

By
DEKE SHARON,
BEN SPALDING,
and
BRODY McDONALD

A CAP


PELLA


ISBN-10: 1-4706-1667-X ISBN-13: 978-1-4706-1667-0

@ 2015 Deke Sharon, Ben Spalding, and Brody McDonald Printed in the U.S.A

All rights reserved. No part of this book may be reproduced in any form or by an electronic or mechanical means including information storage and retrieval systems without permission in writing from the publisher, except by a reviewer, who may quote brief passages in a review.

alfred.com

Chapter 12 musical examples used with permission:

BIG YELLOW TAXI

Words and Music by JONI MITCHELL

© 1970 (Renewed) CRAZY CROW MUSIC

All Rights Administered by SONY/ATV MUSIC PUBLISHING, 8 Music Square West, Nashville, TN 37203 All Rights Reserved

DON'T STOP BELIEVIN'

Words and Music by JONATHAN CAIN, NEAL SCHON and STEVE PERRY

© 1981 WEEDHIGH-NIGHTMARE MUSIC and LACEY BOULEVARD MUSIC

All Rights for WEEDHIGH-NIGHTMARE MUSIC Administered by WIXEN MUSIC PUBLISHING INC. All Rights Reserved

Chapters 25 and 43 reprinted with permission from:

A CAPPELLA POP

A Complete Guide to Contemporary A Cappella Singing

By Brody McDonald

© 2012 Alfred Music

All Rights Reserved

TABLE OF CONTENTS

FOREWORD	V
SETTING THE STAGE Chapter 1: History of Classical A Cappella by Joshua Habermann	11
Chapter 2: History of A Cappella as Popular Music by Joshua Duchan.	
GETTING THE BAND TOGETHER	
Chapter 3: Decisions and Finding Members	31
Chapter 4: A Cappella Group Checklist	
Chapter 5: The Audition	43
Chapter 6: Managing Rehearsals	51
Chapter 7: Group Organization	59
Chapter 8: Group Dynamics	
Chapter 9: Steal from the Best by Deke Sharon	
Chapter 10: A Voice, Your Voice by Deke Sharon	75
ARRANGING	
Chapter 11: Contemporary A Cappella Arranging in Ten Steps by Deke Sharon	
Chapter 12: Singing and Arranging by the Numbers by Deke Sharon	
Chapter 13: Arranging with Conviction by Deke Sharon	
Chapter 14: Combat Ready Arrangements by Deke Sharon.	
Chapter 15: Universal Arrangement Critique by Deke Sharon	. 115
PREPARING AND PERFORMING	
Chapter 16: Singularity by Deke Sharon	. 121
Chapter 17: Effective Warm-ups by J.D. Frizzell	. 127
Chapter 18: Tips, Tips, Tips!	
Chapter 19: Movement	
Chapter 20: The Art of Vocal Percussion by Nick Girard	
Chapter 21: Contemporary A Cappella Coaching Tools by Deke Sharon	
Chapter 22: The Last Performance by Ben Spalding	. 177
TECHNOLOGY	
Chapter 23: Live Sound by Nick Girard.	
Chapter 24: Live Looping by Jacob Reske	
Chapter 25: Effects (FX) Pedals by Christopher Given Harrison	. 225
MAKING A NAME	
Chapter 26: Publicity and Promotion	
Chapter 27: Recording by Bill Hare	
Chapter 28: Why BOCA? by Deke Sharon	
Chapter 29: Online Distribution by Peter Hollens	. 271

Chapters without an author credit were written by Deke Sharon, Ben Spalding, and Brody McDonald.

INSIGHTS

Chapter 30: Tough Love for a Tough Market by Deke Sharon	279
Chapter 31: All You Need To Do by Deke Sharon	
Chapter 32: So, You Wanna Tour the World? by Deke Sharon	
Chapter 33: Failure Is Your Friend by Deke Sharon.	297
Chapter 34: In Defense of Imperfection by Deke Sharon	
Chapter 35: Don't Be That Guy by Deke Sharon	307
Chapter 36: How To Be an A Cappella Genius by Deke Sharon	
Chapter 37: On Myths and Legends by Deke Sharon	315
Chapter 38: A Cappella Forever by Deke Sharon	319
Chapter 39: So What Can I Do? by Deke Sharon	
COMPETITIONS	
Chapter 40: Competitions	333
Chapter 41: The International Championships of A Cappella and	
an Inside Look at <i>Pitch Perfect</i> and the Real-Life Barden Bellas	353
Chapter 42: The Sing-Off Speech by Deke Sharon	375
Chapter 43: The Sing-Off: Lessons Learned by Brody McDonald	379
Chapter 44: The Most Important Thing by Deke Sharon	389
APPENDIX A: ADDITIONAL NOTES	395
APPENDIX B: BIOGRAPHIES	397


Pentatonix

SETTING THE STAGE


Quinta and a Half

CHAPTER 1

HISTORY OF CLASSICAL A CAPPELLA

By Joshua Habermann

In the beginning was a cappella. Long before there was any written history, there was singing; and there is every reason to believe that it was unaccompanied. The voice is, after all, the original instrument, coming built-in at birth. Though it's impossible to look back at those very early times, we can imagine that singing played a central role in communication and expression in pre-literate communities.

As societies became more organized, music came be to "institutionalized." Both church and state understood and made full use of its power. Unaccompanied singing played a significant role in the singing of the psalms in Jewish worship, and in the various forms of chant that developed in the early Christian church. These devotional melodies were monodic: a single melody without accompaniment. Many of these chants have survived to this day, and are some of the most beautiful melodies we have.

As invariably happens, over time people began to experiment. In the Middle Ages chants of various kinds were set, first against a static drone, and later against another moving line, moving first parallel and then independently of the original. With each innovation the texture of the music grew more complex, until the cultural flowering of the renaissance increased the rate of change significantly. In the early renaissance there was a move towards greater complexity as sacred and secular melodies were woven together, sometimes even resulting in songs in which the voices were in different languages.

The focus of this music was not yet on harmony (chords), but on fitting melodies together in a complementary and skillful way. At this time, instruments were creeping into the sacred music, and there was a certain interchangeability in which one line of a composition might be taken by a singer, while another might be taken by an instrumentalist. Nonetheless the voice was still the model, especially in the sacred music of the time, and composers sought to write melodies that sat well for the voice.

As we turn into the middle and late renaissance the trend is toward more parts, and a concept of equality among them. This was the flowering of polyphony, in which rather than having one