

Free Transport departure from Ubud Tourist Information, # Semi-outdoor venue, ** temporary- would better to do a phone call to the group performer before coming!

	time	Program	Group	Place of Performance	free transport	Ticket
m o n	19:30	👉 Legong Dance	Sadha Budaya	Ubud Palace(Puri Saren)		Rp. 100 ,000
	19:00	👉 Kecak & Fire	Kr.Ds.Adat Junjungan	Junjungan Village	🚗 18:30	Rp. 75 ,000
	19:30	Joged	Cepuk Wirasa	Water Palace(Puri Saraswati)		Rp. 80 ,000
	19:00	Barong & Keris	Sandhi Suara	Wantilan Padang Tegal Kelod		Rp. 100 ,000
	19:30	Woman Performance	Luh Luwih	#Bale Banjar Ubud Kelod		Rp. 85 ,000
	19:30	Kecak & Fire (Ramayana)	Kr.Ds.Adat Ubud Kaja	Pura Dalem Ubud		Rp. 100 ,000
	20:00	Shadow Puppet Play	Pondok Bamboo Acc.	Pondok Bamboo Acc.		Rp. 75 ,000
t u e	19:30	👉 Spirit of Bali	Semara Ratih	#Jaba Pura Desa Kutuh		Rp. 100 ,000
	19:30	Ramayana Ballet	Bina Remaja	Ubud Palace(Puri Saren)		Rp. 100 ,000
	19:30	Legong Dance	Karyasa	Pura Dalem Ubud		Rp. 100 ,000
	19:30	Woman Performance	Chandra Wati	Water Palace(Puri Saraswati)		Rp. 80 ,000
	19:30	Legong Telek	ARMA Group**	Museum ARMA +62-361-976659		Rp. 80 ,000
	19:30	Barong & Keris	Semara Kanti	Padang Tegal Kaja		Rp. 75 ,000
	19:30	Kecak Fire & Trance	Sandhi Suara	Jaba Pura Taman Sari		Rp. 100 ,000
	19:30	Classical Dance Performance	Palgunadi	#Bale Banjar Ubud Kelod		Rp. 85 ,000
	19:30	Kecak Fire & Trance (woman)	Kr.Ds.Adat Ubud Tengah	Pura Batu Karu		Rp. 80 ,000
20:00	Shadow Puppet Play	Kertha Hotel	Kertha Accomodation		Rp. 90 ,000	
w e d	19:30	Legong & Barong	Panca Arta	Ubud Palace(Puri Saren)		Rp. 100 ,000
	19:30	Legong & Barong	Suara Guna Kanti	#Bale Banjar Ubud Kelod		Rp. 80 ,000
	19:30	Ramayana Ballet	PKK Ubud Kaja	Water Palace(Puri Saraswati)		Rp. 80 ,000
	19:00	Topeng Jimat	ARMA Group**	Museum ARMA +62-361-976659		Rp. 80 ,000
	19:30	Bamboo Gamelan JEGOG	Yowana Swara	Pura Dalem Ubud		Rp. 80 ,000
	19:00	Kecak Fire & Trance	Trene Jenggala	Padang Tegal Kaja		Rp. 100 ,000
	19:30	Kecak Fire & Trance	Kr.Ds.Adat Taman Kaja	Pura Dalem Taman Kaja		Rp. 75 ,000
20:00	Shadow Puppet Play	Oka Kartini Hotel	#Oka Kartini Hotel		Rp. 100 ,000	
t h u	19:30	👉 Legong Trance Paradise	Panca Arta	Ubud Palace(Puri Saren)		Rp. 100 ,000
	19:30	Kecak & Fire	Semara Madya	Puri Agung Peliatan	🚗 18:45	Rp. 75 ,000
	19:30	Barong & Dance	Cenik Wayah	Water Palace(Puri Saraswati)		Rp. 80 ,000
	19:30	Legong Dance, Gender	Puspa Kirana	#Bale Banjar Ubud Kelod		Rp. 85 ,000
	19:30	Barong & Keris	Raja Peni	Pura Dalem Ubud		Rp. 100 ,000
	19:30	Legong & Barong Dance	Mandala Giri	Padang Tegal Kaja		Rp. 75 ,000
	19:30	Kecak Fire & Trance	Sandhi Suara	Jaba Pura Taman Sari		Rp. 100 ,000
	19:30	Kecak Fire & Trance	Kr.Ds.Adat Sambahan	Pura Puseh Ubud		Rp. 75 ,000
20:00	Shadow Puppet Play	Pondok Bamboo Acc.	Pondok Bamboo Acc.		Rp. 75 ,000	
f r i	19:30	👉 Legong & Barong Dance	Tirta Sari	#Balerung Stage Peliatan	🚗 18:45	Rp. 100 ,000
	19:30	Legong Dance	Kiduling Suwari	#Bale Banjar Ubud Kelod		Rp. 80 ,000
	19:30	Barong Dance	Sadha Budaya	Ubud Palace(Puri Saren)		Rp. 100 ,000
	18:00	Barong & Keris	LoDtuntuh**	Museum ARMA +62-361-976659		Rp. 80 ,000
	19:00	Kecak & Fire (Ramayana)	Padang Subadra	Pura Padang Kertha		Rp. 75 ,000
	19:30	Kecak Fire & Trance	Kr.Ds.Adat Ubud Kaja	Pura Dalem Ubud		Rp. 100 ,000
20:00	Shadow Puppet Play	Oka Kartini Hotel	#Oka Kartini Hotel		Rp. 100 ,000	
s a t	19:30	👉 Legong & Barong Dance	Gunung Sari	Puri Agung Peliatan	🚗 18:45	Rp. 100 ,000
	19:30	Legong Dance	Bina Remaja	Ubud Palace(Puri Saren)		Rp. 100 ,000
	19:30	Legong Dance	Chandra Wirabhuna	Water Palace(Puri Saraswati)		Rp. 80 ,000
	19:00	Kecak Fire & Trance	Trene Jenggala	Padang Tegal Kaja		Rp. 100 ,000
	19:30	Kecak Fire & Trance	Kr.Ds.Adat Taman Kaja	Pura Dalem Taman Kaja		Rp. 75 ,000
	19:30	Frog and Barong Dance	Pondok Pekak	#Bale Banjar Ubud Kelod		Rp. 75 ,000
	20:00	Shadow Puppet Play	Kertha Hotel	Kertha Accomodation		Rp. 90 ,000
s u n	19:30	👉 Legong of Mahabrata	Jaya Swara	Ubud Palace(Puri Saren)		Rp. 100 ,000
	19:30	Legong Dance	Pondok Pekak	#Bale Banjar Ubud Kelod		Rp. 75 ,000
	19:30	Legong Dance	Gong Werdha ARMA**	Museum ARMA +62-361-976659		Rp. 80 ,000
	19:30	Social Dance JANGER	Cahaya Warsa	Water Palace(Puri Saraswati)		Rp. 80 ,000
	19:00	Kecak Fire & Trance	Kutuh Kaja	Pura Dalem Gede Kutuh		Rp. 100 ,000
	19:00	Kecak Fire & Trance	Trene Jenggala	Padang Tegal Kaja		Rp. 100 ,000
	19:30	Kecak Fire & Trance	Kr.Ds.Adat Sambahan	Pura Puseh Ubud		Rp. 75 ,000
20:00	Shadow Puppet Play	Oka Kartini Hotel	#Oka Kartini Hotel		Rp. 100 ,000	
etc	19:30	👉 Kecak Creation -new & full moon	Suara Purnama**	Museum ARMA +62-361-976659		Rp. 100 ,000