

Entertainment Diary

Sunday, March 13

Paul Perera – California Grill – 7 p.m.
Barefoot Band – Barefoot – 11 a.m.
Sam the Man – Harbour Room – 7 p.m.
Heat – Kings Bar – 8 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.
Yohan and Honorine – Waters Edge – 12 p.m.
Shasika + Upul - Sky, Kingsbury – 5 p.m.
Los Paradians - Curry Leaf, Hilton – 7 p.m.
Norma'n Jazz – Mount Lavinia Hotel – 11 a.m.
Out of Time – Curve – 7 p.m.
Arosha Katz/Beverly Rodrigo – Cinnamon Grand – 5 p.m.

Monday, March 14

Jordan Mogeey – Concert – BMICH 8 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.
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.
Ananda Dabare Duo – Cinnamon Grand – 7 p.m.
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.
Heat – Kingsbar – 8 p.m.
Shamal Fernando - California Grill – 7 p.m.

Tuesday, March 15

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

Wednesday, March 16

Paul Perera – Galadari Hotel – 7 p.m.
Shasika & Upul – Kingsbury Sky Lounge – 5.30 p.m.
Shamal Fernando - California Grill – 7 p.m.
Kool – Curve – 7 p.m.
DJ Kapila – Library – Cinnamon Lakeside – 8 p.m.
Arosha Katz/Beverly Rodrigo – Cinnamon Lakeside – 5 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 – Magarita Blue – 8 p.m.

Thursday, March 17

Kismet – Galadari Hotel - 7 p.m.
Dee-Zone – Rhythm & Blues – 8 p.m.
Shasika & Upul – Kingsbury Sky Lounge – 5.30 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 Wijesekera – Cinnamon Lakeside – 7 p.m.

Friday, March 18

Divorce Me Darling – Bishop's College Auditorium – 7 p.m.
Tamara Ruberu/ En Route – Cinnamon Grand – 5 p.m.
Three Play - California Grill – 7 p.m.
Train – Kingsbar – 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.
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.
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.

Saturday, March 19

Marians Unplugged – NICD Auditorium – Polgolla – 6 p.m.
Mignonne, Maxi & Suraj Trio Dance for your Supper
California Grill - 7 p.m.
Divorce Me Darling – Bishop's College Auditorium – 7 p.m.
Norma'n Jazz – Mount Lavinia Hotel – 7 p.m.
Los Paradians – Curry Leaf, Colombo Hilton 7 p.m.
Sheridan – Kingsbar – 8 p.m.
Sing-a-long with Heat – BMICH Banquet Hall – 8 p.m.
Buddhi de Silva/G 9 – Cinnamon Grand 5 p.m.
Magic Box – Qbaa – 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.
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