

The American Folklife Center of the Library of Congress presents

HOMEGROWN
2014
The Music of America

Traditional Ethnic and Regional Music and Dance that's "Homegrown" in Communities across the U.S.

HOMEGROWN IN WHITTALL PAVILION

KARPOUZI TRIO

MARGARET LOOMIS

LEN NEWMAN

SPYROS KOLIAVASILIS

MUSIC *from* **GREECE** *and* **ASIA MINOR**

Wednesday

May 7, 2014

12 NOON – 1 PM

Whittall Pavilion

Ground Floor, Thomas Jefferson Building

Library of Congress

10 First Street, SE,

Washington, DC

**FREE AND OPEN
TO THE PUBLIC**

Metro Stop:
Capitol South, one
block south of the
Jefferson Building

Cosponsored with the Library of Congress Music Division and Maryland Traditions

Request ADA accommodations five days in advance at (202) 707-6362 or ADA@loc.gov
For more information contact Thea Austen 202-707-1743

KARPOUZI TRIO

MUSIC *from* GREECE *and* ASIA MINOR

Karpouzi plays music on traditional instruments from the Greek mainland and islands. The band loves to play for dance parties and community celebrations, and always, even in concerts, invites the audience out of their seats and onto the dance floor. Karpouzi's members are Spyros Koliavasilis (vocals, oud, laouto, kemane), Margaret Loomis (santouri) and Len Newman (laouto).

Dr. Spyros Koliavasilis is a gifted vocalist and multi-instrumentalist, playing and teaching oud, bouzouki, saz, kemane, laouto and lavta as well as canto. He plays over eighteen instruments, some learned in his native Greece and some when he was a medical student in Romania. Music is his true passion (although he always says medicine and music have gone together since ancient times).

In addition to his formal studies in Greece, Spyros studied voice and oud with the great masters Nikos and Yiasemi Saragoudas. He founded the band *Ανατολικά Χρώματα* (Anatolitika Chromata "Eastern Colors") which played concerts in Greece and around the world. He is honored to have performed with and learned from the Saragoudases and great artists like Halil Karaduman, the great Turkish kanun master; Domna Samiou, the singer and folklorist who probably did most to preserve Greek traditional music for our generation; and Chronis Aidonidis, the most renowned and respected singer of the Greek Thracian repertoire in our era. Spyros is proudly dedicated to carrying on the traditions of Nikos Saragoudas and is the only student on whom the master saw fit to bestow an academic certificate, attesting to his outstanding qualifications and dedication to these traditions.

Spyros's research focuses on the music, composers and singers of the past. His area of special scholarship has been the Asia Minor region called "Mikrasia," but his interests and expertise span the

Greek world. Spyros also been awarded an honorary degree from the University of Tulsa for his musical scholarship. His next research project will focus on the clarinet traditions in and around Mesogeia in Attica, near his birthplace in Markopoulo.

Spyros also composes music. His CD, *Mediterranean Thoughts*, contains his compositions as well as original arrangements and improvisations on traditional music.

Dr. Koliavasilis teaches in the Metropolitan DC area. His studio is a place of local interest, not only because of his year-round lessons and workshops, but also because he restores and exhibits old instruments of great beauty, value and variety.

Margaret Loomis first heard the magical sound of Greek santouri in 1983 at a Balkan music and dance workshop in upstate New York. She began teaching herself to play from Greek recordings, with annual lessons from master player John Roussos. Margaret also enjoys occasional forays into Romanian music, inspired by the wonderful late Romanian fiddler, George Caba, and plays bunkula with the Resia Valley Girls.

Len Newman has loved Balkan traditional music and dance since his student days. He also performs with other ensembles, most notably Lyuti Chushki, playing the Bulgarian stringed instrument, tambura.

The American Folklife Center was created by Congress in 1976 and placed at the Library of Congress to "preserve and present American folklife" through programs of research, documentation, archival preservation, reference service, live performance, exhibition, public programs, and training. The Center includes the American Folklife Center Archive of folk culture, which was established in 1928 and is now one of the largest collections of ethnographic material from the United States and around the world. Please visit our web site <http://www.loc.gov/folklife/>.

