

[image: image1.png]

Qualifications

MEd (Music Education) 1984 Columbia University Teachers College, New York, USA (1982-84)

MA (Music) 1983 Columbia University, New York, USA

FHEA (Fellow, Higher Education Academy) (2000)

LTCL (Licentiate Teachers Diploma, Trinity College of Music - Piano & Theory) (1979)

Performance and Composition
Jazz Vocalist and Recording Artist-working with (amongst others) Lynne Arriale; Jeremy Brown; Deirdre Cartwright; Tony Coe; Winston Clifford; Andy Cleyndert; Steve Davis; Renato D’Aiello; Phil de Greg; Kathy Dyson; Tony Faulkner; Chico Freeman; Jonathan Gee; Frank Griffith; Nikki Iles; Tony Kofi; Kirk Lightsey; Ron McClure; Mike Nock; James Pearson; Brian Priestley; Tim Richards; Dave Walsh; Tim Whitehead; Enzo Zirilli

Current Projects
Seven Deadly Sings Song Suite for Jazz Singer and Septet (text and music)

CheerSing Community Participation Project (for Yorkshire Festival 2014 – www.cheersing.co.uk)

Louise Gibbs Quartet (with 3Sam-Leak, Vicary, Gardner)

Yorkshire Jazz Orchestra (resident vocalist)

Gibbs-Iles Duo

Mark Ramsden Dance-Trance Music Project

See http://louisegibbs.co.uk for details

Recording (as leader and principal artist)
“Seven Deadly Sings” (CD and download: Original lyrics and music by LG for Voice and Septet). 33JazzXtreme03 January 2014

“Everybody’s Song, But Our Own” (CD: vocal & piano duo: instrumental standards – original lyrics)

 with KirK Lightsey, 33 Jazz, March 2008

 “More Questions Than Answers” (CD: vocal: originals and arranged standards)

 with Jonathan Gee, Jeremy Brown, Winston Clifford, and Renato D’Aiello, 33 Jazz, March 2006

“Love You Madly: a celebration of the music of Duke Ellington” (CD: vocal)

with Brian Priestley and Tony Coe, 33 Records, June 1999

"Invitation" (CD: vocal: originals and arranged standards)

with Lynne Arriale, Ron McClure and Steve Davis, 33 Records, April 1998
Educational Leadership, Teaching, Workshop Leading Experience:

2011-2014
Workshops/classes: (improvisation, performance, jazz vocal technique and repertoire, pedagogy) at: Universities of Hull, York, Leeds, Durham, Chester, Royal Northern College of Music, Leeds College of Music University of Miami, Frost School of Music (USA), New Zealand School of Music.
2004-2011
Leeds College of Music: Associate Professor, Jazz; Course Leader, Jazz; Course Leader, Postgraduate Programme in Music (Classical, Jazz, Pop); Associate Professor (Teaching and Learning), Tutor, Jazz Voice, Ensemble, Improvisation
2004-2009
University of York: (part-time) Jazz Voice and Improvisation

2004-2008
Royal Northern College of Music (part-time) Lecturer: Musicianship and Improvisation

2003-2004
Trinity College of Music, London (visiting professor) Improvisation – Performance Skills

2000-2002 Royal College of Music, London (visiting professor) Instrumental pedagogy

1990-2003
Goldsmiths College, University of London, Music Department Lecturer - Aesthetics, Jazz Voice, Improvisation (part-time)
1988-2003
Goldsmiths College, University of London, Professional and Community Education Lecturer in Music and Coordinator, PACE Music Programme
1988-2000
Guildhall School of Music and Drama (part-time) Keyboard-Vocal Musicianship, Jazz vocal techniques, Instrumental Pedagogy

External Examining
Licentiate, Royal Academy of Music, LRAM in Teaching (UG & PG) (2009 – 2013)

Graduate Diploma in Music Teaching to Adults, Goldsmiths, University of London (2006-2009)

Bachelor of Music, Royal Academy of Music, Academic Studies and Performance (2000- 2006)

Certificate in Music, Centre for Continuing Education, University of Sussex (1999-2002)

Performance Teachers’ Development Project-LiTMus, Royal College of Music, London (1998-2003)

Professional Membership

PRS for Music Foundation (PRS/MCPS); Broadcast Music Inc (BMI); Higher Education Academy (formerly ILT); British Society of Aesthetics; British Voice Association; Incorporated Society of Musicians (Private Music Teacher Section Committee 1993-96); Musicians Union
Research Interests and Experience
Improvisation, Jazz Voice, Musical Aesthetics, Professional Development of Musician-Teachers

Research and Project Leader Experience

2009-2011
Leeds College of Music, Yorkshire

Director of Leeds International Jazz Conference
2000-2002 Royal College of Music, London

Director of LiTMus Programme: Learning and Teaching in HE Music (HEFCE/FDTL Continuation Funding/RCM Special Fund)

Research, Materials author, Online provision developer of professional development scheme for instrumental teachers in higher education
1998-2000 Universities of Southampton-Surrey-Royal Holloway London

Project Leader: Performance Teachers Development Project (HEFCE/FDTL-funded)

Designing, writing and disseminating SEDA and ILTHE-accredited professional development schemes

1991-1993 Goldsmiths College, University of London - PACE

Project Initiator and Leader: Private Music Teachers Project (HEFCE Funded) Investigating the Training and Professional Development of Private Music Teachers
Research Grants and Awards
2007

Leeds College of Music, Research grant (AEJimi Improvisation Project)

2001

Royal College of Music, Special Projects Funding, LiTMus Online Development

2000

HEFCE-FDTL Learning and Teaching in Music (LiTMus) Professional Development Programme for Instrumental Teachers in HE

1991-1993
Higher Education Funding Council of England, Investigation into the Training and Professional Development of Private Music Teachers
Publication and Conference Papers

(2013) Improvising Beyond Hamilton’s Aesthetics of Imperfection. Presentation to Aesthetics of Imperfection Colloquium, Department of Philosophy, University of Durham, May.

(2012) The Twisted Lyric: unravelling jazz vocalise. Lecture-Performance to SongArt Research Group, Institute of Musical Research, University of London, June.

(2011) How Creative is Improvisation? Paper presented to Performance Studies International Network Conference, CMPCP, Cambridge University, July.

(2010) Can the Present Teach the Past? Improvisation as a creative tool for promoting authentic performance. Paper presented to International Schools of Jazz Conference, Corfu, October.

(2010) Evaluating Creative (jazz) Improvisation: distinguishing invention and originality. Paper presented to Leeds International Jazz Conference, March.

(2010) The Perfect Storm: Improvisation as Imperfect Composition. Paper presented to Philosophy & Music Study Day, Kings College, London, February.

(2008) The Jazz Voice: an overview of jazz style, vocal technique and the demands of rhythmic improvisation. Paper presented to BVA Annual Conference, London, July.
(2006) Keeping Improvisation Dangerous: the problem of fostering and assessing creative artistry. Paper presented to CETL Conference on Performance Teaching in Higher Education, RNCM, Manchester, July.

(2006) What Makes a Singer a Jazz Singer? Paper presented to Leeds International Jazz Conference.

(2002) What Difference Can Continuing Professional Development Make? Paper presented to Nat Assn of Music in Higher Education (NAMHE) Conference, London, May.

(2001) LiTMus Professional Development Study Materials for Musician-Teachers. Available online at www.litmus.rcm.ac.uk, September.

(2001) Teaching Opportunities for Jazz Musicians in The Jazz Musicians Guide Jazz Services Ltd, September.

(2001) Musicians Into Teachers: the professional development of performance teachers in higher education. Paper presented to Research in Music Education (RIME) conference, Exeter, April.

(2000) Alone Together: attending to individual needs within group teaching. Conference paper delivered to European Piano Teachers Association, Manchester, June.

(2000) The Performance Teachers’ Development Project. Position paper to Nat Assn of Music in Higher Education Conference, Edinburgh, May.

(2000) Performance Teachers’ Development Project. Web publication at www.litmus.rcm.ac.uk, May.

(1999) Jazz Singing: damaged voices and confused technique? In Jazz in Education (ed. Lucien Jenkins) Rhinegold Publishing, July.
(1999) Chasing a tale: tracing the subversion of the 12 bar blues form through the lyric Paper delivered to American Music Colloquium Kings College, London, June.

(1999) Musicians into Teachers: a professional development issue. Conference paper delivered to British Jazz Educators' Assn, Leeds, April.
(1999) What makes an effective teacher? Paper delivered to POP-PTDP Conference The future of music performance teaching and assessment in higher education, January.

(1998) Performance Teachers’ Development Project Study Pack. Universities of Southampton, Surrey, London (Royal Holloway College), p1-140.

(1998) NVQs: what are they all about? In Music Teacher Vol 77 No 9, September.

(1998) Falling Through the Net. In L Jenkins (ed) Examining Music: the content, form and future of music examinations Rhinegold Publishing, August.

(1997) Assessing Improvised Jazz Performance. Paper to Goldsmiths Research Seminar Series , November.

(1996) Dismantling dumb singer syndrome. Proceedings of the Jazz Educator's Conference, Leeds, May.

(1996) Jazzy number. In The Singer Rhinegold Publications, January

(1995) Group dynamics and group instrumental teaching Conference paper delivered to EPTA July.

(1995) Teaching teachers to improvise; Jazz vocal improvisation. Two conference papers delivered to New Zealand Music Educators' Conf. Wellington, May.

(1995) Do private music teachers have a preferred learning style? In ISM Music Journal February.

(1994) Mystery and mastery: the roles of vocal improvisation in community settings. Conference paper delivered to Voice in Community Music UEA August.

(1994) Can Improvisation be Taught? In Challenging Assumptions II AATEM and Exeter University, pp8-15.

(1993) Private Lives: report on the survey of private music teachers and their professional development and training Goldsmiths College, University of London, pp 1-70.

(1993) Quality horses for quality courses: matching students with courses in music. In M Shaw and E Roper (eds) Quality in Education and Training Kogan Page, pp 114-119.

Advisory Positions

Jazz North - Steering Board member (2012–present)

Jazz Yorkshire, Board member (2008-present)

Investigating Musical Performance, HEFCE Project at Institute of Education, University of London (2006-2009)

Quality Assurance Agency for Higher Education (QAA) Benchmarking Group for Music (2000-2002)

Jazz Services Education Panel (1997- present)

Middlesex University, Curriculum Evaluation Panel, Undergraduate and Postgraduate Courses in Jazz, 1995

Warden, Private Music Teachers’ Section, Incorporated Society of Musicians (UK) 1994, ISM Committee (1993-95)

Technology Skills
​Microsoft Office: Word, Excel, PowerPoint; Sibelius 6; Logic Pro X; i-Movie (simple film editing)
Louise Gibbs 			

FREELANCE SINGER, COMPOSER, EDUCATOR		

5 Claremont Drive, Leeds, United Kingdom, LS6 4ED

Tel: 44 (0) 113 294 8008		

Mob: 44 07813 684 077			

E-mail: � HYPERLINK "mailto:louise@jazzmine.co.uk" ��louise@jazzmine.co.uk�

Website: � HYPERLINK "http://louisegibbs.co.uk" ��http://louisegibbs.co.uk�

Louise Gibbs – Curriculum Vitae (June2014) - Page 1 of 3
Louise Gibbs – Curriculum Vitae (June 2014) - Page 3 of 3

_1006451305.bin

