

2020 Pinetop Perkins Virtual Workshop Experience Schedule

Thursday, May 28th - 3:00pm Central - Online Zoom Instructor Meeting

-Time to discuss plans and ensure all instructors can get logged into the Zoom session with proper equipment

Tuesday, June 9th - 3:00-5:30pm Central - Online Zoom Meet & Greet Event

- -Login allowances and Tech support by Jill Kuch (7 minutes)
- -Introductions and Welcome by Co-Presidents David & Liz Berntson and Founder Pat Morgan (13 minutes)
- -Workshop Opening and Living Blues Legend Testimonial by *Program Director* **Bob Margolin** (20 minutes)
- -Student Introductions moderated by Jill Kuch (46 students enrolled, plan for 1 minute intro, but max of 1.5 minutes per student).

Wednesday, June 10th - 3:00-5:30pm Central - Online Zoom Workshop Day 1 - Meet the instructors

- -Login allowances and tech support by Jill Kuch (5 minutes)
- -Welcome with **David Berntson** (5 minutes)
- -Living Blues Legend Testimonial **Bob Stroger** (10 minutes)
- -Introductions and Blues Testimonials by Instrument Instructors
 - -Piano Victor Wainwright (10 minutes)
 - -Guitar **Fiona Boyes** (10 minutes)
 - -Harmonica **Billy Branch** (10 minutes)
 - -Bass Terrence Grayson & Heather Crosse (15 minutes)
 - -Drums **Lee Williams & Ian Harper** (15 minutes)
 - -Voice **Lisa Biales** (10 minutes)
- -Breakout Sessions by Instrument (45-60 minutes, ensuring we can get everyone to their rooms successfully, then short discussion) Breakout rooms will be supported by the Teaching assistants **Ben Levin**-piano, **Radka Kasparocova** & **Jaymes Brass**-guitar, **Matt Henderson**-Harmonica. Drum room supported by Ian Harper and Bass room supported by Grace Kuch. (**students will exit the session directly from the breakout room)

Thursday, June 11th - 3:00-5:30pm Central - Online Zoom Workshop Day 2 - Breakout sessions

- -Login allowances and tech support by Jill Kuch (5 minutes)
- -Welcome with **David Berntson** (5 minutes)
- -End of workshop project assignment discussion Jill Kuch (5 minutes) (6 predetermined songs highlighting the instruments tracks that will make a virtual show on a later release date)
- -Closing statements by **Bob Margolin** (15 minutes)
- -Breakout sessions by instrument (remaining time \sim 120 minutes) to be used for some instrument tips & tricks, call & response instruction and tips for the final project songs
- (**students will exit the session directly from the breakout room)