Barbershop Harmony Society
Holland Harmony College 2014
How To Be A Great Section Leader – Syllabus
Sean Devine

This class is focused to achieve the following goals:

· Learning about the characteristics, responsibilities, and techniques of a section leader

· Learning positive ways to instruct, communicate, and motivate a section
· Learning how to prepare for and execute a productive and successful sectional
· Acquiring tools to strengthen section identity, camaraderie, and unity
We will be also sharing personal stories of our own section experiences – hopefully highlighting both struggles and successes. Assistance will be offered to those looking for specific help and solutions.

* A section leader displays elements of a director, a coach, voice teacher, communicator, and motivator. We are the main connection to the director as well as the other section leaders, and liaison to the Music Team. Section leaders help to develop and maintain the chorus ‘culture’ – from attendance, to communication, to musicianship and performance.
Characteristics of a Section Leader:
· Sets a strong, positive example

· Creates a productive atmosphere

· Accurate learners
· Uses/Demonstrates correct vocal production

· Confident and prepared

· Has the respect of the section

· Enthusiastic

· Sense of humor

· Diplomatic, tactful, honest

· Cares genuinely about the section and the chorus

· Knows people’s names and uses them

· Knows individual voices in their sections

· Continues to learn/grow

· Good communications skills

· Consistency

· Empathy and fairness

· Good listening skills

· Ability to handle conflict
· Delegates responsibilities
Responsibilities of a Section Leader:
· Attend all rehearsals possible. You have been chosen as a musical leader for your chorus and should be a role model for all

· Be prepared – know the music inside and out: notes, words and interpretation to ALL songs in the repertoire. Be the ‘expert’ on your part. Also, understand part ‘technique’ and know the relationship of your part to the others.
· Offer assistance/make yourself available to each member in your section – be approachable and assessable.
· Communicate with the section – have an email list to keep in touch in between rehearsals to offer encouragement, to give reminders, and to make plans. Also, have strong communication with the Music Team and the Director – meet often, be on the same page.
· Build ‘section camaraderie’ and a sense of belonging – section pride!
· Know your ‘people’ – their names, their voices, their different learning styles, their needs, strengths, and weaknesses.

· Continue your own growth as a leader – attend conventions, educational classes, coaching sessions… be connected, be knowledgeable, be constantly seeking to learn something new.

· Always be positive – affirm the section… remind them how much you appreciate their trust. Don’t just let them know what they do it wrong; encourage them – praise them when they do it right!
Techniques for Section Leaders:
· Building “Section Terms/Phrases/Signs”
· Develop catch phrases that can be easily ‘called out’ to remind (and motivate) the section (“don’t be that guy!”) – also mention stickers

· Develop hand signals that can be used to remind the section during a rehearsal that will not be a distraction to the director. Develop/use these in sectionals so they will be instantly recognized in the moment (“1”)

· All of these help to build camaraderie, belonging, and pride within the section… we want to create our own ‘sectional culture’ that compliments the culture of the chorus.
· Building vocal blend/unit sound
· Start with one strong voice. Add/stack voices, taking time to match resonance and synchronize.

· Form a circle

· Sing vowels only, no consonants. Emphasis on smoothness.

· Have half of the group sing for the other half – discuss
· Mix up standing positions (Ex. – swap rows)
Sectionals!
Sectionals are at the core of achieving excellent in any ensemble. When we have time with our own section, we can isolate the needs of that section. “Learning notes” is just the start – this is where we come in to complete agreement with breathing, target vowels, phrasing, synchronization, and creating a true ‘one voice’ unit sound within the section.
Preparing for a sectional
· Determine the goals for the session – communicate between the Director and the other section leaders to ‘sync up’ a plan of attack/trouble spots
· Target specific areas of need - determine the hierarchy of those needs: what is the most important thing to be addressed during this valuable time? (vocal problems, difficult musical passages, part technique)

· Budget time carefully – either have a clock in your view, or have an assistant appointed to call out ‘time’ discreetly (10min, 5min, time). Allow time for questions and clarification.
From the director’s class handout on sectionals:

“Have the section leaders come down front and listen for section unity and note accuracy prior to a section rehearsal. This allows them to identify and prioritize the needs of their section. This demonstrates to the section leaders that they are important and have responsibility. This frees the director from having to fix everything. It also avoids one section rehearsing and three sections standing”
Common Section Needs/Goals Attainable in Section Rehearsals
· Assistance learning/clarifying notes and words on new music

· Reinforcement of previously learned material

· ‘Attacking’ more difficult phrases
· Work on synchronization – be in complete agreement

· Work on vocal production and blend – reinforce the ideal chorus sound and placement, start with one voice and stack one by one (matching resonance and synchronization)
· Reinforcing vowel targets – the ‘chorus/barbershop accent’ (culture)
· Creating a true unit sound – eliminating the ‘static’ and distractions (one voice)
What do ‘great’ directors say?

Darin Drown – Director, Sound of the Rockies Chorus (Denver, CO)
· Know the director's music plan well enough you can conduct it. 

· Example sound often, but never sing along when you are in sectional rehearsals.
· If you don't understand the sound your director wants, ASK what it is, and how teach and model it.
Mark Hale – Director (ret.), Masters of Harmony Chorus (Los Angeles, CA)
· Always has something ready to say to the section when given an opening by the director.

· Supports the chorus director's performance philosophies and teaches everything through them.

· Builds personal rapport with each section member, knowing each specific strength and weakness.

· Challenges each singer toward his best performance and knows the balance between assertiveness and admonishment.

· Is always prepared for section rehearsals whether it be when a new song is introduced or at any random moment when the rehearsal needs variety.

· Acts as communication liaison between the section and the director, sharing issues both directions as needed.

Evaluating Voices:
· Determine/confirm the singer’s comfortable vocal range

· Are they singing in the correct section for their voice range?

· Where is their register break

· Assess the singer’s breathing ability

· Correct singer’s posture

· Correct breathing techniques (shoulders, abdomen, ribs, etc)

· How long can they sustain a note

· Assess the singers’ voice type. Using a scale of 1 to 5 (5 = none), Rate:

· How much vibrato is audible?

· How much resonance does the voice have?

· How much clarity does the voice have? (Is it dark or bright?)

· Assess the singer’s vowel production.

· Are the “ah” vowels tall and open?

· Are the “ooh” and “oh” vowels round?

· Are vowels overly controlled by consonants?

· Assess the singer’s ability to handle dynamics.

· Does vocal quality remain consistent for both loud and soft notes

· Assess the singers’ ability to sing accurate intervals.

· Are they able to match intervals easily?

· Are their intervals correct or consistently under pitch?

Riser positioning
– Take in to account all of these (above) items when placing singers on the risers. While we understand it is common to place the stronger performers in the front row, we must first take in to consideration what voices are being placed next to each other. I would suggest placing stronger/accurate singers near the back, with the section leader up front – with the ability to hear and fix problems. Placing stronger voices behind and/or next to newer and ‘not so strong’ voices can create assistance and support.
Assistant Section Leaders (ASL)
– Not only should these individuals possess all of the characteristics of the Section Leader, they can accept addition responsibilities to assist the section:

· Be in charge of section attendance. Have members call/email the ASL so they can keep track of who is where, when – and why.

· Become ‘experts’ on certain difficult passages/phrases.

· Be the extra set of ears during sectionals or evaluations.

· Assist in monitoring of good singing posture.

· Work with individual members who have not mastered previously taught skills or songs.

· Stand in different places around the group to access needs.

· Assist with directing the section through phrases/songs so that the Section Leader can focus on specific issues.
Concepts to Keep in Mind as a Leader
1. Treat each person with respect and honor him or her.
​

- You will find they will become engaged in the process. Everything that

they say has meaning and importance.

2. Be a model and not a judge.

- Demonstrate by your actions how you want others to respond and

treat each other.
3. Be an excellent listener

- If your team knows you understand their point of view then they will

work to achieve common goals.

- A good listener spends 50% of the time listening, 30% of the time helping others express themselves clearly, 10% of the time assisting them with what to do and how to do it. 10% is wondering why we are section leaders?!?
4. Build group cohesiveness

- Build a team around yourself and use the strengths of the individuals

that are present.

5. Show your belief in their abilities and strengths.

- Our men bring so many skills and talents. Find out what the skills and talents are so you can utilize their strong points. They will feel valued when they have a job that they can do to bring success.
6. Have a clear understanding of where the group is and where it wants to go.

- Take time to do an assessment of where you and you members are before you set goals.

7. Take time to plan with key people.

- Make sure this is a time with no interruptions (sacred time, sacred place). This could be an evening or series of evenings, a full day or a weekend retreat.

8. Start tasks as soon as you can.

- Develop a plan and have each person take on one manageable task

that can be done in a short time. This allows you to celebrate successes.

Celebration is too often forgotten as a key component in what we do.

9. Insist on high standards and never falter.

- State what your expectations are of yourself and others. Allow them

to call you when you slip up and don't get it right.

10. Seek outside help to strengthen yourself and the team.

- None of us is perfect - so utilize the resources of your team,

nearby chapters, community resources, division/district teams, society resources and programs.
Managing a Group of Singers - large or small

1. Relationship with each individual is most important.

- how we treat them will be remembered forever

2. Talk time vs. Singing time.

- sing more and talk less

3. Opportunities to be successful.

- keep things simple and move in small steps

4. Pacing is important.

- always know what is coming next

5. Learn to read body language.

- posture, eye contact, movement, fatigue

6. Provide variety.

- do not hesitate to occasionally break from the ‘routine’
8. Allow the rehearsal to ebb and flow.

- plan ahead for the peak moments

9. Keep it fun and upbeat.

- use humor appropriately… allow time to just laugh, enjoy!

10. Use various positions in front of the chorus for different roles.

- plan your teaching setup, rehearsal expectations, performance

area, discipline method and location

11. Seek their advice in non-verbal ways.

- thumbs, show of hands, waves, pats on the back, vocal outbursts
12. Have them participate in giving feedback.
.

- we like to be asked for our opinion so we feel more part of the team

13. Invitations to experiment.

- give permission to play and try new things

14. Know when you are teaching and know when you are

performing.
 - singers will respond well if we give them clarity
