

ENTERTAINMENT

DIARY


SUNDAY September 4

Musical Excursions - Lionel Wendt Theatre - 7 p.m.
Crescent Lights '16 - Zahira College - 2.30 p.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 September 5

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.
DJ Shane - Library, Cinnamon Lakeside - 8 p.m.
Savindswa Wijesekera -
Cinnamon Lakeside - 7 p.m.
Thusitha Dananjaya - Galadari Hotel - 7 p.m.
Shamal Fernando - California Grill - 7 p.m.
Stella Karaoke - Il Ponte - 8 p.m.

TUESDAY September 6

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 September 7

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

THURSDAY September 8

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.
Kismet - Galadari Hotel - 7 p.m.
Annesley - Kingsbar - 8 p.m.
Savindswa Wijesekera -
Cinnamon Lakeside - 7 p.m.

FRIDAY September 9

Bengal Bungalow - Lionel Wendt Theatre - 7.30 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.
Kismet - Galadari Hotel - 7 p.m.
Rebels - Mount Lavinia Hotel - 7 p.m.
Magic Box Mix up - Waters Edge - 8 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.
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.
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 September 10

Shine 4 - Stables, Park Street Mews - 7 p.m.
Bengal Bungalow - Lionel Wendt Theatre - 7.30 p.m.
Heart 'N' Soul - Galadari Hotel - 7 p.m.
Sheridan - Kingsbar - 8 p.m.
Duraraj - Kingsbury Poolside - 6.30 p.m.
Sakoba Ball - Hilton, Colombo 8 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.
Mignonne, Maxi & Suraj Trio - Dance for your Supper,
California Grill - 7 p.m.
Norma'n Jazz - Mount Lavinia Hotel - 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.
Gravity/Effex DJs - Margarita Blue - 8.30 p.m.