

Kevin Hibbard

Curriculum Vitae

Education

Academic Achievement

- Doctor of Musical Arts, Arizona State University, August, 1994
Major: Choral Music
Dissertation: *Verse Anthems with Instruments by Maurice Greene:
Two Critical Editions*
- Master of Musical, Arizona State University, December, 1981
Major: Choral Music
- Bachelor of Arts, Luther College, May, 1976
Major: Music (Voice, Education track)

Additional Study

- Paul Christiansen Choral School, Bemidji, Minnesota, 1985
- Westminster Choir College, Princeton, New Jersey, 1977
- Blossom Festival School, Kent State University, Kent, Ohio, 1976 & 1977
- National Youth Chorus, American University, Washington, D.C., 1971
- Temple University Music Festival and Institute Workshop for the Gifted High School Musician, Ambler, Pennsylvania, 1970

Teaching

Principal Positions

- University of West Georgia, Carrollton, Georgia
Director of Choirs, 1988-present
Chair, 2003-present
Professor, 2001
Associate Professor with tenure, 1995
Assistant Professor, 1988

Principal Positions, continued

- Illinois State University, Normal, Illinois, 1983-1988
Instructor (Choral Music Education)
- Osage Community Schools, Osage, Iowa, 1976-1980
Secondary Vocal Music Teacher (grades 7-12)

Courses taught at University of West Georgia

Concert Choir

Chamber Singers

Graduate Ensemble

Conducting

Applied Conducting

Graduate Conducting

Applied Voice

Vocal Techniques

Choral Methods and Materials

Teaching Internship (Supervisor)

History and Philosophy of Music Education (Graduate Course)

Music for Classroom Teachers

Music Appreciation

Laboratory Choir

Various Independent Studies

Courses taught at Illinois State University

Basic Conducting

Choral Music Education

Courses taught at Illinois State University, continued

Civic Chorale
Concert Choir
Group Instruction: Voice
Laboratory Choir
Madrigal Singers
Music Appreciation
Student Teacher Supervision

Major Works Conducted (with orchestra unless otherwise noted)

Johann Sebastian Bach	<i>Nun komm, der Heiden Heiland</i> (Cantata 61)
Johannes Brahms	<i>Liebeslieder Waltzer</i> (four-hand piano) <i>Nänie</i>
Benjamin Britten	<i>Choral Dances from "Gloriana"</i> (a cappella) <i>Festival Te Deum</i> (with piano)
Luigi Cherubini	<i>Requiem</i>
Maurice Duruflé	<i>Requiem</i> (with organ)
Gabriel Fauré	<i>Requiem</i>
Maurice Greene	<i>All Thy Works Praise Thee, O Lord</i>
George Frideric Handel	<i>Israel in Egypt</i> <i>Messiah</i> <i>My Heart Is Inditing</i> (Coronation Anthem) <i>Theodora</i>
Franz Joseph Haydn	<i>Missa in Angustiis</i> (Nelson Mass)
Johann Nepomuk Hummel	<i>Mass in Bb</i>
Giovanni Battista Martini	<i>Dominum, ad adjunvandum me festina</i>

Major Works, continued

Felix Mendelssohn	<i>Elijah</i> <i>Lobgesang (Hymn of Praise)</i>
Wolfgang Amadeus Mozart	<i>Coronation Mass</i> <i>Requiem</i> <i>Vesperae Solennes de Confessore</i>
Daniel Pinkham	<i>Christmas Cantata – Sinfonia Sacra</i> (brass)
Francis Poulenc	<i>Gloria</i>
John Rutter	<i>Gloria</i> (with instrumental ensemble) <i>Requiem</i>
Franz Schubert	<i>Mass in G</i>
Randall Thompson	<i>Frostiana</i> (with piano) <i>The Peacable Kingdom</i> (a cappella)
Jonathan Willcocks	<i>Magnificat</i> (with organ)

Related Work

- Collegium Vocale, Decatur, Georgia, 2001-present
Music Director
- Grace Lutheran Church, Carrollton, Georgia, 1989-present
Choir Director
- Singing Y'ers Boy Choir, Bloomington, Illinois, 1983-1988
Music Director
- St. John's Lutheran Church, Bloomington, Illinois, 1984-1988
Minister of Music
- Christ Lutheran Church, Normal, Illinois, 1983-1984
Director of Music
- Arizona State University, Tempe, Arizona, 1981-1983
Graduate Assistant

Related Work, continued

- St. Augustine's Episcopal Parish, Tempe, Arizona, 1980-1983
Choir Director
- Charles City Singers, Charles City, Iowa, 1977-1980
Rehearsal Assistant
- Luther College, Decorah, Iowa, 1974-1975
Tutor in Music Theory

Participation in Educational Activities

<u>Date</u>	<u>Capacity</u>	<u>Event</u>
August, 2006	Choral Clinician	Johns Creek United Methodist Church retreat in Clayton, Georgia
April, 2006	Choral Adjudicator	Music in the Parks Atlanta, GA
October, 2005	Choral Clinician	First United Methodist Church Carrollton, Georgia
April, 2005	Choral Adjudicator	Heritage Choral Festival Atlanta, GA
November, 2004	Guest Conductor	Georgia Music Educators Association District XIII Honor Chorus Athens, Georgia
June, 2004	Presenter	Georgia Music Educators Association Adjudication Workshop Jonesboro, GA
April, 2004	Choral Adjudicator	Music in the Parks Atlanta, GA
March, 2004	Choral Adjudicator	Georgia Music Educators Association District XII Choral Festival Jonesboro, Georgia
February, 2004	Auditioner	Governor's Honors Program Morrow, GA
May, 2003	Guest Conductor	Carroll Symphony Orchestra & Chorus Carrollton, GA

Educational Activities, continued

April, 2003	Choral Adjudicator	Heritage Choral Festival Atlanta, GA
April, 2003	Guest Conductor	Bartow County Honor Chorus Cartersville, Georgia
February, 2003	Choral Adjudicator	Georgia Music Educators Association District XIII Choral Festival Duluth, Georgia
February, 2003	Auditioner	Governor's Honors Program Morrow, GA
June, 2002	Clinician	First United Methodist Church Carrollton, GA
April, 2002	Choral Adjudicator	Music in the Parks Atlanta, GA
April, 2001	Choral Adjudicator	Heritage Choral Festival Atlanta, GA
March, 2001	Choral Adjudicator	Region 5-AAAAA Literary Festival Kennesaw, Georgia
February, 2001	Choral Adjudicator	Georgia Music Educators Association District XI Choral Festival Jonesboro, Georgia
February, 2001	Auditioner	Governor's Honors Program Morrow, GA
October, 2000	Choral Adjudicator	Gordon College Academic Contest Barnesville, Georgia
May, 2000	Choral Adjudicator	Heritage Choral Festival Williamsburg, VA
April, 2000	Choral Adjudicator	ETC World Events Choral Festival Atlanta, Georgia
April, 2000	Choral Adjudicator	Heritage Choral Festival Atlanta, Georgia
May, 1999	Choral Adjudicator	Heritage Choral Festival Williamsburg, VA
April, 1999	Choral Adjudicator	Heritage Choral Festival Orlando, FL

Educational Activities, continued

March, 1999	Choral Adjudicator	Georgia Music Educators Association District XIII Choral Festival Duluth, Georgia
January, 1999	Guest Conductor	Douglas County Honor Chorus Douglasville, Georgia
November, 1998	Guest Conductor	Georgia Music Educators Association District XIII Honor Chorus Duluth, Georgia
October, 1998	Adjudicator	Georgia Music Educators Association District VI Solo & Ensemble Festival Madras, Georgia
May, 1998	Choral Adjudicator	Heritage Choral Festival Williamsburg, VA
April, 1998	Choral Adjudicator	Heritage Choral Festival Washington, D.C.
March, 1998	Choral Adjudicator	East Tennessee Vocal Association High School Choral Festival Chattanooga, Maryville, and Johnson City, Tennessee
March, 1998	Choral Adjudicator	Region 5-AAA Literary Festival Carrollton, Georgia
March, 1998	Choral Adjudicator	Region 5-AAAA Literary Festival Kennesaw, Georgia
February, 1998	Choral Adjudicator	Georgia Baptist Convention District Choral Festival Carrollton, Georgia
May, 1997	Choral Adjudicator	Music in the Parks Festival Douglasville, Georgia
April, 1997	Choral Adjudicator	East Tennessee Vocal Association High School Choral Festival Johnson City, Jefferson City, and Chattanooga, Tennessee
February, 1997	Choral Adjudicator	Georgia Music Educators Association District X Choral Festival Evans, Georgia

Educational Activities, continued

October, 1995	Vocal Adjudicator	Georgia Music Educators Association District VII Solo & Ensemble Festival Kennesaw, Georgia
February, 1995	Choral Adjudicator	Georgia Music Educators Association District XII Choral Festival Marietta, Georgia
April, 1994	Vocal Adjudicator	Central High School Solo Festival Carrollton, Georgia
February, 1994	Choral Adjudicator	Georgia Music Educators Association District VI Choral Festival Jonesboro, Georgia
January, 1994	Guest Conductor	Georgia Music Educators Association District VI Senior High Honor Choir Jonesboro, Georgia
April, 1993	Vocal Adjudicator	Georgia Music Educators Association District IV Solo & Ensemble Festival Jefferson, Georgia
March, 1993	Music Adjudicator	District III Literary Festival Mount Zion, Georgia
February, 1993	Choral Adjudicator	Georgia Music Educators Association District II Choral Festival Moultrie, Georgia
February, 1993	Guest Conductor	Mississippi Junior/Community College Choral Festival Raymond, Mississippi
October, 1992	Guest Conductor	Pennsylvania Music Educators Assn. District 1 Honor Choir Pittsburgh, Pennsylvania
February, 1992	Vocal Clinician	First United Methodist Church Carrollton, Georgia
February, 1991	Choral Adjudicator	Georgia Music Educators Association District VI Choral Festival Jonesboro, Georgia

Educational Activities, continued

October, 1990	Choral Clinician	Georgia Invitational High School Choral Festival College Park, Georgia
May, 1990	Music Adjudicator	Griffin Music Club Scholarship Auditions Griffin, Georgia
February, 1990	Choral Adjudicator	Pre-Festival Contest Newnan, Georgia
1984 - 1988	Resident Clinician	Illinois State University Choral Clinic Festival, Choral Arts Festival, and Solo Vocal Workshop Normal, Illinois
April, 1988	Vocal Clinician/Adjudicator	Lyons Township Vocal Festival Western Springs, Illinois
April, 1988	Arts Evaluator	North Central Association Accreditation Olympia Community Schools Stanford, Illinois
February, 1988	Presenter	Decatur Public Schools Music Faculty Inservice Decatur, Illinois
January, 1988	Guest Conductor	Interstate Eight Conference Choral Festival Yorkville, Illinois
January, 1988	Guest Conductor	Morris Choral Festival Morris, Illinois
November, 1987	Guest Conductor	Pike County Choral Festival Kinderhook, Illinois
November, 1987	Guest Conductor	Bureau Valley Conference Choral Festival Tampico, Illinois

Educational Activities, continued

October, 1987	Presenter/Conductor	American Choral Directors Association Illinois State Convention Urbana, Illinois
October, 1986	Guest Conductor	Cass County Choral Festival Ashland, Illinois
April, 1986	Guest Conductor	District Choral Festival Stanford, Illinois
January, 1986	Presenter/Conductor	Illinois Music Educators Association State Conference Peoria, Illinois
November, 1985	Guest Conductor	Illinois District V Music Festival Charleston, Illinois
March, 1985	Guest Conductor	SECA Conference Choral Festival Lockport, Illinois
February, 1985	Guest Conductor	Mid-Illini conference Choral Festival East Peoria, Illinois
November, 1984	Guest Conductor	Illinois District IV Music Festival Macomb, Illinois
April, 1984	Choral Adjudicator	Illinois Organizational Contest Normal, Illinois
March, 1984	Presenter	Unit District Number 5 Music Faculty Inservice Normal, Illinois
April, 1983	Choral Adjudicator	Arizona Large Group Festival Tucson, Arizona
February, 1983	Guest Conductor	Tempe Junior High Honor Choir Tempe, Arizona
January, 1983	Musicianship Adjudicator	Arizona Regional Chorus Auditions Tempe, Arizona

Educational Activities, continued

January, 1980	Vocal Solo Clinician	Dorian Vocal Festival Luther College Decorah, Iowa
March, 1979	Guest Conductor	North Central Junior High Choral Festival Forest City, Iowa
Fall, 1978	Guest Conductor	Mitchell County Chorus Osage, Iowa

Affiliations

Membership in Scholastic Honorary

Pi Kappa Lambda

Membership in Professional Societies

American Association of University Professors

American Choral Directors Association

Past-President, Georgia Chapter

Past Georgia Chair, College and University Choirs

Past Georgia Chair, Youth and Student Concerns

Past Central Division Chair, Repertoire and Standards for Boy Choirs

Chorus America

Music Educators National Conference

National Association of Teachers of Singing

Phi Mu Alpha Sinfonia

Membership in Performing Organizations

Atlanta Symphony Orchestra Chorus – selected performances 1988-1999

Atlanta Symphony Orchestra Chamber Chorus –1988-2001

Robert Shaw Chamber Singers

Robert Shaw Singers

Membership in Performing Organizations, continued

Robert Shaw Tribute Singers

The “Robert Shaw” ensembles listed above are various names used for essentially the same personnel as the ASO Chamber Chorus when performing outside the auspices of the ASO for such venues and events as: Spivey Hall, conventions of the American Choral Directors Association and the American Guild of Organists, and for the Robert Shaw Birthday Concerts at Trinity Presbyterian Church in Atlanta.

Honorary Listings

Who’s Who Among America’s Teachers

Sigma Alpha Iota Friend of the Arts

Outstanding Young Men of America