
University of New Mexico
String Lab School

For more information

Questions about the UNM String Lab School or Mad about Music can
be directed to Laurie Lopez.

facebook.com/unmstringlabschool/

music.unm.edu/community/lab-school/

(505) 277-1878

instagram.com/unmstringlabschool/

Laurie Lopez: ljlopez@unm.edu

Musical Success
Children who have come through the UNM String Lab School have
participated in the Albuquerque Youth Symphony Program; performed
in the New Mexico All-State Music Festival; have won concerto
competitions; have attended Suzuki institutes; have won opportunities
to attend prestigious summer festivals such as Tanglewood, Sewanee and
Kinhaven; and have gone on to perform with professional symphonies
around the world.
The advanced touring
group, Mad About
Music, has travelled
to Alaska, Arizona,
California, Hawaii,
Idaho, Washington
D.C., Maryland,
Florida, Texas, Mexico
and Ireland. Many lab
school students have
returned as college
students to formally
study String Pedagogy
at UNM.

Why UNM String Lab School?
In the UNM String Lab School, students are offered opportunities
to learn and grow from professional educators and college interns.
Tuition for the String Lab School is an incredible value—similar
programs in other cities cost three to four times as much. In addition,
waivers and partial waivers are available to families in need. String Lab
School students and families learn, have fun, and become part of the
Albuquerque music community in a supportive environment. New
parents take a seminar designed especially for their needs in guiding
home practice, managing schedules, and helping to create interest and
enthusiasm in their children.

Structure
The UNM String Lab School offers a unique learning experience
that develops the musical abilities of each child. Children are taught
by String Pedagogy college students (interns), who work under the
supervision of professional music educators (coordinators). Students

in violin, viola, and cello participate in weekly
repertoire groups, weekly private lessons and

reading classes. Enrichment classes such as
fi ddling, ensemble,
music inventions,
improvisation and
Mad About Music
are also available.
The UNM String
Lab School meets
25 weeks between
August and May.

June 2016—Mad About Music in St. Mary’s Church, Killarney, Ireland

Crazy hat concert with the
UNM String Lab School

Teaching music is not my main purpose.
I want to make good citizens.
If children hear fi ne music

from the day of their birth and
learn to play it, they develop

sensitivity, discipline and endurance.
They get a beautiful heart.

—Shinichi Suzuki

supervision of professional music educators (coordinators). Students
in violin, viola, and cello participate in weekly

repertoire groups, weekly private lessons and
reading classes. Enrichment classes such as

Working in collaboration with the UNM String Pedagogy
program to support the development of discipline, enthusiasm

for learning, and an appreciation for music as an integral
part of education and culture.

UNM String Lab School
Building a string community since 2001

Special Interest and Advanced Groups

Introduction to Chamber
Music gives students the
opportunity to rehearse and
perform in small groups.
Chamber music is offered for
students in Suzuki book 3 and
above.

Mad About Music is the
advanced repertoire class and
touring group of the UNM
String Lab School, for students
studying beyond book 5.
Students attend rehearsals to
learn the required skills and
repertoire. Advancement to
performance and tour occurs
as pieces become polished.

String Lab School Performances
Semester gala concerts
showcase the knowledge and
skills students have gained.
Additional fun recitals are
scheduled throughout the
year—costumes, crazy hats
and themed concerts increase
student participation in and
enjoyment of concerts.

Saturday noon recitals are an opportunity for students to perform before
a small audiences in a group or alone with a professional accompanist.
These recitals are safe spaces for students to perform in a friendly, non-
competitive environment.
Regular performances help
develop self-confidence,
poise, concentration and
cooperative skills. Many of
these recitals are in Keller
Hall in the UNM Fine Arts
Center, giving students
access to performance in a
professional space.

Quality of Instruction
The coordinators at the UNM String Lab School are professional music
educators. Here is a quick look at the qualifications of our lead group:

Laurie Lopez grew up in Albuquerque and was
one of the first students to receive a Bachelor
of Music in String Pedagogy at UNM. Laurie is
currently the UNM String Lab School program
director and is the director of Mad About
Music. She also maintains a private violin studio
and has played professionally throughout New
Mexico with the NM Philharmonic, Santa

Fe Symphony, San Juan Symphony, Musical Theatre Southwest and
Landmark Musicals.

Lisa Collins is a cellist from Albuquerque,
New Mexico. She teaches a wonderful studio
of enthusiastic young cellists, as well as music
theory at the University of New Mexico. She
is the coordinator of cello in the UNM String
Lab School, leading a thriving community of
cellists and college interns. Lisa is a member of
the Suzuki Association of the Americas and the
American String Teachers Association, and completed her certification
with Tanya Carey. Lisa is a member of the New Mexico Philharmonic
and the Santa Fe Symphony, and she performs often with various
ensembles in and around Albuquerque.

Why Suzuki?
The Suzuki Method embraces the
philosophy “every child can learn.” The
method is carefully designed for step-by-
step mastery, with children progressing at
their own pace. Listening, repetition and
encouragement are cornerstones of the
Suzuki method. After an introductory
course, parents serve as home teachers,
which gives parents practical guidance
in their children’s musical education.
Research suggests that learning to play
an instrument at an early age affects
brain structure associated with motor and
auditory improvements, and an increased
ability to adapt. The Suzuki method nurtures these traits and strengthens
the bond between parent and child.

Levels of Instruction
Graduated classes in violin, viola, and cello begin
with beginning classes to introduce students to
instruments and the Suzuki method. Violin
students learn basic techniques on a box before
instruction on an instrument begins. Concurrent
with the beginning class, parents are enrolled
in a parent education course to prepare
for the parent-teacher-student triangle
of Suzuki music instruction. Musical
literacy begins with Music Mind Games
in early Suzuki book 1 and continues with
introductory reading in late book 1.

 Anne Karlstrom has lived in Albuquerque
since 1991. She has a Bachelor of Music in
Violin Performance from Northern Arizona
University where she received her Suzuki Long
Term Teacher Training. She maintains an active
private studio and is a member of the New
Mexico chapter of American String Teachers
Association. Anne has been a member of the

Santa Fe Symphony since 1993. She has also been a member of the San
Antonio Symphony in Texas, and the Tucson Symphony and Flagstaff
Symphony in Arizona.

Daven Quelle has taken exactly one violin
lesson. She has been a Suzuki parent for more
than 15 years, and is the parent manager of
Mad About Music. Daven is the director of
UNM Student Publication, which includes the
Daily Lobo. She has been coordinating parent
education at the String Lab School since 2016.

