

SOME RAGA BY THE PLAZA

C Suresh Kumar


A SPECIAL STAGE SET: Samanvi, vocalist and finalist of the Times Thyagaraja Awards 2020, performs with violinist V Nandhika and percussionist Nikshith T at the Pondy Bazaar pedestrian plaza in an event organised by the Times of India as a part of Namma Chennai Chanceyilla celebrations, supported by Greater Chennai Corporation and Chennai Smart City Limited