[image: image2.jpg]

 Introduction to Barbershop Harmony
HISTORY

The barbershop style of four – part a cappella singing is a uniquely American musical art form. It had its beginnings during the late 1800s, and enjoyed great popularity through Vaudeville and the mid – 1920’s. It originated prior to the advent of radio and television, a time in which people found ways of entertaining themselves by singing. The popular songs of that era were written to be sung by the common person, rather than the experienced musician. Barbershop melody lines were simple, and lyrics were “down to earth” and easy to understand and appreciate.

VOICING

In barbershop harmony, the four voice parts have different names and functions than in other vocal styles. Although the ranges for the four voice parts are similar to traditional music, the strength of the barbershop chord structure lies in its cone-shaped sound. The lightest production, without sacrificing clarity or brilliance, must come in the top part; each of the three lower voices sing with increased depth and intensity. The Tenor sings the highest note in a chord, the Bass sings the lowest, the Lead sings the melody, and the Baritone sings the all-important missing note to complete the chord.

Bass range – F below middle C to G above middle C
· Strong harmony part at the bottom of the chord
· Sing with authority like a lead, forming an accurate relationship

· Provides a firm foundation for cone-shaped sound

· Usually sings root or the fifth of the chord

Baritone range – B flat below middle C to C an octave above

· Same range as lead but as a harmony part

· Sings above and below the lead

· Full, rich sound in lower range, lighter in the upper range

· Must be flexible and sing very accurately

Lead range – Middle C to D or E an octave above

· Best suited to strong first alto or second soprano

· Sings the melody with authority, clarity and consistent quality

· Responsible for interpretation, emotion, and inflections of the song

Tenor range – F above middle C to G above the staff
· Harmony above the melody

· Light and clear, mostly in upper register

· No heavy sounds or constant vibrato

· Frequently chromatic

To maximize the effect of the natural overtone series, the roots and fifths of all chords are sung a little louder than the thirds and sevenths. In all cases, the melody is tuned to the tonal center, and the harmony parts are tuned to the melody part. Use of similar word sounds in good quality and balanced volume relationships by each of the voice parts reinforces the natural harmonic series (overtones) to produce the unique “ringing” sound characteristic of barbershop harmony.

STRUCTURE AND NOTATION
The barbershop style primarily uses major chords, minor chords, dominant seventh chords, minor seventh chords, half-diminished seventh chords, and fully diminished seventh chords. A good barbershop arrangement should use the “barbershop seventh” (as dominate – quality seventh chord that occurs on any degree of the scale) for at least one-third of its chords. The chord progressions used in the barbershop style rely on the classical “Circle of Fifths” – with a few interesting embellishments thrown in along the way. Songs with that type of harmonic variation easily lend themselves to the barbershop style.

BENEFITS OF BARBERSHOP SINGING

Barbershop music is easy to learn and fun to sing. Singing in a barbershop quartet can help your singers develop and refine their tuning and performance skills, self-confidence, and a sense of teamwork. Barbershop singing can be used to achieve a “quick success” for your singers. It can also be used to teach good vocal production techniques. In addition to singing in a quartet, a chorus of many singers on the same voice part can be used to produce a very satisfying barbershop sound, while providing a highly supportive environment for weaker singers.
FESTIVAL CLINICIAN
[image: image1.png]SWEET ADELINES
INTERNATIONAL 2

We are pleased to have Ryan Heller as our 2015 Young Women in Harmony Festival clinician. Ryan grew up hearing Barbershop sung by his mother, chorus and quartets. He began singing in a men’s Barbershop chorus in high school. Ryan earned his Master of Music and Bachelor of Music degrees in conducting and vocal studies from Chapman University and Portland State University. He has directed the Pride of Portland Chorus for over 10 years winning regional chorus championships and making six appearances at the Sweet Adelines International Chorus Competitions

placeing as high as 4th place at the 2014 International Competition in

Baltimore, MD.

