

July/August 2015

THE HARMONIER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

2014 ANNUAL REPORT

INSIDE: How the VM got its mojo back • The scientific approach to voice training • Reflections of a 70-year member

Vintage Quartet Collectible Tees

AVAILABLE ONLY IN THE
HARMONY MARKETPLACE

Bring home all five vintage collectible t-shirts featuring quartet champs the Bartlesville Barflies, Buffalo Bills, Suntones, The Boston Common, and The Gas House Gang. Available only in the Harmony Marketplace!

SHOP.BARBERSHOP.ORG 800.876.SING

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

July/August
2015
VOLUME
LXXV
NUMBER
4

Features

8 More from our Storytellers

Chapters that teamed up to provide Singing Valentines to women prisoners can't wait to do it again, and the Chattanooga chapter delivers the photo of the year.

VARIOUS

10 The VM's mojo returns

Two silver medals in a row could have sent the mighty Vocal Majority in a downward spiral. Instead, like a family, the chorus redoubled its focus on non-contest priorities.

PHIL McSHAN, *THE VOCAL MAJORITY*

20 Welcome new members!

We welcome the Society's newest members and say thank you to their wonderful recruiters!

21 Freeman Groat at 70 years

One of a handful of 70-year+ members, Freeman has seen and done a lot since he joined in 1945, directed his first of seven choruses starting at age 15, and why the airman hid in a car trunk every week to sneak from Mississippi to Alabama!

MEL JOESTEN, *MUSIC CITY CHORUS*

This issue's front cover is based on new Society messaging materials developed to help us live the brand of the Society, reflecting on the pride and joy we all share as Barbershoppers. In this issue, we draw from the Society's recent 2014 Annual Report, giving our readers a view of materials we are sharing with external audiences and with current and potential partners. See the mosaic and add your photos at www.barbershop.org/joy.

15

Departments

2

THE PRESIDENT'S PAGE

Why use your looking glass, anyway?

3

STRAIGHT TALK

Always remember, it's about Joy of Singing

4

TEMPO

Instant Classic pulls off upset in Pittsburgh
PROBE honors best bulletins

5

LETTERS

And now we see the real Eddy Ryan

6

HARMONY HOW-TO

Apply a scientific approach to voice training

24

MAKING A DIFFERENCE

Shot of Dick Van Dyke earns priceless response
The AIC does idol worship better than anyone

26

MEMBER SERVICE DIRECTORY

Where to find answers

28

THE TAG

"After You've Gone"

Why use your looking glass, anyway?

The year 2015 is quickly passing us by. Each of us can think about some significant chapter accomplishments that we attained in 2014, and perhaps in the first half of 2015. The consistent challenge is to reenergize ourselves and our chapters to reach our remaining 2015 goals. We can already be looking for, scoping out, identifying, and planning for those “audacious and outlandish” goals for 2016.

It is an on-going process: Conceive. Enhance. Select. Clarify. Plan. Communicate. Execute. Monitor. Modify. Execute some more. Conclude. Measure results against expectations.

Those stages might be some of the steps in building a successful planning cycle that will involve the Society and every local chapter member to prioritize and support.

Take a big, audacious goal and break it down. Then break it down again, and again. Determine what you define as success ahead of time.

I continue to be most impressed with the experience and talent of the Society members around me. To those I know who have gone before me in helping our own local chapters, we all have a serious “thank you” for your leadership. To those who have yet to step up to lead, but have the potential vision and leadership that will be necessary, we offer a sincere invitation to assist “where you are” and help others grow and see the potential visions for the future.

What does your yardstick look like?

“Every member” involvement and success for your own chapter, quartet, and/or chorus can exist in many forms and can be measured in many ways. Every opportunity to continue to develop our vocal skills puts each one in a position to master our songs which lead to our inspired performances. But (and there is always or often a “but” in the planning) each member may define success differently. They may use a difference metric. Their “yardstick” may not be the same as your own.

The “bad news?” Both measures may be inadequate and not covering the (unstated) expectations of the other members around you.

The “good news?” Elements within both ideas and measures may help us to identify the more complete target, and engage more members to work and accomplish the goals.

Our most successful chapters have a multi-point yardstick:

- 1) involve each member in doing his best and sharing the fun of the harmony goals with guests.
- 2) master and re-master successful singing, leaning

on directors and coaches to develop each singer within the unit sound of the chorus.

- 3) balance internal efforts for known members and audiences with the external efforts that represent the future opportunities for new members/singers and new community collaborations and performances.

Why worry about my looking glass?

“Would you tell me, please, which way I ought to go from here?”

“That depends a good deal on where you want to get to.”

“I don’t much care where –”

“Then it doesn’t matter which way you go.”

— Lewis Carroll, *Alice in Wonderland*

Your own “looking glass” may well reflect new membership growth, membership retention, having new opportunities to perform to new audiences, and just perhaps having the most successful chapter show in recent memory! Reach out to a chapter that has been successful in one or two or all four of these areas and “borrow with honor” an idea or two for your local boards to discuss and embrace. (Okay, “steal” an idea!)

The “looking glass” will tell us that we have a lot of member experiences we can build on. The glass will also shed some light on areas that we might “like” to get into, but we are unsure of the right first steps to take along that path.

Take a big, audacious goal and break it down. Then break it down again, and again. Finally, take the simple step in front of you, which may be accomplished in a suitable time, building on the local resources, and determining what you have already defined as success ahead of time.

Your path is (always) in front of you

“I can’t go back to yesterday because I was a different person then.”

— Lewis Carroll, *Alice in Wonderland*

If Lewis Carroll would come and join my chapter, he might see a better yardstick to use tomorrow. It is up to us to listen for and recognize the possibilities that are there!

Let’s SHARE YOUR MUSIC and sing together in 2015 and beyond!

dfuson@barbershop.org

Always remember, it's about the *Joy of Singing*

Singing is at the root of our passion. For us, that passion is applied to a style of Americana music called Barbershop. But we never forget that our passion is rooted in *singing*.

Have you ever had a time where you can't get one of those songs out of your head and you want to go to sleep? Or a tag (end of a song) that you could sing 100 times over and over and never get tired of ringing every chord, perhaps a little differently than before? (Apologies to my wife!) But after you sing, you feel recharged and invigorated again. That singing helped you be a better man and a better support for your spouse, parents, siblings and co-workers!

Singing helped you be a better man and a better support for your spouse, parents, siblings and co-workers!

All of this is rooted in the *joy of singing*. Isn't that why we sing along to music in the car? When we work out? When we are

hosting a little neighborhood get-together? Do you have music in the background, and then occasionally someone starts singing along? What if all of that went away?

The value our members bring

Our 2014 annual report demonstrates just some of the value of activities that our 22,000 member/artists share through lifelong singing in our nearly 800 communities in North America. We love to sing and especially ring that barbershop chord. So much so that we've all been known to sing all night long, even when we are in our 80s! Now there is wellness!

For the Joy—that comes from singing. We all love to hit the stage and wow the crowd. It's what we do. It's what we're known for. And every time we do—trophy or no trophy—we're making a difference in people's lives.

From a new member

It is amazing to me how passionate the members of this chorus are and how willing they are to share the love and joy of music. This is not "just a choir." With other choirs you show up, bury your head in the music, the director bangs parts out on the piano, only about half the choir gets it right, you get frustrated, you go home and do it all again the next week.

My chorus is about more. SO much more. I feel like I am being treated as a professional, even though no one really knows my level of artistry. It's up to individuals to learn their parts, then we come together as a group to make it sound awesome. And the members DO IT. That's what amazes me. You guys actually go home and learn the parts and rehearsals, so far as I know, are not spent pounding out parts while other sections sit in complete silence.

And then there is all the extra stuff, the community outreach, the focus on improving voices and not just leveling off. I like that we take time to learn about our instruments and not just sing the same way every night. The focus is on the music and giving the members the tools to perform that music at a higher degree.

All in all, I am having a blast and it is exactly the chorus that I want to be a part of. If there is any way I can get more involved, please let me know.

For the Joy—that comes from joining together.

We come from different places and different backgrounds. Yet when we come together, we share something that is bigger than any of us alone.

Something that is making a difference in people's lives.

For the Joy—that comes from genuine friendships. Real friends are forged, not forced. Growing and learning from each other binds people together in powerful moments. It makes a real difference in people's lives.

For the Joy—that comes from making a difference in people's lives.

We're a worldwide movement of Barbershoppers who are passionate about singing and performing. And who take great joy—and unabashed pride—in touching people with our music, and making a difference in their lives.

For those 22,000 members, pat yourself on the back. We had a fantastic year, and the future looks bright.

For those reading about us for the first time, we welcome you with open arms. And remember, if you're interested in getting more people singing in your community, give our organization an opportunity. We are here to help.

A Better World. Singing.

mmonson@barbershop.org

What's in Marty's Daytimer?

- July 21, 2016 Annual Kick-off meetings, Nashville
- July 26-Aug 1, Harmony University, Nashville
- Aug 8-11, ASAE Annual Mtg & Exposition, Detroit, MI
- Aug 25, Metro Arts, Nashville
- Aug 27-28, APCC Meeting, Nashville
- Sept 11-12, HFI Annual Board of Trustees Meeting, Nashville

What's Marty Reading?

- Barbershopping, Musical and Social Harmony, edited by Max Kaplan

What's Marty Listening to?

- Musical Island Four

Instant Classic pulls off upset in Pittsburgh

Westminster Chorus earns third gold; Trocadero becomes fourth Swedish collegiate champ

In a thrilling upset, dark horse **Instant Classic** jumped from eighth place in 2014 to gold medals in the international quartet contest. It was the largest leap since 1998, when **Revival** moved up from ninth to first. The quartet faced stiff competition from returning veterans; quartets finishing second through fourth had previously been in the top five. This year's medalists were:

1. **Instant Classic** (CAR), 92.7%
2. **Forefront** (CAR), 92.6%
3. **Main Street** (SUN), 92.4%
4. **Lemon Squeezy** (SNOBS), 91.3%
5. **Throwback** (SUN), 89.7%

The Kitzmiller brothers anchor the bottom half of the new champ: Kyle sings bass and Kohl baritone, with two music educators on the top parts: Theo Hicks at lead and David Zimmerman at tenor. (Trivia bonus: name the other 12 champion quartets that won gold with brothers singing together.) The foursome is the first non-champion collegiate competitor to win the open contest.

Westminster recaptures barbershop crown

History reprised itself when the **Westminster Chorus** topped the **Ambassadors of Harmony** to capture gold. Singing "A Dream Is A Wish Your Heart Makes" from Disney's *Cinderella* and "Seize The Day" from *Newsies*, the 74-man chorus won its third gold medal.

The last time Westminster faced the Ambassadors

head-to-head, in 2007, the contest ended in a tie, with Westminster edging past on a tiebreaker. This time, the gap was more noticeable: Westminster earned a 97.5% score, compared with 95.6% for the Ambassadors—a score that would have typically won other contests.

New to the medalist ranks were Kansas City's **Central Standard** in third and Nashville's **Music City Chorus** in fifth, with perennial medalists **Alexandria Harmonizers** in fourth.

Nearly 2,000 singers crossed the stage among the three contests, with more than 5,900 singers and guests purchasing tickets and registrations.

Trocadero wins college championship

Four of the top five collegiate quartets were based outside the United States, with Swedish quartet **Trocadero** topping the strongest-ever collegiate field. Of the 24 competitors, 14 posted at least a 76% scoring average—the cut-off for the open contest. Later in the week, Trocadero finished 17th in the open contest.

Trocadero continues a tradition of Swedish domination in the college contest, as the fourth Swedish quartet to capture the crown in the past eight years. The quartet consists of David Holst (T), Jakob Berggren (L), Sam Andren (Br) and Filip Sibien (Bs). The collegiate medalists were:

1. **Trocadero** (SNOBS), 82.9%
2. **'Shoptimus Prime** (ONT), 82.2%
3. **Yonge Guns** (ONT), 80.1%
4. **Blindside** (BHA), 79%
5. **Flightline** (FWD), 78.7%

Why such high quartet scores?

Scoring records were set for 2nd, 3rd, 4th, 5th, 7th, 8th, 9th, 10th, 11th, and 12th place in the open quartet contest. Contest & Judging Chairman Kevin Keller explained that this was partly due to a recent calibration of quartet A-level scores (81%-100% average). For some time, it had been rare for top quartets to score above a 90% average on a superior performance, so scores for these "mid to high A-level" performances were recalibrated to allow a slightly higher scoring ceiling. B-level scores (61%-80%) and chorus scores were unaffected by the recalibration.

PROBE honors best bulletins

PROBE (Public Relations Officers and Bulletin Editors) recently honored four top chapter bulletin editors in the 2015 International Bulletin Contest:

- **The Orange Spiel** (John Alexander) Jacksonville, Fla.
- **The Tampa Herald** (Roxanne Clapp) Tampa, Fla.
- **Concho Capers*** (Paul White) San Angelo, Texas
- **Toosday Toons** (Bob Heim) Nassau Mid-Island, N.Y.

**Dick Girvin Most Improved Bulletin Award*

PROBE serves as a support system to mentor, tutor, and provide contests for our hard-working communicators, whether they edit bulletins (printed or electronic), edit a website, and/or promote the heck out of this wonderful obsession we call barbershopping. The winners will be their chapters as these editors will take what they have learned to improve their bulletins for their members. To learn more about PROBE (or join for \$10 yearly) visit <http://probeweb.org>.

CONVENTIONS

2016
NASHVILLE
July 3-10
2017
MINNEAPOLIS
July 2-9
2018
ORLANDO
July 1-8
2019
SALT LAKE CITY
June 30-July 7
2020
LOS ANGELES

LEADERSHIP FORUM

NASHVILLE, TENN.
Nov. 13-15, 2015
July 22-24, 2016

MIDWINTER

RENO
Jan. 26-31, 2016
SAN ANTONIO
Jan., 2017

HARMONY UNIVERSITY

Nashville, Tenn.
July 26-Aug. 2, 2015
July 24-31, 2016

LETTERS

harmonizer@barbershop.org

To the editor: I'm sure it was an oversight; however, the photo depicting the tenor of the **Easternaires** was not of Eddy Ryan, but that of Tommy Dames, a good friend of mine (as is Eddy). Tommy was the original tenor of the Easternaires, having passed away just this year. The selection of Eddy Ryan was more than justified, as his pure Irish tenor voice commanded the attention of all who heard him. ■

BART PLESCIA
Naples, Fla.

THE HARMONIZER

OFFICIAL PUBLICATION OF THE BARBERSHOP HARMONY SOCIETY

July/August 2015

Volume LXXV 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).

© 2015 The Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc. dba The Barbershop Harmony Society.

Printed in the USA

Apply a scientific approach to voice training

Vocal pedagogy is the art and science of voice teaching and attempts to explain singing in the most practical terms. Pedagogy also helps identify specific locations within the body that determine how sound is created and projected. One approach to pedagogy follows the *source-filter* model of vocal production, which I've found useful for diagnosing issues and coaching improvement out of singers.

The *source* of vocal sound occurs when the two vocal folds (previously known as vocal cords) come together as air passes through, vibrating them. If you placed a microphone next to the vocal folds as they vibrate, you would hear a sound very similar to a duck call. It isn't very pretty. Why do we not hear that, then? This is where the *filter* kicks in. The filter for the human voice is called the vocal tract, and looks like a tube running from the vocal folds to the mouth. It includes structures like the tongue, soft and hard palates, and the teeth and lips. The manipulation of the filter amplifies or dampens the sound emitted from the source.

Source-filter

Source. When a singer asks how to sing with better breath or freer tone, I first check on the source. Generally speaking, there are three ways in which the vocal folds close:

- *Incomplete vocal fold closure* creates air leakage through gaps in between the folds. What we hear on the outside is breathy.
- *Too much vocal fold closure* means that the vocal folds are colliding quite strongly and are often assisted by surrounding muscles of the larynx. What we hear on the outside is a pressed or effortful sound.
- *Just-right vocal fold closure* is when the folds close completely with no leakage and no pressing. We hear a clean, healthy, and vibrant sound. It is the most acoustically efficient (energetic overtones!) and has the least impact on larynx tissues.

Want better breath support? Eliminate incomplete vocal fold closure. Want to sing higher notes with ease? Eliminate pressing.

Filter. In barbershop, overtones are what keep us up until the wee hours tagging! You actually create an entire overtone series by yourself, and the combination of energetic and dampened overtones constitute

timbre. The reason you don't sound like a trumpet or a saxophone (which also create overtones) is this variation in overtone loudness. This is a filter phenomenon.

Why do some singers sometimes sound tinny? What creates a "woofy" sound? Bright? Dark? Nasal? There are many terms for this psychoacoustic phenomena (our brain's interpretation) that occur when singing. The length and the shape of the vocal tract are the biggest contributors to the filter and have a huge impact on each singer's overtones.

Vocal tract length is determined by the height of the larynx (Adam's apple) and to what degree the lips protrude. A low larynx creates a longer tube and the sound becomes richer and warmer. Too low and sound can be muffled. A very high larynx can make one sound as though he or she lacks vocal maturity or has a tinny or thin sound. For acoustic efficiency in barbershop singing, your larynx should remain at a height similar to that found in speech, if not slightly lower.

Vocal tract shape

Vocal tract shape is impacted by a number of factors; three are discussed here: head/neck alignment, tongue position, soft palate position.

Head/neck alignment. Two head/neck positions need to be addressed: the vertical (up and down) position and the horizontal (back-to-front) position.

• *Vertical*—if you raise your chin, your spine can press in on the back wall of the vocal tract. It also raises the larynx and

shortens the vocal tract. Tucking the chin can compress the larynx. The most efficient vertical head/neck alignment keeps the larynx stable and releases the tension on the neck. The bump on the back of the head near the base of the skull (called the *inion*) should be quite high, but not enough to compress the larynx.

• *Horizontal*—for every inch your head moves forward, the neck muscles gain the equivalent of 10 additional pounds to support. This forces several neck muscles to be constantly flexed, adding tension to the laryngeal area and sometimes pinching off the vocal tract. A quick fix here is to align your ear canals with the middle of your shoulder.

Tongue position. The tongue is enormous (see the

Steve Scott
Harmony U
Faculty, Ph.D.
candidate and
vocal pedagogy
researcher,
University of
Kansas
picardy4th@
gmail.com

second illustration for an approximation) and has four internal muscles and four muscles that attach to it. It takes up a significant portion of the vocal tract and can really impact sound. Consider two instructions involving the tongue:

- *Yawning a tone:* when you yawn, the larynx naturally descends. And while it is acoustically desirable to have a lower larynx, many singers accomplish this by pressing the root of the tongue down and leaving it pressed, as in a yawn. Doing so will introduce fatigue very quickly. Try the yawn, but also stick your tongue out and maintain that larynx position without the tongue press.
- *Sing with a flat tongue:* this can be troublesome (1) because it can commingle a pure vowel with neutral vowels and (2) introduce root-of-tongue tension, which is also fatiguing. Try this: press your two index fingers to the muscles right under the chin and swallow. You should feel something that seems like cords pushing against your fingers. Now talk. You should experience minimal movement of these muscles. Your

goal should be to utilize these swallowing muscles infrequently while singing.

Soft palate. This body part is oft discussed, but sometimes its role is misunderstood. Functionally, the soft palate closes off the passage to the nasal cavity for jobs such as swallowing and airway constriction. When the soft palate is down, expired air escapes out both the mouth and the nose. Tones sung in this manner will have a nasal quality because, unlike the two simplified illustrations, the nasal cavity is not an open space, but is filled with bone and cartilage. Nasal singing has dampened (less energetic) overtones. Singing with a closed soft palate, except on the nasal consonants Ms, Ns, and NGs, will result in a clearer sound.

A word of caution. Some directors, teachers, coaches, etc., in their zeal to encourage the fullest sound possible in a singer, will ask for an exceptionally lifted soft palate. This can result in tension. Try it: using your thumb, press into the middle of your neck muscles about one thumb's length from your chin and lift your soft palate really high. You will feel your tongue muscles bulge

out. That's right: your tongue. Remember that the tongue has four external attachments? The soft palate is one of them. The role of the soft palate is to close the gate to the nasal cavity. More effort beyond this simple function can often result in tension. What I think these well-intentioned instructors are instead hoping for is a lowered larynx. Master that.

Practice for consistency & efficiency

Most singers I coach struggle at being efficient to one degree or another with an aspect of the source or filter. Singing does not occur in a vacuum, and barbershop singing is challenging because we often sing at the extremes of our ranges. Maintaining efforts to keep the source consistent—without press or breathiness—can be tough. Further, we often compensate in many ways with our filter (alignment or tongue, etc.) to get to all of these notes.

The most acoustically efficient voices—those with highest degrees of vocal freedom and ring—practice these principles of source and filter efficiency. May you have success in your goals to be likewise efficient. ■

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

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

THE CHATTANOOGA NATIONAL MILITARY CEMETERY is one of the largest in the U.S. Over the 2015 Memorial Day weekend, the Choo Choo Chorus was asked to perform twice, following a tradition that spans 15 years. On Saturday morning, the area Boy Scouts held their annual Honor Veterans project, consisting of an opening ceremony followed by the planting of more than 44,000 flags (one per grave) in the cemetery. Monday morning, the Chattanooga Area Veterans Council held its ceremony (pictured)

honoring not only our fallen veterans but also Gold Star Wives and Mothers and all present veterans. During the course of each ceremony, the Chorus performed the U.S. National Anthem, an Armed Forces Medley, a stirring rendition of "God Bless America" including audience participation, followed by a gun salute and the playing of "Taps." It gives us great pleasure each year to honor our country and its veterans, and to contribute our service to these local events.

— Paul Blazek, Director

STEVE WIXSON

Valentines Day love for the women who needed it most

Here's a contender for the most appreciative recipients of a Singing Valentine in 2015. There are no pictures for reasons that should be obvious, but this past Feb. 14, Barbershoppers made the day for female inmates, addiction recovery patients and their family members in Newark, N.Y., North Canton, Ohio, and Daytona Beach, Fla. Past Society CEO Darryl Flinn's quartet gave a 20-minute performance of light and fun songs for about 30 female inmates in Canton, and it worked out even better than hoped.

"In the middle of a set, we explained the nature of this Valentine gift and sang 'My Cup Runneth Over With Love.' There were tears as expected but not sad tears," Flinn said. "The women laughed with us and showed extraordinary gratitude for this event. The superintendent and his staff were delighted and responded with messages and phone calls in the days after." Participants hope the practice will catch on among Barbershoppers throughout the Society.

Story Tellers

Send to storytellers@barbershop.org

Want to be a storyteller? Contact storytellers@barbershop.org or harmonizer@barbershop.org

215 YEARS OF ILLINOIS DISTRICT EXPERIENCE.

Four of the best known, most "heavy lifting" Illinois District Barbershoppers all happened to show up to the 64th Annual

Sterling-Rock Falls show on April 25. Though they didn't actually sing on the show, they could have. They have 215 years (average 53 years) of barbershop experience, all of it in Illinois. Among them are dozens of years directing, judging, district championships and more. Left to right: Tom Woodall (52 years), Ken Hines (64 years), Jim Stahly (57 years), Wayne Wright (42 years). Each exemplifies the long-term commitment and selfless service upon which every chapter and district is built.

— Kevin McClelland, ILL District VP of Marketing

Portland chapter hosts first Youth Barbershop Jamboree

On April 25, 65 young men representing nine high schools in the Greater Portland, Oregon, area gathered for the third annual Youth Barbershop Jamboree. Directed by the energetic and multi-talented Paul Olguin and assisted by fellow members of the quartet **Coda** and the very gifted and award-winning quartet **Momma's Boys**, the attendees enjoyed learning two spirited songs and a few tags.

The Youth Barbershop Jamboree is the main focus of the Youth in Harmony outreach of nearly every member of Portland Metro Chapter, headed up by Youth Outreach Coordinator Doug Watson.

In addition to learning Tom Gentry's lively "Sound Celebration" and Adam Scott's arrangement of "Happy," they learned tags and even some

choreography. Almost all of the boys accepted the invitation to perform in a mass chorus on the chapter's spring show.

— Doug Watson, Coordinator
Youth Barbershop Jamboree

Pathfinder Chorus

producer/editor: Kay Hall
editor: Brian Seifferlein
videographers: David Koehn, Ray Meints
audio engineer: Andy Bigham

Perpetual international chorus competitors the **Pathfinder Chorus** (Fremont, Neb. Chapter) were the subject of a rotating televised segment by Nebraska Educational television's *Nebraska Story* segments. The chorus is declared one of the best barbershop choruses in the world, and if you've seen them in contests, you know that's no exaggeration! See the chapter's segment at bit.ly/pathfinderstv.

Get Yourself Some
HOT NEW
Arrangements Like...

Lemon Squeezy

Pass Me the Jazz

FOREFRONT

You Are the Sunshine of My Life
Seven Bridges Road | I Get Around

ZERO 8

**YOU ARE SO BEAUTIFUL
ITS STILL ROCK AND
ROLL TO ME**

Download FREE Charts!
Order Custom Arrangements
Preview Over 70 Titles!

**BARBERSHOP
CHARTS.COM**

Arrangements by
Jeremey Johnson

The Vocal Majority family: How we got our “mojo” back

Two consecutive silvers ended the decades-old perception of an invincible Vocal Majority. How taking a huge step back—and a 4-year contest hiatus—helped them return even stronger

When the VM landed in Vegas last year, it had been eight years since the chorus had experienced an international championship. Even then, our 17-point win in 2006 was debated by many because of the amazing performance by the then up-and-coming **Westminster Chorus**. When the VM headed back to competition in 2009, we were toppled for the first time in more than 30 years by the now iconic “Seventy-Six Trombones” performance from our friends, the **Ambassadors of Harmony**. As we headed to Philly in 2010, we were fired-up to be led for the last time (in international competition) by our father-like leader, Jim Clancy. We poured our hearts out for Jim that day, as we sang “If I Ruled the World.” Despite posting our highest scores ever, the fantastic Westminster Chorus won its second championship.

Like any family, it is when challenges arise that one sees the true spirit and character come forth. The VM’s confidence had been shaken. We were not sure what was on the horizon for us. One of the benefits of winning consistently over the decades was that the natural contest cycle gave us a year “off” every three years, which gave us a break and allowed for time to let our creative juices recharge. By the

fall of 2010, we had won the Southwestern District contest and were seeded number one going into the 2011 International competition. But the emotional toll was weighing heavily on everyone. We needed to take steps to ensure we would be strong and this wasn’t to be the beginning of a downward spiral that could threaten our future.

This wasn’t simply about the color of our most recent medals. The Vocal Majority is more than a chorus. It is a family bonded together by relationships and a passion for musical excellence. Ultimately, winning the 2014 International Championship in Las Vegas wasn’t just another win for the VM. It was a lasting moment of gratitude reminding each of us of the love and friendships that make up our amazing VM Family.

Back to 2010, after our second silver medal. Like a family, the VM musical and administrative leadership talked in depth. With truly mixed emotions, we made the tough decision to lay out of the 2011 competition for the long-term benefit of the VM. The decision to not return immediately to competition gave the VM the opportunity to regroup, refocus and redefine.

During this time, the VM named Jim Clancy as

Phil McShan
The Vocal
Majority
pmcshan@
gmail.com

Executive Musical Director, Jeff Oxley as Musical Director, and Greg Clancy as Creative Director. The chorus continued to perform our many self-produced shows, including our busy Christmas season, and we traveled several times to perform for new audiences. In many ways, it was business as usual. Still, many wondered if the VM could get back on top at a competitive level as well.

Looking toward 2014

As we started thinking about contest in 2012, the VM decided to set our competition mind-set towards Las Vegas in 2014. This time, we wanted our approach to be different. We decided that we would challenge the men to be at their best, not just musically, but in our roles as husbands, partners, fathers and sons. We wanted to win, but

more importantly, we wanted to encourage every man to be his best self. We got to work and started early.

Family is the center of our lives, and for any family to be strong, clear and fair expectations must be established for every family member. We created a three-round process that led to International. The goal of the contest preparation process was four-fold:

1. Give each man a realistic evaluation of his performing skills and abilities.
2. Inspire each man to improve his performing skills and abilities.
3. See measured improvement by every performer in the Vocal Majority.
4. Ensure that we would have the best, well-qualified

Our confidence was shaken. We needed to take steps to ensure this wasn't the beginning of a downward spiral.

the work to be a champion.

chorus on the risers at International in 2014 and beyond.

The men stepped up like never before, and by the time we got to Vegas, every man knew that his brothers on the risers had sacrificed and put in

Unforeseen challenges in 2013

As we headed into the 2013 District Fall Contest, the VM faced an unforeseen circumstance. Less than a month before we hit the district stage, the chorus made a change at musical director. This was an extremely difficult time for the VM family, because Jeff Oxley is, and will always be, a VM Brother. The chorus bonded together, and Jim and Greg co-directed the 125 men on the contest stage in the fall. It was a highly emotional day as we received an incredible response from our Southwestern District family. We were fortunate to also spend significant time with the judges from all three categories, which affirmed "When Johnny Comes Marching Home" was the right contest vehicle for the VM to take to Vegas.

As we headed toward Christmas 2013, excitement was building as Greg Clancy was officially named musical director. We were thrilled to perform for our loyal Christmas audiences, who are like family to us, in four holiday performances. But an unforeseen circumstance hit—the biggest ice storm in recent history hit the Dallas Metro area the same weekend as our Christmas shows. Three of the four performances would have to be cancelled.

As usual, our leaders came together and created a plan. For the first time in VM history, we had our Christmas shows after Christmas. It was incredible! Our audiences returned! When the curtains opened,

In 2009, the Ambassadors of Harmony ensured the first VM silver in 30 years with "76 Trombones," arguably the most talked-about set in chorus history. The VM returned even stronger in 2010 in what was intended to be Jim Clancy's triumphant contest swan song. Despite earning what were then the highest scores in VM history, Westminster Chorus won with the highest-scoring set in contest history.

Jim Clancy (with wife, Judy) has retired from contests, but regularly wields the baton as Executive Musical Director of The Vocal Majority; he also remains the chorus's primary arranger.

we were pleasantly surprised that nearly everyone came with very few ticket cancellations. Even after Christmas, the shows were fantastic and the chorus performed beautifully. It was a classic example of VM perseverance.

Fast-forward to Las Vegas

At our first rehearsal on Wednesday night in Las Vegas, we could tell this was going to be a special

week. The rehearsal room was packed, our families were there to support us, and the chorus was ready to work. The fun was just starting.

The two days of pre-contest rehearsals were filled with gold medal moments. We had a special visit from the 2013 champion **Toronto Northern**

Lights (complete with security detail), as they presented us with a special gift for good luck. David Wright and Jim Henry also stopped by and boosted our confidence with their inspirational words. One of the highlights of the week was getting to hear from Jeff Oxley as he wished us his best; we let him know how grateful we were for all his efforts through the years.

Our rehearsals were intense but fun. We were still improving! Greg did a masterful job of working with coaches Tony DeRosa and Erin Howden to fine-tune the plan. Just having Jim Clancy in the room gave us all confidence, but having him add his magical musical motivation was golden.

The VM is not just a brotherhood. It is first a family. Singing "Johnny" was especially meaningful for two of our members who had sons serving in the Armed Forces, who joined us in Vegas. Many VM Emeritus Members were also there to cheer us on. Our VMW (Vocal Majority Women), led by Judy Clancy, presented their own fully-costumed and choreographed two-song set for us on Friday morning that was simply amazing. Then they gifted each man with his own personalized dog tag to wear on stage for good luck!

As we moved into the final contest pipeline, everything came together perfectly. We were challenged with brilliant vocal work from Tony. Erin shared her final inspirational thoughts and a blessing with us.

Then we heard from the man, Jim Clancy. We all knew his impactful message was coming, but you can never be fully prepared for such special moments. Jim's words built our confidence and inspired us. He is simply the loving father of the VM. It felt strange to see him walk from the room as he left to watch us from the audience, but also exciting knowing

After posting the highest-ever VM contest score in 2014, one might think the chorus coasted into Vegas. But every minute of intense preparation appears to have been necessary to get past 8-time champ Masters of Harmony, which in Vegas posted its highest score since 1996.

VM performance team

Jim Clancy, Executive Musical Director. For over 40 years, Jim has led the VM to musical excellence. He is the primary arranger for the chorus and has earned 11 gold medals as director of the VM.

Greg Clancy, Musical Director. Greg has more gold medals in international competition than any other member of the Barbershop Harmony Society. Greg joined the VM when he was 12 years old.

Wes Dean, audition chairman, is only the fourth man in VM history to hold this role. Over half of the current chorus members have come through the process with Wes.

Gary Parker, bass of 1973 champ **Dealer's Choice**, served as bass section leader and created the VM mantra, "Hard work is fun when improvement is evident."

Joe Krones, bass of 2011 champ **Old School**, is known as "Beast" and helped lead the bass section.

Steve DeCrow is tenor section leader and a featured VM soloist. Steve leads an amazing music program at Lewisville High School.

David Webb is baritone section leader and featured VM soloist. David and his dad, Don, are only one of 14 father-son combinations that sang with the VM in Vegas.

Anthony Bartholomew is a Music judge and talented quartet singer who evaluated many rehearsal recordings in preparation for Vegas.

Chad Ehmke is a long-time Music VP and show producer extraordinaire. Chad leads the VM front row and conducted many of the visual evaluations.

Phil McShan, or "Grasshopper," leads the visual team, including many 6 p.m. pre-rehearsals in preparation for Las Vegas.

For the first time in VM history, we had our Christmas shows *after* Christmas. It was a classic example of VM perseverance.

that he and Judy would be in the audience to cheer us on.

On stage and the wait

Every organization rises and falls on leadership. The VM is no exception. Greg Clancy is a remarkable musician, teacher, motivator and leader of men. He was flawless in his preparation. And on the stage

during the contest, the culmination of all our hard work and preparation was in his hands. When we began the first line of the ballad, his presence filled us with confidence.

Time flies when you are on that stage—I am so grateful that there are videos and recordings to help

during the contest, the culmination of all our hard work and preparation was in his

1982's Navajo Legacy: The year Jim Clancy missed a cue, and a recently deceased VM member ensured the judges unanimously counted "wrong"

It was dark, the morning skies opened and the rain began to fall. That was the beginning of an exciting and unusual day at the 1982 international convention in Pittsburgh for the **Vocal Majority**. But the story doesn't start on that day. Just months before the competition, one of the early members and leaders of the VM, Jim Denton, had suddenly passed away. Jim's son, Chuck, then just a young boy, was also in the chorus and was obviously shaken by the loss of his father. This created a loss and vacuum for the entire organization and demanded a re-focus toward the ultimate contest goal—the gold medal. Dedicating this quest to his memory was an immediate reaction; the work ethic of the group, which was always the core of VM success, seemed to redouble.

On that Saturday, the chorus met for its early-morning warm-up. Jim Clancy and his music team once again calmly walked through the plan and the day began with a prayer and a commentary on Mr. Denton. With families and friends watching during the warm-up, Earl Hagn, who would win a gold medal the next year with the **Side Street Ramblers**, in an attempt to take pressure off the guys, told us that we should not expect ourselves to be absolutely perfect. He recalled that the Navajo Indians, in their belief that only God should be perfect, always deliberately left some flaw in anything they made. That message turned out to be very prophetic as the day went on.

Then it was off to the convention center. We were all met with a gloomy, hard rain as we approached and loaded onto the busses. The weather of the day was a downer as the rain began to pour on us as we travelled to the arena. Each was concerned that the costumes, the stage makeup, etc. would be soaked entering the facility.

As we approached the entrance, suddenly the rain not only stopped, but the sun poked through the clouds giving us all the eerie feeling that our lost comrade was

looking out for us that morning. We gleefully departed the busses under a ray of sunshine, now with a renewed vigor and excitement as to what the day might bring.

The chorus was ready, having spent hundreds (actually thousands) of hours preparing for the short 4-6 minutes on stage. Jim Clancy started the warm-up at a slow pace, reminding each and every one of the accomplishments to that point. He urged us to just relax, perform as we had trained and rehearsed to do, and everything would turn out okay.

Following his inspirational talk, we continued warm-up and then dressed in our tuxes in anticipation of our time on stage. All were at the ready; the two songs—a ballad titled "Broadway" and the up-tune titled "Red Head"—were linked through signs and signals to present a classic VM production. The ballad was to be sung and, after Jim turned to acknowledge the audience, with his back to the chorus, he was to give just the slightest and almost imperceptible nod to trigger our next move. This was the signal for a full chorus move in VM style—opening our coats, stepping back in cocky, "yes, we are the VM!" poses. But then, inexplicably, the signal never came!

Jim, acknowledging the overwhelming crowd response, then turned to the chorus. The video shows Tom Halverson, a front row stalwart, with his eyes getting bigger and bigger, wondering what the men behind him were doing and when were they going to do ... something! He was not alone, as all 132 men stared at Jim waiting, wondering how, when and what to do. We had rehearsed this a thousand times but never did we think that the "signal" would not come. I was on the back row, scared for myself and the group as we joined in the uncharted territory about to be entered.

And then, Jim, apparently still not realizing what

had not happened, gave a slight signal for the pitch pipe and in that moment, the entire chorus flawlessly and in perfect sync performed the much-anticipated and rehearsed move. Apparently relieved and happy at what had just occurred, we sang and performed like never before. The uptune was exciting and by the end, the chorus knew we had given our best performance yet. Was Jim Denton still watching over us?

As we exited the stage, we clamored around Jim to ask why he missed the signal. To our amazement, he then just realized what had happened. In a recent conversation, Jim recalled, "I didn't realize what had happened until the guys told me after the curtain closed. The real upside was that what happened started a rush of adrenalin that gave a never-before energy to 'Red Head.' It was faster and more exciting than we had ever sung it. Yeah, I will always believe Jim was there with us." And the Navajo prophecy became reality!

But that's not the end of the story. Yes, the VM won the competition and survived what could have been a disastrous mistake. Later, we reviewed the score sheets. The panel used at that time included three secretaries whose responsibility included counting the number of men on stage. All three concluded that the head count was 133, not 132! And thus we were given 133 medals for our efforts. At that point, we realized that Jim Denton was truly with us that day: from opening the skies to let the sunshine, to the unified movement following the non-rehearsed move, and then to guide the secretaries to count him in the head count for the chorus.

At an emotional celebration back in Dallas, we presented Jim's medal to his widow, Evelyn, a moment she says she will treasure forever.

— Frank Mahnich (Past President)
and Jim Clancy (Executive Musical Director)

us remember! We all walked off the stage feeling confident. Greg greeted every man as we came off the stage. Our confidence was high, but now it was time to wait.

As Toronto finished up its amazing Swan Song set, the men of the VM were gathered together in the same section of the auditorium. Time for the count-down. As I write this, my palms still get sweaty! Even when our brothers the **Masters of Harmony** were announced as second, I couldn't allow myself to celebrate. (Thanks, **Kentucky Vocal Union!**) Then it happened: Kevin Keller announced the 2014 International Chorus Champions, The Vocal Majority!

We celebrated as a family! The rest of the evening was remarkable. Seeing 78 men receive their first gold medal was moving. Celebrating with six men who were there when the VM won our first gold medal in 1975 was a reminder of our storied history. Then, our brothers from the Masters of Harmony, led by Justin Miller, surprised us as they walked in proudly wearing their silver medals, offering us their sincere congratulations. True class. We are so proud to call them our brothers.

Seeing Tony add a chorus gold medal to his impressive resume was fitting. Having Erin and her husband, Mark, a part of the celebration added to a perfect night.

But the ultimate for the VM family was getting to experience Jim Clancy celebrating with his son, Greg. After years of waiting for this moment, all was right in the VM world.

Like any special

time with the family, we didn't want the night to end. However the celebration concluded with one final family celebration. We asked all our family members and significant others to join us on the risers as Jim led us in "Through The Years." It was a perfect ending to a perfect day with the family. ■

Our Extended Family

The VM has an incredible group of coaches. They are considered extended family to us. We love these amazing people and are proud to include them in our VM Family.

Dr. David Wright has been arranging for the VM since the 1980s. Jim Clancy and David share a rare kinship as musicians and friends. David is unique to this world and is a creative genius. But more than that, he is an amazing guy and a fantastic coach. We were so blessed to have David and Dr. Jim Henry visit us in May. Jim is such a special guy—talented musician, motivator and leader, yet such a humble man who reminds us to enjoy the journey and the gold-medal moments along the way.

Tony De Rosa has coached the VM for several years. Tony's style suits us perfectly. He is brilliant and has a way of making us laugh, pushing us to our best and reminding us that there is always room for more. This time around was especially meaningful for the VM family because we asked Tony to sing with us on the risers in Vegas. What a thrill for the men of the VM to have him up there with us!

Erin Howden is another special member of the VM family. One of her greatest attributes is her ability to connect the musical elements of the song with the visual aspects of the performance. She is remarkably creative and challenged us to demonstrate our authentic passion to the audience. Erin is a genuine, inspirational woman and has become an invaluable part of the VM family.

Our marketing team

Lead by Gary Hennerberg, the team did an incredible job capturing some of our memorable experiences as they created short videos entitled *The Road to Vegas*. These videos were intended to create excitement outside the VM about our return to International, but the internal impact was huge, as the members' confidence and excitement grew each time a new video was produced. The final pre-Vegas video was entitled *Why We Sing*, where nearly every one of us who competed in Vegas had the opportunity to speak for a few seconds. This video captured the essence of the VM's mission and helped remind each man of the brotherhood of competition. <http://bit.ly/vmvegas1>

40 Days To VM Greatness. During the countdown to Vegas a VM blog was created with a daily reminder to think about the VM everyday in preparation for the contest. The site also included the most recent rehearsal recordings and videos for daily practice. **On That Day.** Our video feature, *On That Day*, gives you a glimpse into the massive preparation for Barbershop Harmony Society competition. Narrated by our Musical Director, Greg Clancy, the video takes you into the never-before-shown, private domain of the intense, day-long, pre-performance pipeline. Share the anticipation, as The Vocal Majority files onto the stage and gives its all for the ultimate Barbershop chorus goal. Watch *On That Day* at <http://vocalmajority.com/road-to-gold>.

For years, many Barbershoppers presumed that Greg Clancy, a top-shelf coach and director in his own right, would one day simply inherit his father's musical director role. But when the role came open 2010, Greg removed his name from consideration to focus on more pressing life priorities. When offered the position three years later, Greg proved to be ready, willing and (demonstrably) more than able.

2014 ANNUAL REPORT

Since 1938, the Barbershop Harmony Society has been at the forefront of encouraging the joy of singing and fellowship, primarily in four-part barbershop harmony. For all its history, Society members have served their respective communities in song and in charitable activities. Now more than ever, Society members (with financial support from Harmony Foundation International) are particularly focused on working with all people and organizations that wish to improve their communities through the power of singing—with no strings attached. Join us as we cover a mere slice of Society happenings during 2014.

Society staff introduced several **innovative communication tools** such as discussion blogs, email management platforms, online magazines, video storytelling, and social media. Social media ended 2014 with **15,401 "likes"** on its Facebook page, **5,104 Twitter** followers and reached **8,039,823 YouTube views**.

MEMBERSHIP

Budget dedicated to **membership services increased by \$339,000**—to nearly **\$1,240,000**. This was largely allocated to the roll-out of a new customer service call center. In 2014, this team averaged:

- **3,743** monthly customer service calls
- **1,899** monthly email conversations

Other membership activity in 2014:

- **Four new chapters formed:** **Thunder Bay, Ont., Fayetteville, N.C., Black River Valley, N.Y., Rome, N.Y.**
- Seven choruses applied to participate in the pilot Open Board program, which allows up to two non-Barbershopper community members to serve on the chapter board: **Alexandria Harmonizers (Va.), High Country Chorus (Ariz.), Arlingtones (Ill.), Ambassadors of Harmony (Mo.), Upper Yoopers (Mich.)** (pending PIO chorus), **Research Triangle Park (N.C.), OK Chorale (Okla.)**. More choruses have applied in 2015.

EDUCATION

Harmony University moved to Belmont University and saw a **45% increase in attendance**. Total **enrollment was 618**, the highest total in many years. This included dozens of music educators (23 with no prior BHS affiliation). Most educators attended on scholarships provided by Harmony Foundation, Sing Canada Harmony, and by districts and local chapters.

In 2014, all 17 districts likewise hosted regional leadership and/or music education events, some of which hosted hundreds of attendees.

The 2014 Directors Chorus rehearses at Harmony U. Improving director quality is a high priority, which is why in 2014, **Harmony U director scholarships grew by nearly 30%**. Scholarships in 2015 will more than double the 2013 grants.

EVENTS

Our conventions showcased the best competitors from around the world. **Educational and non-competitive offerings** helped boost overall attendance.

Midwinter Convention. Held in Long Beach, Calif., the **1,780 attendees** included **29 Senior quartets** and **565 young men in 19 choruses** for the Youth Chorus Festival. Registrations and hotel rooms for Festival youth were provided at no cost thanks to support from Harmony Foundation.

International Convention. Held in Las Vegas, more than **7,000 competitors and enthusiasts** showed up for a week of contests and shows. 30 hours of webcast programming were **provided for free to 1,200 music educators and students** who were encouraged to watch for free. The week featured over **7,100 total streams** and a **25% growth in viewership**.

HARMONY MARKETPLACE

Spreading the joy of singing means making sure singers can find our charts through us and elsewhere. In 2014, the Society:

- Entered into a **partnership with the world's largest sheet music distributor**, Hal Leonard, to distribute 58 Society singles and 5 songbooks through its **network of more than 30,000** North American music stores & 30,000 choral directors.
- Expanded female arrangements, expanded quartet kits, created new vendor relationships while testing new market strategies.
- Published **29 new arrangements** (3,097 now in catalog) and began selling **152 new "unpublished" arrangements**.
- Created 34 new learning track CDs; **83% of top 200** and 55% of top 500 selling charts **have learning tracks**.
- Shipped **13,000+ sheet music orders**.
- Cleared **copyrights for 545 songs** on behalf of Society quartets and choruses.

HAL•LEONARD®

Harmony Marketplace distributes more than 7,000 musical arrangements.

The Society's Old Songs Library holds more than 125,000 pieces of music—one of the world's largest private collections.

LONG-LASTING IMPACT. Working to create greater local impact before and after international conventions, a **new staff member dedicated to educational tours** organized multiple Pittsburgh visits for 2013 Collegiate Champ Newfangled Four (below) and 2014 champ The Academy. They met with **nine local chapters**, with many local performing groups and **arts organizations**, and performed for **community leaders** and for multiple **schools and civic events**.

OUTREACH GRANTS

Society outreach touched thousands, with underwriting by Harmony Foundation International. In 2014, the Society:

- **Increased Outreach funding by 30%**, with plans to double outreach grant funding in 2015.
- Funded **90+ scholarships to Harmony University**.
- Distributed **thousands of copies of free sheet music** to schools and music educators.
- Provided **clinicians** for youth barbershop camps and festivals.
- Reviewed grant requests from **102 applicants** for 2015 and **funded 60 grants**—a **30% increase over 2013**. In the fall 2014 window, \$104,743 was granted to help chapters and districts reach **322 music educators** and **7,306 students**.
- Hosted dozens of quartets in the international **College Barbershop Quartet Contest** plus hosted 20 Youth Choruses representing 500+ young men and their directors at the annual **Youth Chorus Festival**.

OUTREACH

Working with others to promote the power of singing. "Youth Outreach" has been broadened to "Outreach."

- **Relationship with the American Choral Directors Association (ACDA)** increased. Staff conducted workshops, reading sessions and exhibits at **seven regional ACDA events**, returning each time with dozens of contacts with interested music educators and students.
- Developed relationships with the even larger **National Association for Music Education (NAfME)** along a similar trajectory to ACDA relations.
- Strengthened staff collaboration with the **National Museum of African-American Music**; members of the NMAAM have ongoing use of the Society HQ building for meetings and for video production as they prepare to become literal backyard neighbors and collaborators with the BHS.
- In a new **staff position for Music Educator Outreach**, a close relationship with Nashville's **Choral Arts Link** is developing a curriculum to "bridge the gap" between elementary and high school choral education for underserved children.

AMERICAN
CHORAL
DIRECTORS
ASSOCIATION

NATIONAL MUSEUM OF
AFRICAN AMERICAN MUSIC

Year	HFI to BHS ¹	HFI to Donor's Choice	BHS operating expense (outreach)	Total outreach-oriented expenditures
2013	\$373,000	\$360,000	\$492,000	\$1,225,000
2014	\$483,000	\$481,000	\$440,000	\$1,404,000
2015 ²	\$850,000	\$500,000	\$415,000	\$1,765,000

¹Includes HU Scholarships and direct grant payments to chapters & districts

²Estimated 2015 full-year results

2014 Program Revenues

\$6,172,525 Total Revenue

2014 Net Program Expenses

\$5,748,653 Total Expense

VOLUNTEER-DRIVEN

Virtually all Society activity is led or executed by volunteers. For tax purposes, Society staff counted the hours dedicated to a limited slice of professional activities provided by volunteers at major international events, multiplied by the average music educator's modest salary. (These activities were International convention judging & show production, Harmony University instruction, and Music Publications & Judging Committee activity.) This small slice represented more than **7,827 hours**, or **\$293,000 worth of volunteered services**. It is estimated that the **total worth of volunteer services (in-kind) provided by members exceeds \$1 million** at the international level and within our 17 districts and nearly 800 chapters.

FOR EVERY KNOWN STORY, MANY OTHERS GO UNTOLD. The scale of activity among nearly 800 chapters and thousands of quartets is unmeasurable—and indeed, only a fraction is known. For example, in 2014, Oregon comedy quartet **Tone Deaf** (left) embarked on a mostly self-funded trip to the Cook Islands, spreading the joy of harmony with most of the island nation's children. Outside of local Oregon schools, few knew that the quartet has provided similar shows for hundreds of local children every year.

Countless untold stories deserve wider exposure. The Storytellers project began in 2014 to proactively identify and collect such stories. Between June and December of 2014, more than **300 grassroots stories** were identified or collected, most of which pertained to Society groups unselfishly giving within their respective communities. ■

Swipes 'n' Swaps

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

DIRECTOR WANTED

The **Norfolk Chapter**, the **Commodore Chorus** (commodorechorus.org) is searching for a new director. Interested candidates who are trained and/or experienced in choral directing can leave a message at 757-215-1602 or Jeff at jrob51@verizon.net.

The **Rogue Valley Harmonizers** are

looking for a new director in this, their 25th year in the Rogue Valley of Southern Oregon. We are very community outreach oriented and receive consistent financial support in return. We also have a new, unique method of song learning that is a great asset to the director. Please contact Vance Hickin at vanhic@charter.net.

Currently used by
Voices in Harmony

Get yours now!
Call Voice By Margo
510.552.6517

The Shortcut to Great Sound *The Vocalator™*

Take years off your vocal training
Learn proper vocal technique
Solve trouble spots in your songs

The Vocalator teaches singers to:

- **Feel** their instrument for top vocal production
- **Produce** correct vocal tone
- **Open** their throat and soft palate
- **Breathe** fully for a full, rich sound

casualuniforms.com

1-800-591-7063

www.casualuniforms.com

CASUAL, EMBROIDERED & FORMAL
UNIFORMS FOR BARBERSHOP
GROUPS

THE SECRET TO SIMPLE CHORUS MANAGEMENT

So easy even a 70-year-old barbershopper can do it!

HarmonySite is...

- A complete, centralized **chorus management** tool
- A **gorgeous website** to promote your chorus
- A **communications hub** for your members

...all wrapped up into one integrated user-friendly package

Used by choruses around the world!

Gentlemen of Fortune • North Metro (SAI champs)
Seattle SeaChordsmen • EVERY chorus in Australia!

 HarmonySite.com

From the creators of
Barbershop Tags

*Frustrated
with your
current chorus
management
system?*

Welcome new members! Thank you, recruiters!

New members reported between Nov. 1, 2014 and June 1, 2015. Recruiters names follow in italics.

Cardinal

Sam Arnold
Nick Heller
Matthew Bayer
Nick Heller
Ben Brabson
Peter Delevett
Jeffrey Brier
Jordan Busboom
Phillip Couch
Jerry Wigent
Gene Davis
Allen Distler
Sam Firkins
Andrew Wheaton
Josh Hamilton
Jeffrey Boyd
Collin Hughes
Nick Heller
Dennis Judy
Philip Randall
Kevin Kellogg
Theo Hicks
Robert McBlain
Brian McBlain
David Mohler
Doug Parker
Steve Ramser
Andrew Ramser

Central States

Daniel Alcott
Denny Craun, Sr.
Doug Anderson
Bill Lamme
Spencer Anderson
Darrell Denker
Carter Anderson
Spencer Anderson
Brandon Baxter
Matt Seivert
Michael Beck
Carter Combs
Charles Blatchley
George Graham
Ryan Bradley
Bob Velazquez
Conner Caughlin
Matthew Webber
Bruce Christensen
Marty Christensen
Michael Colon
Robert Martin
Trevor Dannegger
Graeme Allen
Bill Doss
Orval Bishop
Brian Eiffes
Rex Traylor
Nathan Graham
Ben Shivey
Ben Gustafson
Kenneth Pinkerton
Roger Hanke
Victor Aufdemberge
G N Hardman
Merlin Dresher
Zach Hargrave
Brian Hargrave

Matthew
Hilgenhamp
Zachary Kane
Drew Hillertz
Sean Smith
Tom Holdeman
Charles Ford
Fred Hongsermeier
Thomas Cook
Michael Hurley
Wayne Wentworth
Zachary Kane
Gerald Wirth
Jerry Leopold
Morris
Heitschmidt
Benjamin Lishartke
Travis Troyer
Tallis Lockos
Mike Leonard
Ryan Majka
Michael Petry
Denver Marlow
Jim Lindquist
Nicholas Matthews
Michael Matthews
Richard Matthis
Gerald Meier
Nick McConnell
Garrett Reese
Luke McKinney
Harold Nentrup
Adrian McLeod
Zack Morgan
Nicolas Mendoza
Aaron Powell
Dennis Moeller
Gene Zeimet
Roland Money
Ron Flock
Louis M Morgan
Aaron Powell
Dale Nordby
Charles Blatchley
Ken Oster
Oli Brillhante IV
Greg Persons
Wayne Wentworth
Isaac Reeves
Galen Reeves
Derek Richard
Todd Krier
Charles Rohlfing
Gene Torrens
Carl Rorstrom
James Rorstrom
Eric Rorstrom
James Rorstrom
Myke Rukavina
Scott Handelman
Corey Russman
Todd Krier
Isaiah Stucky
Darrell Denker
James Thomas, Jr.
John Meriwether
Braden Troyer
Travis Troyer
Stephen True

Matthew Richardson
Jack Walgren
Calvin Holmstrom
Ralph Walker
Wayne Wentworth
Judd Wasmoen
James Mathison
Ron Willard
Gerald Meier
Joseph Winship
Michael Tate
Jeff Wise
Jayson Ryner
Solomon Worlds
Ruxton Smith
Nathan Zwick
Tim Moulton

Dixie

Joseph Bays
Tony Bowman
Hunter Duncan
Daniel Rushing
Jason Haddox
Robert Kaltenbach
Raymond Knox
Larry Pigue
Joshua Pawlik
Stan Peppenhorst
George Pokorny
Philip Plantamura
Andrew Sexton
Ron Visser
Jason Thompson
A.J. Puckett
Jeremy West
Jeremy Connor
Taylor Wilson
Charlie Davenport

Evergreen

Daniel Altneder
John Rettenmayer
Cameron Bischoff
Doug Gardner
Thomas Bradshaw
Del Motteler
Ryan Broersma
Douglas Broersma
William Gregory
Bryan
Don Petersen
Greg Duke
Steve Combes
Philip Faler
Dan Stoelb
JD Frelinger
Bill Esworthy
Gabriel Godak
Kevin Mattson
John Hostetler
Michael Halvorson
Richard Kniffin
Dan Hopper
Raymond Lancaster
Paul Crowe
Jon Lundstrom
Michael Robertson
Joe Martinez

Sean Murch
Michael W McKee
David Williams
Brennan Meyer
Kevin Mattson
Timothy Olguin
Harold Clark
Don Om
Reuben Neufeld
Colin Parrott
Don Ferguson
Rick Phipps
Paul Graves
Tom Poulin
Gord Giesbrecht
Mitchell Radford
Don Petersen
David B Roberts
Percy Crosthwaite
Cloyd Robinson
Robert Shobe
John Rowicki
Jay Krumbholz
Alvaro Sanchez
Brandon Hall
Mike Scovill
Parker Wilcock
James Sleightholme
Terry Kohan
Rich Smith
Richard Smith
Ted Sponsel
Eugene Redden
Jason Stubblefield
Victor Fitzpatrick
Rick Sundstrom
Guy Lane
Eric Verrastra
Douglas Gonzales
Roy Villanueva
Don Ferguson
Venn Vranas
Robert Martindale
Steven Wargo
Darrell Werries
Garrett White
Sean Murch
David Williams
Bob Wilkie
Mateo Wong
Winston Wong
Pasha Zavari
Dan Blackburn

Far Western

Kevin Altenberg
Jordan Johnson
Peter Avila
Dean Hunt
Colson Barkley
Lee Markham
Alexander Bell
Matt Pfaff
Dorian Bonner
Jackson Niebrugge
Rob Briner
Dave Briner
Bob Butler
George Cagwin

Alex Chuk
Christopher Tsui
Scott Compton
William Wingard
John Cotton
Harry Williams
Tom Cristiani
Michael Gaultois
Mack Darby
John Minsker
Patrick DeLuca
Christian Millard
Matt Douglass
Dave Douglass
David Espinoza
Mark Travis
Keith Fernandez
Justin Miller
Rick Fillman
Ron Seher
Timothy Flowers
Robert Carlton
Ethan Frahm
Ed Warner
Justin Gabriel
Thomas Nichols
Gerry Gamet
Sang Park
Jennings Gardner
Justin Miller
Lucas George
David Gaunt
Shawn Goodrich
Carl Buntin
Fred Grace
Greg Grace
Corbin Gunstream
Ron Whisenant
Christian Hagan
Ray Morris
Nicholas Hamon
David Queen
Andrew Hernandez
Thomas Nichols
Norm Hile
Dan Swink
Mitchell Hollis
Justin Netka
Bill Hurd
Marshall Goldman
Wendell Jenkins, Jr.
J Aaron Burleson
Stephen Kahn
Michael Vaughan
Robert Kensler
Denis Van Dam
Tarsus Lam
Sang Park
Robert Lingley
Thomas Hutton
Richard Little
Richard Abbott
Andrew Maier
Richard Postal
Frank Martinez
Matt Pfaff
Bruce McHenry
Michael Irvin
Bruce McLaughlin

Lee Shoptaugh
Kevin Mirsepassi
Richard Otto
Fred Montemarano
Mike Dunn
Kevin Moore
Russell Lee
Mike Mullert
Lawrence Good
Sam Nicolas
John Rhodes
Camron Porter
Sang Park
Chris Pupillo
Richard Gray
Martin Redler
Al Leuthe
Gary Reeve
Franklin Hartline
Jon Culp
Matthew Reger
Donnie Miller
Alan Ringer
David Hawks
James Robinson
William Wingard
Alejandro Romero
Mark Travis
Josh Salgado
Thomas Nichols
Rio Score
Rio Score
Alex Silver
Irv Engel
John Soper
Richard Moore
John Speirs
Ryan Wisniewski
Dan Stone
Richard Ludwigson
Taylor Strong
David Gaunt
Tristen Urban
Thomas Nichols
Dillon Vilaiphanh
Timothy Gedney
Dennis Welch
Lynn Sedgley
Peter Wilson
John Brockman
Kevane Wong
Leon Sorhondo

Illinois

Richard Biby
Barrie Scott
Lyle Brubaker
Lyle Brubaker
Tom Cunningham
David Howe
Scott Dykstra
Nicholas Serrecchia
Ralph Ferguson
Robert Potthast
Erik Jensen
Joseph Gurreri
Chuck Piper
Frederick Gahl
James Saylor

John Blasdel
Steve Scheider
Dan Adler
Johnny Appleseed
Steven Arthur
Danny McGraw
Robert Boyd
William Sutherland
Edwin Braithwaite
Roy Carr
David Brooks
Ron Brooks
Jacob Capel
Frank Koenig
Trenton Carpenter
Kenneth Crawford
Jon Culp
John Martin
Taylor Dauterman
David Calland
Michael Eddy
Charles Phillips
Robert Eley
Bob Patterson
Paul Emery
Paul Schaugency
Ronald Erhart
Ford Fuller III
Craig Fourman
Doug Whitehead
Ralph Gels
Dean Schaller
Art Harrington
William Barnes, Jr.
Lewis E Jenkins
Bryan Waters
Joshua Joseph
Carl Taylor
Ric Keaster
Ken Gainer
Anthony Kohler
Larry Davis
Michael Linaberry
Neil Kenagy
Frederick Locker
Gary Lewis
Eric Macsary
James Singer
Danny McGraw
Carl Taylor
Steve Rankey
Ted Stombaugh
Rob Rodkey
Jordan Huff
John Slimak, IV
Trevor Garra-brant
Quavon Smallwood
Bill Booze
Ashton Snyder
CC Snyder
Tim Spengler
James Parks
Sean Strader
Dan Strader
William H Thomas
Richard Benson
Larry Thompson

Gary Lewis
Ian Trent
Trevor Garra-brant

Land O' Lakes

Carl Andersen
Gary Gunstinson
Nick Badilla
Jay Fahl
Dustin Bennett
Justin Mitchell
Walter Dawson
Harvey Weiss
Pete Gasper
John Gusmer
Steven Giebel
Terrance Guay
Ed Gunderson
Thomas Casey
Mark Hannemann
Marc Tall
Andrew Heike
Daniel Heike
Christopher Heike
Daniel Heike
Howard Hutchinson
Thomas Lerdahl
Wesley Jessop
Victor Prediger
Christian Keil
Connie Keil
Paul Kneuppel
Mark Hoffmann
Jason Lasee
Steve Bye
Donald Lewellen, Jr.
Anthony Schreiter
Chris Magas
Charlie Siegel
Aaron Marks
Steve Zorn
Wade Nelson
George Trudeau
John Nowicki
Jack Ryback
Steven Reiman
Ken Purdy
Michael Thorelli
Roger Christians
Tyler Trotter
Gary Pederson
Gary Trull
John Whitehouse
Gregory Van Erem
Gerald Herbst
Mike Wavra
Rick Lindquist
Chris Wendt
John Gethers
Connor Wosmek
Bob Dowma
Mid-Atlantic
Steve Adams
Ronald Cappuccio
Palmer Aguirre
Eric Engelhardt
Blake Albertson
Bob Rhome

Recollections of Freeman Groat—70 years on in Society membership

It all started when I heard guys singing in a barbershop in Fort Dodge, Iowa. When I was 14, I walked four miles to and from my home to junior high. On my way home, I passed by a barbershop in the business district where guys were always singing, so I would stop and listen. Herb Dick, the barber and one of the singers, saw me standing outside listening and invited me in. I sang bari on "I've Been Working on the Railroad." That night when I got home, I got a whipping for being late.

When Herb Dick came back from a meeting at the Kansas City Muehlebach Hotel all enthused, he became the driving force behind getting men together to sing barbershop music. They signed me up as a charter member of their chapter in 1944.

I started directing them when I was 15, and for several years until our first show in 1950. I was also in a quartet called the **Gypsum City Four**. I left about 1951 for college and directed the **Storm Lake, Iowa, Chapter** of SPEBSQSA. Then I joined the Air Force, and at Parks Air Force Base (Calif.), I started a chorus (more glee club than barbershop), and our chorus went to Oakland, Calif., to do TV shows on a monthly basis.

After being trained as a bandman indoctrination person, I was reclassified as a radar technician due to a reduction in the number of bands. I attended a radar school at Keesler Air Force Base in Biloxi, Miss., and helped form the **Four Flushers Quartet**. The other three were regular Air Force, but since I was a student, I couldn't leave the base. They would sneak me off base in a car's trunk until we left Biloxi. Then we would go to Mobile, Ala., where I directed the barbershop chorus for about 18 months.

The Four Flushers was the best quartet I ever sang with. We had a repertoire of about 130 songs. We often sang at Air Force events where the commander of Keesler Air Force Base would speak. I mentioned to him that we would be able to do more performances if I didn't have to do KP duty. From that day on, I was never assigned KP duty again.

After returning from being stationed in Germany and France, I did some directing of the **Waterloo/Cedar Falls, Iowa, Chapter**. I directed the **Duluth, Minn., Chapter** and sang in a quartet called **Dukes of Duluth**.

I was discharged in 1962 and sang in a quartet in St. Petersburg College in Florida called the **Trojanaires**. I then returned to Fort Dodge, Iowa, to work in purchasing for Coats Company. I sang with the **Fort Dodge, Iowa, Chapter** and

Freeman Groat highlights

1. Joined Society in 1945
2. Directed first chapter at age 15
3. Member of at least 12 quartets
4. Director of 7 choruses, with three international contest appearances
5. Society's first life-time member (1967)
6. Director Emeritus, Music City Chorus
7. HQ volunteer since 2007 (Old Songs Library)
9. Dixie District Hall of Fame (2009)

Frank Thorne chapter because my workload at Coats was extremely heavy.

In 1981, I came back to Music City Chorus. About that time, I coached "Yesterday Today" quartet. I retired from Coats in 1987 and spent part of the year in my house in Florida, where I co-directed a chorus in Pasco County. In 1999, I sang bass with Clyde Perkins, Doug Wooten, and Van Perkins in a quartet called **Nashville Edition**.

Past Society MVPs. Lloyd Steinkamp was an outstanding salesman of barbershop singing. [Seven-time

gold medal director] Jim Miller was my idol as director.

Harmony U memories still sweet. Sometime in the '60s, I took a train from Fort Dodge to Winona, Minn., to attend the first Harmony College (then called HEP School). We could go to the basketball court and get all the ice cream we wanted. They still do!

Society trends. The music has had big changes, mainly in the last 10-15 years. I still love the music as long as it has sevenths, four parts, and you can ring the chords.

Best quartet memory.

The Four Flushers went to an event at a Mississippi park to hear **The Confederates**, later to become the 1956 champ. When we got there, everyone was standing in a sand-bottom

lake in the park, singing. So we got in the water and sang past midnight. We didn't get started back to the base until about 2 a.m., and I was driving about 80 MPH in a 50 zone. A cop pulled us over and asked us where we were headed in such a hurry. We said we had to get back to the Kessler Air Force base by 6 a.m. or I'd be thrown in the brig. We told him we'd been singing all night. He asked us to prove it by singing to him. In the middle of nowhere we did, and then Sam asked him to sing with us. He sang lead on "I've Been Working on the Railroad," and I got out of a ticket!

Most valuable barbershop possession. Stacks of 33-1/3 rpm barbershop records.

About volunteering. I dearly love my job working with the Old Songs Library each Thursday. It brings back memories of old songs I've known for years.

Pick-up quartetting. I sometimes put a quartet together with Marty Monson on tenor, me on bass, and we round up two other staff to sing some old songs. Just about every Thursday, I pick out some old music and get together with three other staff to sing a song. Staff and volunteers include Marty Monson, Eddie Holt, Donny Rose, Wayne Grimmer, Adam Scott, James Pennington, Kyle Snook, and Mel Joesten.

It's been worth every minute. I really don't know how I would have existed without barbershop singing and all of the camaraderie for 70 years.

— as told to Mel Joesten, **Music City Chorus** (Nashville)

Connor Ambrose
Thomas Halley
Jonathan Balcombe
Nelson Robin
Benjamin Banker
Stephen Banker
Joseph Borowicz, IV
Rich Taylor, II
Travis Braue-Fischbach

Joe Servidio, Jr.
Bob Carden
Gordon Sisk
Jordan Cary
Gregory Berlin
John Cary
Jordan Cary
Sean Clancy
Steven Zellers
Raymond Clark
W Roberts Rich-

mond
Elmer Clauhs
Bob Rullo
Grant Colip
Linda Sherman
Sean Conner
Marvin Dunmeyer
Brennon Conner
Marvin Dunmeyer
Jim Craun
Jay Butterfield

Stephen Cristiano
Paul Franek
Joe Crockett
Vinny Capaccio
Robert Dean
Tyler Horton
Samuel Doolittle
Timothy Prevatt
Jordan Dubois
James Isley
Sam Ferrigno

Cy Wood
Nathan Feyrer
Michael Feyrer
Steve Fink
Vincent Lynch
Ryan Fluck
Warren Fluck
David Franks
Justin Davis
Charles Fromm
Stanley Marcuss

Edward Gaus
Walter Deneen
Sam Gordon
Mark Bentley
Cole Graham
Brandon Brooks
Scott Haddock
Stewart Darrow
Stuart Hall
Dennis Ober
Steven Hengel

Bill Tilton
Lawrence Hiebert
Scott Evans
Douglas Hill
Kelly Green
Don Howell
Richard Burke
Michael Hubbell
Dave Ruppert
Kevin Juliana
James Isley

Chris Kautz
Frank Niemann
Allan Kazarus
Brian Spear
Joe Kiely
Paul Franek
Rich Lacorara
Jeffrey Glemboski
David Lamb
David Lance
Clay Langlotz

Chuck Frederick	Andrew Rifkin	Raymond Yeh	Jerry Wistrom	James Siteman	Robert Eastwood	George Gratton	Tim Hutchins
Gregory Lee	Howard Blum	Raymond Yeh	Keith Kollet	Rex Dunn	Timothy McGrath	Daniel Ramsey	Ron Fletcher
Chantel Pomerville	John Rogers		Bill Wright	Carleton Skinner	Michael August	Michael August	Parker Jacobs
Matt Lehmer	Timothy Prevatt	Northeastern	Raymond Lambert	James Kinder	Friedrich	Friedrich	Todd Jacobs
Charlie Carroll	John Roots	Louis Ades	Joseph Snider	Jim Smith	William Adams	Lee Revels-	Philip Jamieson
Gary Levine	Joshua Roots	Benjamin Lewin	Jon Lawrence	Murray Phillips	Bill Holiman	Crawford	Fred Rapson
Richard Greif	Drew Sabo	Ronald Arsenaault	John Peach	Isaac Smith	Jim Valieant	Fern Sicilia	Richard Kivell
Jonathan McElhaney	William Fox	John Hildebrand	Glen Lovejoy	Walt Lane	Ben Houseman	Leonard Ropp	Sandy Bell
Rich Taylor, II	Bob Serrano	Bill Bedford	Maurice Brazie	Andrew	John Arnold	Jim Fannin	Marcel Le Blanc
Ryder Milia	Chester	Walter Dowling	David MacKenzie	Somerville	Christopher	Matt Rosa	Gary Miner
Justin Davis	Miechowski	Peter Beeson	Earl Lohnes	Shawn Bower	Humphreys	Robert Sweeney	Jack Osborne
David Mindel	Steven Drake Smith	Donald Burns	William MacNeil	Jack Spadafora	Jim Valieant	Alan Sorm	Paul Yantha
Hugh Pepper	David Lance	Mike Bloom	Earl Lohnes	Tony Di Ianni	Tom Hutchinson	Larry Harter	Neil Parker
Samuel Morrison	John Smith	Scott Feldman	Steven MacNeil	Rich Waag	Dave Boyd	Charles Williams	William Strang
Rich Taylor, II	Don Dillingham	Graydon Braley	Tom Andrews	Walt Barlow	Bob Jackson	Harry Miller	KC Patterson
Noel Moyer	Kenneth A Smith	Brian Riley	Lucien Mathieu	John C Ward	Brian Giersch		Wallace Ferguson
Chip Moyer	Harvey Odell	Alexander Braley	Thomas Weiss	Jim Simpson	Charles Lancaster		Ronald Reid
Dennis Ober	Aaron Spangler	Brian Riley	Bernard McCarthy	Greg Weaver	Blaine Daugherty	Ontario	Rashaan Allwood
Michael Calhoun	Dave Bankard	Roger Buck	Alexander Forgeron	Anthony Ledbetter	Robert Rhodes		Robert Rhodes
Daniel Odom	Joshua Stein	Arnold Jordan	Richard McCaskill	John Arnold	Eric Atthill		Eric Atthill
Dave Bankard	Gary Dukart	Wayne Campbell	Shawn Bower	Stan Makson	Ewan MacKintosh		Frank Ciotti
Jack Oliva	Ken Stevens	Brian Riley	Thomas Milner	Kirk Soxman	Brace Herdman		Donald Cormier
Joseph Maher	Alan Gramkow	Brian Caulfield	Walt Lane	Dan McGlynn	Alex Mirhady		Chris Daniel
George Pagan	Nathan Stillings	Zachary Dunn	Harrison Palmer	John Cox	John Mallett		Cameron Duetsch
Michael Patti	Rich Taylor, II	Nate Finke	Shawn Bower	Eric McLemore	Domenic Canonico		John Eisen
Isiah Palovitz	Steve Sutton	Daniel Hoke	John Pitcher	Andrew Wright	John Deacon		Stephan Gruber
Rich Taylor, II	Chris Buechler	William Fisher	Fred Grainger	James Miles	David Grove		Neil Rask
Bruce Pieper	Matchan Takahashi	Greg Kiviat	Byron Round	Richard Towns	Daniel Paterson		Joseph Hatlett
Norm Barbee	Antony Takahashi	Michael Gilman	Chuck Karnolt	Benjamin Mulch	Kenneth Lommel		Earle Goodwin
Niko Porter	Jesse Teer	Jim Coates	Allan Rowe	Kirk Hyder	Vincent Pinault		
Adam Porter	Ronald Teer	JJ Johnston	Ron Fralick	Michael Norins			
Dan Rediske	Robert D Thaoms	Earl Lohnes	Daniel Schutzsmith	Calvino Cupini			
Bill Colosimo	Roger Harte	Andrew Keir	Frank Ruggiero	Steve Curulla			
Jeffrey Rhoads	Robert Winer	Kevin Dibble	Bill Serritella	Jerry Dellinger			
Gregory Berlin	Aaron Watts	Ronald Kelly	David Iovinella	Joe Loughlin			

New members reported between Nov. 1, 2014 and June 1, 2015, for which no recruiter was listed on the application form

Cardinal	Thomas Durham	Ali Jamison	Johnny Appleseed	Stephen Banker	Jacob Petros	Cassius Richards	Lorenzo Torres
Jack Goffin	Tom Lewis		Wayne Berger	Kevin Boehm	Josh Smallwood	Tom Watson	Jeremy Trout
Matthew Hougland	Matthew Powell	Far Western	Nick Dian	Scott Burman	Douglas ViPond		Jerry Vetowich
Bill Kieffer	Herman Shepard	Christian Albers	Jim Fantone	John Dennis	Mark Whipple	Pioneer	Donnie Ward
Jack Surface		Brandon Berryhill	John McFarland	Donovan		Dennis Popilek	
Charles Tackett	Evergreen	Bob Coleman	Harald Oen	Chris Dugan	Carolinas	Avinash Puranik	Southwestern
Lawrence Wasser	Jim Bews	Michel Conrad	Jason Sink	Dean Duncan	Adam Afifi	Liam Smith	Harold Blackshear
	Gerald Bryson	Tim Crowley	Charles Wimmers	Robert Hillinck	Patrick Blaha		Todd Bruning
Central States	John Casey	Dennis Doty		Tim Hoerning	Justin Boone	Rocky Mountain	David Casstevens
Ni'ko Boston	David Chernoff	Samuel Englese		Roy Hoglund	Zach Buckler	Garrett Boyd	Ronnie Corbin
Steve Carter	Johnny Dunnagan	Michael Fox	Land O' Lakes	Nicholas Iponi	Josh Cook	Kevin Boyer	Mark Crim
Terry Crabbs	Michael C Friedrich	Jack Hale	Don Bally	Aaron Kaswen	Evan Crowther	LeRoy Donegan	Corbin Donovan
Joshua Creer	Buzz Hafford	Murray Hiatt	Adam Cousins	Charles Kempton	Paul Fisher	Tolex Gregory	Danny Dorsey
Pierce Deforge	Halldor Indridason	Hugh Hilles	Rob Delaney	John Kimick	CH Frazier	Grant Hoekstra	Juan Estrada
Stephen Day	Norm Johnson	Lewis Hippler	Bob Felbel	John Koontz	Dave Griner	Daniel Hopkins	Allen Everett
Luke Ervin	Antoine Jones	Rudolf Jovero	Wayne Fletcher	Paul Lewis	David Hopkins	Michael Korman	Nathan Flynt
David Fog	Thomas Kaiser	Matt Kitagawa	Joel Gotz	Paul Miklean	Jay Krimmel	Michael Lawton	Eddie French
Dennis Froeschner	Kory Keeney	Greg Koskovich	Jeremy Harris	Kalman Nanes	Bob Magera	Pat Smith	Eric Gehman
Derek Griffie	Robert Lake	Michael Krupp	Nick Hodge	Geoffrey Norris	Ed Mathis	Gordon Snyder	Travis Gidley
Peter Holmes	Scott Lawrence	Terrence Leung	Robert Hoversten	James Ohern	Martin Matula	Carl Youngblood	Frederick Harris
Thomas Jecha	Chan Leow	Andrew Lu	Paul Kowald	Jeff Patton	Raymond		Joseph Heidenreich
Peter Kersulis	Chuck Mailander	Carl Melcher	Peter Kudlak	Rich Pettillo	Metzger	Seneca Land	Larry Higgins
Sam Kersulis	John Moon	Richard Nagle	Darcy LeGros	Thomas Rosati	Tyler Nickel	Jay Krimmel	Jonathan Hill
David Krenkel	Albert Mui	Benjamin Pollchik	John Loewen	Jet San Juan	James P Owen	Melvin McConnell	Buddy Jones
Nathaniel Matthews	Robert Nations	John Shearin	Chris Neumeyer	Sebastian	Jasper Powe	Raynold Prusia, Sr.	Gary Markestad
Ryan Richardet	Tim Nguyen	Jim Sipes	Craig Pearson	Santiago-Rivas	Benjamin Pruitt	Kevin Swayze	Jonathan Moss
Darrell Schukei	Paul Olsen	Scott Suwabe	Ben Pease	Richard	Joseph Rich		Darryl Petersen
Corey Smith	Gary Porter	Marshall Vest	Phil Reesnes	Townsend	Michael Rush	Sunshine	George Poynor
Perry Sukstorf	Rick Schroeder	Jack Zigray	Jeremiah Ringsmuth	Benjamin Weissman	David Summers	Don Butler	Bob Preece
Jason Taff	Jacoby Simonds		Timothy Sanner			Michael Comes	Manuel Quintana
Ray VanVoorhis	Boaz Simonds	Illinois	Steven Shoppach	Northeastern	Ontario	Nathon Compere	Larry Risley
Brandon Watts	Pete Stewart	Luke Anderson	Ian Shoppach	Louis Carey II	Rommel Berdos	Keith Conaway	Luis Rodriguez
Michael Whalen	Parker Wilcock	Nicolae Borcean	Andrew Tate	Paul Davis	Glenn Brown	James Crooke, III	Bobby Russell
Rodney Ziemer	James Wilcock	Tony Emerson	Robert Wainwright	Chris Fidler	John Dolson	Dick Heltsley	Dean Siotos
	Tom Wing	Frank Glas	Mark Wheeler	Craig Fisher	Ernie Dyck	David Kerns	Andrew Stephens
Dixie		Jarett LaBerg	Craig Wilson	Robert Foulks	Mon Gamil	Joseph Makray	Robert Taylor
Trent Bynum	Frank Thorne	Jonathan		Aaron Freund	Tom Holden	Pat Reilly	Ronald White
Connor Carraway	Mark Coso	Shinabarger	Mid-Atlantic	Nicholas Hendren	Tony Nunes	William Scott	
John Cook	Jun Endoh	Jerry Waters	Scott Anthony	Larry W Hunter	William Porter	Gene Stutsman	

Jamie Carey
Barry Carroll
Bob Shami
James Gean
Donald Wil-
loughby
Jerry Harvey
Charles Nether-
ton, Jr.
Jeremy Hayes
Louie Muzzin
Jerry Hill
Bill Karas II
Keith Humbert
Jim Lamkin
Liam Keiser
Paul Keiser
Ronald Kinney
Bill Karas II
Euel Kinsey
Raymond Sturdy
David Koch
Jeff Rayburn
Stephen M Lewis
Randy Campbell
Lou Mauro
Bill Webb
Bryan Douglas
Meyer
Corry Demeris
Sean Montgom-
ery
Nick Montgomery
Kerwin Paesens
Denny Wissinger
Bob Price
Pete Stephens-
Brown
Cameron Reddy
Jeffrey Alden
Jared Rifenburgh
Eric Rifenburgh
David Roggow
Dick Metz
Rudy Rudell
Jim Lamkin
Gene Schnuckel
Bill McAndrew
Kel Scott
James Hall
Cyril Sieveke
Jack Guttowsky
Robert Snyder, Sr.
Dalton Webster
David Stone
John Cowlshaw
Pauli Valli
Allan Toivonen
Ken Wells
Dale Wells
Richard Westover
Joe McDonald

Rocky Mountain
David B Adamson
Bob Martinson
Clyde Bennett
Byron Bennett
Eric Cain
Eric Annis
Johnny Cheney
Bart Buell
Trevor Corr
Pete Hyland
Alan H Hale
Mark Hale

Matthew Hart
Matt Allen
Roy Hayford
Micah Maxwell
Jim Heikes
Jerrold Baker
Elmer Jackson
Dave Ring, III
Matt Kirk
True Kirk
Michael Kirk
True Kirk
Tim Kloewer
Darron Muehler
Jonathan Laulusa
Matt Allen
Ben Lindsay
Bob Pickett
Dan Nehls
James Hopper
Matt Parkinson
Delmar Parkin-
son
Carter Price
James Price
Bradley Richins
Earle Hollings-
head
Trevor Ryan
Pete Anderson
Ronald Sperry
Wally Zentner
Holden Stach
Peter Stach
Jan Studebaker
Charles Tallman
Samuel Tew
Jonathan Laulusa
Adam Thomsen
James Price
R. Scott Wagner
Pete Anderson
Gregory Watson
Pete Anderson
Mike Wenzel
Peter Waldheim
Chris Williams
Alvin Klinger
Bryan Wisdom
Keith Watson
Joe Wise
Rex Touslee

Seneca Land
David L Allen
Butch Talada
Eriol Bender
Kurt Miller
Robert Billings
Jacob Almudevar
Stuart Clough
Donald Many
Wayne Ergott
Larry Horn
George Fillgrove
Edgar Allen
Hunter Gruber
Ladd Cordner
Bill LaBine
Lee Shepter
John Lisiesky
Kenneth Gregory
Clay Monson
Lee Shepter
Robert Paradise
Jacob Almudevar
Bill Pyne

William Young
Sunshine
Michel Avey
Richard Muir
Daniel Clark
Gerard Roesler
Patrick Courtney
David Erdman
Jason Dearing
Terry Ezell
Gordon Douglas
William Suther-
land
Joshua Fowler
Matt Clancy
Christopher
Fowler
Matt Clancy
Ben Galivan
Jonathan Riviere
Erik Giesey
Bob New
Alexis Gutierrez
Jonathan Riviere
William Hacker
Frank Kennetz
Arnie Holtz
Les Rottner
Robert Isgro
Richard Matheson
Robert Koski, Jr.
Jesse Albritton
Jordan Lo-
ganecker
Ben Galivan
Kody Lusk
Jonathan Riviere
Robert Manners
Jonathan Riviere
Jim McCleary
Terry Garvin
Adam Mooney
Garrett Kivett
Filipe Pequito
Robert Centen
Patrick Pineda
Matt Clancy
Bob Rogers
Alan Case
John Simmons
Lance Lubin
Kenneth Smeds
Roger Smeds
Eli Smeds
Roger Smeds
Ira Stecher

Jonathan Riviere
Peter Strouss
Jonathan Riviere
Dan Tucker
Glen Shellham-
mer
Ricci Venslavicius
Matt Clancy
Curt Wood, III
Phil Alden
Gordon Yurich
Gene Detwiler
Charles Zdebski
Robert Centen

Southwestern
Kyle Andrews
Art Smith
Richard Bateman
Antonio Ladeira
DeWayne Beers
Darrell Kirby
Ray Black
Dennis Trook
Larry Byrd
Doug Peterson,
Jr.
Bob Chambliss
Jim McConnell
Austin Country-
man
John Berry
Benjamin Culver
Perry Culver
Perry Culver
Steven Klein
Thomas DeMoor
Gary Wittenborn
Joseph DeVoss
Gil Carrick
Jeffery Donahue
Tim Lowrance
Patrick Duquette
James Robinson
Ethan Duquette
Patrick Duquette
David Etier
Lyn Fite
Richard Evans
Art Smith
Eric Feldman
Brooks Harkey
Kevin L Fisher
Richard Rausch
Jeff Hansen
Gil Carrick
Gus Haason

Mike Broster
Peter Heidenreich
Joseph Heiden-
reich
Mike Holland
Perry Culver
Dr. Eright John-
son
Jeff Stone
Jamison Joiner
Gene Smith
Rick Lay
Arthur Dolt
Dick Lay, Jr.
Daniel Tracy
David Lindley
Neil West
Paul Look
Steve Bulls
Devin Mangrum
John Lovitt
Craig McQuady
Joe Dymale
Spencer McShan
Phil McShan
Andrew
Moorhead
Frank Eychaner
Ryan Moorhead
Frank Eychaner
Dylan Moorhead
Frank Eychaner
Sean Morgan
Brooks Harkey
Alan Morris
Lew Sitterly
Mitchell Oliver
Steve DeCrow
Noah Oliver
Steve Young
Tanner Perdue
Hank Pivarnik
Benjamin Randall
Brad / Wombat
Randall
Richard Sloker
John Devine
William St John
Paul Whiteman
Kenneth Vane
Larry Schaeff
George Young
Adam Droegem-
ueller

Cyber-Tune Classic

The New Electronic PitchPipe

Maintains pitch with computer accuracy, but still delivers that familiar "reed pipe" sound. Measures 1" x 2-3/8" x 3-3/4". Uses 9-volt battery, comes with belt clip. **Available in C and F keys.**

\$59.95 + \$5.00 Shipping

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

NOW ON STAGE...

STRIPED BLAZER

\$39.50

STRIPED VEST \$29.50

TUXEDOS

\$89

Jacket and Pants

BLAZERS

\$59

17 EXCITING COLORS!

- Royal Blue
- Carolina Blue
- Augusta Green
- Hunter Green
- Kelly Green
- Burgundy
- Pink
- Navy
- Camel
- Purple
- Brown
- Orange
- Gold
- Red
- Grey
- White
- Black

**For Formal Wear
from Tux to Tails,
Etons, Hats,
Shirts and More!**

HarmonyOnStage.com

800-788-9336

Shot of Dick Van Dyke earns priceless response

Not that you needed any convincing, but here's more evidence that Dick Van Dyke is a great guy and a true Barbershopper—and you may have noticed those two traits are often found together. Jake Landry, president of the **Berkshire Hillsmen (Pittsfield, Mass. Chapter)** shares the following:

My wife, Sharyn, and I were vacationing in British Columbia visiting Butchart Gardens when I saw a familiar face, recognized from a photo in *The Harmonizer*. I took Dick Van Dyke's photo, approached him, and we talked about the fun we've had with barbershop singing. I mailed the photo to Mr. Van

HITTING a Low A
Below C!!
Dick Van Dyke

Dyke and within two weeks, he returned a framed version of it with his autograph and

a sketch of himself with a note: "To Jake and the Berkshire Hillsmen ... MAKE IT RING!!"

I shared these and the anecdote with the chorus—they smiled and appreciated the story and images. Another example of the shared joy that barbershop brings to us!

From the BEST EVER files, Brothers In Harmony Chorus: "We had a special visit from some junior Barbershoppers last night. They were very good! Their teacher made them boater hats and they even had tear-away vests to go with their extensive choreography. They also treated us to a wonderful choral piece." They were from the Quinton Township Elementary School. See them at *bit.ly/watchquintones*.

Mrs. Insecho told me and my parents last year that I would love everything about Harmony Camp. The minute I walked into the dorm—I knew this was the PERFECT camp for me. To be surrounded with tons of kids singing constantly was a DREAM COME TRUE! I had such a great time ---we worked super hard but it was so much fun that the work was amazing. I loved everything about my experience---the music, the campers, the coaches, the singing and the fun activities after the work!

My choir director and a visiting choir teacher/coach remarked on on the expressions on my face while singing a happy, upbeat traditional African song. I know that was because of the coaching I got at Harmony Camp to be better at "SMILING" (Singing and smiling with your eyes!) I was proud at the end of the year to receive one of the outstanding choral student awards. My joy of singing & performance was really energized by Harmony Camp!

Self-explanatory letter from an attendee of the long-running Singing Buckeyes Harmony Camp. Thanks to all the Barbershoppers who live to give back! www.harmonycamp.org

You have your AIC idols, but the AIC does idol worship better than anyone

Shawn York (tenor, 2008 champ **OC Times**) captured this incredible moment at the AIC reception in Las Vegas last year. He writes:

"Any time the **Boston Common** [1980 champs, *Hall of Fame*] comes out to a convention, you wonder if it might be the very last time you get to see them perform, so you really want to soak it up. This night in Las Vegas was really special—a night that every champ left in the AIC reception (late, Saturday night) will never forget. For eight minutes, time stood still, and all these legendary Barbershoppers got to sing along like kids looking up to their heroes. And once again, we all stood in awe of the Boston Common—just like it was 35 years ago. The video is

not short, but the last couple minutes sure are worth it, especially if you've got headphones to put on (you'll feel like you're right there in the room with them).

Note: This is probably not the kind of footage that non-Barbershoppers will fully appreciate, which is why I held onto it for so long without making it public. I hope it means as much

to you as it does to me, and everyone that got to experience it that night. The night we all got to sing with the Boston Common.

See it at vimeo.com/130294382.

British quartet gets a lot of press after helping deliver a dentist's surprise marriage proposal

Proper Sound quartet (BABS) is not just singing great but doing a great job at getting national press across the pond. In January, the quartet performed "Come Fly with Me" on BBC One's *Frank Sinatra: Our Way* for a live TV audience. And in June of this year, they snagged a gig with a Liverpool dentist whose girlfriend had told him he was "unromantic."

Proper Sound helped fix that. And British media noticed.

Sai-On Chan called on the quartet to perform in a restaurant where he and Charlot Fournier would be dining. For most of the quartet's performance of "Can't Take My Eyes Off You," they faced other tables. Then they turned to the couple as they finished the song, as Chan dropped to one knee. Cameras captured the entire exchange.

Several major news outlets picked it up. *Metro* headlined it "The proposal will restore your faith in romance." See it at <http://bit.ly/bbsdentist>. ■

CHAPTER ETERNAL

Society members reported as deceased between May 1 and June 15, 2015. Email updates to customerservice@barbershop.org.

Central States

Jerry Easter
Cedar Rapids, IA
Black Hawk Metro, IA
St. Charles, MO

Land O' Lakes

William "Big Toot"
Dorow
Milwaukee, WI

Ontario

Garth Beattie
Grimsby, ON
North Bay, ON
Brian Mitchell
Quinte Regional, ON
Huntsville, ON
Dyson Pinhey
Ottawa, ON

Evergreen

John Chaffey
Central Oregon, OR
Jay Langley
Central Oregon, OR

Mid-Atlantic

James Dailey
Princeton, NJ
William McBride
Red Bank Area, NJ
Timothy Pratt
Anne Arundel, MD
Dundalk, MD

Far Western

Norman Pincok
Palomar Pacific, CA
Temecula, CA
Neal Sisson
Placerville, CA

Robert Roth
Nassau-Mid Island, NY

Carolinas

James Preston
Frank Thorne

Johnny Appleseed

Franklin Allison
Pittsburgh North Hills, PA
Joseph Lobue
Butler, PA
Darryl McKittrick
Marion, OH

Northeastern

Robert Burian
Bridgeport, CT
Paul McNamara
Norwich, CT
Duncan Stephens, III
Waterbury/Derby, CT

Seneca Land

Walter Hastings
Painted Post, NY

Sunshine

William Kellogg
Fort Walton Beach, FL
Panama City, FL
Art Lemieux
Citrus County, FL

Southwestern

Lowell McCulley
Houston, TX
Alvin, 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

Erik Dove
Director of Finance/CFO

Jama Clinard
Controller

Sheila Huey
Finance Support

Conventions

events@barbershop.org

Dusty Schleier
Director of Meetings & Conventions

Sherry Lewis
Contest Program Support

Carlos Barillo
Show Producer

Harmony University

harmonyu@barbershop.org

Don Rose
Director of Harmony University

Outreach

outreach@barbershop.org

Joe Cerutti
Outreach/Chorus Director Development

Wayne Grimmer
Music Educator Outreach

Ashley Torroll
Outreach Program Support

Sherry Lewis
ACDA/NAfME Relationship Manager

Carlos Barillo
Educational Tours Manager

Marketing/Communications

marketing@barbershop.org

Becca Grimmer
Publications and Merchandise

Amy Rose
Social Media/Editing

Brian Lynch
PR/Communication/Brand

Jeremy K. Gover
Video Production

Operations

Chip Gallent
Director of Operations/COO

Erin Harris
Project Manager

Harmony Marketplace

customerservice@barbershop.org

Pam Cervantez
Harmony Marketplace Manager

Krystie Mitchell
Merchandise/Administrative 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

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

The Harmonizer

harmonizer@barbershop.org

Lorin May
Editor

Board of Directors

PRESIDENT

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

EXECUTIVE VICE PRESIDENT

Skipp Kropp • Indianapolis, IN
317-855-3093
skipp.kropp@steptoe-johnson.com

TREASURER

Dwayne Cooper • Austin, TX
512-633-3031
dwaynecoop@aol.com

IMMEDIATE PAST PRESIDENT

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

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

Ed Bittle • West Des Moines, IA
515-240-6480
edbittlebass@gmail.com

Doug Brown • Cranford, NJ
908-276-5811
dbrown607@comcast.net

John Donehower • Monroe, WI
563.599.8565
JohnDonehower@charter.net

Dick Powell • Crofton, MD
410-451-1957
rpowell74@verizon.net

John Santora • Bel Air, MD
410-937-2611
jsantora@mac.com

Friends in Harmony

Sing Canada Harmony
www.SingCanadaHarmony.ca

American Choral Directors Association
www.acdaonline.org

Phi Mu Alpha Sinfonia
www.sinfonia.org

World Harmony Council
www.worldbarbershop.com

National Museum for African-American Music
www.nmaam.org

Sweet Adelines International
www.sweetadelineintl.org

Harmony, Incorporated
www.harmonyinc.org

National Association for Music Education
www.nafme.org

Chorus America
www.chorusamerica.org

Ladies Association of British Barbershop Singers
www.labbs.org.uk

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

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
Director of Development
3051 • rkilleen@harmonyfoundation.org

Jim Clark
Regional Director
3042 • jclark@harmonyfoundation.org

David Calland
Regional Director
3052 • dcalland@harmonyfoundation.org

K.J. McAleesejergins
Regional Director
3043 • kj@harmonyfoundation.org

Dixie Semich
Development Operations Manager
3047 • dsemich@harmonyfoundation.org

J.J. Hawkins
National Development Associate
3045 • jhawkins@harmonyfoundation.org

James Pennington
Donor Care Center Manager
3048 • jpennington@harmonyfoundation.org

Kyle Snook
Donor Care Center Associate
3050 • ksnook@harmonyfoundation.org

Sarah Ogiba
Finance Assistant
3040 • ogiba@harmonyfoundation.org

Board of Trustees

Sharon Miller – Chair
204-254-9594
Sharon@MillerEntourage.com

David Mills – Vice Chairman
813-786-4381
Proclamation56@gmail.com

Chuck Harner – Secretary
703-938-3001
CACHuck@cox.net

Don Laursen – Treasurer
559-733-1496
monyman@sbcglobal.net

Debbie Cleveland
813-230-7845
DebbieCsinger@aol.com

Casey Parsons
614-306-8858
caseyparsons@gmail.com

Arne Themmen
305-854-6654
athemmen@gmail.com

Lynn Weaver
616-485-3392
rhoda297@aol.com

Clarke A. Caldwell ** Ex-officio
President/CEO** • Not board member

Marty Monson
Society Executive Director/CEO**

James C. Warner, General Counsel*
901-522-9000
jwarner@martintate.com

Official Affiliates

Barbershop Harmony Australia
www.barbershop.org.au
Ian Mulholland: imulholland@roxresources.com.au

BABS (British Association of Barbershop Singers)
www.singbarbershop.com
Ian James: chairman@singbarbershop.com

BinG! (Barbershop in Germany)
www.barbershop-in-germany.de
Roberta Damm: roberta.damm@barbershop.de

Holland Harmony, 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 (Barbershop Harmony New Zealand)
www.barbershopharmony.nz
Ian Davidson: rmcworks@xtra.co.nz

SABS (Spanish Association of Barbershop Singers)
www.sabs.es
Lyn Baines: president@sabs.es

SNOBS (Society of Nordic Barbershop Singers)
www.snoobs.org
Henrik Rosenberg: henrik@rospart.se

SPATS (Southern Part of Africa Tonsorial Singers)
www.spats.co.za
Mark Jansen: president@spats.co.za

General correspondence/editorial:
harmonizer@barbershop.org

Editorial Board: Marty Monson, Becca Grimmer, Brian Lynch, Amy Rose, Lorin May
Copy Editing: Jim Stahly (Bloomington, IL), Bob Davenport (Nashville, TN), Zach Dunn (Lynn, MA)

Lorin May, Editor

Associate editors: Amy Rose, 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

Great old chart from new *Barberpole Cat II*!

There have been many requests for a new Barberpole Cat collection. The first grouping had 13 songs and was later revised to 12 songs in an updated version. Most of the songs remained the same, however. Singers seem to want some singing material that is just a little more challenging that most can wrap their voices around. Well, welcome to *Barberpole Cat II*!! What a fantastic bundle of barbershop arrangements ... 12 in all and each one a singing treasure sung by outstanding quartets.

Here's the list: "After You've Gone" (2002 champ **Four Voices**), "Bright Was the Night" (1993 champ **The Gas House Gang**), "Caroline" (1980 champ **Boston Common**), "Darkness on the Delta" (1978 champ **Bluegrass Student Union**), "Drivin' Me Crazy" (2008 champ **OC Times** and 1993 champ **Keepsake**), "From the First Hello" (Boston Com-

mon), "Goodbye My Coney Island Baby" (pretty much everyone), "Hello Mary Lou" (a special favorite), "I Don't Know Why" (recent BHS published hit), "I've Been Working on the Railroad" (sung by almost every collegiate barbershop quartet), "Lida Rose" (1950 champ **Buffalo Bills**, 1958 champ **Gay Notes**), and, finally, "Over the Rainbow" (1989 champ **Second Edition**).

This is a collection that every Barbershopper should own. Its full name is *Barberpole Cat Songbook II* and the printed copy product number is 209322. In addition, a digital format version for use on your portable devices is available, 209329, both at <http://shop.barbershop.org>.

The tag in this issue is from "After You've Gone" ... arranged by Don Gray and, as mentioned, sung by Four Voices. Now ... order your copy of the new book right away and sing your heart out ... with three others, of course. ■

AFTER YOU'VE GONE

Lyrics by HENRY CREAMER

Music by TURNER LAYTON

Arrangement by DON GRAY

Tag

Tenor Lead

Bari Bass

you've,

You told me good-bye, now it's your turn to cry, af - ter you've you've,

af - ter you've gone —

gone a - way, gone a - way

af - ter you've gone —

gone a - way!

OCTOBER 5-10, 2015
sweetadelineslasvegas.com

Stars are born. Champions are made.
Where will **YOU** be this October?

SWEET ADELINES
INTERNATIONAL

International
Convention &
Competition

2015 CONVENTION RECORDINGS

Ready to relive the excitement of the 2015 International Convention? Secure your convention contest recordings by preordering your copies through Harmony Marketplace website, shop.barbershop.org, or call the Customer Service Center to reserve your copies.

PREORDER TODAY

SHOP.BARBERSHOP.ORG

800.876.SING