Violin Fest
VFTH
12/24/15
Anchor Intro: Violinist and musicians of all ages came to WKU last month for a unique weekend of lessons and performances.

Amy Bingham goes behind the scenes of the university’s second annual Violin Fest in this week’s View from the Hill.

----NO STANDUP------
Supers:

:15 -:19 Judith Meyers \ Masters Student, West Virginia University
:25 - :29 Rebecca Baumbach \ Nashville Violin Instructor
1:02 – 1:06 Anna Darling \ WKU Freshman
1:10 – 1:14 Dr. Ching Yi Lin \ Assistant Prof., WKU
1:30 – 1:34 Mauricio Fuks \ Prof., Indiana University Jacobs School of Music

PKG 1:47
(nat)
A final performance caps off an intense two day Violin Fest which included master classes, group performances and a faculty recital.
4:06 “For me the violin fest has been a great opportunity to travel and get advice from other teachers and watch some sazuki classes.”
(nat of ching yi)
11:52 “For the parents its so huge for them to see what other teachers are doing, what other families are doing, be a part of that bigger community.”
1:13 “Last year Dr. Lin came to visit WVU and she gave a Masters Class of how to set up beginning violin stations and I thought her presentation was amazing especially since I want to teach young students.”
(nat of fuks)
In addition to one-on-one time with WKU faculty, participants were able to learn from this year’s guest faculty, Mauricio Fuks, Professor of Music at the Indiana University Jacobs School of Music.
6:50 “It’s been beneficial being able to watch the Masters Class from Professor Fuks just because he is so knowledgable.”
31:36 “It’s a wonderful way to utilize our facility and have a world renowned artist come and attracting students and teachers to our campus and make us more prominent in the music world.”
It was also a reunion or sorts since Dr. Lynn studied under Fuks at IU.
49:48 “The exciting thing to me is to come to a place that has been developed by a student of mine. I think what is going on here is very exciting.”
With this week’s View from the Hill, I’m Amy Bingham.

[bookmark: _GoBack]ANCHOR TAG
Dr. Lin is planning an even bigger Violin Fest for next year. Teachers who attend receive three credit hours of professional development and a signed certificate.
###

R ——
e wehen o e

ey B s st ot

232 e B i il e
o A g\ WU P

10114 gL e o, W
30154tk Pt o Uty s b f s

P
T —
e e rrmne adtay

iy
52 Trtoparns 0 g o bt s what ot e re i
e o e v st e s e b
e 1 g b s
o e —
I e ey M o, it Mo s
ettt e e v the Mstr G o Prfsr Pk
e
e bty ol o s e s o enomed i
ey s ot o b
v o o e D Ly st e s 10
e e e e ok s gy
et ks g e ey g
s ks i o L A B

