

The 5th edition of the French Spring Festival was held last week in Colombo to celebrate arts and culture organized by the Embassy of France, the Alliance Francaise de Kotte and the Alliance Francaise network in Sri Lanka and the Maldives.

Pix by Vipula Amarasinghe

FRENCH SPRING FEST


Chandra and Francoise


Sankene and Lakshmi


Sanjeeve Gardiner and French Ambassador Jean-Marin Schuh


Ramali and Dinusha


Dushan, Rajive and Patrick