

Entertainment Diary

Sunday, April 3

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

Monday, April 4

Royally Classical - Kishani and Soundarie - Russian Cultural Centre - 7.30 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.
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.
Savindswa Wijesekera - Cinnamon Lakeside - 7 p.m.
Heat - Kingsbar - 8 p.m.
Shamal Fernando - California Grill - 7 p.m.

Tuesday, April 5

Susara Gee Dehena - Kularatne Hall - 6.30 p.m.
The De Lanerolle Brothers - Hilton Colombo - 7.30 p.m.
Trio - Cinnamon Grand - 7 p.m.
Mayura - Curry Leaf, Colombo Hilton 6.30 p.m.
Shasika + Upul - Kingsbury - 5 p.m.
Arosha Katz - Cinnamon Lakeside - 7 p.m.
Thusitha Dananjaya - Galadari Hotel - 7 p.m.
Stella Karaoke - Il Ponte - 8 p.m.
DJ Shane - Library - Cinnamon Lakeside - 8 p.m.
Yohan and Honorine - Royal Palm, Kalutara - 8 p.m.
Shamal Fernando - California Grill - 7 p.m.
Suranga Rajapakse - Curry Leaf - Hilton - 7 p.m.
Buddi de Silva - Cinnamon Grand - 5 p.m.
Gihan - Kingsbar - 8 p.m.

Wednesday, April 6

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

Thursday, April 7

C & C - Shore by 0 - 8 p.m.
Ananda Dabare String Quartet - Cinnamon Grand - 7 p.m.
Kismet - Galadari Hotel - 7 p.m.
Heat - Margarita Blue - 8.30 p.m.
Los Paradians - Curry Leaf, Colombo Hilton - 7.00 p.m.
Savindswa Wijesekera - Cinnamon Lakeside - 7 p.m.
Paul Perera - California Grill - 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.

Friday, April 8

Richard Clayderman - Nelum Pokuna - 6.30 p.m.
Jason Derulo - Havelock Sports Grounds - 5 p.m.
Kismet - Galadari Hotel - 7 p.m.
Tamara Ruberu/ En Route - Cinnamon Grand - 5 p.m.
Nalin and the Star Combination - B52 GOH - 8.30 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.
Three Play - California Grill - 7 p.m.
Train - Kingsbar - 8 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.
DJ Shane - Library - Cinnamon Lakeside - 9 p.m.
Audio Squad - Rhythm & Blues - 8 p.m.

Saturday, April 9

Mignonne, Maxi & Suraj Trio - Dance for your Supper, California Grill - 7 p.m.
Norma'n Jazz - Mount Lavinia Hotel - 7 p.m.
Los Paradians - Curry Leaf, Colombo Hilton 7 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.
Heart 'N' Soul - Galadari Hotel - 7 p.m.
Sam the Man - Blue Water, Wadduwa - 7 p.m.
Duraraj - Kingsbury Poolside - 6.30 p.m.
Sheridan - Kingsbar - 8 p.m.
Buddhi de Silva/G 9 - Cinnamon Grand 5 p.m.
Magic Box - Qbaa - 8 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.
Maxwell Fernando - Cinnamon Lakeside - 7 p.m.

E-mail your events to vdt@sundayobserver.lk