BIOGRAPHY

TVG’s unique contributions to the world of music are multifarious! Apart from being a Vocalist in Carnatic and Hindusthani systems, as a percussionist par excellence, who created a new dimension in Mridangam performance, in the areas of accompaniment, solos, ensembles, compositions for Dance, theatre and even films. TVG is an incurable romantic! He is an innovator, in the art of making instruments, especially mridangam, Veena and Tambura, etc, using the latest technologies, and inputs from other developed nations. TVG’s mridangam playing technique is the most unique as he has succeeded in producing rapturous musical sensations in playing the interludes and challenging question & answer sessions in a musical concert. Prof. TVG is today the most acknowledged specialist in the singing Voice and Voice therapy. Many instances of phenomenal successes that he has produced vouch for the authenticity of Prof.TVG’s corrective techniques in Voice Culture. TVG spent considerable time in unraveling the intricate material on Voice-training expounded in Vedic literature and Upanishads in relation to singing. It is also noteworthy that TVG had intensive training in Yoga from the greatest Yoga exponent of the 20th Century, the Late Sri Krishnamacharya, for many years. These along with TVG’s quest to understand the mysteries of the human voice through other systems like Western Classical music, Egyptian music and Gregorian music make him the most sought after Voice-Guru!

DEVI - Born into an aristocratic family to Smt.Soudamini and Sri.Subashchandran in Palghat district in the Late sixties, Devi started singing when she was three. She started learning Classical music from Nalleppilly Sri Vaidyanathan, and by seven she started winning prizes in competitions! Devi was entrusted under the care of Prof.TVG at that time and continued her education and aspiration in Academics and music in his residence at Madras. Since then she has been his foster daughter and premier disciple. Till she finished her academic career (M.A. Music, Madras University) she continued to win first prizes in all the inter University and inter state competitions including the Akashwani music competitions. Devi has been trained by her father Prof.TVG to sing in any language, idiom and medium! She is equally at home in Carnatic, Hindusthani and Western and modern music. She has an effortless range of three and a half octaves from pitches G to F which is quite phenomenal and rare by international standards! Even at this young age she has gained vast experience in presenting different musical concepts -performing, teaching, Lec-dems and organizing shows in association with her father. In addition to giving concerts, and singing for recordings she has been the head of the Music Department, Vidyaa peetam Educational wing of Academy of Indian Music and Arts, affiliated to Indira Kala Sangeet Vishwa Vidyalaya, Khairagarh, MP, India.

Shivkumar Kalyanaraman Violin Sri Shiv Kalyanaraman began his violin training in 1963 at the Secunderabad Music College under the guidance of Sri Peri Sreeramamurthy, a top violinist in Hyderabad. He completed a certificate course in music and continued his training with Smt. T. Rukmini in Chennai during his studies at IIT, Madras. He has also been mentored by vocalists Sri M.N. Subramaniam of the Semmangudi school and Sri BRC Iyengar of the Ariyakkudi school. He has performed several concerts in Albany and other parts of USA and has accompanied various leading artists such as Ashok Ramani, T.R. Subramaniam, Jayalakshmi Ramachandran, Suguna Varadachari, Ravi Kiran and others. He also teaches carnatic vocal music and violin to students in the Capital District.

David Nelson Mridangam Dr. Nelson has been performing and teaching South Indian drumming since 1975. From his principal teacher, the renowned T. Ranganathan, he learned to accompany a wide range of styles, including bharata natyam, South India’s classical dance. He has a Ph.D. in Ethnomusicology from Wesleyan University, where he is Artist in Residence in South Indian drumming. He has accompanied well-known artists throughout the United States, Europe, India, and China. He has also written extensively on South Indian drumming, including a major article in the Garland Encyclopedia of World Music.

