

ANNOUNCING THE

24TH ANNUAL

ROLLIN' ON THE RIVER LINEUP

EVERY FRIDAY IN JULY
AT WINGFIELD PARK
FREE + FAMILY FRIENDLY

7/5 TAPWATER

**+ THE SNAKEBOY
JOHNSON BAND**

7/12 THE SEXTONES

+ JONNY ROLLING

7/19 MOJO GREEN

+ WEREWOLF CLUB

7/26 THE NOVELISTS

+ RENO HIVEMIND

PRODUCED BY

WWW.RENOROLLINGONTHERIVER.COM

M
MUSIC

Distant callings

Renowned fiddler from Scotland helps
Gold Rush territory find its past

Alasdair Fraser plays a traditional Scottish ballad on the stage of the Sierra Fiddle Camp in Nevada City.

BY **SCOTT THOMAS ANDERSON** / scotta@newsreview.com

rendition of “Grand Etang & Hull’s Reel,” recorded as a duet with cellist Natalie Haas, is eerily transporting, especially as the fiddle brings its pressing power to ever-sweeping heights—a bounding, slashing string-sear that whirls with a pained sense of remembrance.

In 1985, Fraser walked away from the corporate job that had transplanted him in San Francisco and decided to devote himself entirely to performing. He soon stumbled upon Nevada City, where he saw signs of a community as obsessed with the arts as he was. He made it his base.

“I found this wee town and there were seven theater companies and live music in every bar,” he recalls. “But I’m still very much tied to where I grew up. In many ways, I feel like I’m kind of a long umbilical cord from Scotland.”

Though still performing as far away as Ireland and Spain, for 14 years Fraser has hosted the annual Sierra Fiddle Camp in Nevada City, an event that allows amateur and aspiring musicians to play alongside some of the best masters of the form. This year’s camp will explore how the instruments and styles that Scottish, Irish and Cornish miners brought to the Gold Country slowly began to evolve.

“The beautiful thing is they all have wonderfully distinctive little nuances and touches that differentiate them,” Fraser said. “It’s related to dialect, to language, to climate ... But it’s all music that takes you down through the ages—you meet the ancestors.”

While Fraser will teach the ageless approach of the isles, this year’s camp also features Bruce Molsky, a top Southern Appalachian-style fiddler, and Darol Anger, a renowned composer who puts fiddle work into old-time jazz.

“We’re taking those elements, along with the Celtic awareness, and bringing it into this crucible—this experiment,” Fraser says. “But it’s not just about going back. It’s also about saying, ‘What do you do when you have people who are enthusiastically exploring these old sounds, but are also asking, ‘What now?’ It’s not 1849. What are we saying with this music today? How is it relevant?’” □

“In many ways, I feel like I’m kind of a long umbilical cord from Scotland.”

Alasdair Fraser,
fiddler

There’s still an echo of Celtic wanderers who poured their dreams into the American West. They arrived from the Scottish Highlands with old fiddles and surly fortitude. They sailed from Ireland with Bodhráns in their packs and nothing in their stomachs. They brought the all-brawn of Cornwall to our hills, along with all the grace of its haunting choirs.

They came for the promise of gold. They stayed to help forge a new California.

Four generations later, one of Scotland’s most celebrated fiddle players arrived in Nevada City, a former frontier town built largely on the backs of those pathfinders. Alasdair Fraser may get offers to perform around the world, but he says he’s just as happy playing locally because he knows there’s a link between his adopted home and the misty lochs and meadows that first bred his love of music.

This summer, Fraser will join forces with fiddle fanatics from across the nation to explore that legacy. Their efforts will culminate in a performance in Nevada City June 22 that honors a lost moment when traditional Celtic sounds grew the roots of folk-Americana.

Fraser grew up in a small Scottish village near Stirling, which was an epicenter in the country’s wars of independence. The blood and sacrifice of those battles remains a precious memory on the landscape woven deep into the surviving songs of its people. Fraser spent his early life contemplating the ways that culture can carry through the wood neck of a fiddle. And his passion for the heritage is still burning. His

Alasdair Fraser, Bruce Molsky, Darol Anger and the Sierra Fiddler’s Camp will perform at the Ceilidh in the Park concert June 22 at 7:30 p.m. Tickets are \$20. For tickets and info, visit stringsconcerts.com.