

ENTERTAINMENT

DIARY

SUNDAY August 21

Art of living – BMICH – 10 a.m.
Arosha Katz/Beverly Rodrigo – Cinnamon Grand – 5 p.m.
Out of Time – Curve – 7 p.m.
Paul Perera – California Grill – 7 p.m.
Norma'n Jazz – Mount Lavinia Hotel – 11 a.m.
Los Paradians - Curry Leaf, Hilton – 7 p.m.
Barefoot Band – Barefoot – 11 a.m.
Sam the Man – Harbour Room – 7 p.m.
Shasika + Upul - Sky, Kingsbury – 5 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Savindswa Wijesekera – Cinna

MONDAY August 22

Shamal Fernando - California Grill – 7 p.m.
Stella Karaoke – Il Ponte – 8 p.m.
DJ Shane – Library, Cinnamon Lakeside – 8 p.m.
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
Sam the Man – Mount Lavinia Hotel – 7 p.m.
Shasika + Upul – Kingsbury Sky Lounge – 5.30 p.m.
Ananda Dabare Duo – Cinnamon Grand – 7 p.m.

TUESDAY August 23

Trio – Cinnamon Grand – 7 p.m.
Buddi de Silva – Cinnamon Grand – 5 p.m.
Shasika + Upul – Kingsbury – 5 p.m.
Suranga Rajapakse – Curry Leaf – Hilton – 7 p.m.
Gihan – Kingsbar – 8 p.m.
Stella Karaoke – Il Ponte – 8 p.m.
Shamal Fernando - California Grill – 7 p.m.
Thusitha Dananjaya – Galadari Hotel – 7 p.m.
DJ Shane – Library – Cinnamon Lakeside – 8 p.m.
Arosha Katz – Cinnamon Lakeside – 7 p.m.

WEDNESDAY August 24

Proteus – Dylan Lye's Band – Curve Bar – 7 p.m.
Suranga Rajapakse - Curry Leaf, Colombo Hilton 6 p.m.
Arosha Katz/Beverly Rodrigo – Cinnamon Lakeside – 5 p.m.
DJ Effex – Margarita Blue – 8 p.m.
DJ Kapila – Library – Cinnamon Lakeside – 8 p.m.
Paul Perera – Galadari Hotel – 7 p.m.
C & C – Kings Bar – 8 p.m.
Shamal Fernando - California Grill – 7 p.m.
Shasika & Upul – Kingsbury Sky Lounge – 5.30 p.m.

THURSDAY August 25

Kismet – Galadari Hotel - 7 p.m.
Annesley – Kingsbar – 8 p.m.
Paul Perera - California Grill – 7 p.m.
Shasika & Upul – Kingsbury Sky Lounge – 5.30 p.m.
Funk Junction – Curve – 7 p.m.
Heat – Margarita Blue – 8.30 p.m.
Heart & Soul – Mirage, Colombo 6 – 7 p.m.
Ananda Dabare String Quartet – Cinnamon Grand – 7 p.m.
Savindswa Wijesekera – Cinnamon Lakeside – 7 p.m.

FRIDAY August 26

Naramberi – Ananda College Hall 7 p.m.
3 Play - California Grill – 7 p.m.
Train – Kingsbar – 8 p.m.
Heart & Soul – Mirage, Colombo 6 – 7 p.m.
Shasika + Upul – Kingsbury Sky Lounge – 5 p.m.
Duraraj – Kingsbury Poolside – 6.30 p.m.
Audio Squad – Rhythm & Blues – 8 p.m.
Donald & Mirage – Asylum Restaurant and Lounge Bar – 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.
Kismet – Galadari Hotel – 7 p.m.
Rebels – Mount Lavinia Hotel – 7 p.m.
Magic Box Mix up – Waters Edge – 8 p.m.
Los Paradians – Curry Leaf – Colombo Hilton 7 p.m.
DJ Shane – Library – Cinnamon Lakeside – 9 p.m.
En Route – Cinnamon Grand – 5 p.m.

SATURDAY August 27

Ru Sanda Re – Musaeus College Auditorium – 6.30 p.m.
Proteus – Dylan Lye's Band – Curve Bar – 7 p.m.
Mignonne, Maxi & Suraj Trio - Dance for your Supper, California Grill - 7 p.m.
Norma'n Jazz – Mount Lavinia Hotel – 7 p.m.
DJ Naushad – Waters Edge – 8 p.m.
Sam the Man – Blue Water, Wadduwa – 7 p.m.
Donald & Mirage – Asylum Restaurant and Lounge Bar – 7 p.m.
Maxwell Fernando – Cinnamon Lakeside – 7 p.m.
DJ Shane - Library – Cinnamon Lakeside – 8 p.m.
Buddhi de Silva/G 9 – Cinnamon Grand 5 p.m.
Los Paradians – Curry Leaf, Colombo Hilton 7 p.m.
Heart 'N' Soul – Galadari Hotel – 7 p.m.
Sheridan – Kingsbar – 8 p.m.
Duraraj – Kingsbury Poolside – 6.30 p.m.
Gravity/Effex DJs – Margarita Blue – 8.30 p.m.