


Theatre thrills all

The Colombo international Theatre Festival was held in the city recently. Many theatre enthusiasts got the opportunity to witness thrilling theatre pieces presented by local and foreign youths. Germany, Australia, Indonesia, Iran, Pakistan and India took part in the festival and showcased some of their productions.

Organized by M Safer and the youths of the Interact Art Society, the dramas unfurled at the British School auditorium. ANCL was the print media partner of the event. Here we bring you some of the thrilling events which took place on the inauguration day captured on camera by our photographer Mahinda Vithanachchi.

