

Entertainment Diary

Sunday, Sept 20

Marians Unplugged – Ramadia Hotel, Moratuwa – 7 p.m.
Exhibition & Bridal fair – Kandy 10 a.m.
Wildlife – Galadari Hotel – 7.30 p.m.
Piano Concert – Mehroon Wahab – British School Auditorium – 7 p.m.
Reel Music – St. Bridget's Convent – 7 p.m.
Sam the Man – Harbour Room – 7 p.m.
DJ Arcadia - Sky, Kingsbury – 7 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Barefoot Band – Barefoot – 11 a.m.
Arosha Kats/Beverly Rodrigo – Cinnamon Grand – 5 p.m.
Mayura - Curry Leaf, Hilton – 7 p.m.
Paul Perera – California Grill – 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, Sept. 21

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

Tuesday, Sept 22

Flame – Curve – 7 p.m.
Mayura – Curry Leaf, Colombo Hilton 6.30 pm.
Trio – Cinnamon Grand – 7 p.m.
Arosha Katz – Cinnamon Lakeside – 7 p.m.
Cold Sweat – Kingsbury – 7 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Shamal Fernando - California Grill – 7 pm
DJ Shane – Library – Cinnamon Lakeside – 8 p.m.
Stella Karaoke – Il Ponte – 8 p.m.
Buddi de Silva – Cinnamon Grand – 5 p.m.

Wednesday, Sep 23

Mintaka – FDO – 7 p.m.
Kool – Curve – 7 p.m.
Arosha Katz/Beverly Rodrigo – Cinnamon Lakeside – 5 p.m.
Mayura - Curry Leaf, Colombo Hilton 6 pm.
Shamal Fernando - California Grill – 7 pm
DJ Kapila – Library – Cinnamon Lakeside – 8 p.m.
Replay – Colombo Courtyard – 8 p.m.
Misty – Rhythm & Blues – 8 p.m.
DJ Effex – Margarita Blue – 8 p.m.
Paul Perera – Galadari Hotel – 7 p.m.

Thursday, Sep 24

Mintaka – 41 Sugar – 7 p.m.
Ananda Dabare String Quartet – Cinnamon Grand – 7 p.m.
Mayura – Curry Leaf, Colombo Hilton 6.30 pm.
Misty – Qbaa – 8 p.m.
Heat – Margarita Blue – 8.30 p.m.
Paul Perera - California Grill – 7 pm
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.
Funk Junction – Curve – 7 p.m.
Kismet – Galadari Hotel - 7 p.m.
Dee-Zone – Rhythm & Blues – 8 p.m.

Friday, Sep 25

Mayura – Curry leaf – Colombo Hilton 7 p.m.
Magic Box Mix up – Waters Edge – 8 p.m.
Tamara Ruberu/ On Route – Cinnamon Grand – 5 p.m.
Kismet – Galadari Hotel – 7 p.m.
Cold Sweat – Kingsbury – 7 p.m.
DJ Shane – Library – Cinnamon Lakeside – 9 p.m.
Herschel Rodrigo Trio-California Grill – 7 p.m.
Crossroads/Effex Djs – Margarita Blue – 8.30 p.m.
Audio Squad – Rhythm & Blues – 8 p.m.
Arosha Katz – Cinnamon Lakeside – 7 p.m.
D Zone – Curve – 7 p.m.
Rebels – Mount Lavinia Hotel – 7 p.m.

Saturday, Sep 26

Woodstock Colombo – CR&FC – 4 P.M.
Mintaka – Curve Bar – 9 p.m.
Wave – Kingsbury Poolside – 7 p.m.
Maxwell Fernando – Cinnamon Lakeside – 7 p.m.
Norma'n Jazz – Mount Lavinia Hotel – 7 p.m.
Shafi and Gravity – Margarita Blue – 8.30 p.m.
Mayura – Curry Leaf, Colombo Hilton 7 p.m.
Sam the Man – Blue Water, Wadduwa – 7 p.m.
Thusitha Dananjaya – California Grill – 7 p.m.
Buddhi de Silva/G 9 – Cinnamon Grand 5 p.m.
Magic Box – Qbaa – 8 p.m.
DJ Naushad – Waters Edge – 8 p.m.
DJ Shane - Library – Cinnamon Lakeside – 8 p.m.
Heart 'N' Soul – Galadari Hotel – 7 p.m.
E-mail your events to vdt@sundayobserver.lk