
2015 Pittsburgh Convention  
      By Larry Robinson 

 

We had quite a time at Pittsburghð

more later.  The following sums up the 

results.  Our International Collegiate 

Quartet Champion is: Trocadero , 

from Sweden (SNOBS), followed 

by Canadian  Quartets in second and 

third, and an Australian Quartet in 

fourth place.  A truly international event.  Our SUN Dis-

trict representative, The Institute  finished in fourteenth 

place.  Several of the quartets also qualified to compete in 

the BHS Quartet Contest. 
 

In the BHS International Quartet contest, the favorite, 

Lemon Squeezy , had some unidentified health problems 

that forced them to withdraw from the World Harmony 

Jamboree show, and they finished fourth in the contest. 

The winner was Instant Classic (CAR) from Indian-

apolis and South Bend Mishawaka, Indiana. 
 

Our SUN quartets did very well; third placeðMain 

Street , fifthðThrowback , and fifteenthðSignature.  

A Mighty Wind , who will sing on our SUPER SHOW, is 

in sixth place. 
 

Do you remember, I told you I would report on how the  

The Heartbeat 

Augustð2015, Volume 12, Issue 7  
The official newsletter of the Heart Of Florida Chorus,  

Central Florida Chapter, Barbershop Harmony Society 

The chapter meets every Thursday evening in North 
Lake Presbyterian Church, 975 Rolling Acres Road 

Lady Lake,  F lor ida,  Doors open at  6  p .m. 
Rehearsal  s tar ts  at  6 :30 p .m.  

hear to f f l o r idachorus .o rg  

first Spanish entry would manage to sing their National 

Anthem (which has no lyric)?  Well, they sang it on a  
neutral vowel, ñba,ò and while it sound a bit odd, it was 

very well done and well received by the crowd.  The SAB 

Quartet, Hanfris , finished 50th of 53.  
 

The new International Chorus Champion (photo above) 

is Westminster  (FWD) with Ambassadors Of Har-

mony  a close second. Tampa's Heralds of Harmony 

(SUN) is in the Top Ten, with a ninth place finish and 

Sunrise's THX (SUN) was sixteenth.  
 

The outreach efforts of our Society were evident every-

where.  It seemed (to me) that youth on-stage outnum-

bered the, gray haired, senior citizens.  Everyone is sing-

ing exciting, syncopated, up-tunes that would test my 

endurance to the limit.  I guess this is a good thing for the 

hobby, but Iôm on the wrong side of the shifting scale.   
 

The Presenters (emcees) at the various contest sessions 

included: For the Collegiate ContestðTom Shelton, Na-

tional president-elect of the American Choral Directors 

Association, ACDA;  The Quartet Quarterfinals Session 

#1ðAlex Morris, VP Music, Barbershop Harmony Aus-

tralia, BHA and the Chorus Contest, Session #2ðThe 

first female Presenter at a BHS International Contest,* 

Debbie Cleveland, lead of The Buzz , Sweet Adeline 

Queens of Harmony.                          (Continued on page 9) 

 

ñ2 0 1 5  I n t e r n a t i o n a l  C o n v e n t i o n  I s s u e ñ 


T he  He ar tbea t  Page 2 

(Itôs Not Just Contests)  

Itõs A Convention! 
By Larry Robinson 

 

I am pleased to report that our Society is transforming 

our International Conventions into a family friendly, 

singer friendly, and exciting weeklong series of events.  

In the past, old timers like me attended as ñspectators 

onlyò and we spent the week watching contests.   But, 

this year was different! 
 

For the second year, members could join the Pittsburgh 

Platoon.  It is a quartet program where attendees could 

purchase sheet music and learning tracks (in advance), 

and agree to learn a selection of six or seven songs, then 

participate in a ñpick-upò quartet contest. (This activity 

was created to give members of the various Harmony 

Brigades a new and exciting venue for quartetting.)  And, 

as a surprise bonus, they were invited to form into a cho-

rus and sing before the Mass Sing, and on stage during 

the Saturday Night Spectacular! 
 

Donnie Rose, the Harmony University Director, was kept 

very busy, monitoring the over one hundred free classes 

that were open to all attendees.  (I regret that we were 

only able to attend two classes. which were great.)  They 

included; vocal technique, music, Tin Pan Alley, a Forum 

about our future, Masters Classes by Gold Medal Quar-

tets and Choruses, Media ideas, AIC War Stories, and 

many, many more!  An added bonus of these classes is 

when you find your seat in a class, quite frequently you 

are sitting next to some interesting , and possibly famous 

barbershopper.  You have five or ten minutes to chat be-

fore the class begins). 
 

As a sales promotion for the new, Stephen Foster Song 

Bool, Jim Clancy, the former Director of the Vocal Ma-

jority , directed the audience in ñMy Old Kentucky 

Home.ò And at various points during the contest ses-

sions, selected champion quartets premiered new music 

charts that are available in the Harmony Marketplace.  
 

I wish these opportunities had been available when I was 

younger, but even  for us ñ old timers," the classes are 

still exciting and worthwhile.  I hope this trend continues.  

Our New and Improved  
Heart of Florida Chorus  

By Keith Mullen , VP of Music and Performance 
 

We are starting to make progress on our 

goal of singing better.   Just last week 

Scott praised us for  singing correct vow-

els together and how much better it sounds 

when we do it right.  Scott has taught us 

lots of things over the years about the 

proper way to sing.  Many of these tips we have forgotten 

and I thought it would be good to put these pointers to-

gether so we could review them again.  
 

SOME DOS AND DON'TS OF PROPER SINGING 
 

DON'T OVER SING,ðever!  

Over singing is singing loud with no thought about using 

good technique.  This is called ñgang singingò and we 

currently gang sing nearly all of our pole cat songs as 

well as "Keep the Whole World Singing" and "The Old 

Songs."  These ñchestnutò songs are fun to sing because 

we know them so well, but they can also be a great place 

to practice proper singing technique. 
 

DO SING WITH CONTROL, using your best voice.  

Some of the lessons we have been taught about good 

singing are listed below.  

 

Listen carefully to the pitch note and internalize it.  

DON'T HUM IT!  

 

Get a full, deep breath every time you are allowed.  No 

chest breathing.  

 

Shape your mouth to the first word of the song while 

getting your breath. 

 

Take your breath on the up sweep of the directors arms 

so you are ready to sing on the down beat. 

 

Land on the top of the notes, don't push up to the note 

from below. 

Sing with a round sound, not brassy sharp tones.  For-

ward, mellow singing is more pleasant to the ear and 

blends better with the other voices around you. 

 

Sing with your section, don't try to lead it.  Don't over 

sing! 
 

Sing the vowel sounds correctly using a vertical mouth 

shape. 
 

Keep the vowel sounds open and true until forced off it 

by the next word or consonant.  

 

Don't turn dipthongs until the very end of the beat. 

 

Hold all notes for its full time value.  Sing with energy 

until the full time allotted is used up. 

 

Lift the ends of phrases, don't cut them short or let 

them fade. 

 

These are only a dozen of the tips we have been told over 

the years, there are many more.          (Continued on page 7) 

August 

 

 


T he  He ar tbea t  Page 3 

2015 Masters Class With the  
Musical Island Boys  

  By Larry Robinson 
 

Saturday, July 4, 2015, the quartet was 

late for the start of their 2 p.m. Masters 

Class because; as out-going champi-

ons, they were being inducted into 

the Association of International Champi-

ons, AIC, and receiving their rings in a 

special ceremony.  The ceremony ran 

long.  They arrived about fifteen minutes late and the 

class began. 
 

The Musical Island Boys,  decided to use their Masters 

Class to tell us the story of their historic journey from 

high school student to International Gold medalists.  In-

cluded were many coincidences and chance meetings that 

makes their life  read like a movie script. (There may be 

some discrepancies in this report because Senior Citizens 

arenôt good note-takers . . . and they tend to exaggerate . . . 

but the facts are written as I heard them.) 
 

It all began when the 1989 Gold Medal Quartet, Second 

Edition , made  a trip to Wellington, New Zealand, and 

put on a show.  A local high school music teacher, Char-

lotte Murray, was so taken with the sound that, she de-

cided to select four students and form a High School 

quartet.  She gave the boys a CD and a VHS tape of the 

Second Edition  showéand over time,the boys learned 

to duplicate the entire performance, including the moves . . . 

and even the jokes. (They said,  ñWe can still do those 

songs, even today.ò) 

 

In 1990 they entered a High School Quartet Contest, but 

didnôt do very well.  So, they asked their teacher to get 

them a coach.  The coach gave them some advice on 

stage presence, vowel matching, etc. and left them to 

work on their own. After a few months, they decided that 

they had mastered those steps, and asked the coach to 

evaluate their progress and to suggest more ways to grow 

and improve.  The coach was amazed that the boys had 

taken his advice so seriously and was happy to suggest 

more ways to improve.   
 

At this point, the quartet made a powerful statement, 

ñGet good coaching, and write down everything that the 

coach tells you to doðthen, do it until it becomes second 

nature.  Some groups pretend to agree with their coach.  

Then, as soon as he leaves they modify his instructions to 

suit themselves.  Do not do that!  Follow the instructions 

to the letter.  Success is not based on the advice you re-

ceive, it is determined by how you apply that advice.ò 
 

In 2002 they entered a Regional H.S, Quartet Contest, 

and came in second.  Instead of being discouraged, they 

were inspired.  And set a goal to work even harder.  

When their schedules did not allow them practice time in  

the evenings, rather than quit, they decided to go to school 

at 7 a.m. every day; stand outside the Principalôs office 

(because the school wasnôt open yet), and use the reflec-

tion in the windows as a mirror, while they practiced 

performing.  
 

In 2003 they entered a National Contest.  They got really 

excited when they learned that, the winner of the contest 

would go to Louisville, Kentucky, USA, to compete in 

the College Quartet Contest.  They set a goal of earning 

the right to represent New Zealand at the College Con-

test.  At the end of the National Contest, when the emcee 

began to announce the results, they stood breathlessly 

back stage.  And  heard him say, ñWe have a tie for first 

place, so we will have to go to the Singing score to deter-

mine the winner.  The Singing scores are also a tie!  So 

we will go to the Music score.  The Winner (by one 

point) isðthe Musical Island Boys !ò 
 

In 2004, they came to Louisville and finished third in the 

College Contest. They were thrilled by the experience 

and set a goal to win that title some day. They worked 

hard all year and returned to Salt Lake City in 2005 as the 

favorite (after posting the highest preliminary scores).  

But they were overconfident and complacent.  They 

skipped practices and toured the area; they binged on fast 

food and desserts, and generally had fun.  They came in 

third!  That was a cruel reality check, which they took in 

stride.  They went back to work, and the following year 

(2006) in Indianapolis, they became the very first Affili-

ate Quartet to win the Collegiate Gold! 
 

They set a new goal; to win the Barbershop Harmony 

Societyôs International Quartet Contest.  In 2014 they 

achieved that goal and what made it even sweeter (and a 

bit spooky), it was the 25th anniversary of  Second Edi-

tion's  Gold medal (their Idols).  So they were present in 

Las Vegas, for the Boyôs medal presentation! 
 

During the question session, someone asked: "What ad-

vice would you give to a young quartet that wants to win 

a Gold Medal?"  They replied, ñWrite Goals."  No matter 

how high or unlikely they seem.  If you work hard and 

believe, you can achieve them; practice at least twice a 

week, even if everyone isnôt there just sing with whoever 

shows up.  
 

Finally, they ended their program with this advice: "There 

is a 'Sweet Spot'  in life.  Do what you love, do what youôre 

good at, and always try to provide  service to others."   

August 

 

 

 


T he  He ar tbea t   

and how much I enjoy and appreciate all of you.    You 

are so willing to help whenever needed and are so cheer-

ful whenever I talk to any of you.  Thanks so much for 

making this column easy for me to write  and for being 

my friends.   I don't know of any large group of ladies 

like ours that I appreciate more.  You are all my blessings! 
 

MEET   THE   HEARTTHROB  -    JO   MASON 
 

This spirited and  active lady was born on June 30.   She 

has lived in Winchester, Virginia;   Washington D.C; 

D.C;  Rochester, NY; 

W o o d b r i d g e ,  V i r -

g i n i a ;   W i n d s o r , 

NJ; Hyannis, Massachu-

setts;  and Spruce Creek, 

Florida.   
 

Her favorite place to live 

is here in Florida.  She 

and her husband, Bud, had 

been married nearly ten 

years when Bud passed 

away.  They shared four 

children and two grand-

children.  Her work experience includes being an execu-

tive assistant, and a human resource and benefits admin-

istrator.  Jo has always wanted to cruise around the world.   
 

Her hobbies include spending time with her friends and 

playing cards.  Through her church, she is a caregiver 

relief helper.  She also helps with the Kindergarteners' 

Sunday School.  While Bud sang at rehearsals, Jo 

claimed her own space.   Her  bucket list includes com-

pleting  her family tree, going to Italy and  Germany, as 

well as many more countries.   Should she win the lot-

tery, Jo would pay all the family debts, hire a cook, a 

cleaning person, and a gardener.  She would get a body 

transplant, travel, and work on genealogy.   
 

Incidentally, she and Bud met on the internet prior to 

1999 as she was researching her family history.  Their 

family trees were intertwined back in their histories and 

Bud's family name appeared.  It seems that she remem-

bered  Bud  as having been a neighbor on her street in 

Winchester, Virginia, as they  grew up.  She asked if he 

was, indeed, the neighbor she remembered.  He an-

swered, "Yes." on the internet and continued to corre-

spond with her.  They met in Boston and were married 

the following April of 1999.  What a romantic love story.    
 

Jo is a great friend with a terrific sense of humor.  Come 

to our luncheons and you have a good chance of meeting 

her.  She is someone you will always remember. 

                 By Roz Fischer 
 

Hi Ladies,  Wow!  Can you believe 

this heat, and it is not August yet?  I 

must admit that I am not happy with 

the heat, but LOVE the flowers and 

each day's afternoon rain.  I think I 

love the rain because I don't have to 

pay for the water for the lawn!  We 

had a very nice turnout for  our last luncheon on July 10 

at Sam St. John's Seafood Restaurant.  Ten people were 

able to attend.  It was a wonderful gathering of new and 

current friends.  Our next luncheon will be on the 2nd 

Friday in August, that being August 14, at the Glenview 

Restaurant at 1 p.m.  Mark your calendars for the second 

Friday of each month at 1 p.m.  We will hold our 

monthly get-togethers then.  I will publish the restaurant 

in this column each month.  If you need a ride to the 

Glenview Restaurant, give me a call. 
 

If you were one of the fortunate people who attended the 

contest in Pittsburgh or were able to watch the event at 

home on video, you saw the very best barbershop singing 

in the world.  The contestants were phenomenal and the 

scores were so very close.  We sat captivated by the en-

tire contest, content with watching and cheering from the 

comfort of our own home.  Boy, are we spoiled!  The 

Sunshine District did extremely well. 
 

HOFC is still in need of a photographer for the HOF 

events.  If you are interested, please call me at 352-750- 

6755.  Anyone with a phone/camera can perform this task. 
 

Jan Haley, Jo Mason, and Cyd Busko are all recuperating 

well from their recent surgeries and would like to thank 

those who sent them cards,  phoned,  and prayed for them 

during their recovery periods.  It is wonderful to know 

that others are thinking about us.  RememberðWe can 

always pray for someone when we don't have the strength 

to help in some other way.  Try to forget the troubles that 

pass your way, but never forget the blessing that come 

each day. 
 

I hope you have given some thought as to which perfor- 

mance of the SUPER SHOW on September 19 you 

would like to "work."  The Heartthrobs have been asked 

to sell tickets at the door, pass out programs, and possible 

help to "sit" those who need extra attention.  Phone me if 

you want to volunteer now for your assignment.  I will 

start phoning soon.  
 

As I was thinking about this column this morning, I real-

ized how many wonderful ladies are in our organization  

Page 4 August 

 

 

 


The H ea r tbea t  August 

Researchers Say, Joy 

Of Singing In A Choir 

Could Be Preventive Medicine  
By Marla Jo FisherðFrom the NorôEaster, Ed 

Dunn, Editor 
 

Singing in a choir might just make you healthier, 

according to a newly publicized study by the Uni-

versity of California, Irvine.  Researchers found increased 

levels of disease-fighting proteins in the mouths of choir 

members after they sang Beethovenôs choral masterwork 

Missa Solemnis.  According to the study, a protein used 

by the immune system to fight disease called Immu-

noglobin A increased 150 percent during rehearsals and 

240 percent during performance.  The boost seemed di-

rectly related to the singersô states of mind, which many 

participants described as happy or euphoric. 
 

ñThe more passionate you feel while singing, the greater 

the effect,ò said education professor Robert Beck, who 

authored the study with Thomas Cesario, Dean of the 

Universityôs College of Medicine.  The study was pub-

lished this school year in the scientific journal, Music 

Perception.  The difference in the increased levels be-

tween a performance and rehearsal, scientists theorized, 

might be because the singers achieved mastery of the 

complicated piece after often stressful rehearsals and also 

were enjoying the thrill of the performance itself.   
 

That makes perfect sense to baritone Steve Morris, a 

member of the Santa Ana, California-based Pacific Cho-

rale who participated in the study and has a deeply emo-

tional reaction to performing.  ñAfterward, Iôm floating,ò 

said Morris, 61, a member of choir with his wife, Ann, 

since 1969.ñ  I feel terrific.  There have been many times 

going into a concert when Iôm fighting a cold or have a 

sore throat, but I managed to show up and do the per-

formance, and Iôm higher than a kite when its over.ò 
 

Researchers attended two rehearsals and a performance 

of the 160-member Pacific Chorale Over an eight-week 

period, as the choir prepared for and sang Beethovenôs 

complex masterwork of sacred music.  They used cotton 

swabs to collect saliva, which contains the immune pro-

tein, from some 32 volunteer choir members, before and 

after singing, and analyzed the results. 

Barbershop  Convent ions  

ñUp Close And Personalò 
                        By Larry Robinson 

 

Intertwined throughout the ringing chords 

and close harmonies we sing, weaves a 

warm, friendly, and ever-widening circle 

of ñbarbershop family.ò  The more in-

volved you get in this wonderful hobbyð

the more you will find yourself making 

and re-connecting with friends.  Our official 

gatherings become reunions.  This yearôs International Con-

vention was no exception. 
 

It started at Gate 4 of the Orlando Airport, where we chatted 

with Pat and Jan Haley, and (for the second year) shared 

the flight with Mike McGee, baritone of Main Street , and 

his wife.  
 

We arrived in Pittsburgh, and went to the Registration Area 

to check in and get out tickets for next year in Nashville. 

While waiting in line, we met a man and his grandson.  

They were not members, but loved barbershop music.  We 

ran into them again and again during the week.  Almost im-

mediately, I started running into old friends from New York, 

and Florida (Lee Sobania, Jerry Tobin, and C.J. Shaw).  A 

guy named Nobb, walked up and said, ñI think I know you--

did you sing with Warsaw, NY?ò  It turns out, he used to 

come and sing with us one week a year, while he vacationed 

in the area.  I must be pretty unforgettable. 
 

My wife read in the program that, the Musical Island 

Boys  were going to visits the Hospitality Room.  We ar-

rived to find only four other people there.  Soon the quartet 

arrived, with about a dozen fans and an official photogra-

pher.  Jeff, the baritone, came over and chatted with us for 

about ten minutes.  He even  took a selfie with Barbara, on 

her cell phone.  They sang a few songs and posed for pic-

tures with the fans, then left for their next appointment,  

Barbara was thrilled (and proudly pointed out that she was 

wearing her MIB  T-shirt. 
 

And so it went, throughout the week.  The people sitting 

beside us and behind us were from Sheffield, England (and 

they came over for a final goodbye as we waited for our 

flights in the airport).  We also met Al Kvanli, the tenor of 

1973 Champs, Dealerôs Choice,  Jay and Helen Gia-

lombardoðhe directs the New Tradition Chorus , and 

she has four SAI gold medals, the Society President, Don 

Fuson and his wife, a group of young men from Hellôs Kit- 

chen, NY  and a young singer from Sunrise, Florida.  Where 

else can you hob nob with the elite and the average member 

on a daily basis?  Only at a Barbershop Harmony Event! 
 

If youôve never attended an international convention, a 

golden opportunity is on the horizon.  If you canôt make 

the trips to Nashville, the international is coming 

to Orlando, Florida in 2018 and I highly recommend that 

you, and all of my extended family attend. 

C 

Page 5 

 R  a  f  t 

O 

R 

n 

E 

R 

 

 

 


T he  He ar tbea t  

Society Mourns Passing Of  
Gene Cokeroft  

By Brian Lynch  

SUPER SHOW-- Let's Make It Work  
By Fran Donohoe, President 

 

SUPER SHOWð47 daysðAre you go-

ing to help us get over the top on tickets 

and ads?    
 

AD SALES as of  August 3rdð$3100.  
 

TICKET SALES as of July 30th: 

2 p.m.ð88 

6 p.m.ð140        
 

The cutoff for ad submission is THURSDAY August 20th 

WE NEED AT LEAST 1500 dollars more in ads 

There is a lot of interest in this SHOWðtalk to every-

body about an ad. 

Follow up on all calls from two weeks agoðget hungry 

to help your chorus succeed. 

 

I want to sell out both SHOWS by September 1st. 

Interest is building throughout THE VILLAGES. 

This may very well be the boost that our group has needed. 

Donôt let this opportunity  escapeðit is well within reach. 
 

Itôs time for the Main Event 

Letôs get 'er done! 

Page 6  August 

The Barbershop Harmony Society celebrates the life and 

legacy of Gene Cokeroft, a genial giant of our musical art 

form and culture.  His towering achievements in any of a 

number of areas would qualify him as ñunforgettableò ð 

but to have mastered so much, and given so much to the 

development and growth of barbershop harmony, makes 

him a true legend. 
 

Most Barbershoppers would recognize Gene primarily as 

the tenor of 1961 International Quartet Champion the 

Suntones , a landmark, trendsetting quartet whose musi-

cal innovations and wide-ranging public appearances 

brought the style to millions of listeners. 
 

A prolific arranger and composer, Gene is credited with 

dozens of charts in our library, including definitive ver-

sions still sung today,  and with his wife Iris, composed 

the stalwart show favorite ñThey Wrote óEm In The Good 

Old Days.ò  A committed chapter chorus director, Gene 

helmed the Miamians Chorus  for more than 40 years.  

In the past decade, Gene has devoted himself to bringing 

barbershop to a new generation of singers, as a key player 

in the outreach movement. He formed, directed and took 

the Young Miamians  to the International Youth Chorus 

Festival in 2009, a group which proved a hotbed of young talent. 

 

For these, and many other unsung moments of mentor-

ship and joy, Gene Cokeroft earned the distinction as the 

only man to TWICE be inducted into the Barbershop 

Harmony Societyôs Hall of Fame: first in 2005, as part of 

the Suntones , and again in 2009, as an individual of im-

mense merit 

 

 

  
 

" I'm Beginning To See the Light"  
  

Many songs have more than one composer; this one 
has FIVE!  Don George was born in New York City in 

1909 and wrote "With a Song in my Heart," as well as 
special material for singers Nat King Cole and Patti 

Page.  Johnny Hodges was a famous saxophonist, 

composer, and a member of the Duke Ellington Band, 
and was also a composer of this song.  Trumpeter 

Harry James helped with the composition, and Eric 
Johnson wrote the verse of this outstanding barber-

shop arrangement.  Eric collaborated with arranger 

Rob Hopkins on this and another outstanding arrange-
ment, "I'll Be Seeing You."   

The songs we sing . . .  

 

http://www.barbershop.org/author/blynch/


T he  He ar tbea t  Page 7 

Celebrities In Barbershopping  
From a Barbershop website, author unknown 

 

John Ashcroft (1942-present) Senator (R-Missouri) Attor-
ney General /The Singing Senators. 
 

Irving Berlin (1888-1989)* Composer of "God Bless 

America" and "White Christmas." 

 

Victor Borge (1909-2000)* Pianist, comedian.  

 

The Buffalo Bills ðFamous quartet from The Music 

Man on Broadway and film, 1950 International quartet 
champion. 

 

Bobby Bragan (1917-2010) Professional baseball player/
manager with the Phillies/Braves. 

 

Mike Conaway (1948-present) U.S. Congressman (R-

Texas) /The Singing Senators. 
 

Bing Crosby (1903-1977) Singer, actor, Barbershop Har-

mony Society board member. 

 

Bill Gaither (1936-present)* Gospel Singer / Producer / 
Grammy and Dove award winner. 

 

Bill Hanna (1910-2001)* Creator of The Flintstones, 

many other television cartoon series. 

 

Burl Ives (1909-1995) Folk singer, actor, Oscar winner. 

 

Jim Jeffords (1934-present) Senator (R/I -Vermont) / The 
Singing Senators. 
 

Trent Lott  (1941-present) Senator (D-Mkississippi) /The 
Singing Senators. 
 

Groucho Marx (1890-1977) Actor, comedian, host of "You 
Bet Your Life." 

 

John Miller (1950-present) Executive vice-president, NBC 
Television Network. 

 

Mike Rowe (1962-present) Dirty Jobs TV show / Spokes-

man Ford Motors. 

 

William Sessions (1930-present) Director, Federal Bureau 

of Investigations.  

 

Micah Sloat (1981-present) ActorðLead role, Paranormal 
Activity 1 and 2.  

 

Harry S. Truman (1884-1972) 33rd President of the 

United States. 

 

Dick Van Dyke (1925-present)* Television and film actor, 

singer. 

 

Meredith Willson (1902-1984)* Author and Composer 
of The Music Man. 

(from page 2)       See Our New And Improved Chorus  

Look these tips over and see which ones you need to 

work on to help improve your singing.  If we all work 

and improve on our own singing, the sound of the chorus 

will grow greatly.  You cannot improve the singing of the 

guy beside you, but if you start sing better, maybe he will 

listen and try to copy you.  Let's continue to strive for the 

new and improved HoF Chorus we have wanted from the 

very beginning. 

KEEP YOUR HoF PRIDE SHOWING!  

August 

Chorus Expectations  
By John Lockwoodðseen in three newsletters, including 

The Voice Of RushmoreðJohn Elvng, editor 
 

I have serious concerns with some of the opinions pre-

sented (at a recent chapter -wide discussion).  Specifi-

cally, the apparent consensus that ñlearning and being 
accountable for 100% of the words and music should not 

be a requirementò particularly galled me.  Try to follow 
me here.  The chorus (and barbershop in general) con-

sists of a singing organization with fraternal aspects.  

Letôs face it.  Itôs the singing that allows us to fraternize.  
It is also the music that will attract younger members 

and keep the older ones returning.  The ONLY way to 
perpetuate and grow is to strive for excellence in music.  

If the organization wants to be a fraternal that happens 

to sing, I suggest that we become Shriners, Moose, Elks 
or even VFW.  Music is the core of the Harmony organi-

zation, period.  Let me know ahead of time, and I will bid 
you a fond adieu in favor of finding an organization that 

supports music.  If we want to recruit, do you seriously 
think that telling someone, ñHey come on over and join 

us.  We donôt sing well, but we talk a lot, and weôre all 

buddiesò will garner a bunch of takers?  That is not the 
Society I wanted to join, and I would not expect anyone 

else with any interest or skill in music to want to engage 
with.  I donôt expect everyone to be perfect. I know that 

I make mistakes when I sing, although I continually try 

to minimize how many I make.  Thatôs not the same 
thing as being expected to know 100% of the words and 

music.  Words, music and performance are central to 
what we do when we put on a show, and every time we 

appear in public, no matter how small the audience, we 
are putting on a show.  We owe that audience nothing 

less than the best we can do, and WE MUST KNOW THE 

WORDS AND MUSIC TO DO SO. 

 

K no w Ye r  M us i c  

 


T he  He ar tbea t  

2002 International Championsñ 
Four Voices 

From the AIC Website 
 

Tenor: Lester Rector  Lead: Chad Guyton 

Bass: Jayson VanHook  Bari: Brandon Guyton 
When Chad and Brandon Guyton attended a Harmony 

Explosion presentation in 1993, they had no idea what 

lay ahead.  
 

A few years later, they recruited two fellow Lee Univer-

sity musicians, Lester Rector and Jayson Van Hook, to 

form Four Voices .  Contrary to popular belief, the name 

was not inspired from the obvious; a requirement to ful-

fill the prerequisites of a quartet.   

Page 8  August 

Changing A Light Bulb  
Seen on the Internet  

 

Q.  How does a lead change a light bulb?  
A.  He just holds the bulb and the world revolves around him.  

 

Q.  How many basses does it take to change a light bulb?  

A.  None.  They just light candles and open a bottle of wine.  

 

Q.  How many tenors does it take to change a light bulb?  

A.  Six.  One to do it, and five to whine, "It's too high."  

 

Q.  How many baritones does it take to change a light bulb?  
A.  A whole section.  One to climb the ladder while the 

rest calculate the Pythagorean implications and argue 
about the pitch of the roof.  

 

Q.  How many directors does it take to change a light bulb?  

A.  I don't know, I wasn't watching.  

 

Q.  How many barbershoppers does it take to change a 
light bulb?  

A.  Five.  one to change the bulb and four to sing about 
how much they miss "that old lightbulb of mine."  (It ac-

tually takes nine.  You forgot the four to plan the afterglow.)  

Barbershop Trivia Question  
from Barbershop Clippinôs, bulletin of the  

Fullerton, California Chapter 
 

Q. Did barbershop quartets ever have anything to do 

with barbershops? 

A. Youôve surely seen barbershop quartets on TV or in 

the moviesðour guys wearing straw hats, harmonizing 

on stone age favorites such as "Sweet Adeline," "Down 

by the Old Mill Stream," or "Sweet Genevieve."   As 

American as apple pie, right?  Well, as British as shep-

herdôs pie is more like it.  In Shakespeareôs time, a bar-

ber shop was a male hangout as well as a place to get a 

haircut.  Guys indulged in a little Elizabethan doo-wop 

with someone strumminô and pluckinô a lute while 

awaiting the snip-snip.  Flash forward to barbershops in 

America in the late 19th century.  Substitute a banjo for 

the lute.  Add a little man-talk one wouldnôt use at 

home, a copy of The Police Gazette (Playboy with long 

underwear), and some good harmonizing.  The haircut 

was almost incidental.  Next best thing to a barðhummm. 

(Source: The Oxford Companion to Popular Music, by 

Peter Gammond) 

 

Actually, these young men met in the Voices of Lee , a 

16-member vocal orchestra group at Lee University in 

Cleveland, Tennessee, where they contributed four of the 

eight men's voices to make a unique, harmonious sound 

that has gained national recognition.  The Four Voices  

decided to enter the 1996 MBNA Collegiate Barbershop 

Quartet Contest in Salt Lake City and were fortunate 

enough to come away with the championship.  

 

In 1999, the quartet agreed that it was time to take a shot 

at the big leagues and entered the Dixie District Contest.  

They were thrilled to come away with the championship, 

but they were not finished yet.  
 

They set a goal to qualify for International in 2000 and 

reached this dream by qualifying at the Dixie District 

preliminary contest.  In their first time out, Kansas City 

brought Four Voices  an International Semi-Finalist 

award.  In Nashville in 2001, Four Voices  made a huge 

jump in the standings, bringing home the 3rd place 

Bronze medal.  
 

They won in 2002 in Portland and became the first col-

lege champ to win the BHS gold medal title.  Their re-

cordings are considered some of the best examples of the style. 
 

Editorôs note:. My son, Stephen, who has visited with us, dropped 

out of our chapter in 1977 in Traverse City, where I paid his dues 

to join when he was 16 years old.  He just re-joined the Cleve-

land, Tennessee Chapter, where Chad and Brandon are the di-

rectors.  


T he  He ar tbea t  Page 9 August 

 

(From page 1)         See 2015 Barbershop Convention  

The Harmony Foundation gave an emotional presenta-

tion about the positive effects of quartet singing in the 

elementary schools in Harlem, New York City. I grew up 

in a racially biased society.  But, slowly but surely I am 

changing.  My daughterôs boyfriend is black, my sonôs 

wife is American Indian.  I really like the Spanish speak-

ing singers from the Miami area in THX.  So, maybe 

there is hope that a large number of blacks will return to 

their roots, and embrace the musical style they helped 

create.  Iôd like that.  I wonder what an all black quartet, 

or even a chorus would sound like? 
 

I donôt know how many more International Conventions 

I will be able to attend.  Iôd have been lost without Bar-

bara this time because I couldnôt read signs or menus 

without her. Theyôre always packed with my favorite 

friends, singing my favorite songs, and they always do 

something to surprising meðin a good way.  
 

(Note:  *The speaker who pointed out this milestone noted 

that there has been a female presenter at a Harmony 

Foundation Collegiate Contest, but this is the first female 

at a BHS contest.) 

Another Caption 

Opportunity  
By Elbie Ford 

 

O.K. menðletôs see what 

you can come up with for 

your funny captions to the 

photo to the left.  Youôve 

provided dandies in the past. 
 

Little Elbieôs suggestions: 

ñCome on guys, say ah-h-h.ò  

ñAm I the only baritone tonight?ò 

ñTell me what uniform I should be wearing.ò 

Attention  
If you have not joined the Heart of Florida Chorus Ya-

hoo email list, there is another option for you to join 

the list.  Send an email to: <Heart_of_Florida_Chorus

-subscribe@yahoogroups.com> and your request to 

join will be queued up to me for approval.  As soon as I 

receive the notice, I will verify your email address and 

approve your membership.  When typing the address, 

there is an ñUnderscoreò character between each of the 

words.  The underscore key is above the dash.  You 

need to use the shift key.  It is NOT a space.  Most pro-

grams automatically make the address a hyperlink and 

by default draw a line under the whole address.  If you 

have any problems, give me a call.  John Fleming, 352-

430-1445 

Tag Time  

Come on guys, give this nice one a try.  All it takes is three more different parts!  

 

Words of Wisdom  
Submitted by Larry Robinson, from the Internet 

 

If youôre too open minded, your brains will fall out. 
 

Age is a very high price to pay for maturity. 
 

Going to Church does not make you a Christian any 

more than going to a garage makes you a mechanic. 
 

Artificial Intelligence is no match for natural stupidity. 
 

I you must choose between two evils, pick the one 

youôve never tried before. 
 

Itôs easier too get forgiveness than permission. 
 

No husband has ever been shot doing the dishes. 
 

Opportunities always look bigger going than coming.  
 

There is always one more imbecile than you counted on. 
 

Experience is a wonderful thing, it enables you to rec-

ognize a mistake when you make it again. 
 

Someone who thinks logically provides a nice contrast 

too the real world. 
 

Blessed are they who can laugh at themselves for they 

shall never cease to be amused. 

 

Gone Are the Memories  


