Scottish Harp and Cello Festival 2009

Tutors

[image: image1.jpg]

Diego Alonso Laverde Rojas - harp

From Bogotá, Colombia, Diego has been playing “El Arpa

Llanera” (the lowland harp) since 1982. This particular harp

design is a product of the European influence, and has

been adopted in a beautiful area between Colombia and

Venezuela called “Los Llanos” (the plains).

Since coming to the United Kingdom, he has been involved

in many different festivals around England, Scotland, Belgium

and Germany: the Edinburgh Harp Festival, Stamford Harp

Festival, Mosenbergh and Munsterdorf Harp Festivals as

well as the Seduced by Harps Festival in Belgium. He also does

workshops organised by the London Branch of the Clarsach

Society as well as in other places around UK.

Diego also plays with “Ensamble Criollo”, Colombo-Venezuelan folkloric group throughout Britain for the “Live Music Now!” Scheme, also in different public and private events, bringing another musical variation of harp playing from Latin America.

Wendy Weatherby – cello

[image: image2.jpg]

Since graduating from the RSAMD in 1983, Wendy’s interest in jazz and folk music has led her to play and sing at festivals throughout the UK, Europe, the USA and the former Soviet Union.

She has worked and recorded with many top Scottish musicians including Hamish Moore, Billy Jackson, The Pearlfishers, Michael Marra and Phil Cunningham and has two solo albums to her credit.
Theatre work includes The Ship and The Big Picnic (Bill Bryden), John Bett’s adaptation of Burns’ The Jolly Beggars for Wildcat, Catherine Wheels The Story of the Little Gentleman, and Wee Stories Arthur and Tam O’ Shanter, for which she also composed the music.
Wendy has hosted many workshops in both cello and singing. She is regularly featured in Dr Fred Freeman’s illustrated lectures on Robert Burns, performing alongside Marc Duff (ex-Capercaillie) and John Morran (Deaf Shepherd) and is in demand as singer and cellist at events worldwide.

Cheyenne Brown – harp

[image: image3.jpg]

From Bird Creek, Alaska, Cheyenne Brown moved to

Scotland in 2002 on a full Associated Board scholarship

to study traditional Scottish harp music at the RSAMD

where she graduated with Honours in July 2006.

Cheyenne produced a CD in Alaska with the harp

duo Wild Thyme in 2001. She performs with Thomas

Zöller’s Homebound concerts and has toured Scandinavia

with HARPA, a group of leading North American folk

harpers. She released the CD 2:forty with cellist Seylan

Baxter in 2007. They have toured in Germany, Italy,

Belgium and Spain and extensively throughout the

United Kingdom.
Cheyenne also does teaching on both sides of the Atlantic – in private lessons, group situations, and in schools. She has been the clarsach tutor for the West Dunbartonshire Council and Fèisean across Scotland. On the North American front, she has taught for the Ohio Scottish Arts School at Oberlin College, for the Washington Area Folk Harp Society and will be going to Cape Breton next summer to teach at the Gaelic College. She is convener of the Glasgow Branch of the Clarsach Society and organises many local workshops.

Seylan Baxter – cello
[image: image4.jpg]

Seylan Baxter is one of the small but growing number of players reintroducing the cello into Scottish traditional music. She makes the most of the versatility of the instrument, which can sound fresh and exciting when asserting its right to play fast reels and strathspeys, and hauntingly rich and intense in slow airs.

Outside the duo with Cheyenne, Seylan plays with singer/songwriter and multi-instrumentalist, Ruaridh Pringle in Tattie Jam and is a member of Ken Campbell’s Ideal Band . She has also collaborated with Margaret Bennett, Ewan MacPherson and leading Spanish folk goup, Acetre.

She is currently the cello tutor for the Glasgow Fiddle Workshop and teaches in Alasdair Fraser’s fiddle camp in Sabhal Mor Ostaig with Natalie Haas. She is also a tutor at the Royal Scottish Academy of Music and Drama.
�

�

�

�

