a chance to add to their medal collection (they have four golds) in Las Vegas when they agreed to perform at the 70th anniversary observation of the D-Day invasion. That trip to France this June involved about 250 chapter members, families and supporters. The chorus approached the performance the same way it does the rest of its annual schedule, including competition: with a bureaucratically efficient organization that puts the neighboring Pentagon to shame.

Veteran Alexandria member Jack Pitzer says some things have changed little over the years: new Harmonizers still get doses of early pre-meeting training/coaching, vocally and visually, and still qualify in quartets. Assistant Director

Read more about the Harmonizers' French tour at bit.ly/harmonizersnormandy

Alexandria Harmonizers at the 70th Anniversary D-Day Commemorations in Normandy, France, in June of 2014

Tony Colosimo offers the chorus-wide varieties of warmups and craft. Director Joe Cerutti oversees all musical aspects—including riser coaches, row captains, the pre-meeting "Har-mogram" schedule that goes to all members of the performing chorus and the post-meeting

directors' conference call.

The chapter also counts on Yahoo groups, Groupanizer, more A/V aids than Pitzer can list, a self-coaching program that employs up to a dozen reviewers and a lively afterglow at an Italian restaurant and bar.

Fun and variety = member retention

Is the **Fostoria, Ohio, Chapter** having fun? Our members will tell you that's why we had 100% retention in the past year.

We put 32 of 35 members on stage for our 52nd annual show in April (with guest quartet **Vocal Spectrum**), held a successful guest night two weeks later, and then took 26 men to a chapter visitation with the **Mansfield** chapter. Two weeks later, 19 made the trip to a divisional fun night 70 miles in the other direction. This summer, we're performing at concerts in the park, singing for the Toledo Mud Hens, having a corn roast and finishing off our season with a performance at the Ohio Veterans Home. Our chapter quartets sing at several area churches during the summer as well.

We have an annual Ladies Night Banquet, and during the Christmas season sing at two or three nursing facilities each of five Mondays—always with a party afterward.

— Fred Schmidt

Director, Fostoria Lake Plains Chorus
fshmidt@LRBCG.com

In one FarWestern District chapter, 58-year member Paul Ludwig gave up attending because he said the chapter started charging a \$50 fee to pay for a new director. At that point, Paul said, the chapter meeting turned exclusively into a chorus rehearsal.

"Get on the risers, get off the risers for a break, get back on the risers—no offering of quartet time any more. I learn the music fairly fast, but the chorus will stop and do the music one section at a time ... And no afterglow. I can't relate to it anymore." At age 78, he just sings with his senior quartet.

In another FWD outpost, Bernard Carlson recently returned to his chapter. He left, he says, because "the original chapter let anyone join—some just to get away from their wives and get on stage. The chorus was going downhill musically. I was raised to do my best.

"Now we have a new director who raised the musical standards. I have brought in some people who have sung in church choirs, or have some musical background. They know if one voice is sticking out ... I just turned 85, and I know if I sing real loud the quality goes down."

Carlson was absent for about five years, but still paid his dues because he wanted to sing with his quartet, **Rumor Has It**.

"Do I really want to come?"

Answer his question in advance

Certainly you can find fascinating, innovative and highly successful meeting plans at every successful chapter. But

what about the other extreme? Meeting night rolls around and good old Joe Barbershopper sits with the remote in hand, trying to decide if he's motivated enough to climb out of his easy chair and get to the meeting. Especially if that meeting is more than just a little ways down the road – or if the first question that he asks himself is: "Do I really wanna go to rehearsal tonight?"

Was he missed? How does he know? Has Joe had any communication since last week about what might happen tonight? In today's electronic world, there are so few people without e-mail (let alone other forms of communication), it's almost a crime that virtually every chapter member is not contacted. So if Joe stayed home last week and didn't hear from anyone, he has good reason to think he wasn't missed.

Does he know what's happening next time? Even if no one contacted him about being MIA, he could/should have some kind of notice about what's gonna happen at this week's meeting: a new song? A quartet going to perform? Guest night? Special program? Anything at all to whet his interest, give him a reason to attend.

Is your house in order when he arrives? So let's say we got him to head for the meeting. What does he find when he gets there? Immediate past CSD Membership Vice President Mike Scott a Chuck Greene disciple, has helped make his **Algona, Iowa**, weekly gathering a model for small chapters everywhere. And it works for chapters of all sizes. Any good meet-

"All organizations are perfectly designed to get the results they are now getting. If we want different results, we must change the way we do things."

ing starts with “having your house in order to receive members and guests every week,” says the gregarious, mile-a-minute talker Scott.

Be sure potential members are CORT-ed

Mike also preaches Super Charging the chapter, where the key is the question crafted by LOL’s Paul Elinger to prospective members you just greeted: “So, where do you like to do your singing?”

Orient and retain. Scott’s second major approach is CORT: an acronym he invented and is eager to share with all. It stands for Chapter Orientation & Retention Team. It’s presided over by the chapter

of quartet time any more. I learn the music fairly fast, but the chorus will stop and do the music one section at a time ... And no afterglow. I can’t relate to it anymore.”

– Paul Ludwig, quartet-only after 50+ years of chapter life

“Get on the risers, get off the risers for a break, get back on the risers—no offering

membership vice president or chairman, and the success depends on a few simple principles:

- use of greeters and riser buddies for guests
- a personal introduction to the chorus director for every newbie who walks into the room
- a song book with the current repertoire (be honest—does your chapter

waste any time passing out music to members or guests because you weren’t prepared before the meeting started?)

- a simple voice placement to assure your prospective member is in the right section (and not just a warm body)
- after the guy has attended at least three meetings and before he has paid any money, he meets with key members of the chapter administrative and musical leadership to be CORT-ed: have his questions answered and to get information about chapter, district and the Society.

Don’t just sell—inform. Remember that figure about losing so many of our members early in their barbershopping careers, or before they have a career? Often it’s because we don’t tell ‘em the truth about how much we love this hobby—excuse me, Jim Henry—this *calling*. Sometimes it’s not just a once-a-week endeavor, is it? Moreover, there are things the wives/significant others need to know, and in our eagerness to latch onto a new member, Scott reminds, we sometimes overlook making him welcome *and* informed.

It’s about the music

In the end, everyone from O.C. through Dave Stevens and Joe Liles to Shannon Elswick agrees: no amount of planning, hospitality or information replaces a *ringing chord*. Somewhere in that chapter meeting, let’s figure out a way to provide what the golfers call the “comebacker”—that moment reminding us why we were attracted to this grab-your-heart sound in the first place. Sure, chapters at every level have beginning or average or struggling chorus directors, and far too many chapters even have no director. The 23K project found many calls for musical help: inter-chapter meetings, more coaching – maybe just the arm-waver down the road coming by to offer encouragement or advice for a better singing experience.

Surely, singing better would let us have more fun on meeting night and attract more singers—both new ones and the guys now sitting on the sidelines. What would that do for your chapter, or the chapter you’re trying to help? Just think: we might one day actually hear the Whole World Singing! ■

Great at customer service, but responsible for every minor annoyance in the Music City Chorus.

“BECKER!” – The value of a Chapter Scapegoat

Nashville’s Music City Chorus has assigned one of its members the unofficial role of “Chapter Scapegoat!” Danny Becker, a young and talented bari, has assumed the role with grace and humor. Quite simply, the Chapter Scapegoat accepts the blame for literally ANYTHING that goes wrong in a chapter meeting.

Whether it was someone breathing out of place in a song, a missed choreography move, a riser not being set up in the correct location, or a phone ringing during rehearsal, any error is greeted with a chorus of “Becker!” It doesn’t matter if the problem is with the basses, leads, baritones, or tenors, the culprit is still “Becker!”

The practice has kept our rehearsals focused, yet full of humor! It cuts the tension while allowing us to address issues without singling out anyone from the risers ... except “Becker!” To compensate Danny for his willingness to accept the blame, the chorus frequently celebrates its successes with shouts of “Becker!” Every Society chorus ought to have a “Becker!” of its own!

– David Belden, Music City Chorus

Now on Stage...
It's BLAZERS!
16 EXCITING COLORS!

- Royal Blue • Gold • Red
- Camel/Beige • Burgundy
- Kelly Green • Brown
- Augusta Green
- Hunter Green
- Carolina Blue
- Orange • Navy
- Purple • Gray
- Black • White

IN STOCK and PRICED RIGHT!

BlazerDepot.com
 888-322-7469

For Formal Wear from Tux to Tails, Etons, Hats, Shirts and More, go to... HarmonyOnStage.com

casualuniforms.com

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

CASUAL, EMBROIDERED & FORMAL UNIFORMS FOR BARBERSHOP GROUPS

Swipes 'n' Swaps

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

DIRECTOR WANTED

We are the **Cypresses** of Monterey, Calif., a small (16 member) but thriving barbershop chorus focused on spreading our music while entertaining our community. Contact Chapter President John Olds at jocol@yahoo.com, 831-649-4504.

The **Chorus of the Old Dominion**, in Leesburg, VA, is an energetic and growing 25-man group. We placed 8th in MAD in 2013, and are looking for a Director to help us continue our upward trajectory. Contact Music VP Tim Peterson at cubuff98@gmail.com or 703-980-9730.

Sun Cities Chapter, Desert Aires Barbershop Chorus needs new director. Salary negotiable. Conduct afternoon weekly/special rehearsals with chorus of 62 retired member (40-45 active) with aggregate total 1, 200 years barbershopping. Staging most for 10-15 performances annually, NW Phoenix. Apply to David Moses, 12510 Rampart, Sun City West, AZ 85375, 623-537-9804, mosesintx@yahoo.com.

Photo Credit: Jeff Richards

"Central Standard needed a better method for storing data, communicating chorus info, tracking rehearsal attendance and tracking song learning status. These are the core functions that Groupanizer provides in spades. Upon looking at the functionality provided by the Groupanizer system it was a no-brainer for us to start using it.

Overall the majority of our members log into the site on a weekly basis. That to me speaks directly to Groupanizer's inherent intuitiveness and breadth of functionality.

The Groupanizer forum is a boon of knowledge for any admin who runs into an issue while configuring their site."

Philip Owen
 Site Administrator

Central Standard

groupanizer

organize. connect. breathe.

CONNECT WITH YOUR CHORUS - ONLINE, ANYTIME

Barbershop Harmony Chapters receive 20% off GroupanizerSing!
 Enroll Now using coupon code BHS20

GroupanizerSing! members-only websites help dedicated leaders and directors plan rehearsals, create riser placements, manage email groups and more...
ALL-IN-ONE-PLACE

groupanizer.com/bhs

Twitter Facebook LinkedIn YouTube RSS Plus

Alexandria built great relationships while introducing hundreds to barbershop harmony. Some interested audience members later showed up at the chapter's rehearsal.

Outside of the chapter's comfort zone

Hosting an a cappella contest brought new audiences to see barbershop

Alexandria Harmonizers producer Ken Rub had dreamed of the Harmonizers producing a "Sing-Off" style prize competition for modern a cappella groups. March 22 was the culmination of a nearly two-year project in one of Washington, D.C.'s most storied venues, The Lincoln Theatre.

The show included a lot of "first-time-ers." While the chapter had performed all over the area, we'd never produced a ticketed show in DC that required us to bring the audience—and contestants and judges, as well, with only nascent chapter connections to the a cappella community! This event required six high-quality modern a cappella groups and three qualified judges.

Building word of mouth. How to proceed? We booked the "hippest," most prestigious venue within our budget. Next, we capitalized on our recent outreach to the broader a cappella community. We announced our search for candidates on several forums that we had joined through our membership in the Contemporary A Cappella Society (CASA) and the A Cappella Embassy. We took advantage of connections made through our own modern a cappella group, **TBD**, and chapter quartet **Da Capo**, winners of the 2011 National Harmony Sweepstakes. We actively sought out local groups we wanted and encouraged them to apply as contestants, vetting them through the existing online videos.

Having enlisted six engaging and varied con-

testant groups (**The Symfonics**, **The Noctonals**, **The GW Vibes**, **The Chromatics**, **Capital Blend**, and **Word of Mouth**), we set about getting an audience. Naturally, we promoted the contest (named "The Aca-Challenge") among our regular fans, but we knew we needed to reach the modern a cappella community, too.

Getting an audience. We volunteered to perform at SingStrong, a regional convention for modern a cappella groups, where we also taught a class on tag-singing to an enrapt group of conventioners. We advertised both in their program and their Jumbotron, to help associate our presence with the upcoming show. We took out program ads and table promos at the regional Harmony Sweepstakes contest for vocal bands. We cross-promoted the event through our own social media and those of the contestants, which included creating a promotional video for the show that could be easily shared.

The audience itself was given a "judge's vote" in the outcome of the contest via cellphone, to encourage contestants to bring their friends and fans. And when, at the eleventh hour,

Last-minute promotions helped fill the balcony

Scipio Garling
Alexandria
Harmonizers
scipiogarling@
gmail.com

we still weren't confident that we going to have the size of audience the show deserved, we made an arrangement to sell balcony tickets through the digital savings service, Groupon.

Logistical challenges. To top it all off, the chorus was debuting new music; three of the five songs in our set were ones we had not yet performed in public. To say nothing of the last-minute challenges, such as acquiring warm-up space for the chorus near the theater, producing a show program, getting a proclamation of support from DC's mayor, and arranging for an afterglow in DC's busiest nightlife district.

A grand success. So much was new and different; would the risks pay off? Happily, the first annual "Aca-Challenge" was a grand success. We had an extremely happy and appreciative audience of 750, full mostly of urbanites and 20-somethings who'd never seen us perform before but gave us several standing ovations. The contestants were ecstatic about the experience, the theater was delighted with the event, and the Harmonizers themselves were thrilled with an event that everyone immediately knew would become a new tradition for us.

Big payoffs for the chorus. The aftermath reaffirmed our commitment to repeating the event's success because positive outcomes from the "Aca-Challenge" were varied and immediate. It was well-reviewed in the press. It got us new fans and Facebook friends. New guests and applicants showed up at rehearsal due to the contest. New paid gig offers came from people who'd been at the show. We've even received invitations to judge collegiate a cappella competitions as a result.

Scale the idea to your chapter. Our "Aca-Challenge" was a grand experiment that had a great payoff. But one of the nice things about it is that it's an idea that can be scaled down and using by

In Alexandria's first-ever D.C. event, the chapter pursued local groups and offered a \$1,000 prize

other chapters. Any chapter that's near a few colleges can find contestant groups for an a cappella contest, pool some money together for prizes, and make a go of it. Based on some of the calls the Harmonizers have

gotten, some other Society chapters have already begun to do so. Perhaps yours could, too! You may not be sure you could pull it off; but then again ... neither were we! ■

Solid Gold Caribbean Cruise

January 11, 2015
7 nights
Norwegian Dawn

Join Crossroads and
Gas House Gang

Following the BHS
Mid-Winter Convention
in New Orleans

Ports of Call:
Cozumel
Belize City
Roatan, Bay Islands
Costa Maya

Register At: <http://events.SignUp4.com/SolidGold>

Contact:
Doug Weaver
616-706-3287
dweave@comcast.net

PHOTOS THIS SPREAD BY DAWN MELLON (WIFE OF MICHAEL BIGGS)

Making a difference in the Cook Islands

A tradition for Oregon kids, Tone Deaf brought its shtick to a new nation

Every year for the past 20 years, bari Al Robins and lead Tom Walker sang for between 2,000 and 3,000 children on Valentine's Day with their old quartet, **Delusions of Grandeur**. Now with **Tone Deaf** (from Oregon's **Rogue Valley Harmonizers** and **Salem Senateaires**), they thought it would be fun to make a difference in the lives of the children of a small country that isn't familiar with barbershop harmony. We eventually made arrangements with the Cook Islands, a small nation of 11,000 with strong ties to New Zealand, which is almost 1,900 miles to the southwest.

Thanks to the hard work by Jan Harrell (Al's wife), in March, the quartet (often a quintet with Aaron Longsdon, tenor from Delusions) arrived as an entourage of 13 to drummers and great fanfare in the airport, and the applause only got louder during

our 10-day visit with 12 full-hour performances within six days. We performed at a resort, churches, high schools, and especially for elementary school children.

For our first school visit, we arrived to be greeted by the singing voices of the 456 children of Avarua School. We responded by clucking onto stage in our toasty chicken suits. The laughter was

Author Michael Biggs had mixed feelings about the trappings of fame

Back: Doug Borngasser, Michael Biggs, Al Robins, Tom Walker

Front: Aaron Longsdon with school principal and kids

Michael Biggs
Tenor, Tone
Deaf Quartet
tonedeafentor@
icloud.com

so overwhelming that it took a while before we could start off with "The Chicken Sings Tonight." By then, the laughter was so loud that we could barely hear our own voices during our set, which is filled with audience interaction and dancing. We were rock stars!

Walking to the van, having just been mobbed and chased around the soccer field by excited children who wished to sing along with us, one of us said in disbelief, "Oh, my God! That was just the first school!"

The reception was similar at the next two schools that day. Little boys performed Maori haka war dances, and the quartet put on our perpetually sweat-drenched chicken suits and distributed brown paper bags of gifts, photos and letters that children in our local area had sent with us to give to a smaller school. In the days that followed, each school turned out to be so special, so memorable, so unique and an absolute joy to perform for, as well as watch them perform!

At one high school, we not only performed but ran a class and taught the fundamentals of four-part harmony. We also sang for hundreds of children during a long lay-over in Auckland, New Zealand.

Making a difference in our world is what the Barbershop Harmony Society is all about, and we feel blessed to have been a part of this mission. In the high school class, the teacher encouraged his

Performing at a church service; the pastor insisted on full chicken suits!

students to take the risk of truly expressing themselves. He asked if we had any comment about that, and Jan, who had arranged this trip, pointed out that this is exactly what we had done.

Who were we? Just a little quartet (plus one!) from a far-away country, and yet we had taken the chance to follow a dream. Not every dream is realized. Not every plan or hope can come to fruition. But, when we try, when we dare to pursue our heart's guidance, sometimes very special things happen, and we can know without a doubt that we have truly tried to live.

Sometimes, as just happened to thousands of students in the Cook Islands and five very fortunate singers (and our eight groupies!), life is enriched, hearts are touched, friends are made, and the world is changed, even if just a little bit. You don't have to be a gold medal-

winning quartet to make a difference. Every member of the BHS has a gift that he can share. Tone Deaf is scored by smiles! ■

Avarua School: the first performance and the driest the chicken suits would be the rest of the week. More pictures at tonedeafquartet.blogspot.com and at www.facebook.com/tonedeafquartet. YouTube video: bit.ly/ToneDeafCook

Welcome new members! Thank you recruiters!

New members who joined between December 1, 2013, and June 1, 2014. Each recruiter's name follows in italics

Cardinal

Brian Allinder
Lonnie LaBaw
John Fox
Mike Malone
Charles Geist
Al Wade
Herm Hartung
Troy Lovett
Jay Heare
David Haines
JJ Holesome
Chad Reagan
John Huff
James Portteus
Jordan Jent
Chad Reagan
Eric King
Daniel Jay King
Benjamin Kirkpatrick
Joel Guyer
Pac-Man Lawson
Ryan Kosek
Lewis Mathis
Richard Hampton
Chris McCammon
Bob Kihlken
Kenneth McGlothlin, Jr
Mike Warner
Charles McKenney, Sr.
Mike Malone
Yojiro Okada
Richard Timmerman
Tavis Schlicker
Robert Bucher
Marcus Thomas
Kris Olson
Sam Wernert
James Portteus
Zachary Widmayer
Ryan Kosek
Douglas Yoder
Derek Guyer
Dallas Yoder
Derek Guyer
Jay Youngblood
J. Bynum

Central States

Tom Anderson
Barney Essing
Fred Beason
James Fisher
Luke Bender
Todd Krier
Aaron Boyce
John Kitch
Travis Brincks
John Kitch
Andrew Brooks
Art Hastings
Aaron Busby
Adam Busby

Bryn Callahan
Michael Callahan
Jay Carey
Jamie Carey
Ryan Casey
Mark Fortino
Dalton Couch
Rick Dunaway
Marcus Couch
Rick Dunaway
Terry Desch
Bill Leslie
Luke Dittmer
Vaughn Meehan
Buttons Drushal
Paul Hegstrom
Tom Fulton
Todd Krier
Ivan Garcia
Paul Hegstrom
Jason Garder
Mike Temple
John Garwick
Kenneth Garwick
Allan Hardin
Ray Golden
Joe Harren
Phil Hunget
Arnold Hess
Gary Horchem
Paul Huber
Lance Banwart
Derek Kattenberg
Robert Whitmore
Nicholas Kieffler
Park Bay
Matt Lehna
Dave Knapp
Gordon Lindquist
Rusty Dimberg
Gail Linke
Larry McCaslen
Brett Logsdon
Jerald Forbes
David Maddox
Kenneth Munch
Gaylord Marshall
Gene Torrens
Michael Matthews
William Blake
Steve McKinzie
Donn Leach
Justin Minchow
Todd Krier
Michael Mularski
Daniel Nye
Kevin Murray
Paul Hegstrom
Dave Parker
Gerald Meier
Aaron Pauls
Harvey Kiser
Cody Rawlings
Brian Hargrave
Garrett Reese
Todd Krier
Bruce Rydberg
Craig Stephens
Preston Scott

Robert Brockhoff
Nick Syhre
Scott McVey
Chris Thomas
Graeme Allen
James Trotter
Mary Halsig
Edward Waidmann
Al Kreher
Wayne Wentworth
John Robb
Eric Werner
J.L. Forrest
Ryan Wofford
Chad Whiting

Dixie

Jeron Burney
Jeremy Connor
Michael Callahan
Roger Beale
Ryan Campen
Wayne Jackson
Paul Christian
Donald Schall
Norris Copeland
Donald Schall
Douglas Eades
Neil Hutcheson
Tyler Eskander
Michael Allen
Curtiss Hipps
Daniel Hipps
Ethan Hogan
Bob Eubanks
Dennis Jones
Tom Brown
Joseph Kaiser
Tommy Chedester
Andy Klink
Craig Brown
Jason Lowe
Bert Phillips
Jackson Mulhall
Roger Beale
Michael Sands
Eric Evans
Luis Morales
Kevin Snoddy
Michael Allen
Ja Varis Spencer
Ian Toy
John Stevens
Buddy Kell
David Thacker
Roger Beale
Terry Whitworth
JW Jones
Hugh Wilson
Tony Nichols

Evergreen

Brian Albrow
Ethan Albrow
Mark Anderson
Michael Mattoon
TY Antonius
Wm. Antonius

Robert Brown
Gideon Shavit
Garfield Buchanan
David Price
Liam Coughlan
Al Alain
William Cranston
Robert {Bob} Swarner
Danny Cronk
Tom Wadkins
Danny Dodd
Jerry Holdsworth
Richard Dunnick
Robert Shobe
Noah Eckstine
Steven Morin
James Fellows
Greg Kronlund
Cory Freeman
Shawn Farley
Gabriel Gilbertson
Kevin Mattson
John Granger
Henry Hollander
Andrew Gulbranson
Jim Hartley
Alan Halfhill
Richard Davies
Mike Hall
Elizabeth Davies
Steve Hanft
Scott Thompson
John Harris
Roy Robertson
Gordon Hennesy
Richard Harrison
Robin Hermansen
Harry Hermansen, Jr.
Mike Hori
Ira Allen
Elijah Hutchinson
George Hutchinson
Paul Hutchison
Dan Hopper
Jan Kerby
Del Moteler
Allen Kessler
Doug Spensley
Ced Marsden
Arthur Bass
Donald Mayo
Reginald George
Gary McCracken
Carl Geleyne
Michael Miller
Tom Hocking
Glen Milligan
Jaymes Dunlap
David Moe
Jim MacMillan
Bradley Patterson
Steven Stanage
Kevin Perales
Scott Koppa
Gary Peterson
Patrick Wendlick
Doug Rowan

Hoop Hooper
Thomas Roy
Jerry Tucker
Patrick Ryan
S. Vance Hickin
Duane Salsbury
Gary Anderson
Bob Saucier
Gerry Borden
Michael Scott
Leon Snow
John Slyman
Aaron Con
Josiah Stenerson
Jason Hill
Igor Sviridyuk
Ronald Mahan
Aaron Swan
Daren Wilson
Darrell Thompson
Greg Kronlund
Jeff Uehling
Ira Allen
Karl Wallin
Roy Tidwell
James Warner
Ted Chamberlain
Christian Wheeler
David Nance
Max Wilson
Tim Wilson

Frank Thorne

Ashley Schofield
Adrian Gimpel

Far Western

Gary Baker
Leading Tone Spar
Jacob Barber
Dee Baughman
Richard Bayley
Gerald Stone
Timothy Blake
Donald Duperon
William Colburn
Jeff Lehman
Gloe Cooper
Steve Salmon
Ron Cotta
Al Wolter
Jon Crick
Thomas Anderson
Kevin Cunningham
Max Fisch
Terry Delegeane
Bruce Schreffel
Brock Dyer
Brandon Dyer
Chase Ferrante
Jeffrey Nambayan
Max Fisch
Barry Liker
Randy Friesen
Verne Bagby
Michael Gaultois
Barry Liker
Erik Gedney
Timothy Gedney

Lawrence Good
Kenneth Gwin
Greg Grace
Thom Olmstead
Cory Hall
Leonard Schaffner
Gary Halldorson
Joseph Samora
Ron Halvorson
Dennis Strub
Fred Heuser
James Campbell
Samuel Hoogendoorn
Todd Scott
James Johnson
Jeffrey Nambayan
Huntington Keith
Elliot Liles
Julian Kusnadi
Chris Lewis
William Larson
Norman Reynolds
Bill Lockhart
Ted Lassagne
Mark Mace
Roger Hufford
John Madsen
Allan Webb, Jr.
Ryan Malikowski
Robert Szabo
Matt Marino
John Bloomquist
Timothy May
Carol Stephenson
George McGuinness
Dave Norman
John Meyers
Robert Hartley
Derek Neumann
Kathleen Hansen
Victor Onufrieff
Roger Buehrer
Corrie Oranje
Pete Miller
Kevin Palmer
Mark Hamilton
Bob Pennell
Thom Olmstead
Nicholas Poehlman
Bruce Poehlman
Alexander Randolph
Mike Ferrel
Norm Roberts
Dennis Strub
Austin Robinson
Jeffrey Nambayan
Al Rosnau
Doug Affleck
Woodie Ross
Daniel Wager
Edgar Sandoval
William Rosica
Doug Schmutz
Tony Chew
Duncan Scott
Thom Olmstead
Graham Smith

Leading Tone Spar
Austen Snow
Mark Hamilton
Robert Statsinger
Gerald Stone
Michael Trexler
Andy Harry
Nick Trexler
Andy Harry
John Walker
J Herbert Andrew
William Young
Clark Smith

Illinois

Gene Augustin
John Nitchman
Caleb Blankenship
David Bremer
Sam Camden
Ronald Schulz
Spencer Castle
Ben Harding
Aaron Elwell
Kevin McClelland
Peter Gimse
Al Terry
Colin Hepner
Pete Getz
C McGee
Larry Finley
Frank Palko
Hank King
Bharat Philip
Robert Siebert
Tim Price
Roger Fairchild
Ed Schuler
Richard Mouche
Greg Slayton
Dennis Grube
Erik Snapp
Karlin Schelker
Marc Thomas
Walt Ohler
Joshua Wiggs
Tom Woodall
Michael Anthony
Bill Tomon
Clifford Askey
Michael Neff
Aaron Butler
Joe Novelty
Eric Cheveln
Bob Kraynak
Wayne Ditson
John Foster
Scott Duplaga
Thomas Duplaga
Austin Dysert
Bud Preston
Chase Eden
Bill Booze
Christian Gratz
Tony Gratz
Stephen Hirst
Paul Fleming
David Johns
Templeton Smith

Austin Keiber
John Mohr
Robin Kennedy
John Polofka
Steven Kreiner
Thomas Duplaga
Evan Krieger
Jerry Sternad
Larry Landon
Michael Renner
Ronnie Lawson
Steven Waggoner
Jewell Lucas
John Calvin
Joshua McCarley
JP Miller
Michael Nemoy
Joe Novelty
Noah Nusbaum
James Singer
Leon Pancake
Ralph Stuckman
Kaleb Plummer
Trevor Garrabrant
Virgil Rankin
Duane Kline
James Roden
Don Swift
Greg Sammons
Michael Hazlett
Aaron Shorter
David Hepler
Ron Thompson
Robert Praetzel
Gregory VanGilder, II
Daniel Tice
John Walker
Danny Stahl
Michael Webb
Ken Gainer
Dusty Williams
Granpa Williams

Land O' Lakes

Craig Birkett
John Danilenko-Dixon
Kevin Boehle
Craig LaPoint
Dean Brawn
Howard Frank
Timothy Brower
Mark Askelson
Jay Carey
Jamie Carey
Tim Carlson
Edwin Olson
Todd Dickrell
Donald Sibenhorn
Vern Dockter
Royce Helmbrecht
Gerry Fontaine
Israel Kuwomu
Brent Frazier
Paul Evenson
Shawn Frees
Jack Kile
Ken Gottschalk

Meet gold medal-level recruiter Brooks Harkey

Yes, he is just another Joe Barbershopper, but not like most you've ever met. His e-dress starts with "VMDude," a title he earned while winning 10 international chorus gold medals and two silvers with **The Vocal Majority**. His nametag reads "Director of Youth Educational Activities," but he introduces himself as a "Youth recruiter."

When the VM won gold in Las Vegas, Brooks was joined on the risers by six youth and two adults he recruited; two others competed in the international quartet contest. Brooks recites their names and their history—Kevin, Ben, Alex, Nathan, Trevor and others. He started a special after-meeting afterglow called "Tags and Tailgates" for his youth recruits. Often, they will text each other and wind up back at Whataburger for a Saturday night tag fest.

Brooks with his group of "merry men": Trevor, Steve, Alex, Brooks, Don, Ben, Charlie, Kevin, Nathan, Josh—all recruited from different places and diverse backgrounds.

To recruit youth, Brooks attends every youth choir concert and high school musical in his area and carefully researches promising youth before asking them to visit the VM. Because of the good relationships he has forged with local choir directors, they often refer good singers to Brooks.

Brooks was himself recruited by an "old man" at his church, a member of the **Town North chapter**, who every Sunday invited Brooks to attend the next day's chapter meeting. Brooks always had found an excuse, because he knew it would only be old men singing old songs out of tune.

A few years later, Brooks was waiting to cross the street on a work errand when he ran into the same old man from church, and this time there was no escape. When he arrived, the chorus was singing *Oklahoma*. Brooks kicked himself for all the years he had missed, then at last became a Barbershopper. When the VM won in 1975, he was dragged by others his age in the chorus to their victory party. Three years later, an empty evening brought him back "to where those kids took him." Brooks was home.

When not singing or recruiting, he's probably working on one of his 17 cars, including five convertibles and the only VW Rabbit diesel convertible in existence, known as the "Frankenwabbit." (At the age of six, Brooks removed the alternator from his father's car ... although not at his father's request!)

A VM friend describes Brooks as "The pied piper" and the "VM champion of youth." He also speaks of Brooks as a "giver" who does everything he can to help anyone in need. He often helps the single moms of his recruits with their car and transportation issues.

On that one day when everything has gone wrong and then one more thing happens, Brooks says "I guess I'll go work on a car," or "Let's sing."

His philosophy of life—"Have fun"—a good thought for all of us from the "Director of Youth Educational Activities." Brooks Harkey ... just another Joe Barbershopper.

— "Montana Jack" Fitzpatrick

Youth recruiting tips from Brooks

- Be bold---you are the expert with a life changing message. Be bold and speak up. Wayne Gretzky said it best "You will miss 100 percent of the shots you don't take."
- Get involved in youth activities in your community. Attend every performance and watch for promising young men who are really enjoying themselves. Get a feel for the quality of their program.
- Brooks' target audience is graduating seniors who are staying in the community. Youth are usually too busy during their high school years.
- Make it your goal to get a youth to visit your chapter once. The rest will take care of itself.
- If the high school music program is based on quality singing and your chapter's program is not, they will visit you once and be gone.
- You have to meet or exceed their high school experience. If they already learned or experienced it in high school, they want something at a higher level.
- Be focused on creating and developing relationships with the choir directors. Be a friend, not a competitor, and they will value your friendship.
- Don't call them music teachers. They are directors—directors of music, directors of music programs or choir/chorus directors.
- Learn and teach a lot of tags. Young men love to sing tags.
- Learn to text. Young folks communicate almost exclusively by text. If you want to keep in contact with them, it will be by texting.
- Keep in close contact with all of the chapter's youth members. Make them feel valued and appreciated. Sing with them often.
- Make some "End of the year" posters that ask youth if they would like to keep singing after they graduate. Post them in the music classrooms and rehearsal halls. Follow up.
- Get an easy to remember e-dress. Brooks uses youth@VocalMajority.com
- Every young person is different. No one approach works for everyone. Watch, listen and react accordingly.
- Find a good, casual place to meet, with good facilities and food where you can relax and sing.

Roger Gottschalk
David Gustitus
Derek Balke
Jim Hatch
Tom Heeg
John Heck
Ruwal Freese

David Hilber
Steve Petersen
Bob Irvine
Joe Gardner
Samuel Johanneck
Harvey Weiss
Wayne Johnson

Francis Zunti
Gary Johnson
Steven Brantner
Doogie Kautz
Rick Baltimore
Michael Kees
Bill Albrecht

Fred Kennard
Donald Kapheim
Tim Kill
Dave Barger
Bradley Lambie
Ken Bester
Thomas Lane

Don Doss
Bradley Leonhardt
Terrance Guay
Jack Lewis
Kenneth Felton
Andrew Ley
William Fricke

Tyler Lifke
Bill Albrecht
Steve Lundberg
Randall Nelson
Shane Luniak
Thomas Kortbein
Tylar Marple

Thomas Kortbein
Taylor Meiklejohn
Dennis Haight
Brian Metcalfe
Larry Hunter
Jeffrey Meyer
Dave Barger

Noah Miller
Jim Richards
Mitch Miller
Angus Ouchterlony
Andre Olivas
Patrick Olivas
Josh Oshefsky

Lynn Anderson Angus Ouchterlony Lawrence Hanna Douglas Peters Edwin Olson Steven Plocher Tyler Smith Victor Prediger Stuart Thiessen Cole Spear Rakki Peterson Chuck Stearns Derek Balke Brett Steffen Don Doss Judson Steinback Eric Sorenson Gary Stoneking Jaymes Hubbell Alan Stumpf Dave Helvig Bob Turnbull Bob Brey Nick Valentine, Jr Don Davenport Nathaniel Weimer Daniel Slattery Jeremy Westin Albin Peterson Dan Wideman John Marcoe	gelis Peter Atkin Raymond Sultan Joe Atwood Dave Gottardi Patrick Augello Jay Dorfman Mark Bogdan Carl Wennberg Michael Brande Michael Feyrer Dave Braun Brian White RJ Cappuccio Ronald Cappuccio Robert Chilcoat Christian Hunter Peelee Clark Carlos Barillo Gene Coburn Richard Nurse Daniel Contrael Anthony De Angelis Alex Corson Charles Ross A.C. Davidson David Kelly Jonathan Degenfelder Anthony De Angelis Maurice DeLisle Edward Davis David Edgington Pat Patrick John Friedfeld Paul Frank Justin Goldat Dick Davis Tony Gossage Arthur Cole	David Grassey Joe Lobb Stephen Greenwell Aaron Fox Mike Harding Michael Feyrer Greg Hayden John Davis IV Louis Hinds Paul Yannuzzi Carl Hoffman Charles Feindler Peter Iannacchino Douglas Carnes Joseph Ierubino Ed Potter Christopher Johnson Rick Montgomery Joseph Kaiser Tommy Chedester Thomas Keough David Murch Talbot Kramer Christopher Bush Tony Landis Garrett Walter Rick Lewis William Edwards Trace Livengood Kevin McKenzie Steve Losh Craig Penzien Daniel Love Glenn Spoerke Paul Luke David Bonnell Jared Lynch Bob Bennett, Jr. Dino Macera Dennis McCook	John Martin Mitch Martin James Maxwell Justin Shaffern Victor McBride, Jr. John David Maybury Jim Miller Aaron Watts Sanghee Moon Douglas Carnes Ray Murphy Michael Heenehan Vincent Musso Gwyn Williams John Paris Gary Mishler Craig Penzien Kevin Deasy Jonathan Pereira Douglas Carnes David Perry Paul Laurenz Scott Pollak Steven Schwartz Andrew Provo R. Douglas First Nathan Ritter Kenneth Mehl Nelson Robin David Bonnell John Rogers David Bonnell Rich Ruymen Pat Tracey Jorge Santiago Blay Robert Renjilian Gregory Schaubert Harry Humes Aaron Simoneau	Chris Buechler Tom Taylor Richard Cook Brian Thomas Garry Warlow Ronald Trautz Tom De Bruin Kieran Walters Dylan Lupo James Ward Michael Patti William Woronkewycz Douglas Carnes Charly Wurster "Oley" Olson Paul Wurtz Tom Brucia Steve Yohe David Kelly	Daniel Fleischer George Angwin Jim Fontaine Mike Maino Jim Foresythe Theodore Trevaill Leo Gibbons Cy Kendrick Isaac Grove Russell Sketchley Dwayne Harris Diego Fontaine John Holt Earl Lohnes Carter Lake John Lake John LeBlanc Mark Lewis Jerry LeMoine John Peach Salvador Lopez Diego Fontaine Joseph Malone Richard Lenehan Mark Marsh Ed Piper Carl Mattatall Russell Sketchley J. Peter McCracken Mike Soper Donnie Miller Alex Niquette Matthew Nicholson Kevin MacDonald Les Norman Tom Hargis Bror Okerblom Steven Wolf Richard Parsons Marshall Cham-	berlin Scott Poarch David Hunter Tylor Ponte Diego Fontaine Chris Preston Richard Meredith David Sawler Alan Skinner David Scarchilli Diego Fontaine Scott Secrest Frank Rowbotham Ralph Simpson Robert Sarty Dylan Skiba Paul DesBarres Gary Steeves John Wright Bill Tait Raymond MacDonald Alexander Teodosio Timothy Mason-Osann Steven Washington Ian Morse Charlie Wright John Hildebrand	Dan Cohn Fitz Johnston Pat Collins Bob Clark Blaine Daugherty Charlie Prickett Gabriel Diemer David Diemer Michael Foster Hubert Patterson Mike Garand Derek Street Ron Gibson Vern Pherson Justin Hostetler John Arnold Joseph Hutson Bob Lucas Marvin Jennings John Arnold Fitz Johnston Kyle Johnston Kyle Johnston Michael Martin John Kinstrey Donald {Don} Register Fitz Lee Michael Martin Johnny Mabry John Kinstrey Dean Martin David Sayre David Meis Duke Andrus Daniel Meis Duke Andrus Kevin Nolan Bill Pope Matt Oakes Jack McCallus
---	---	--	---	---	---	---	---

The membership applications for the new members listed below did not name a recruiter

Cardinal Art Barrett Franklin Bynum Paul Drake Andrew Ebeyer Matthew Hurst Jake Nail Andrew Ramser Peter Schulenburg James Woodruff	Cory Martin Christian Ruiz Frederick Spreter Steve Vipond	Far Western Ken Brannon Nicholas Bratcher Timothy Cole Norm Dennis Dave Ely Charles Fang Thomas Fazekas Jack Futoran Fred Garner Darren Hart Jonathan Ho Mike Johansen Steve Kelm Phil Kleam Joel Levitt Roger Mallett Malcolm McEwen Justin Netka Chuck Nozumi Mahesh Patki William Relf Matt Rolin Dick Ruzanka Dannel Shanker Jonathan Snell Charles Teachout Dave Torrey Joel Van Treese	David Vorobyov James Watkins Brandon Wilks Amos Wilson	Illinois Harlan Brucker Michael Cloyd Timothy King Joseph Ryder Noah Sierer Andrew Smith Darell Teague	Mark Hoffmann Quin Hu Bob Klapper Cole McCormick Edward Unverzagt Stephen Vandenberg Connor Williams	Northeastern Jeffrey Fregeau Jack Gibson Dave Humphrey Zebulun Leavitt George Smith. Peterson Benny Summers	Ontario Jeff Bornstein Frank Brammall Isaac Thomas	Sunshine Chris Carlson Benjamin King Joshua McDonald
Central States Russell Almquist Dale Hamilton Paul Helland David Lawson Chester Miller Tyler Minchow Willy Spangler Steve Uffman Benjamin Zars	Evergreen Jason Astrup Don Bartlett Phillip Burr Frederick Carr Laurence Cheers Richard Fleck Will Fox Deane Gainey Jerry Gettel Micah Linscott Craig Mitchell Riley Pitts John Redfern Jace Saplan Logan Shevalier Robert {Bob} Swamer Rick Vollmer		Johnny Appleseed Mike Anderson Timothy Booth Carl Carroll Chuck Clay Ben Hastings Dennis Mohn Donald Schaefer Ron Schwesinger Matt Skinner John Tamiggi Matt Zahn		Mid-Atlantic Billy Anderson Tom Befi John Bittikofer Kenneth Bowen Richard Brooks James Dotson Bill Dutcher Joe Gursky Jacob Gursky Michael Heenehan Ben Hokamp Ron Kline Daniel Lee Phillip Mumford Dennis Novick John Roberts, III Michael Rogin John Shenk Marvin Simmons Jim Spangler		Rocky Mountain Matt Barnum Brad Colman Isaac Deakin Lynn DesLauriers Dan Horsley Joel Levy Mark Montgomery Ralph Paul Steve Ray Jason Rutledge Jonathan Zick	Southwestern Steven Burch Jeff Cantwell Landon Camagey Lane Camagey David Crumley Nathan Dunton Gabriel Flanagan Terry Ghiselli Jack Hayes Jordan Jones Hunter Kershen Sean Koch David Leazar Johnny Martin Sean McDonald Arthur Schwab Fred Silva Richard Talasek Mickey Whittle Matthew Worsham Hong Yun Yong
Dixie Philip Berg Reggie Brett Herb Edgecomb Robert Edmonds Yinan Gong	Frank Thorne Trevor Anderson		Land O' Lakes Benjamin Hancock			Carolinas Rick Banchansky Steve Chamberlain Joseph Guck James Hamernick Gerald Manolas Stuart Martin Donald Register Justin Shaver Daniel Steber Patrick Sullivan Dave Voss James Wirth	Seneca Land Randy Colman Mike Hillman	

Lynn Pryer
Bill Pope
 Hunter Reese
John Yane
 George Small
Lynn Pryer
 Robert Sweeney
Mark Haskell
 Charlie Terrell
Niel Johnson
 John Thompson, IV
John Thompson, III
 Augustine Vendetti
James Berube, Sr.
 Andrew Wright
Jimmy Berube, Jr.

Ontario

Bob Allen
J Peter Hughes
 Gerhard Bachmann
Ken Dodge
 Bob Batstone
Mark Robinson
 John Borham
Rene Frappier
 Fred Boven
Lewis Knetsch
 Andrew Burr
Neil Rask
 Ed Connor
Gordon Miller
 Sean Cragg
Mark Yung
 John Deelstra
Dave Potter
 Kevin Dooley
Mari Maravillas
 Robert Gentile
Peter McCabe
 Ross Graham
Rene Frappier
 Chris Gupta
Gary Haycock
 Bob Horton
Arthur Groff
 Cam Lamarche
Kerry Russ
 Stephen Lamont
Rene Frappier
 Dan Lenz
Rene Frappier
 Frank MacDonald
Sheldon Hahn
 Jim Mills
Ralph Scheffel
 Henry Naus
Frank Knoll
 Tracey Paveing
Lance Draper
 Bruce Sherk
Yvon Blais
 Brad Snoulten
Rob Snoulten
 Benjamin Sparrow
Kerry Russ
 James M. Thompson
James McDougall
 Cliff Thornton
Daniel McGuire
 Karel Vetrovsky
 Ross McKenzie
 John Wolak
Daniel Wolak

Pioneer

Bob Arzadon
James Sheets
 Chad Blackstone
T. Paul Anderson
 Michael Dreksler
Charles Kreun
 David Drzewiecki
Bob Shami
 Jon Forbes
Eric Best
 James Gibson
Stan Lawrence
 James Gorka
David Davis
 Jonathan Hewitt
Tom Ennis
 Bruce Jackson
Scott Verlinde
 Daniel Koblinski
Joe McDonald
 Thomas LeMin
Richard Schlee
 Tom Loomis
Louis Maglione
 Chet Mullaney
Charles
 Netherton, Jr.
 Dan O'Brien
 Kevin Collar
 Jeff Olesen
 Michael Hartrick
 David Parker
 Gary Deuman
 Samuel Patrie
 K.A. Roberson
 Bradley Patterson
 Steven Stanage
 Larry Peters
 Mike Ridenour
 Freddie Phillips
 Joe McDonald
 Scott Preston
 Kenneth Klein
 Bryan Primeau
 Bill Webb
 Garry Rowe
 Gary Langdon
 John Savale
 Mike Firestone
 Mitchell
 Shetenhelm
 Evan Boegehold
 Andrew Simon
 Joe McDonald
 Zak Stratton
 Iain Willox
 Bill Young
 Alan Zaeske

Rocky Mountain

Josiah Annis
Thomas Annis
 Jerrold Baker
Robert Labig
 Jeerod Balangan
Priscilla Shaw
 Scott Barnum
 Matt Barnum
 Steve Busse
 Kevin Dixon
 Bill Christiansen
 Del Miller
 Simon Clark
 Jim Clark
 Jonathan Dreger

Robert Warren
 Adrian Eledge
Priscilla Shaw
 Jeffrey Ford
Shawn Rasch
 Timothy Gomm
 Trent Ricks
 Bill Grant
Ronald Evenson
 Derek Hilburger
 Delbert Dyck
 Bill Knight
Dennis Olmstead
 Christopher Knoll
 Jay Dougherty
 Michael Lucking
 Jay Dougherty
 Michael McCoy
Priscilla Shaw
 Michael Meyer
 Scott Corey
 Delmar Parkinson
Bruce Winters
 Tyrone Parks
Priscilla Shaw
 Darren Reed
Dennis Olmstead
 David Romine
 Michael Taylor
 David Stringfield
 Neil Rower
 Donald Taylor
 Hal Hudson
 John Thrasher
 Sam Kevan
 Bruce Williams
 Matt Kramer

Seneca Land

Paul Bartow
Steven Harrington
 David Chin
Roland Morris
 Robert Coye
 John Campolieto
 Michael DeSoto
 John Rice
 Justin Grower
Barney Johnson
 Brian Hanson
 Bruce Hanson
 Joe Hawryluk
Dennis Sokoloski
 Gary Johnson
 Marshall Allen
 Brian Kaufmann
 Bob Coant
 Ronnie Magnano
 Marshall Allen
 Jeffrey McCallus
 Frank Vaisey
 John Pickett
 Michael Mullen
 Curran Schenck
 Steve Petrillose
 Lee Shelley
 Marshall Allen
 Patrick St Thomas
 Rob Hopkins
 Robert Wilson
 Richard Blunden
 Joshua Wilson
 Brad Lundquist
 Richard Yaw
 Pat Close

Sunshine

David Ammerman
Lee Edwards
 Bill Bowling
James Taylor
 Charley Bramhall
James Vandervest
 Ramsey Brown
 Tim Stewart
 Morgan Bunch
 James Prater
 Gale Burg
James Burg
 Keatin Cecrie
David Parker
 Ty Conley
 Terry Ezell
 Lyle Connell
 Rod Rehrig
 Denzil Dunkley
Robert Lachance
 David Eifert
Chuck Smith
 Steve Esala
Darryl Discher
 Jim Gastineau
Bart Van de Mark
 Frank Guzzo
Robert Centen
 Dave Hartman
Donald Miller, II
 Mike Hathaway
 Joseph Wander
 CJ Ireland
 Arlan Ropp
 Carl Ireland
 Arlan Ropp
 Casey Jones
Anthony De Rosa
 Jerome Karella
 Paul Hunt
 Jack Lane
 Daniel Barton
 Joshua McCarley
 JP Miller
 Les Mower
 Matthew Boutwell
 Jim Padovano
 Harry Vickers
 Joe Plumlee
 Charlie Young
 Al Proctor
 Howard Christ
 Gerard Roesler
 Bill Heller
 Ernest Schurdell
 James Eustice
 Bill Schwarz
 Schuyler Cunniff
 Glenn Smith
 Thomas Paul
 Jesse Sukeforth
 Terry Ezell
 Jim Thaler
 Dave Barton
 Donald Utzman
 Charles Scruggs
 Nathaniel Von
 Dolteren
 James Hunn
 Ben Williams
 Robert Tucker
 Joe Winfree, Sr.
 Dave Jacobs

Southwestern

Chuck Antonini
Bill Stiebing
 John Berry
Duane Lunday
 Tyler Bishop
John Horn
 Mark Bray
Steve Taylor
 Gilberto Colon
Levurne Batts, IV
 Geoff Grochowski
Clark Nash
 Trevor Hagan
Randall Hagan
 Randall Hagan
 Paul Turner
 Ryan Headlee
Nathan Gutschke
 Thaddeus King
Crocodile Lile
 Gene Kittinger
John Liles
 Adam Ledet
Joe Jacquat
 Clay Lewis
Mike Scammell
 Mike Lewis
 Cary Miller
 Nathaniel Matkin
Nick Caswell
 Nicholas Miller
 Jacob Chadis
 Chandler Miner
 Josh Miner
 Allen Otto
 Mike Messer
 Austin Pilcher
 Wendell Glass
 Hector Piper
 Nick Caswell
 Jared Richmond
 Bryan Black
 Andrew Seigrist
 John Liles
 Wesley Sewell
 William Bender
 Don Shaw
 Fred Boston
 Brandon Strother
 Brooks Harkey
 Daniel Thomas
 Michael Yosko
 Donovan Tippet
 Wally Loerch
 Scott Toney
 Mark Schroeder
 Jona Torres
 Nick Caswell
 Paul Turner
 Manny Lopez
 Cliff Webber
 Michael King
 Treet Williams
 Ed Williams
 Brian Willoughby
 Jim Robinson
 Liyong Yu
 David Kang
 Johnathan
 Zumwalt
 Russell Zumwalt

EasyDues

It's easy.

It's convenient.

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

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

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

Enroll today!

**Ask your chapter
 secretary about
 EasyDues.**

Autism limits his talking—but not his singing!

Adam Guttenplan loves barbershop music to the core. At 20 years old, he knows every note, every nuance, and every song he's ever sung with the **Naples-Ft. Myers Paradise Coastmen**. He hardly misses a rehearsal, performs on all of the shows, and travels with the Coastmen when they compete in Orlando. But that's not all you need to know about him. Adam has autism that doesn't allow him to hold a conversation.

But does that hold him back from his passion? No, not in the slightest.

Adam first found the Coastmen in 2009 when he attended a Harmony Explosion Camp. The Coastmen started the camp because they were asked by the Gulf Coast High School's choir director, Tara Buononomici, to teach her male singers about barbershop harmony. Adam attended camps in 2009, 2010, and 2011. He loved the singing so much he joined the chapter as soon as he graduated.

"When Adam sings, he can put a song together from verse to chorus, in tune and with very little study," according to Don Fitzpatrick, riser buddy and barbershop introducer. "But when Adam talks, he can't have a conversation with me."

Adam requires the full support of his mother, Bev, who drives Adam to all chorus events and attends all of them.

"Adam's favorite thing in the whole world is to put on his Paradise Coastmen shirt and spend Thursday night singing with 'the men,'" says Bev. "His favorite Coastman is Don Kirkpatrick."

"Don and all the other men have welcomed Adam into the chorus and, for a few hours every

Thursday, autism takes a backseat to "My Wild Irish Rose" and "Shenandoah"!

"I also hope Director Jim (Shubert) remains patient when Adam announces that 'It's time to sing!' at 7 o'clock sharp every Thursday night (and the rehearsal is not yet ready to start)," Don comments.

Adam's mother said he began singing in a 6th grade choir and three years later joined Naples' Gulf Coast High School a cappella choir.

"When he graduated in 2011," says Bev, "his

love of singing was solidified. It is his only way of communicating. At the end of the rehearsal when the chorus sings 'Keep the Whole World Singing', he can shout 'It's great to be a Barbershopper!' and mean it with his whole heart."

Where could our Society be if everyone showed the same amount of passion for barbershop harmony as Adam Guttenplan?

— Jim Stahly, *Paradise Coastmen, Sound of Illinois*

JIM RICHARDS' UNFINISHED BUSINESS. You would think Jim Richards (middle) would have accomplished all he wanted during his 60+ year barbershop career, but you'd be wrong. This member of the Society Hall of Fame, the popular "Physics of Sound" teacher at Harmony University (one of the top-reviewed and most popular classes for decades) and two-time Seniors quartet champ, has shared a lot of four-part joy in the barbershop world, but he isn't finished yet. His son, Andy (left), and grandson, Matt (right), were his guests at an April Minneapolis chapter meeting. Both gentlemen are interested in joining Jim on the risers—proof that your kids are never too old to start singing with dad or granddad!

Year after year, Hunterdon (N.J.) Harmonizers remain locally relevant

The Hunterdon Harmonizers' vision is to be recognized as a quality musical organization performing music in the four part cappella style known as barbershop and to share the love of singing well with men of all ages who have similar interests.

On March 22, the **Hunterdon Harmonizers** of New Jersey got to live up to their vision by participating in their namesake county's 300th birthday party. Hunterdon County, N.J., celebrated its founding with a huge parade featuring the Harmonizers among hundreds of participants, including dozens of floats, Naval Sea Cadets, 4-H club members, fire trucks, ambulances, all five high school bands and many more marchers and walkers. The Hunterdon Harmonizers rode on a float that they created and sang for the entire three-hour parade and then continued the celebration by leading "Happy Birthday" (and other songs) while the crowd of 2,000 joined in song, cake and hot chocolate.

The Harmonizers are dedicated to promoting and

preserving this American art form, bringing their love of music to a broad-based audience, providing educational and instructional experiences in their craft to men of all ages without discrimination, and inspiring their audiences with memorable performances.

Let's break it down.

Did they achieve what their mission states?

They contributed their historic American art form for three straight hours with joy in their hearts exposing their style of music to hundreds, if not thousands, of people and inspired their audience to join them in song.

Yep. Looks like they're doing an incredible job living up to their own standards!

When your chapter show is published in a newspaper, it's kind of a big deal. When it's printed in a publication with 10 million readers and discovered by another Barbershopper 700 miles away, that's a really big deal. The Big Orange Chorus from Jacksonville, Fla., submitted its chapter show to the *American Profile* publication for the "Go, See, and Do!" section and potentially had millions of viewers learn about their chapter show. What an incredible opportunity for this chapter! What's your chapter doing to get exposure like this? ■

CHAPTER ETERNAL

Society members reported as deceased between May 1 and June 15, 2014. Email updates to customerservice@barbershop.org.

Central States
Robert Fink
Fremont, NE

Dixie
W Gilbert
Oxendine
Greater Knoxville, TN

Evergreen
James Ransom
Tualatin Valley, OR

Johnny Appleseed
Kent Smith
Western Hills (Cincinnati), OH

Land O' Lakes
Donald Buss
Manitowoc, WI
Kenny Dehne
Manitowoc, WI

Warren Steinert
Oshkosh, WI
Ripon, WI

Mid-Atlantic
Mario Gambol
Delco, PA
Paul Huppert
Western Suffolk, NY
Manhattan, NY
Robert Kauffmann
Abington-Levittown, PA

Pioneer
Bruce Allard
Traverse City, MI
Gaylord, MI
Mt. Pleasant, MI

Rocky Mountain
Harry Kickery
Mt Rushmore, SD
Dick Wade
Mt Rushmore, SD

Jim Massey, legendary Society and Sweet Adelines arranger and director, Lifetime Achievement Award winner, Passed away February 28 at the age of 80.

Forry Haynes, bari of ground-breaking comedy quartet, 1949 champ Mid-States Four

Sunshine
Doc Weir
Central Florida, FL

Southwestern
Rick Sonntag
Central Texas
Corridor, TX
San Antonio, 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

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

800-876-7464 (SING)

Executive Offices

Marty Monson

Executive Director/CEO

Patty Leveille

Executive Assistant/HR/Office Manager

Douglas Gordon

Administrative Assistant

Finance

finance@barbershop.org

Director of Finance/CFO

Jama Clinard

Controller

Ashley Torroll

Finance Support

Conventions

events@barbershop.org

Dusty Schleier

Director of Meetings & Conventions

Sherry Lewis

Contest Program Support

Harmony University

harmonyu@barbershop.org

Sherry Lewis

Harmony U Program Support

Outreach

outreach@barbershop.org

Joe Cerutti

Outreach/Chorus Director Development

Ashley Torroll

Outreach Program Support

Communications

marketing@barbershop.org

Marty Monson

Director of Marketing (Interim)

Becca Grimmer

Social Media/Editing

Brian Lynch

PR/Communication/Brand

Jeremy Gover

Video Production

The Harmonizer

harmonizer@barbershop.org

Lorin May

Editor

Operations

Chip Gallent

Director of Operations/COO

Harmony Marketplace

customerservice@barbershop.org

Pam Cervantez

Harmony Marketplace Manager

Stephanie Ruhl

Marketplace & Admin. Asst.

Justin Gray

Production Center

Joe Rau

Production Center

Music Publications

library@barbershop.org

Janice Bane

Copyright & Publications Manager

Adam Scott

Music Publications Coordinator

Alex Henrichs

Copyright & Licensing Asst.

Information Technology

support@barbershop.org

Eddie Holt

Webmaster

Nick Fotopoulos

Programmer

Sam Hoover

LAN & Software Project Manager

Joe Traughber

Programmer

Customer Service

customerservice@barbershop.org

Caki Watson

Customer Service Manager

Jacqueline Robinson

Service Representative

Michelle Hankins

Service Representative

Danny Becker

Service Representative

Laura Tracy

Service Representative

Board of Directors

PRESIDENT

Shannon Elswick • Clermont, FL

407-948-9599

shannon@rareblendquartet.com

EXECUTIVE VICE PRESIDENT

Don Fuson • Leawood, KS

913-897-0625

donfuson@kc.rr.com

TREASURER

Dwayne Cooper • Austin, TX

512-633-3031

dwaynecoop@aol.com

IMMEDIATE PAST PRESIDENT

Alan Lamson • Manchester, CT

860-647-9523

janlam314@cox.net

EXECUTIVE DIRECTOR/ BOARD SECRETARY

Marty Monson • Franklin, TN

800-876-7464

mmonson@barbershop.org

Clarke Caldwell • Nashville, TN
(Ex Officio, Harmony Foundation)
ccaldwell@harmonyfoundation.org

BOARD MEMBERS AT LARGE

Gerry Borden • Abbotsford, BC

604-850-0789

gborden@uniserve.com

Doug Brown • Cranford, NJ

908-276-5811

dbrown607@comcast.net

Skipp Kropp • Indianapolis, IN

317-855-3093

skipp.kropp@steptoe-johnson.com

Randy Loos • Lecanto, FL

352-746-1498

RandyLoos@gmail.com

Dick Powell • Crofton, MD

410-451-1957

rpowell74@verizon.net

Gary Plaag • Montclair, VA

703-868-5152

gplaagbhs@gmail.com

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

Staff

Clarke Caldwell

President/CEO
3044 • ccaldwell@harmonyfoundation.org

Carolyn Faulkenberry

Chief Financial Officer
3041 • cfaulkenberry@harmonyfoundation.org

Ryan Killeen

Senior Director of Development
3051 • rkilleen@harmonyfoundation.org

Jim Clark

Director of Development
3042 • jclark@harmonyfoundation.org

David Calland

Director of Development
3052 • dcalland@harmonyfoundation.org

K.J. McAleesejergins

National Development Officer
3043 • kj@harmonyfoundation.org

Dixie Semich

Donor Relations Manager
3047 • dsemich@harmonyfoundation.org

Jennifer Otto

Finance Administrator
3040 • jotto@harmonyfoundation.org

Wayne M. Grimmer

Development Assistant
3049 • wgrimmer@harmonyfoundation.org

** Ex-officio

• Not board member

Board of Trustees

Peter Feeney – Chairman

702-655-9064
peterfeeney@embarqmail.com

Sharon Miller – Vice Chairman

203-254-9594
sewmiller@gmail.com

Fred Farrell – Secretary

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

Don Laursen – Treasurer

559-733-1496
monyman@sbcglobal.net

Mike Deputy

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

Chuck Harner

703-938-3001
CACheck@cox.net

David Mills

813-786-4381
Proclamation56@gmail.com

Arne Themmen

305-854-6654
Art2@ntrs.com

Lynn Weaver

616-485-3392
rhoda297@aol.com

Clarke A. Caldwell

President/CEO**

Marty Monson

Society Executive Director/CEO**

James C. Warner, General Counsel*

901-522-9000
jwarner@martintate.com

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.aisqc.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.probeweb.org

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

Ian Mulholland: imulholland@roxresources.com.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

Ian Davidson: 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

Henrik Rosenberg: henrik@rospart.se

SPATS (Southern Part of Africa Tonsorial Singers)

Simon Barff: sbarff@telkomsa.net

General correspondence/editorial:

harmonizer@barbershop.org

Editorial Board: Marty Monson, Eddie Holt,

Becca Grimmer, Brian Lynch, Lorin May

Copy Editing: Jim Stahly (Bloomington, IL),

Bob Davenport (Nashville, TN)

Lorin May, Editor

Associate editors: Becca Grimmer, Brian Lynch

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

Mission

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

Vision

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

THE TAG

Joe Liles, Tagmaster

One of Mac Huff's most memorable tags

The late Mac Huff Sr. was an accomplished coach, director, arranger, composer who worked for the Society in the '70s. He wrote the vocal technique portion of the old *Barbershop Craft Manual*. His son, pianist Mac Huff Jr., is one of today's most prolific composers and arrangers for high school and college music.

One of Mac Sr.'s most memorable tags is "I Love to Sing 'Em." It's loaded with easy-to-ring barbershop seventh chords. One word of caution: leads, your last note in measure one is only a half-step down from the previous note. Keep it high! Here are the male and female versions. ■

I LOVE TO SING 'EM

Words and Music by MAC HUFF

Arrangement by MAC HUFF

Tenor Lead

1 I love to sing 'em, 2 I love to ring 'em, 3 love those bar - ber-shop,

Bari Bass

I love to sing 'em, I love to ring 'em, I

4 bar - ber-shop chords. 5 Give me those bar-ber-shop chords! 6 bar-ber-shop, 7 sing-in', ring-in' chords! 8

Oh, give chords!

For women's voices

Tenor Lead

1 I love to sing 'em, 2 I love to ring 'em, 3 love those bar - ber-shop,

Bari Bass

I love to sing 'em, I love to ring 'em, I

4 bar - ber-shop chords. 5 Give me those bar-ber-shop chords! 6 bar-ber-shop, 7 sing-in', ring-in' chords! 8

Oh, give chords!

NEW SHIRTS & PUBLICATIONS

AS SEEN AT THE LAS VEGAS CONVENTION

Pitch Pipe Tee
\$13/\$15 for 2XL & 3XL

Signifier Polo
\$32

BHS Distressed Tee
\$13/\$15 for 2XL & 3XL

EXCITING NEW CHARTS

All I Do Is Dream Of You
#208565

I'm Yours
#208593

Cups (When I'm Gone)
#208850

SPEBSQSA Vintage Tee
\$15/\$17 for 2XL & 3XL

Daydream
#208581

Rhythm of Love
#208681

PRE-ORDER CONVENTION RECORDINGS

Limited Run: available via pre-order ONLY! Orders must be received by
Labor Day, **September 1, 2014!**

Chorus and Quartet DVDs
\$40 each (both for \$75)

Chorus and Quartet CDs
\$15 each (both for \$25)

Or order them all for just \$90
www.HarmonyMarketplace.com
or call 800-876-7464