

Entertainment Diary

Sunday, Feb 28

Colombo Motor Show – BMICH – 10 a.m.
Guwana Mewu Swam Rata – New Town Hall Auditorium – 2 p.m.
Colombo Fashion Week – Hilton Colombo – 7 p.m.
Yohan and Honorine – Waters Edge – 12 p.m.
Paul Perera – California Grill – 7 p.m.
Barefoot Band – Barefoot – 11 a.m.
Sam the Man – Harbour Room – 7 p.m.
Shasika + Upul - Sky, Kingsbury – 5 p.m.
Los Paradians - Curry Leaf, Hilton – 7 p.m.
Norman Jazz – Mount Lavinia Hotel – 11 a.m.
Out of Time – Curve – 7 p.m.
Arosha Katz/Beverly Rodrigo – Cinnamon Grand – 5 p.m.
Heat – Kings Bar – 8 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Savindswa Wijsekera – Cinnamon Lakeside – 7 p.m.

Monday, Feb 29

Ananda Dabare Duo – Cinnamon Grand – 7 p.m.
Savindswa Wijsekera – Cinnamon Lakeside – 7 p.m.
Heat – Kingsbar – 8 p.m.
Shasika + Upul – Kingsbury Sky Lounge – 5.30 p.m.
Suranga Rajapakse – Curry Leaf, Colombo Hilton 6 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Sam the Man – Mount Lavinia Hotel – 7 p.m.
DJ Shane – Library, Cinnamon Lakeside – 8 p.m.
Stella Karaoke – Il Ponte – 8 p.m.
Shamal Fernando - California Grill – 7 p.m.

Tuesday, March 1

Shamal Fernando - California Grill – 7 p.m.
Suranga Rajapakse – Curry Leaf – Hilton – 7 p.m.
DJ Shane – Library – Cinnamon Lakeside – 8 p.m.
Mayura – Curry Leaf, Colombo Hilton 6.30 p.m.
Flame – Curve – 7 p.m.
Shasika + Upul – Kingsbury – 5 p.m.
Yohan and Honorine – Royal Palm, Kalutara – 8 p.m.
Trio – Cinnamon Grand – 7 p.m.
Buddi de Silva – Cinnamon Grand – 5 p.m.
Arosha Katz – Cinnamon Lakeside – 7 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Stella Karaoke – Il Ponte – 8 p.m.
Gihan – Kingsbar – 8 p.m.

Wednesday, March 2

Joes Stag Night – Papare Band – College Grounds – 7 p.m.
Arosha Katz/Beverly Rodrigo – Cinnamon Lakeside – 5 p.m.
Mintaka – FDO – 7 p.m.
C & C – Kings Bar – 8 p.m.
Aubrey & Heat – The Keg – 8 p.m.
Suranga Rajapakse - Curry Leaf, Colombo Hilton 6 p.m.
DJ Effex – Margarita Blue – 8 p.m.
Paul Perera – Galadari Hotel – 7 p.m.
Misty – Rhythm & Blues – 8 p.m.
Kool – Curve – 7 p.m.
DJ Kapila – Library – Cinnamon Lakeside – 8 p.m.
Shasika & Upul – Kingsbury Sky Lounge – 5.30 p.m.
Shamal Fernando - California Grill – 7 p.m.

Thursday, March 3

Mintaka – 41 Sugar – 7 p.m.
Funk Junction – Curve – 7 p.m.
Annesley – Kingsbar – 8 p.m.
Heat – Margarita Blue – 8.30 p.m.
Los Paradians – Curry Leaf, Colombo Hilton – 7.00 p.m.
Paul Perera - California Grill – 7 p.m.
C & C – Shore by 0 – 8 p.m.
Ananda Dabare String Quartet – Cinnamon Grand – 7 p.m.
Savindswa Wijsekera – Cinnamon Lakeside – 7 p.m.
Kismet – Galadari Hotel - 7 p.m.
Dee-Zone – Rhythm & Blues – 8 p.m.
Misty – Qbaa – 8 p.m.
Shasika & Upul – Kingsbury Sky Lounge – 5.30 p.m.

Friday, March 4

Rebels – Mount Lavinia Hotel – 7 p.m.
C & C – Havelocks Sports Club – 8 p.m.
Duraraj – Kingsbury Poolside – 6.30 p.m.
Aubrey & Heat – The Keg – 8 p.m.
Kismet – Galadari Hotel – 7 p.m.
Nalin and the Star Combination – B52 GOH – 8.30 p.m.
Los Paradians – Curry Leaf – Colombo Hilton 7 p.m.
Crossroads/Effex Djs – Margarita Blue – 8.30 p.m.
Yohan and Honorine – Blue Waters, Wadduwa – 7 p.m.
Arosha Katz – Cinnamon Lakeside – 7 p.m.
Magic Box Mix up – Waters Edge – 8 p.m.
Shasika + Upul – Kingsbury Sky Lounge – 5 p.m.
DJ Shane – Library – Cinnamon Lakeside – 9 p.m.
Audio Squad – Rhythm & Blues – 8 p.m.
Tamara Ruberu/ En Route – Cinnamon Grand – 5 p.m.
Three Play - California Grill – 7 p.m.
Train – Kingsbar – 8 p.m.

Saturday, March 5

Los Paradians – Curry Leaf, Colombo Hilton 7 p.m.
Sheridan – Kingsbar – 8 p.m.
Mintaka – Curve Bar – 9 p.m.
Aubrey & Heat – Cinnamon Grand Breeze Bar – 7 p.m.
Nalin and the Star Combination – B52 GOH – 8.30 p.m.
Yohan and Honorine – Tsing Tao – 7 p.m.
Gravity/Effex Djs – Margarita Blue – 8.30 p.m.
DJ Shane - Library – Cinnamon Lakeside – 8 p.m.
DJ Naushad – Waters Edge – 8 p.m.
Heart 'N' Soul – Galadari Hotel – 7 p.m.
Sam the Man – Blue Water, Wadduwa – 7 p.m.
Buddhi de Silva/G 9 – Cinnamon Grand 5 p.m.
Magic Box – Qbaa – 8 p.m.
Norman Jazz – Mount Lavinia Hotel – 7 p.m.
Duraraj – Kingsbury Poolside – 6.30 p.m.
Maxwell Fernando – Cinnamon Lakeside – 7 p.m.
Thusitha Dananjaya – California Grill – 7 p.m.

E-mail your events to vdt@sundayobserver.lk