

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

Los Conciertos de PEDRILLA 2017

del 14 de julio al 18 de agosto

Jardines del Museo de Historia y Cultura
"Casa Pedrilla" y "Guayasamín"
Cáceres

14 julio: Capercaillie (Escocia - Música Celta)	4 agosto: Patax (Fusión Jazz - Flamenco)
21 julio: Elida Almeida (Cabo Verde)	11 agosto: El Kanka (Canción de autor)
28 julio: Celia Romero (Flamenco)	18 agosto: Puerto Candelaria (Colombia - Cumbia)

JULIO: 22:30 h.
AGOSTO: 22:00 h.

 DIPUTACIÓN DE CÁCERES Entrada Libre hasta completar aforo

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

PROGRAMA:

14 jul.- Capercaillie (Escocia.- Música Celta)

21 jul.- Elida Almeida (Cabo Verde)

28 jul.- Celia Romero (Flamenco)

4 ago.- Patax (Fusión Jazz-Flamenco)

11 ago.- El Kanka (Canción de autor)

18 ago.- Puerto Candelaria (Colombia- Cumbia)

LUGAR: JARDINES DEL MUSEO PEDRILLA

HORARIO:

JULIO: 22:30 H.

AGOSTO: 22:00 H.

Entrada Libre hasta completar aforo.

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

CAPERCAILLIE

(Escocia.- Música Celta)

Capercaillie es una banda de música tradicional de Escocia, fundada en los años ochenta por Donald Shaw y liderada por Karen Matheson.

La banda grabó su primer álbum de estudio, Cascade, en 1984. Su sencillo "Coisich A Ruin" de 1992, de su disco A Prince Among Islands, fue la primera canción en gaélico escocés que entró en la lista de los 40 mejores sencillos del Reino Unido, ocupando el puesto 39.1 Otro de sus sencillos, Ailein Duinn, alcanzó el puesto 65.2 El álbum Secret People quedó en el puesto 40 y To the Moon en el puesto 41.2 Este grupo ha popularizado canciones y melodías tradicionales gaélicas con modernas técnicas de producción, mezclando a menudo letras tradicionales con instrumentación eléctrica moderna.

Desde sus inicios Karen y Donald (casados en la actualidad) han estado al frente de la banda acompañados por varios intérpretes de instrumentos tradicionales y modernos del folclore celta, habiendo pequeños cambios a lo largo del tiempo.

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

Las tradiciones musicales de Escocia se funden con el impulso dinámico y la instrumentación electrónica de la música contemporánea de Capercaillie. Mientras que su repertorio inicial se centró en las melodías tradicionales recogidas de Christine Primrose, Flora MacNeill, y Na h'Oganaich, el grupo ha incorporado cada vez más influencias modernas. En una reseña de su álbum de 1999, *To the Moon*, Víctor Arenas escribió: "Ha sido más de una década de evolución constante, de modelar su pasado tradicional con los ingredientes modernos que han hecho de su música para la que sin duda alguna Será conocido en el futuro".

La inspiración para Capercaillie fue provocada a principios de los años 80 por los amigos de la escuela secundaria Karen Matheson (nieta de la vocalista escocesa tradicional Elizabeth MacNeill y ex miembro de un grupo folk los Etives) y el tecladista Donald Shaw. La banda original incluyó al bodhran escocés y el jugador de silbatos Marc Duff (que había jugado en varias bandas con Shaw), el violinista y vocalista Joan MacLachlan, el guitarrista y el bouzouki Shaun Craig, y el bajo y violín Martin MacLeod. Después de construir una reputación con actuaciones locales, la banda grabó su álbum de debut, *Cascade*, en una sesión de grabación de ritmo rápido, de tres días.

El grupo ha pasado por numerosos cambios de personal con sólo Matheson, Shaw y Duff restantes del grupo original. Poco después de que el violinista británico Charlie MacNeill reemplazara a Elizabeth MacNeill en 1991, la banda grabó su segundo álbum, *Crosswinds*, y emprendió su primera gira por Estados Unidos. Su éxito más temprano vino en 1988 con su banda de sonido comisionada para una serie de televisión sobre la historia del escocés gaélico, *la sangre es fuerte*. Un álbum de la banda sonora, que presentó a Irvine, el bajista de Escocia John Saich, vendió más de 100.000 copias en Escocia y fue reeditado en CD en 1995.

Con la incorporación de influyentes irlandeses bouzouki y guitarrista y vocalista Manus Lunny en 1989, Capercaillie se convirtió en uno de los conjuntos más respetados de la música celta. Al mismo tiempo, continuaron alcanzando a una audiencia mucho más grande. Con su cuarto álbum, *Sidewaulk*, producido por el hermano de Lunny Donal, la banda comenzó a incorporar letras en inglés. El grupo alcanzó su pico creativo con su quinto álbum, *Delirium*, en 1991. Una fusión

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

innovadora de influencias tradicionales y modernas, el álbum incluyó "Coisich a Ruin", una canción de 400 años que se convirtió en la primera canción gaélica escocesa a Alcanzó el Top 40 del Reino Unido cuando se utilizó como tema para un programa de televisión británico con el príncipe Carlos, un príncipe entre las islas, y "Breisleach", que contó con letras del poeta de Edimburgo Angus Dudb (Angus Negro) y se convirtió en el Tema de una telenovela de lenguaje gaélico Machair.

En 1992, Capercaillie lanzó Get Out, con pistas en vivo y canciones de álbumes anteriores, y un video, Two Nights of Delirium, que capturó las actuaciones en vivo de la banda. Aunque sus álbumes Secret People, lanzado en 1993, y Capercaillie, lanzado al año siguiente, con nuevas melodías y versiones remixadas de material anterior, fueron muy criticados por su sonido excesivamente comercial. La banda sonora del grupo para la película, Rob Roy, fue lanzada en 1995, y el grupo rebotó con los álbumes impresionantes, a la luna en 1996 y al Wasteland hermoso en 1997; Nadurra siguió en 2000.

<http://www.capercaillie.co.uk/>

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

ELIDA ALMEIDA (Cabo Verde)

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

Después de su exitoso álbum “Ora doci Ora margos” en 2015, Elida Almeida vuelve con “Djunta Kudjer”, un trabajo que habla sobre la amistad, la solidaridad e, incluso, sobre el amor.

En este EP de seis canciones, quedan de manifiesto las melodías típicas de Cabo Verde: la romántica balada “Forti Dor”, batuque en “Era Mintira” y funana en “Discriminason”. En todos los temas, además, se pueden apreciar ligeros toques de pop y el sabor de las islas del Atlántico. Éste es el caso de “Di mi Ku Di Bo”, grabada en La Habana a finales de 2016 y lanzada como single a principios de este año 2017.

Para el sexto tema, “Bersu d’Oru”, Elida Almeida escogió un ritmo menos conocido en el archipiélago: el tabakana. Utilizado durante los festivales de mayo y junio de la Isla de Santiago, ese símbolo de la lucha por la independencia nacional, se ha convertido en una rotunda afirmación de la identidad africana.

Ganadora del prestigioso premio musical Prix Découvertes RFI en 2015, Elida es una mujer joven nacida hace veinticuatro años en la Isla de Santiago y que desarrolló sus técnicas vocales con cantos sencillos. También promovió su cultura musical presentando un espectáculo en una radio local en Maio, donde creció después del fallecimiento de su padre y donde ayudó a su madre que trabajaba como vendedora ambulante.

Elida Almeida, finalmente dejó el mundo rural para escribir sus propias canciones sobre amor y protesta. Su fresca y su cálida voz, le otorgaron un éxito inmediato. De hecho, una de sus primeras canciones, fue elegida como tema musical para un famoso spot televisivo.

El nuevo trabajo “Djunta Kudjer” se publicó el 24 de marzo de 2017.

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL “EL BROCENSE”
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

Web: <http://www.elidaalmeida.com/>

Videos/YouTube: <https://www.youtube.com/user/ElidaAlmeidaVEVO>

Facebook: <https://www.facebook.com/Elida.Almeida.Music>

Spotify: http://bit.ly/SPOTIFY_ElidaAlmeida

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

CELIA ROMERO (Flamenco)

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

Cantaora de flamenco, nacida en 1995, ha pasado, a pesar de su corta edad, por algunos de los más importantes escenarios del mundo.

Empezó su carrera artística a los 7 años, de la mano de su padre, el guitarrista Félix de Herrera.

En su trayectoria, destacan algunas actuaciones como las del Treatro de Nîmes (Francia), Festival de la Guitarra de Fribourg (Suiza), Badasom, Teatro Romano de Mérida.

En el año 2007 fue becada por la Diputación de Badajoz con el fin de poder realizar un aprendizaje en la Fundación de Arte Flamenco Cristina Heeren de Sevilla.

En 2010 recibió clases de las cantaoras de Esperanza Fernández, Mariana cornejo y Macarena de Jerez.

Nombrada socia de honor en la Peña Flamenca 'Los Remedios' (Casas de Don Pedro, Badajoz). También en el mismo año, se proclamó ganadora del concurso 'Mancomunidad de la Serena' (Malpartida de la Serena, Badajoz), siendo la primera mujer que se alza con el premio en los 13 años de vida de tal concurso.

En Agosto de 2011, a sus 16 años de edad, Celia Romero se proclama Ganadora de la Lámpara Minera, máximo galardón del Festival de Cante de Las Minas, en La Unión (Murcia), y que podría ser considerado como el concurso más prestigioso e importante del flamenco en el mundo. Además de la Lámpara Minera, conseguida gracias al premio por el cante de la Minera, también consiguió el premio por Tarantas. Con esto, Celia es la 2ª extremeña con este título y la 6ª mujer que lo consigue en todo el mundo, además de la más joven en los 52 años de vida del festival.

En Julio de 2012, Celia publica su primer disco de estudio, titulado "Celia Romero". Este trabajo incluye nueve temas, entre los que destacan Tangos Extremeños, Bulerías, Soleá... Y tiene como colaboradores a Francisco Pinto y Antonio Carrión a la guitarra, Montaña Delgado y Yolanda Rayo a las palmas, María Cendrero y Natalia

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

Delgado que forman los coros, y Felix Romero a la percusión. También cuenta con los arreglos de percusión e instrumentos de cuerda de Pakito Suárez 'El Aspirina'. En 2014 fue elegida para cantar el himno de Extremadura en el acto institucional del día de Extremadura en el Teatro Romano de Mérida, teniendo una gran éxito.

En 2015 cantó fado junto a Dulce Pontes en el Festival de Fado y Flamenco de Badajoz.

En 2016 ha trabajado en varias ocasiones con Acetre en su 40 aniversario. Terminando este año en el Stone & Music de Mérida compartiendo cartel con Alejandro Sanz, Manuel Carrasco o Raphael.

<http://www.celiaromero.es/>

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

PATAX (Fusión Jazz-Flamenco)

PATAX es a día de hoy la banda de fusión más prometedora de España, y ya un proyecto conocido en todo el mundo. Con más de 58.000 seguidores en Facebook, 22 millones de visitas en Youtube, y presencia en Festivales de medio mundo, Patax sigue una trayectoria imparable.

Este ambicioso proyecto se fundamenta en una propuesta única y personalísima basada en el Jazz, pero que bebe también del Flamenco, la salsa, la música negra y el Pop Contemporáneo. La Banda tiene una edad de 5 años y en Marzo 2016 ha visto la

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

luz su tercer disco, con el título A Night To Remember (Youkalimusic records), grabado en riguroso directo.

Con un elenco de verdaderos virtuosos (puntas de flecha de una generación de instrumentistas de jazz radicados en Madrid), Patax consigue el rarísimo logro de que se den la mano, en un mismo proyecto, la más alta calidad musical con la capacidad de llegar a muchísima gente.

<http://www.patax.es/>

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

INSTITUCIÓN CULTURAL
EL BROCENSE
DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

EL KANKA (Canción de autor)

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

El Kanka llevará las canciones de su último trabajo *De Pana Y Rubí* y el nuevo single estrenado hace escasas fechas, *Andalucía*, al escenario del Museo Pedrilla el próximo 11 de agosto. El cantautor malagueño no para. Cerca de 40.000 personas corearon sus canciones este año en el festival Viña Rock, con una gira por salas que no deja ciudad por visitar, donde cuelga fecha tras fecha el cartel de "entradas agotadas", y cuenta con una legión de seguidores que no para de crecer. Todo un reconocimiento a un artista que lleva años labrándose su carrera y que, desde que se publicó su tercer trabajo *De Pana Y Rubí* (Maldito Records, 2015), está recogiendo los frutos de un trabajo muy bien hecho.

El público manda, y ha sido el que le ha encumbrado sold out tras sold out como un artista imprescindible en el circuito de salas español y en los festivales musicales de nuestro país. Además de ser una figura muy querida por otros compañeros de la industria musical, que han colaborado con él en duetos, como Rozalén, Carmen Boza, El Niño de la Hipoteca y muchos más. El Kanka arrancó el año 2017 con una agenda que no para de sumar citas. El también conocido como "cantautor del buen rollo" seguirá presentando en directo en Cáceres *De Pana Y Rubí*, junto al repertorio de canciones de sus discos anteriores, *Lo mal que estoy y lo poco que me quejo* (2013) y *El día de suerte de Juan Gómez* (2014) que lo han hecho tan popular, y el single estrenado este año que dedica a su tierra, *Andalucía*

<http://elkanka.com/>

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

PUERTO CANDELARIA (COLOMBIA- Cumbia)

Puerto Candelaria es la propuesta musical más **MÁS ATREVIDA, CONTROVERTIDA E INNOVADORA** de los últimos tiempos en el país. Una explosión sonora que ha traspasado las fronteras, ha burlado los esquemas y ha trazado un camino para la escena musical independiente en Latinoamérica. Un lugar imaginario y a la vez real donde no sólo existe la música: el teatro, la danza y el humor como bandera, son los

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL "EL BROCENSE"
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

efectivos recursos que usan sus 6 integrantes para exponer ácida y burlescamente el absurdo que es Colombia.

Visitar Puerto Candelaria es adentrarse en un viaje de sonidos que parten de la tradición colombiana, pero que juega sin miedo con el realismo mágico y con todas las influencias recogidas de los viajes; visitas a otros puertos del barco candelario, y la inagotable inspiración del Sargento Remolacha (Juancho Valencia director y pianista) quien hace más de 15 años zarpó con el único rumbo de ir adelante.

Cumbia, Rock, Ska, Jazz, Chucu chucu o “Neo plancha” confluyen sin miedo en sus canciones que pueden invitar por igual al baile demente o la reflexión profunda.

La agrupación ha marcado records impensables para la escena independiente: más de 80 ciudades alrededor del mundo recorriendo Suramérica, Norteamérica, Europa e incluso Asia, increíbles ventas de discos y una notable influencia en las nuevas generaciones musicales, lo que lo convierte junto a su casa matriz Merlín Producciones en un modelo exitoso de industria cultural.

La agrupación es fundadora de ritmos tan contradictorios como la Cumbia Rebelde y Underground y el Jazz a lo Colombiano. Sus 5 producciones discográficas incluida un DVD en vivo, representan un documento fundamental para la música y cultura de su generación.

Puerto Candelaria en su historia ha tenido siempre un gran impacto mediático: fue reseñado por la Revista Semana dentro del especial PODER PAISA, que identificó a la agrupación como una de las empresas culturales más importantes de Medellín. La Revista Cambio, la denominó como la una de las agrupaciones más influyentes en el 2005, después de ganar los premios de mejor composición y segundo puesto de mejor agrupación, en el Festival nuevas músicas colombianas BAT 2005.

En 2011 la agrupación también fue portada de la Revista Shock, siendo esta edición más vendida de ese año, así mismo la Revista Gerente los catalogó como uno de los 100 líderes del país y fueron Personajes del Año según la Revista Cromos.

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL “EL BROCENSE”
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com

DIPUTACIÓN DE CÁCERES

LOS CONCIERTOS DE PEDRILLA 2017

Del 14 de julio al 18 de agosto

Su álbum “Vuelta Canela” fue incluido dentro de los 25 álbumes más importantes del último cuarto de siglo por la Revista Credencial y su paso por Venezuela fue reseñado por la prensa como el mejor grupo internacional que ha visitado el vecino país (Periódico El Universal).

La canción “Proceso” del álbum “Llegó la Banda” hace parte de las 100 canciones más importantes de la historia de Medellín en el listado del semanario Cultural Generación de El Colombiano.

<http://www.puertocandelaria.com/>

DOSSIER DE PRENSA

DIPUTACIÓN PROVINCIAL DE CÁCERES INSTITUCIÓN CULTURAL “EL BROCENSE”
Plaza de Santa María, s/n, 10003 Cáceres Ronda San Francisco s/n, 10002 Cáceres
Tfno.: 927/25 55 00 Tfno.: 927/ 25 55 89
www.dip-caceres.es www.brocense.com