

Entertainment Diary

Sunday, Aug 9

Sam the Man – Harbour Room – 7 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Barefoot Band – Barefoot – 11 a.m.
Beverly Rodrigo – Cinnamon Grand – 7 p.m.
Manoj Peiris-Curry Leaf, Hilton – 7 p.m.
Aubrey Weiman – Kingsbury – 7 p.m.
Oriental Trio – Terrace, Mt. Lavinia – 7 p.m.
DJ Arcadia - Sky, Kingsbury – 7 p.m.
Paul Perera – California Gril – 7 p.m.
Norma'n Jazz – Mount Lavinia Hotel – 11 a.m.
Wave – Kingsbury – Poolside – 7 p.m.
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.

Monday, Aug 10

Sam the Man – Mount Lavinia Hotel – 7 p.m.
Manoj Peiris – Curry Leaf, Colombo Hilton 6 pm.
Shamal - California Gril – 7 pm
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.
DJ Shane – Library, Cinnamon Lakeside – 8 p.m.
Stella Karaoke – Il Ponte – 8 p.m.
Ananda Dabare Trio – Cinnamon Grand – 7 p.m.

Tuesday, Aug 11

Arosha Katz – Cinnamon Lakeside – 7 p.m.
Cold Sweat – Kingsbury – 7 p.m.
Paul Perera – Galadari Hotel – 7 p.m.
Stella Karaoke – Il Ponte – 8 p.m.
Trio – Cinnamon Grand – 7 p.m.
Manoj Peiris – Curry Leaf, Colombo Hilton 6.30 pm.
Shamal - California Gril – 7 pm
DJ Shane – Library – Cinnamon Lakeside – 8 p.m.
Flame – Curve – 7 p.m.

Wednesday, Aug 12

DJ Effex – Margarita Blue – 8 p.m.
Replay – Colombo Courtyard – 8 p.m.
Misty – Rhythm & Blues – 8 p.m.
Jazz Trio – Kingsbury – 7 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Shamal -California Gril – 7 pm
Beverley Rodrigo – Cinnamon Grand – 5.00 p.m.
DJ Kapila – Library – Cinnamon Lakeside – 8 p.m.
Kool – Curve – 7 p.m.
Arosha Katz – Cinnamon Lakeside – 7 p.m.
Manoj Peiris – Curry Leaf, Colombo Hilton 6 pm.

Thursday, Aug 13

Music matters Festival 2015 –
Race Course Pavilion – 7.30 p.m.
Funk Junction – Curve – 7 p.m.
Kismet – Galadari Hotel - 7 p.m.
Heat – Margarita Blue – 8.30 p.m.
Paul Perera - California Gril – 7 pm
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.
Ananda Dabare Trio – Cinnamon Grand – 7 p.m.
Manoj Peiris – Curry Leaf, Colombo Hilton 6.30 pm.
Rock Steady – Qbaa – 8 p.m.
Dee-Zone – Rhythm & Blues – 8 p.m.

Friday, Aug 14

Music matters Festival 2015 –
Race Course Pavilion – 7.30 p.m.
Magic Box Mix up – Waters Edge – 8 p.m.
Cold Sweat – Kingsbury – 7 p.m.
DJ Shane – Library – Cinnamon Lakeside – 9 p.m.
RCC – 7 Degrees North – 7 p.m.
Arosha Katz – Cinnamon Lakeside – 7 p.m.
D Zone – Curve – 7 p.m.
Rebels – Mount Lavinia Hotel – 7 p.m.
Anno Domini / Beverley Rodrigo –
Cinnamon Grand – 7 p.m.
Crossroads/Effex Djs – Margarita Blue – 8.30 p.m.
Kismet – Galadari Hotel – 7 p.m.
Herschel Rodrigo Trio-California Grill – 7 p.m.
Manoj Peris – Curry leaf – Colombo Hilton 7 p.m.
Audio Squad – Rhythm & Blues – 8 p.m.

Saturday Aug 15

Sam the Man – Blue Water, Wadduwa – 7 p.m.
August Madness – Club Palm Bay, Marawila – 9 p.m.
Yesterday Once More – BMICH Banquet Hall – 7 p.m.
Thusitha Dananjaya – California Grill – 7 p.m.
G 9 / Heat – Cinnamon Grand 7 p.m.
Music matters Festival 2015 – Race Course Pavilion
– 7.30 p.m.
DJ Shane - Library – Cinnamon Lakeside – 8 p.m.
Norma'n Jazz – Mount Lavinia Hotel – 7 p.m.
Magic Box – Qbaa – 8 p.m.
Mintaka – Curve Bar – 9 p.m.
Wave – Kingsbury Poolside – 7 p.m.
Maxwell Fernando – Cinnamon Lakeside – 7 p.m.
RCC – 7 Degrees North – 7 p.m.
DJ Naushad – Waters Edge – 8 p.m.
Burn/Effex DJ – Margarita Blue – 8.30 p.m.
Manoj Peiris – Curry Leaf, Colombo Hilton 7 p.m.
Heart 'N' soul – Galadari Hotel – 7 p.m.
Shafi and Gravity – Rhythm & Blues – 8 p.m.

E-mail your events to vdt@sundayobserver.lk