

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,088 – 2018 සැප්තැම්බර් මස 07 වැනි සිකුරාදා – 2018.09.07
No. 2,088 – FRIDAY, SEPTEMBER 07, 2018

(Published by Authority)

PART I: SECTION (I) – GENERAL

(Separate paging is given to each language of every Part in order that it may be filed separately)

	PAGE		PAGE
Proclamations, &c., by the President ...	—	Government Notifications ...	1396
Appointments, &c., by the President ...	1380	Price Control Orders ...	—
Appointments, &c., by the Cabinet of Ministers ...	1380	Central Bank of Sri Lanka Notices...	—
Appointments, &c., by the Public Service Commission ...	—	Accounts of the Government of Sri Lanka ...	—
Appointments, &c., by the Judicial Service Commission ...	—	Revenue and Expenditure Returns...	—
Other Appointments, &c. ...	1382	Miscellaneous Departmental Notices ...	1401
Appointments, &c., of Registrars ...	—	Notice to Mariners ...	—
		“Excise Ordinance” Notices ...	—

Note:- Recovery of Damages for the Death of a person Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of August 31st, 2018.

IMPORTANT NOTICE REGARDING ACCEPTANCE OF NOTICES FOR PUBLICATION IN THE WEEKLY “GAZETTE”

ATTENTION is drawn to the Notification appearing in the 1st week of every month, regarding the latest dates and times of acceptance of Notices for publication in the weekly *Gazettes*, at the end of every weekly *Gazette* of Democratic Socialist Republic of Sri Lanka.

All notices to be published in the weekly *Gazettes* shall close at 12.00 noon of each Friday, two weeks before the date of publication. All Government Departments, Corporations, Boards, etc. are hereby advised that Notifications fixing closing dates and times of applications in respect of Post-Vacancies, Examinations, Tender Notices and dates and times of Auction Sales, etc. should be prepared by giving adequate time both from the date of despatch of notices to Govt. Press and from the date of publication, thereby enabling those interested in the contents of such notices to actively and positively participate please note that inquiries and complaints made in respect of corrections pertaining to notification will not be entertained after **three months** from the date of publication.

All Notices to be published in the weekly *Gazette* should reach Government Press two weeks before the date of publication *i.e.* Notices for publication in the weekly *Gazette* of 28th September, 2018 should reach Government Press on or before 12.00 noon on 14th September, 2018.

Electronic Transactions Act, No. 19 of 2006 - Section 9

“Where any Act or Enactment provides that any proclamation, rule, regulation, order, by-law, notification or other matter shall be published in the *Gazette*, then such requirement shall be deemed to have been satisfied if such rule, regulation, order, by-law, notification or other matter is published in an electronic form of the *Gazette*.”

GANGANI LIYANAGE,
Government Printer.

Department of Govt. Printing,
Colombo 08,
01st January, 2018.

This Gazette can be downloaded from www.documents.gov.lk

Appointments, &c., by the President

No. 764 of 2018

MOD/DEF/10/03/RET/206.

SRI LANKA AIR FORCE

Retirement approved by His Excellency the President

THE undermentioned Officer retires from the Sri Lanka Air Force with effect from 01st September, 2018:-

Wing Commander LASANTHA PROMOD DAHANAYAKE, (01938) - General Duties Pilot.

By His Excellency's Command,

KAPILA WAIDYARATNE, PC,
Secretary,
Ministry of Defence.

Colombo,
15th August, 2018.

09-82

Appointments &c., Cabinet of Ministers

No. 765 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Ms. G. D. C. EKANAYAKE, retired officer of the Special Grade of Sri Lanka Administrative Service, to the Post of Deputy Secretary to the Treasury, on contract basis, for a period of Six (06) months, with effect from 18th April, 2018.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/1

No. 766 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2)

of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mr. S. M. G. K. PERERA, Special Grade of the Sri Lanka Administrative Service as District Secretary/Government Agent of the Administrative District of Matale, with effect from 28th May, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/2

No. 767 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mr. M. K. BANDULA HARISCHANDRA, Special Grade of the Sri Lanka Administrative Service as District Secretary/Government Agent of the Administrative District of

Hambantota with effect from 31st May, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

01-78/3

No. 768 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mr. R. SEMASINGHE, Special Grade of the Sri Lanka Administrative Service as Commissioner General of Excise with effect from 14th June, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/4

No. 769 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mrs. K. D. R. OLGA, Grade I of the Sri Lanka Accountant's Service, to act in the post of Director General, Department of State Accounts, on full time basis with effect from 18th June, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/5

No. 770 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article

55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mrs. T. V. D. Damayanthi S. Karunaratne, Special Grade of the Sri Lanka Administrative Service as Import and Export Controller General with effect from 22nd June, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/6

No. 771 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mrs. DAMAYANTHI PARANAGAMA, Special Grade of the Sri Lanka Administrative Service as District Secretary/ Government Agent of the Administrative District of Badulla with effect from 06th July, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/7

No. 772 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mr. Christopher Anton Mohan Ras, Special Grade of the Sri Lanka Administrative Service as District Secretary/ Government Agent of the Administrative District of Mannar with effect from 06th July, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/8

No. 773 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mr. Ismalebbe Mohamed Haniffa, Special Grade of the Sri Lanka Administrative Service as District Secretary/ Government Agent of the Administrative District of Vavuniya with effect from 06th July, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/9

No. 774 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mr. SOMARATHNE VIDANAPATHIRANA, Special Grade of the Sri Lanka Administrative Service as District Secretary/

Government Agent of the Administrative District of Galle, with effect from 09th July, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet
of Ministers.

09-78/10

No. 775 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka :

Mrs. N. Godakanda, Special Grade of Sri Lanka Administrative Service as Secretary to the State Ministry of Home Affairs with effect from 03rd August, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet.

09-78/11

Other Appointments &c.

No. 776 of 2018

MINISTRY OF JUSTICE AND PRISON REFORMS

Justice of Peace Appointments

I, Thalatha Atukorale, Minister of Justice by virtue of the powers vested in me by Section 45 (2) of the Judicature Act, No. 02 of 1978 do hereby appoint —

1. Mrs. SWARNA JEEWANI JAYATUNGA to be a Justice of the Peace for the Whole Island;
2. Mr. MADDAGE HILTON GUNASIRI to be a Justice of the Peace for the Whole Island;
3. Mrs. ANUSHA NIRANJANI WITHANAGE to be a Justice of the Peace for the Whole Island;
4. Mrs. SUNEETHA WICKRAMASINGHA MALEPATHIRANAGE to be a Justice of the Peace for the Whole Island;
5. Mr. LOGANAYAGAM SIVALOGAN to be a Justice of the Peace for the Whole Island;
6. Mr. THURAIRASA SURENTHAN to be a Justice of the Peace for the Whole Island;

7. Mr. KATHTHAMUTHTHU THIRUGNANA CHELVAM to be a Justice of the Peace for the Judicial Zone of Kalmunai;
8. Mr. HEWAGE DON PRIYAL RENUKA to be a Justice of the Peace for the Whole Island;
9. Mr. JAYASUNDARA HERATH MUDIYANSELAGE SUNIL BANDARA JAYASUNDARA to be a Justice of the Peace for the Whole Island;
10. Mr. AMARASINGHE ARACHCHILAGE VIYALAPALLE GEDARA NILANTHA SANDARUWAN AMARASINGHE to be a Justice of the Peace for the Whole Island;
11. Mr. WARNAKULASOORIYAGE HENRI WEERASINGHA to be a Justice of the Peace for the Whole Island;
12. Mrs. KANDAVINNA MUDIYANSELAGE INDIKA UDAYAKUMARI KANDAVINNA to be a Justice of the Peace for the Whole Island;
13. Mr. LIYANAGE JAYAWARDANA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
14. Mr. PIYATHISSA WELIKALA to be a Justice of the Peace for the Whole Island;
15. Mr. PALAWATHTHA HETTIARACHCHIGE DAYANANDA DHARMAPALA to be a Justice of the Peace for the Whole Island;

16. Mr. AMARASINGHE KANKANAMGE ARUNA INDIKA AMARASINGHE to be a Justice of the Peace for the Whole Island;
17. Mrs. SEPARAMADU NIROSHA SHANTHI DE SILVA to be a Justice of the Peace for the Whole Island;
18. Mr. THANIGASALAM RASAWARAN to be a Justice of the Peace for the Whole Island;
19. Mr. ATHUGAL PEDIGE AMARASIRI JAYAWEEERA to be a Justice of the Peace for the Judicial Zone of Kandy;
20. Mr. LIYANA ARACHCHIGE SANATH PRADEEP GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
21. Mr. ANURADHA ODANIS GODELLAWATTA to be a Justice of the Peace for the Judicial Zone of Kalutara;
22. Mr. KARIYAWASAM HAPUTHANTRI GAMAGE BANDULA to be a Justice of the Peace for the Whole Island;
23. Mrs. DEMUNI PRASADI DILUKSHI to be a Justice of the Peace for the Whole Island;
24. Mr. SAMARAWICKRAMA DON SAMARASEKARA to be a Justice of the Peace for the Judicial Zone of Badulla;
25. Mr. WITHANAGE SUMITHARATHNE to be a Justice of the Peace for the Whole Island;
26. Mr. EHELAMBA ARACHCHIGE NANDASENA to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
27. Mr. HEWA WADUGE SUMITHTHAPALA to be a Justice of the Peace for the Whole Island;
28. Mr. PERAMUNA ARACHCHIGE ABEWICKRAMA PERAMUNA ARACHCHI to be a Justice of the Peace for the Whole Island;
29. Mr. DISSANAYAKA MUDIYANSELAGE MANJULA PARAKUM DISSANAYAKA to be a Justice of the Peace for the Whole Island;
30. Mr. MANIKKAPODI ILAYATHAMBY to be a Justice of the Peace for the Whole Island;
31. Mr. UDIRIAPPU WADUGE PRASANNA MANOJ FERNANDO to be a Justice of the Peace for the Judicial Zone of Panadura;
32. Mrs. SIRISENAGE BISO MANIKE SENEVIRATHNA to be a Justice of the Peace for the Whole Island;
33. Mr. SUNANDA GAMAGE to be a Justice of the Peace for the Whole Island;
34. Mr. WARUNA KULAGE DHARMASIRI to be a Justice of the Peace for the Judicial Zone of Ratnapura;
35. Mr. KITHULPE GAMAGE DEEPAL NISHANTHA KUMARA to be a Justice of the Peace for the Whole Island;
36. Mr. RANASINGHE MUDIYANSELAGE VIJITHA BANDARA HALIYADDA to be a Justice of the Peace for the Whole Island;
37. Mr. RAJAPAKSHA MUDIYANSELAGE ARIYARATHNA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
38. Mr. GAJABA KALYANA THISSA GODAMUNNE to be a Justice of the Peace for the Whole Island;
39. Mrs. SUNANDA DAHANAYAKE to be a Justice of the Peace for the Whole Island;
40. Mr. RATHTHIRANNAHALAGE SAMANTHA SENADI WIJENAYAKA to be a Justice of the Peace for the Whole Island;
41. Mr. MANATHUNGA MUDIYANSELAGE JAYASEKARA to be a Justice of the Peace for the Whole Island;
42. Mr. THANGAWELU MAHENDRAN to be a Justice of the Peace for the Whole Island;
43. Mr. RAJAPAKSHA MUDIYANSELAGE MUTHUBANDA to be a Justice of the Peace for the Whole Island;
44. Mr. RATHNAYAKA MUDIYANSELAGE KALUGALA GEDARA ABERATHNA to be a Justice of the Peace for the Whole Island;
45. Mr. PINTHERU MAHAWADUGE COSMOS FERNANDO to be a Justice of the Peace for the Whole Island;
46. Mr. DODANGODA LIYANAGE CHANDRAPREMA to be a Justice of the Peace for the Whole Island;
47. Mr. UMAGILIYAGE PIYASENA to be a Justice of the Peace for the Whole Island;
48. Mr. SUGATH KUMARAGE to be a Justice of the Peace for the Whole Island;
49. Mr. LANSAKARA MUDIYANSELAGE UKKUBANDA LANSAKARA to be a Justice of the Peace for the Whole Island;
50. Mrs. DAHANAKA ACHCHINLAGE RANJANI DASANAYAKA to be a Justice of the Peace for the Whole Island;
51. Mr. KALUTHOTAGE LEELATUNGE to be a Justice of the Peace for the Judicial Zone of Tangalle;
52. Mr. THENUWARA ACHARIGE LIONEL to be a Justice of the Peace for the Whole Island;
53. Mr. KANTHASAMY YATHEESKARAN to be a Justice of the Peace for the Whole Island;
54. Mr. HERATH MUDIYANSELAGE JAYATHILAKA to be a Justice of the Peace for the Whole Island;
55. Mrs. GALBOKKA HEWAGE THUSHANI SURANGANI SILVA to be a Justice of the Peace for the Whole Island;
56. Mr. BABARANDE GURUGE LAKSHMAN DE SILVA to be a Justice of the Peace for the Judicial Zone of Badulla;
57. Mr. NAYAMANA URAPOLAGE JAYARATHNE to be a Justice of the Peace for the Whole Island;
58. Mr. AHAMED THASIM MOHAMED SABIR to be a Justice of the Peace for the Judicial Zone of Kurunegala;
59. Mr. PUNCHI BANDAGE KUMARASINGHE DISSANAYAKE to be a Justice of the Peace for the Whole Island;
60. Mr. PITIPANA ACHCHIGE SHELTON SAMARAWICKRAMA to be a Justice of the Peace for the Whole Island;
61. Mr. ATTANAYAKE GEDARA KARUNARATHNE to be a Justice of the Peace for the Judicial Zone of Kandy;
62. Mr. EPA ARACHCHIGE PIYARATHNA to be a Justice of the Peace for the Whole Island;
63. Mr. RAJA LIYANAGE AMARAJEEWA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
64. Mr. RAJAKARUNA RAJAPANDITHA HERATH DAUNDA SAMARAKOON JAYASUNDARA MUDIYANSELAGE GAMINI BANDARA MULLEGAMA PALAWATHTHA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
65. Mr. LEBBE THAMBY RIFAS to be a Justice of the Peace for the Whole Island;
66. Mr. HEWAWITHARANAGE RANJITH UPALI PRIYANTHA to be a Justice of the Peace for the Whole Island;

67. Mrs. GALINNA UDAWATHTHE NILANTHI PRIYALATHA UDAWATHTHA to be a Justice of the Peace for the Whole Island;
68. Mr. RANPATI DEWAGE CHANDANA JAYASIRI to be a Justice of the Peace for the Whole Island;
69. Mr. EDIRIMUNI SARATH PREMALAR DE ZOYSA to be a Justice of the Peace for the Judicial Zone of Galle;
70. Mr. ADI GAMAGE PRIYANTHA SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
71. Mr. MADURUSINGHE MUDIYANSELAGE DHARMAPALA BANDARA to be a Justice of the Peace for the Whole Island;
72. Mr. GALINNE PADMASIRI UDAWATHTHA to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
73. Mr. JAYAKODY MUDIYANSELAGE PREMARATHNE JAYAKODY to be a Justice of the Peace for the Judicial Zone of Kurunegala;
74. Mr. SAKALASURIYAGE BUDDHADASA to be a Justice of the Peace for the Whole Island;
75. Mr. PINNADUWA HEWA DAMITHA LASANTHA DE SILVA to be a Justice of the Peace for the Whole Island;
76. Mr. SAMARAWEEERA MUDALIGE SUMEDHA DHAMMAPIYA KIRIMETIYANA to be a Justice of the Peace for the Whole Island;
77. Mr. DEEGODA GAMAGE SUNIL to be a Justice of the Peace for the Whole Island;
78. Mrs. SOLANGA ARACHCHIGE CHANDRA KUSUMAWATHIE to be a Justice of the Peace for the Whole Island;
79. Mr. HETTIARACHCHIGE WASANTHA PATHMASIRI ALWIS to be a Justice of the Peace for the Judicial Zone of Awissawella;
80. Mr. RAJAPAKSHA MUDIYANSELAGE KARUNARATHNE to be a Justice of the Peace for the Whole Island;
81. Mr. ALAWATTAGE CYRIL KULATHUNGE to be a Justice of the Peace for the Whole Island;
82. Mr. KARUNADASA GAMAGE to be a Justice of the Peace for the Whole Island;
83. Mr. SUNDARAMOORTHY MUKUNTHAN to be a Justice of the Peace for the Whole Island;
84. Mr. JAYASEKARA SIRIWARDHANA DISSANAYAKE MUDIYANSELAGE RUWANSIRI BANDARA to be a Justice of the Peace for the Whole Island;
85. Mr. RAJAKARUNA MOHOTILLAGE SENEVIRATNA to be a Justice of the Peace for the Whole Island;
86. Mr. KITHSIRI KUMARA JAYASINGHE to be a Justice of the Peace for the Whole Island;
87. Mrs. LIYANAGE PODI MANIKE to be a Justice of the Peace for the Whole Island;
88. Mr. PINNAGODA VIDANALAGE AMARASENA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
89. Mr. DISANAYAKA MUDIYANSELAGE AMILA INDIKA DISANAYAKA to be a Justice of the Peace for the Whole Island;
90. Mrs. UKWATTA LIYANAGE NADEEKA CHATHURANGANI to be a Justice of the Peace for the Whole Island;
91. Mr. PANKADURUGAMA HETTIWALAKADAGE CYRIL to be a Justice of the Peace for the Whole Island;
92. Mr. RAMAN DEVENDIRAKUMAR to be a Justice of the Peace for the Whole Island;
93. Mrs. DIVELE MAHA DURAYALE GEDARA CHITHRA to be a Justice of the Peace for the Whole Island;
94. Mr. MANIKKU WADUGE AMARADASA to be a Justice of the Peace for the Whole Island;
95. Mr. RAMASAMI PILLAI LOGANATHAN to be a Justice of the Peace for the Whole Island;
96. Mrs. HURUBUHUTIGE DHARMALATHA to be a Justice of the Peace for the Whole Island;
97. Mr. ICHCHAMPULLI ARACHCHIGE GEORGE JAYANTH FERNANDO to be a Justice of the Peace for the Whole Island;
98. Mrs. DELAPALA KANKANAMGE SUBADRA JAYALAKSHMI to be a Justice of the Peace for the Whole Island;
99. Mrs. IRANGANI CHANDRALATHA DIAS JAYAWARDHANA to be a Justice of the Peace for the Judicial Zone of Galle;
100. Mrs. CHANDIMA NISHANTHI KANDAGE to be a Justice of the Peace for the Whole Island;
101. Mr. WICKRAMAARACHCHI ABEYSIRIWARDHANA SUNIL ABESIRIWARDHANA to be a Justice of the Peace for the Whole Island;
102. Mr. KANKANAM PATHIRANAGE PIYADASA to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
103. Mr. PITAWELA MANANNALAGE WICKRAMARATHNA to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
104. Mr. ATULUGAMA RALALAGE SENARATH WIJAYAWARDENA to be a Justice of the Peace for the Whole Island;
105. Mr. MUSLIMIN ABDUL RAHEEM to be a Justice of the Peace for the Whole Island;
106. Mr. RATHNAYAKA MUDIYANSELAGE SAMARAPALA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
107. Mr. MOHAMED MARZOOK HALEEM CADER to be a Justice of the Peace for the Judicial Zone of Kurunegala;
108. Mr. VIJAYARAJA ANUSHAKUMAR to be a Justice of the Peace for the Whole Island;
109. Mr. VIDANA GAMAGEI SAMARASEKARA to be a Justice of the Peace for the Whole Island;
110. Mrs. KULARATHNA GE DAYANI KULARATHNA to be a Justice of the Peace for the Whole Island;
111. Mr. RANASINGHA MUDIYANSELAGE ABERATHNA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
112. Mrs. SAMARAKOON MUDIYANSELAGE CHANDRAWATHI to be a Justice of the Peace for the Whole Island;
113. Mr. SUBASINGHA MUDIYANSELAGE RIHITHA SENAVIRATHNA to be a Justice of the Peace for the Whole Island;
114. Mrs. KARIYAPPERUMA MUDIYANSELAGE SUBADRA KUMARIHAMI to be a Justice of the Peace for the Whole Island;

115. Mr. MOHAMED MASHOOD MOHAMED NAWFAN to be a Justice of the Peace for the Whole Island;
116. Mrs. AMARATHUNGA ARACHCHILAGE THAMARA KUMARI AMARATHUNGA to be a Justice of the Peace for the Whole Island;
117. Mr. INGALA GURUGE SUSITH CHAMINDA GURUGE to be a Justice of the Peace for the Whole Island;
118. Mr. DASANAYAKA HERATH HAPU ARACHCHILAGE DAYARATHNE to be a Justice of the Peace for the Whole Island;
119. Mr. KALINGA NARAYANA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
120. Mr. JAYALATH ARACHCHIGE ISURU THAMEERA PREMATHILAKA to be a Justice of the Peace for the Whole Island;
121. Mr. ADAM BAWA MOHAMAD MARVAN to be a Justice of the Peace for the Whole Island;
122. Mrs. DANKOTUWAGE DONA PRADEEPA RAMANI NAWARATHNA to be a Justice of the Peace for the Judicial Zone of Kalutara;
123. Mr. PALLIYA GURUGE HEEN BANDA to be a Justice of the Peace for the Whole Island;
124. Mr. GASPE MUDIYANSELAGE KAPURUBANDA to be a Justice of the Peace for the Whole Island;
125. Mr. SOMARATHNA BANDARA BEDDEWELA to be a Justice of the Peace for the Whole Island;
126. Mr. WITHARAMALAGE GUNATHILAKA to be a Justice of the Peace for the Whole Island;
127. Mr. MADAGAMMADDE GEDARA SUMANADASA to be a Justice of the Peace for the Judicial Zone of Kandy;
128. Mrs. DAYANI GAYANTHIKA WALISINGHE to be a Justice of the Peace for the Whole Island;
129. Mr. ABEYSEKARAGE SUDATH to be a Justice of the Peace for the Whole Island;
130. Mrs. MARASINGHE WADILAGE DONA SHAMMI RASHIKA MARASINGHE to be a Justice of the Peace for the Whole Island;
131. Mr. RATHNAYAKA MUDIYANSELAGE RANBAMDA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
132. Mr. NISHSHANKA ARACHCHILAGE JAYAWARDANE to be a Justice of the Peace for the Whole Island;
133. Mr. SUDASINGHAGE DONE CHANDRASIRI to be a Justice of the Peace for the Whole Island;
134. Mr. DISANAYAKE MUDIYANSELAGE AJITH KUMARA DISANAYAKA to be a Justice of the Peace for the Whole Island;
135. Mr. RANPATI DEWAYALAGE SUMANAWEEERA to be a Justice of the Peace for the Whole Island;
136. Mr. RAVINDRA SUDHARMAN MANJUSRI LIYANAGE to be a Justice of the Peace for the Judicial Zone of Kurunegala;
137. Mr. KANDE ASOKA DE SILVA to be a Justice of the Peace for the Judicial Zone of Polonnaruwa;
138. Mr. PAHALA GAMAGE SAMAN PUSHPA LAL DIAS to be a Justice of the Peace for the Whole Island;
139. Mr. MUTHULINGAM CHANDRAVARMAN to be a Justice of the Peace for the Judicial Zone of Batticaloa;
140. Mr. KUMARAGE DON PATHMASIRI KUMARAGE to be a Justice of the Peace for the Judicial Zone of Awissawella;
141. Mr. HIRIYALAGAM RAJAPAKSHAGEDARA GUNARATHNA to be a Justice of the Peace for the Judicial Zone of Awissawella;
142. Mr. NIMAL NANDASIRI YAPA PATHIRANA to be a Justice of the Peace for the Judicial Zone of Tangalle;
143. Mr. DHARMASIRI DISSANAYAKALAGE LIONAL AMARASINGHE to be a Justice of the Peace for the Whole Island;
144. Mr. RAJAPAKSHA KARIYAPPERUMA APPUHAMILAGE DON AMINDA MOSHAN KUMARA to be a Justice of the Peace for the Whole Island;
145. Mr. WEERASINGHA MUDIYANSELAGE PIYASINGHA BANDARA WEERASINGHA to be a Justice of the Peace for the Whole Island;
146. Mr. ABEYKON MUDIYANSELAGE PUNCHI BANDARA to be a Justice of the Peace for the Whole Island;
147. Mr. PLIHANA WALAWWE THILAKARATHNA BANDA to be a Justice of the Peace for the Whole Island;
148. Mr. HERATH MUDIYANSELAGE WIMALARATHNE to be a Justice of the Peace for the Whole Island;
149. Mr. DAMBURE VITHANAGE PREMADASA to be a Justice of the Peace for the Judicial Zone of Galle;
150. Mr. RANATHUNGA ARACHCHIGE DON LASANTHA WARNAJITH RANATHUNGA to be a Justice of the Peace for the Whole Island;
151. Mrs. HORANA PATHIRAGE PERCY CHANDRANI SRIYALATHA to be a Justice of the Peace for the Whole Island;
152. Mr. DAMPAHALAGE DON PATHMASIRI to be a Justice of the Peace for the Judicial Zone of Colombo;
153. Mrs. THENNAKON MUDIYANSELAGE SANDAMALI SAKUNTHALA THENNAKON to be a Justice of the Peace for the Whole Island;
154. Mr. JAYASINGHEGE NISHANTHA SUDATH JAYASINGHE to be a Justice of the Peace for the Whole Island;
155. Mr. KONARA RANASINGHE MUDIYANSELAGE AJITH PRIYALAL RANASINGHE to be a Justice of the Peace for the Whole Island;
156. Mr. WEERASENA KUMARAGE to be a Justice of the Peace for the Whole Island;
157. Mr. ABDUL AZEEZ FAZAN to be a Justice of the Peace for the Whole Island;
158. Mr. RANHAMEEGE HEENBANDA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
159. Mr. JEINUL ABDEEN KUTHUBUDEEN. to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
160. Mr. GODAPOLA ASWADDUME GEDARA SUJEEWA PRIYANTHA KUMARA to be a Justice of the Peace for the Whole Island;
161. Mr. RANKOTHGE JAYARATHNA SAMARASINGHE to be a Justice of the Peace for the Judicial Zone of Kegalle;
162. Mr. MEEGASMULLAGE NAYANA NALAKA RANASINGHE to be a Justice of the Peace for the Whole Island;

163. Mr. MOHAMED ALI MOHAMED MINHAJ to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
164. Mr. KATUGAHAGE DIAS GUNAWARDHANA PERERA to be a Justice of the Peace for the Whole Island;
165. Mrs. RUBASING WALUWE GAMAGE RUVINI KAUSHALYA to be a Justice of the Peace for the Whole Island;
166. Mr. UDADENIYE GEDARA KARUNATHILAKA to be a Justice of the Peace for the Whole Island;
167. Mr. DINAMULLA KANKANAMGE JAYATHISSA RAJA to be a Justice of the Peace for the Whole Island;
168. Mrs. RANASINGHE ARACHCHIGE THILINI MADUSHANI to be a Justice of the Peace for the Whole Island;
169. Mr. KALUBOVILAGE DON LIONEL RANASINGHE to be a Justice of the Peace for the Judicial Zone of Kalutara;
170. Mrs. KAHINGALAGE CHANDRAWATHI to be a Justice of the Peace for the Judicial Zone of Galle;
171. Mr. BATAGODA RATHNAYAKALAGE SOMADASA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
172. Mr. GODALLAWATHTHAGE PRADEEP DESHAPRIYA GODALLAWATHTHA to be a Justice of the Peace for the Whole Island;
173. Mr. THISE APPUHAMILAGE ROHITHA LAKSHMAN SIRIWARDANA to be a Justice of the Peace for the Whole Island;
174. Mr. UDAUKARANA APPUHAMILAGE UPUL PRIYASHANTHA RATHNASEKARA to be a Justice of the Peace for the Whole Island;
175. Mr. RATHNAYAKA MUDIYANSELAGE GUNARATHNA to be a Justice of the Peace for the Judicial Zone of Badulla;
176. Mrs. KANDANAMULLA KAMKANAMGE CHANDRA MALKANTHI to be a Justice of the Peace for the Whole Island;
177. Mr. MUGUNANE SAMPATH PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
178. Mr. MOHAMMED THAMBY MARZOOK to be a Justice of the Peace for the Judicial Zone of Kalmunai;
179. Mr. MOHAMMED YASEEN MEERALEBBE to be a Justice of the Peace for the Judicial Zone of Kalmunai;
180. Mr. PRANSHA WEDALAGE JAYASINGHE to be a Justice of the Peace for the Judicial Zone of Ratnapura;
181. Mrs. NEKETH RALALAGE ROHINI MALLIKA KUMUDINI to be a Justice of the Peace for the Whole Island;
182. Mr. KEERAGALA BADDALAYA PRIYANTHA PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
183. Mr. ATHAM LEBBE ABDUL BARY to be a Justice of the Peace for the Whole Island;
184. Mrs. YAPA HETTI PATHIRANNAHALAGE SHAMALIKA KAVISIGAMUWA to be a Justice of the Peace for the Whole Island;
185. Mr. SALELU DEWAGE RUWAN MANATHUNGA to be a Justice of the Peace for the Whole Island;
186. Mr. RAMBUKWELLE UDA WALAWWE WIJERATHNA RAMBUKWELLA to be a Justice of the Peace for the Judicial Zone of Kandy;
187. Mrs. THALGASPITIYA RALLE BANDARA MANIKE AHANGAMA ARACHCHI to be a Justice of the Peace for the Judicial Zone of Kandy;
188. Mr. RATHNAYAKAGE SAMAN SANTHA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
189. Mrs. EDIRISINGHE ARACHCHILAGE GNANA KANTHI EDIRISINGHE to be a Justice of the Peace for the Whole Island;
190. Mr. DASSANAYAKE MUDIYANSELAGE DINIDU MAHASEN PARAKRAMA DASSANAYAKE to be a Justice of the Peace for the Whole Island;
191. Mrs. WASANA PRIYADARSHANI GANEWATTA to be a Justice of the Peace for the Whole Island;
192. Mr. NAGENDRARAJAH ARAVINTHAKUMAR to be a Justice of the Peace for the Whole Island;
193. Mr. JEZEER MOHAMED FAZEER to be a Justice of the Peace for the Whole Island;
194. Mr. MUTHTHULINGAM THUTHEESWARAN to be a Justice of the Peace for the Whole Island;
195. Mr. RAMANATHAN RATNASINGHAM to be a Justice of the Peace for the Judicial Zone of Batticaloa;
196. Mr. RAMAN SAMTHAMBY to be a Justice of the Peace for the Judicial Zone of Batticaloa;
197. Mr. NALLATHAMBY KANTHASAMY to be a Justice of the Peace for the Whole Island;
198. Mr. RAJAPAKSHA ARACHCHILAGE AMARASENA to be a Justice of the Peace for the Whole Island;
199. Mrs. SINGAPPULI MUDIYANSELAGE PUSHPA KUMARI WEERASEKARA MANIKE to be a Justice of the Peace for the Whole Island;
200. Mrs. GAMA RALLAGE SUSANTHA BUDDHADASA to be a Justice of the Peace for the Whole Island;
201. Mrs. NELUWATHTHAKANDE GAMARALALAGE RAMANI DILRUKSHI to be a Justice of the Peace for the Judicial Zone of Kegalle;
202. Mr. BASTHIYAN KORALLALAGE KRISTI ANSAS NIHAL RODRIGO to be a Justice of the Peace for the Judicial Zone of Gampaha;
203. Mr. HERATHGE GAMINI SARATHCHANDRA to be a Justice of the Peace for the Judicial Zone of Kandy;
204. Mr. LEDIGAMMANAGE SIRIPALA to be a Justice of the Peace for the Judicial Zone of Kegalle;
205. Mr. NITHTHIYANANTHAN HARAN to be a Justice of the Peace for the Whole Island;
206. Mr. SIVANANDAM LASANTHAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
207. Mr. THENNAKON MUDIYANSELAGE ABEYRATHNA BANDA to be a Justice of the Peace for the Whole Island;
208. Mr. PADMASIRI LEKAMLAGE ANIL PREMASIRI to be a Justice of the Peace for the Whole Island;
209. Mr. GAMLATH MUDIYANSELAGE SENARATHNA to be a Justice of the Peace for the Whole Island;
210. Mr. PANAMBARA MUDIYANSELAGE SUMITH NISHANTHA JAYASEKARA to be a Justice of the Peace for the Whole Island;
211. VEN. KOTADENIYAWE SUDAMMA THERO to be a Justice of the Peace for the Whole Island;
212. Mr. DISANAYAKA MUDIYANSELAGE ANURA PRIYANTHA DISANAYAKA to be a Justice of the Peace for the Whole Island;

213. Mr. HITIHAMI MUDIYANSELAGE SIRIL ABAYARATHNA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
214. Mr. GANEGE RALLAGE MUDIYANSE to be a Justice of the Peace for the Whole Island;
215. Mr. BAMUNUSINGHAGE PEMARATHNA to be a Justice of the Peace for the Judicial Zone of Kalutara;
216. Mr. PUSHPARAJ SELVARAJ to be a Justice of the Peace for the Whole Island;
217. Mr. PATTIYAGE HARISCHANDRA PEIRIS to be a Justice of the Peace for the Whole Island;
218. Mr. WANNINAYAKA MUDIYANSELAGE RANBANDA WANNINAYAKA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
219. Mr. INDUNIL NISHANTHA SANDARUWAN KASTHURIARACHCHI to be a Justice of the Peace for the Whole Island;
220. Mr. DISANAYAKA MUDIYANSELAGE DASANAYAKA to be a Justice of the Peace for the Whole Island;
221. Mr. HEWA GAMAGE BANDULA PUSHPALAL to be a Justice of the Peace for the Whole Island;
222. Mr. AHANGAMA WEDAGE CHANDRADASA to be a Justice of the Peace for the Whole Island;
223. Mr. RATHNAYAKA MUDIYANSELAGE RANJITH KARUNATHILAKA to be a Justice of the Peace for the Judicial Zone of Monaragala;
224. Mr. BANNAHAKA MUDIYANSELAGE PUNCHIBANDA to be a Justice of the Peace for the Whole Island;
225. Mrs. SENANAYAKA MUDIYANSELAGE SEELAWATHI SENANAYAKA to be a Justice of the Peace for the Whole Island;
226. Mr. MAHINDAPALA ADIHETTI to be a Justice of the Peace for the Whole Island;
227. Mr. SAMARAPPULIGE SUMANARATHNA to be a Justice of the Peace for the Whole Island;
228. Mr. JAYASINGHA MUDIYANSELAGE NANDASENA to be a Justice of the Peace for the Whole Island;
229. Mr. LANKADIYA KOTUWE DEVID to be a Justice of the Peace for the Whole Island;
230. Mr. JAYATHILAKA EPA to be a Justice of the Peace for the Whole Island;
231. Mrs. SAMARASUNDARA SENANAYAKA MUDIYANSE RALAHAMILLAGE SEETHA KUMARIHAMI WEGODAPOLA to be a Justice of the Peace for the Whole Island;
232. Mrs. RANASINGHAGE SEELAWATHI KODIPPILI to be a Justice of the Peace for the Whole Island;
233. Mr. MOHAMAD YEKEEN MOHAMAD RISWAN to be a Justice of the Peace for the Whole Island;
234. Mr. PARAMULLAGE LIONAL KARUNASENA to be a Justice of the Peace for the Whole Island;
235. Mr. GINIGADDARAGE DON CHANDRASUMANA to be a Justice of the Peace for the Whole Island;
236. Mr. SUNIL JATHUNARACHCHI to be a Justice of the Peace for the Whole Island;
237. Mr. HEWA WADUGE AMARASIRI to be a Justice of the Peace for the Whole Island;
238. Mr. HETTIARACHCHI GAMAGE PUSHPAKUMARA CHANDRASIRI to be a Justice of the Peace for the Whole Island;
239. Mr. MAHATHUWAKKARA GEDARA ATHULA NAMAL BANDARA MAHATHUWAKKARA to be a Justice of the Peace for the Whole Island;
240. Mr. KALU ARACHCHIGE ASANKA JAYALATH to be a Justice of the Peace for the Judicial Zone of Awissawella;
241. Mr. JAYAMPATHIGE VIPULA JAYAMPATHI to be a Justice of the Peace for the Whole Island;
242. Mr. MAHANAMANAM GEEGANA GAMAGE HARISCHANDRA to be a Justice of the Peace for the Whole Island;
243. Mr. NAVARATNARASA ARANGAN to be a Justice of the Peace for the Whole Island;
244. Mrs. JAYALATH PATHIRANAGE THARANGANI JAYALATH to be a Justice of the Peace for the Whole Island;
245. Mr. SAHUL HAMEED MOHAMED SIYAM to be a Justice of the Peace for the Whole Island;
246. Mr. NIMAL EKANAYAKA to be a Justice of the Peace for the Whole Island;
247. Mr. WITHARANA THANTHRI GAMAGELAGE NIMAL KARUNADASA to be a Justice of the Peace for the Whole Island;
248. Mr. KIRIBANDAGE VIPULASENA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
249. Mr. RATHNAYAKA MUDIYANSELAGE SARATH PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
250. Mr. KARAPITIGALA DISANAYAKA MUDIYANSELAGE SUNIL PIYASENA KARAPITIGALA to be a Justice of the Peace for the Whole Island;
251. Mr. ABEYWICKRAMA JAYASENA to be a Justice of the Peace for the Whole Island;
252. Mrs. WATTAGE NANDAWATHIE PERERA to be a Justice of the Peace for the Whole Island;
253. Mr. MEDAWATHTHE HEWAYALAGE GAMINI to be a Justice of the Peace for the Whole Island;
254. Mrs. EKANAYAKA MUDIYANSELAGE IHALA ARAMPALA GEDARA CHANDIMA KUMARI EKANAYAKA to be a Justice of the Peace for the Whole Island;
255. Mr. MALLIKAGE WEERASINGHE PERERA to be a Justice of the Peace for the Whole Island;
256. Mr. KETAWALA GEDARA LASANTHA JAYARUWAN to be a Justice of the Peace for the Whole Island;
257. Mr. NAMMUNI ARACHCHIGE SUMITH PRABATH PRIYANKARA to be a Justice of the Peace for the Whole Island;
258. Mr. WERADUWAGE CHANDRASIRIL *alias* WEERADUWAGE CHANDRASIRI to be a Justice of the Peace for the Judicial Zone of Kegalle;
259. Mr. DHARMASIRI PATABEDIGE DHARMASIRI ARIYADASA to be a Justice of the Peace for the Whole Island;
260. Mrs. HETTIARACHCHIGE RENUKA CHANDANA THILAKA to be a Justice of the Peace for the Whole Island;
261. Mr. WEERAHINGE SIRIL WEERASINGHA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
262. Mr. JEYARASA ANTONY SEBASTIAN AMALRAJ to be a Justice of the Peace for the Whole Island;
263. Ven. KADUGANNAWE NANDASIRI THERO to be a Justice of the Peace for the Whole Island;

264. Mr. HERATH MUDIYANSELAGE HERATHHAMIGE JAYATHILAKA to be a Justice of the Peace for the Whole Island;
265. Mr. GORAKAGAHAWATHTHA KANKANAMALAGE WINSTON GUNASINGHA to be a Justice of the Peace for the Whole Island;
266. Mr. PADUKKAGE DON EBERT DAYARATNE to be a Justice of the Peace for the Whole Island;
267. Mr. WANIGABADUGE NIMALSIRI to be a Justice of the Peace for the Whole Island;
268. Mr. KITNAN CHANDRASEKARAM to be a Justice of the Peace for the Whole Island;
269. Mrs. UDA KUMBURE GEDARA SOMAWATHIE to be a Justice of the Peace for the Whole Island;
270. Mr. WEERASURIYA LIYANA ARACHCHIGE DON MAHENDRA HARSHANA to be a Justice of the Peace for the Whole Island;
271. Mr. KADALAPITI KANKANAMALAGE DHARMASENA to be a Justice of the Peace for the Whole Island;
272. Mr. HETTIARACHCHILAGE NALIN PRADEEP KUMARA HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
273. Mr. RATHNAYAKA MUDIYANSELAGE ERANDA SANDARUWAN RATHNAYAKA to be a Justice of the Peace for the Whole Island;
274. Mr. ETHIGE AJANTHA UDAYANGA SILVA to be a Justice of the Peace for the Whole Island;
275. Mr. RAMASAMY SELVARAJAH to be a Justice of the Peace for the Judicial Zone of Colombo;
276. Mr. WEERASINGHE MUDIYANSELAGE KEERTHI BANDARA WEERASINGHA to be a Justice of the Peace for the Whole Island;
277. Mr. EDIRISINGHE ARACHCHILLAGE LIONEL ANANDA to be a Justice of the Peace for the Whole Island;
278. Mr. DEHIWALA LIYANAGE SARATH DHARMASIRI to be a Justice of the Peace for the Judicial Zone of Kalutara;
279. Mr. ALANKARAGE GUNASENA ALANKARA to be a Justice of the Peace for the Whole Island;
280. Mr. BAMBARADENIYE GONGALE WATHTHE GEDARA SANJAYA AJITH CHANDRASENA to be a Justice of the Peace for the Whole Island;
281. Mr. ABDUL RASAK MOHAMED MINNAS to be a Justice of the Peace for the Whole Island;
282. Mr. WICKRAMASINGHE MUDIYANSELAGE GUNARATHNA to be a Justice of the Peace for the Whole Island;
283. Mr. VELAMUTHTHUNADAR VARATHARAJ to be a Justice of the Peace for the Whole Island;
284. Mr. ANURA JAYANTHA VIDANAGAMAGE to be a Justice of the Peace for the Whole Island;
285. Mr. DAYAWANSHA AMARATHUNGA to be a Justice of the Peace for the Judicial Zone of Kalutara;
286. Mr. WICKRAMASINGHE ARACHCHILAGE TISSA WICKRAMASINGHE to be a Justice of the Peace for the Judicial Zone of Kegalle;
287. Mr. PAHALAGE DON SUJIWA JAYAWARDANA to be a Justice of the Peace for the Judicial Zone of Kalutara;
288. Mrs. WIDANA GAMAGE THUSITHA MALKANTHI to be a Justice of the Peace for the Whole Island;
289. Mr. PONNUTHURAI CHANDRAVEL to be a Justice of the Peace for the Whole Island;
290. Mrs. ARAMBEGEDARA AYANTHIKA MADUSHANI to be a Justice of the Peace for the Whole Island;
291. Mr. SEENIVASAGAM RASAVAROTHAYAM to be a Justice of the Peace for the Whole Island;
292. Mr. KARIYAWASAM PATHIRANAGE WINNIE to be a Justice of the Peace for the Whole Island;
293. Mr. KATHURUSINGHA HETTI ARACHCHIGE AQVENUS to be a Justice of the Peace for the Whole Island;
294. Mr. HERATH MUDIYANSELAGE JAYANTHA HERATH to be a Justice of the Peace for the Whole Island;
295. Mrs. MORAWAKALAGE RAMANI SRIYALATHA to be a Justice of the Peace for the Whole Island;
296. Mr. UDAMULLE GEDARA PRAMUTH MILAN UDAMULLA to be a Justice of the Peace for the Whole Island;
297. Mr. PALANITHAMBY NANTHAKUMAR to be a Justice of the Peace for the Whole Island;
298. Mr. OMERDEENGE SADHAN to be a Justice of the Peace for the Whole Island;
299. Mrs. KANDE KAPUGE HEMALATHA to be a Justice of the Peace for the Whole Island;
300. Mrs. DISSANAYAKA GALETAMBAGE SHANTHI to be a Justice of the Peace for the Whole Island;
301. Mrs. KANANKE LIYANAGE PADMINIE to be a Justice of the Peace for the Whole Island;
302. Mrs. THENKUTTI KASHMI INOKA NISHALI DE SILVA to be a Justice of the Peace for the Whole Island;
303. Mrs. HEWA YADDEHIGE RASIKA LASANTHI KUMARI to be a Justice of the Peace for the Whole Island;
304. Mrs. HATHHOTUWA GAMAGE ANULA NANDASEELI to be a Justice of the Peace for the Whole Island;
305. Mrs. VIDANAGAMAGE DINESHA RASANJALI to be a Justice of the Peace for the Whole Island;
306. Mr. WEERASINGHE PATHIRANA SANJAYA to be a Justice of the Peace for the Whole Island;
307. Mr. NAGANANDA WICKRAMASINGHE VITHANA to be a Justice of the Peace for the Judicial Zone of Matara;
308. Mr. WEERASINGHA PATHIRANAGE BANDULA CHANDRALAL to be a Justice of the Peace for the Judicial Zone of Matara;
309. Mrs. PUSHPA PATHMINI WICKRAMASINGHE VITHANA to be a Justice of the Peace for the Whole Island;
310. Mr. JABARDEEN MULAFAR to be a Justice of the Peace for the Whole Island;
311. Mr. MERENNEGE PETER LAKSHMAN SALGADHU to be a Justice of the Peace for the Whole Island;
312. Mr. PAKEERMAIDEEN ANSAREEN to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
313. Mr. SURIYAARACHCHIGE AJITH PRIYANTHA to be a Justice of the Peace for the Whole Island;
314. Mr. THENNAKON MUDIYANSELAGE DARMASENA to be a Justice of the Peace for the Whole Island;

315. Mr. KARAHANDUNGALA OVIGE GEDARA KUMARASINGHE NAWARATHNE to be a Justice of the Peace for the Whole Island;
316. Mr. AMBAGAHAWATTE GEDARA HENTI SINGHO to be a Justice of the Peace for the Whole Island;
317. Mr. DISANAYAKA MUDIYANSELAGE PEMARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
318. Mr. HEWA PATHIRANAGE SISIRAWANSHA to be a Justice of the Peace for the Whole Island;
319. Mr. SITHRATHCHARIGE KULARATHNA MANGALATHIRIYA to be a Justice of the Peace for the Whole Island;
320. Mr. SUBRAMANIAM UDAYA KUMARAN to be a Justice of the Peace for the Whole Island;
321. Mr. KALINGAGE SIRIL to be a Justice of the Peace for the Whole Island;
322. Mr. DEDDUWAGE JESTIN FERNANDO to be a Justice of the Peace for the Whole Island;
323. Rev. FATHER JAYAWARDHANA APPUHAMILAGE HEMASIRI ANANDHA JAYAWARDHANA to be a Justice of the Peace for the Whole Island;
324. Mr. JOTHIRATHNA GANITHAGE GUNADASA to be a Justice of the Peace for the Whole Island;
325. Mrs. MAGEDARA DELINNONA LIYANAGE to be a Justice of the Peace for the Whole Island;
326. Mr. ABDHUL HAMIDU JALALDIN to be a Justice of the Peace for the Whole Island;
327. Mr. MEERA LEBBE ANWAR to be a Justice of the Peace for the Whole Island;
328. Mr. VAITHILINGAM SIVAGURUNADHAR SIVASUBRAMANIAM to be a Justice of the Peace for the Whole Island;
329. Mr. HATTUWAN MUDIYANSELAGE NAWARATHNA to be a Justice of the Peace for the Whole Island;
330. Mr. KANDAIYA MUTHTHUKUMAR to be a Justice of the Peace for the Whole Island;
331. Mr. SINNATHAMBI MOHAMMED HUSEIN to be a Justice of the Peace for the Whole Island;
332. Mr. KALUPAHANAGE PUSHPA KUMAR to be a Justice of the Peace for the Whole Island;
333. Mr. GODE KANKANAMGE CHANDANA PUSHPAKUMARA to be a Justice of the Peace for the Judicial Zone of Panadura;
334. Mr. RANATHUNGA VIDHANARALALAGE SUDAM CHANDIMA RANATHUNGA to be a Justice of the Peace for the Whole Island;
335. Mr. NUWARA PAKSHA PEDIGE ATHULA JAGATH KUMARA to be a Justice of the Peace for the Whole Island;
336. Mr. PATIKIRI KORALALAGE CHANDRAJEEWA RATHNASINGHA to be a Justice of the Peace for the Whole Island;
337. Mrs. THILINI SUDHARA JAYASINGHE to be a Justice of the Peace for the Whole Island;
338. Mr. AMILA SAMARAVIJAYA MEDAWATTE to be a Justice of the Peace for the Whole Island;
339. Ven. PORUWADANDE SUMANA THERO to be a Justice of the Peace for the Whole Island;
340. Mr. WICKRAMA PEDI DURAYALAGE AJITH RUPASINGHE to be a Justice of the Peace for the Whole Island;
341. Mr. RAJAPAKSHA MUDIYANSELAGE KARUNARATHNA to be a Justice of the Peace for the Whole Island;
342. Mr. NIMAL GANDHURAGE BANDHUSENA WIJERATHNA to be a Justice of the Peace for the Whole Island;
343. Mr. CHINTHAKA DAMITH JAYASINGHA to be a Justice of the Peace for the Whole Island;
344. Mr. THALGAS WATHTHAGE SOMADASA to be a Justice of the Peace for the Judicial Zone of Galle;
345. Mr. RAJAGURU MUDIYANSELAGE DISANAYAKA to be a Justice of the Peace for the Whole Island;
346. Mr. KAPUWATTE PIYASIRI to be a Justice of the Peace for the Whole Island;
347. Mrs. DON NALIKA NILANI GAMAGE to be a Justice of the Peace for the Whole Island;
348. Mr. MANIKKU ACHARIGE DONE GUNASIRI to be a Justice of the Peace for the Whole Island;
349. Mr. MAGAMMANAGE DON SUNIL GUNARATHNA to be a Justice of the Peace for the Whole Island;
350. Mr. WEERASINGHE MUDIYANSELAGE SUJEEWA WEERASINGHE to be a Justice of the Peace for the Whole Island;
351. Mr. WIJESINGHE LIYANA PATHIRANNEHELAGE PRADEEP KUMAR LAKSHMAN WIJESINGHA to be a Justice of the Peace for the Whole Island;
352. Mr. THAMBYAPPAH THIRUVARUTSELVAM to be a Justice of the Peace for the Whole Island;
353. Mr. KOSWATHTHA GAMAGE AJITH to be a Justice of the Peace for the Whole Island;
354. Mr. SINNAIAH RAMANATHAN to be a Justice of the Peace for the Whole Island;
355. Mr. RANDENIYE GEDARA GUNADASA to be a Justice of the Peace for the Whole Island;
356. Mr. KADHIRAMALEI GUGANESAN to be a Justice of the Peace for the Whole Island;
357. Mrs. SEMBAKUTTI WIDANELAGE VERANGA KALANI DE SILVA to be a Justice of the Peace for the Whole Island;
358. Mr. MOHEMMED SHAHID MOHEMMED SHIHAB to be a Justice of the Peace for the Whole Island;
359. Mr. MURUGESU GENGHATHARAM to be a Justice of the Peace for the Whole Island;
360. Mr. DISANAYAKA MUDIYANSELAGE WEERASENA to be a Justice of the Peace for the Whole Island;
361. Mrs. SIRANGAN SUMITHRA to be a Justice of the Peace for the Whole Island;
362. Mr. HINIDUMA KAPUGE SHIRON PRIYANKARA to be a Justice of the Peace for the Whole Island;
363. Mr. SUBRAMANIAM YASEELAN to be a Justice of the Peace for the Whole Island;
364. Mr. ANNAMALAI NAGENTHRAN to be a Justice of the Peace for the Whole Island;
365. Mr. NARAYANA MUDIYANSELAGE SENEVIRATHNA BANDA to be a Justice of the Peace for the Whole Island;
366. Mr. WIJEKON MUDIYANSELAGE ANURA WIJEKON to be a Justice of the Peace for the Whole Island;
367. Mr. ARUMUGAM THEIVANAYAGAM to be a Justice of the Peace for the Whole Island;

368. Mr. ATHTHANAYAKALAGE DAMBULLAWATHTHE SUNIL SOMADASA to be a Justice of the Peace for the Whole Island;
369. Mr. RANASINGHA WANIGASEKARALAGE NIMAL KARUNARATHNA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
370. Mr. RANHOTIGE AJITH WASANTHA KUMARA to be a Justice of the Peace for the Whole Island;
371. Mr. PAHALAWALPALA GAMARALALAGE AJITH KUMARA to be a Justice of the Peace for the Whole Island;
372. Mr. UTHURAWALA KANDE PODISINGHOLAGE SIRIPALA to be a Justice of the Peace for the Whole Island;
373. Ven. MORAGOLLE SAMITHA THERO to be a Justice of the Peace for the Judicial Zone of Kurunegala;
374. Mr. KAMALASEKARALAGE NIHAL CHANDRASIRI KAMALASEKARA to be a Justice of the Peace for the Judicial Zone of Kegalle;
375. Mr. DHANAPALASINGHAM THANESH to be a Justice of the Peace for the Whole Island;
376. Mr. KANAGARATHNAM PERINBARASA to be a Justice of the Peace for the Whole Island;
377. Mr. BULUGAHAPITIYA VIDANELAGE THUSITH KUMARA ABEYWICKRAMA to be a Justice of the Peace for the Whole Island;
378. Mr. WEERAKANTHIYAR SINNATHAMBY WEERASINGAM to be a Justice of the Peace for the Whole Island;
379. Mrs. HALPAWALAGE DEEPTHI MANIKE HALPAWALA to be a Justice of the Peace for the Whole Island;
380. Mr. DISSANAYAKA MUDIYANSELAGE ANURA BANDARA to be a Justice of the Peace for the Whole Island;
381. Mr. ATTIDIYE NAYANANANDA LIYANAGE to be a Justice of the Peace for the Whole Island;
382. Mrs. SAMBUNADAPILLAI JAMUNARANI to be a Justice of the Peace for the Whole Island;
383. Mr. AMPEGAMA GAMAGE WICKRAMATHILAKA to be a Justice of the Peace for the Whole Island;
384. Mr. SEENITHAMBY MANIKKAWASAGAM to be a Justice of the Peace for the Whole Island;
385. Mr. THENNAKON MUDIYANSELAGE CHANDRARATHNA to be a Justice of the Peace for the Whole Island;
386. Mr. THISSA SARATH KUMARA ALWIS KOHOMBAN WICKRAMA JAYASEKARA to be a Justice of the Peace for the Judicial Zone of Galle;
387. Mr. GNANAMUTHTHU SHANMUGANADASUNDARAM to be a Justice of the Peace for the Whole Island;
388. Mr. KALAHE JAGODAGE ANURUDDHA DESHAPRIYA to be a Justice of the Peace for the Whole Island;
389. Mr. PADMALAL BANDARIGODA to be a Justice of the Peace for the Whole Island;
390. Mrs. DADALLAGE GANGA NIMMI UPUL KUMARI to be a Justice of the Peace for the Whole Island;
391. Mr. WELUPILLE DHARMARAJA to be a Justice of the Peace for the Whole Island;
392. Mr. SENARATH APPUHAMILLAGE SOMARATHNE to be a Justice of the Peace for the Judicial Zone of Gampaha;
393. Mr. DEWAYALAGE UPALI JAYASOORIYA to be a Justice of the Peace for the Judicial Zone of Kegalle;
394. Mr. AMARAKOON MUDIYANSELAGE SUMANASEKARA to be a Justice of the Peace for the Whole Island;
395. Mr. LIYANA ARACHCHILLAGE SAMEERA CHINTHAKA VIRANJITH LIYANAARACHCHI to be a Justice of the Peace for the Whole Island;
396. Mr. ERONIMUS JENITTAN to be a Justice of the Peace for the Whole Island;
397. Mr. KACHCHI MOHAMED IQBAL to be a Justice of the Peace for the Whole Island;
398. Mr. LIYANA ARACHCHILAGE SUMATHIPALA UDAWELA to be a Justice of the Peace for the Judicial Zone of Kandy;
399. Mrs. KUDAGE NADEEKA DILRUKSHI to be a Justice of the Peace for the Whole Island;
400. Mr. GANE ARACHCHILLAYA CHANDRARATHNA to be a Justice of the Peace for the Judicial Zone of Colombo;
401. Mr. RAJAPAKSHA MUDIYANSELAGE NILUPUL RANJITH RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
402. Mr. HEWAHETA WASALA MUDALIGE NUWAN CHANDRALAL RANAWEERA to be a Justice of the Peace for the Whole Island;
403. Mr. ADIKARI MUDIYANSELAGE RANJITH ADIKARI to be a Justice of the Peace for the Whole Island;
404. Ven. NILWAKKE SAMUDITHA THERO to be a Justice of the Peace for the Whole Island;
405. Mr. MARSOOK MOHAMED AZEEM to be a Justice of the Peace for the Whole Island;
406. Mrs. WADUMANAGE PRIYANTHI ANOKA GUNATHILAKA to be a Justice of the Peace for the Whole Island;
407. Mr. RAJAPAKSHA BODAWATHTHE SUNIL JAYANTHA to be a Justice of the Peace for the Whole Island;
408. Mr. EKANAYAKA MUDIYANSELAGE ARIYARATHNA BANDA EKANAYAKA to be a Justice of the Peace for the Judicial Zone of Kandy;
409. Mr. RATHNAYAKA MUDIYANSELAGE HERATH BANDA to be a Justice of the Peace for the Whole Island;
410. Mr. NUWARAPAKSHA WIJEKUMARAGE GAMINI WIJEKUMARA to be a Justice of the Peace for the Whole Island;
411. Mr. SAMARAKOON MUDIYANSELAGE CHANDRASEKARA SAMARAKOON to be a Justice of the Peace for the Whole Island;
412. Mr. HADUWALA DEWAGE INDIKA PUSHPAKUMARA SAMARASINGHE to be a Justice of the Peace for the Whole Island;
413. Mr. RANJITH LIYANGE to be a Justice of the Peace for the Whole Island;
414. Ven. THALAWATHUGODA MUDITHA THISSA THERO to be a Justice of the Peace for the Whole Island;
415. Mr. MUTHTHU MOHAMADU MAHAMED ARSATH to be a Justice of the Peace for the Whole Island;
416. Mr. SUBASINHE MUDIYANSELAGE PALLE GEDARA RANBANDA to be a Justice of the Peace for the Judicial Zone of Kandy;

417. Mr. WIJESINGHE DEWAGE WIPULSHANTHA SAMARASINGHE to be a Justice of the Peace for the Whole Island;
418. Mr. ARULANANDANAM SANDANAM to be a Justice of the Peace for the Judicial Zone of Colombo;
419. Mr. SINGAPPULIGE MAHINDA SUGATH PREMASIRI to be a Justice of the Peace for the Judicial Zone of Kurunegala;
420. Mr. KANGARA MUDIYANSELAGE KAMAL SANJEEWA KUMARA to be a Justice of the Peace for the Whole Island;
421. Mr. EDWARD HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
422. Mr. NALLA PERUMA ARACHCHIGE SANJAYA NIROSHAN to be a Justice of the Peace for the Whole Island;
423. Mr. KAHANDAGAMAGE NERAJ SAMPATH to be a Justice of the Peace for the Whole Island;
424. Mr. KIRIPITIGE DHARMASIRI ROYAL to be a Justice of the Peace for the Whole Island;
425. Mr. YAPA MUDIYANSELE MAHINDASIRI YAPA to be a Justice of the Peace for the Whole Island;
426. Mr. GOPAL PAKKIYARAJAH to be a Justice of the Peace for the Whole Island;
427. Mr. ARAWE DASANAYAKA MUDIYANSELAGE GUNARATHNA DASANAYAKA to be a Justice of the Peace for the Whole Island;
428. Mr. MEDAGEDARA MUDIYANSELAGE SENAKA SUMITH KUMARA NAWANELIYA to be a Justice of the Peace for the Whole Island;
429. Mrs. ILANDARI DEWAGE DITHTHIKA WANSHANATHA to be a Justice of the Peace for the Whole Island;
430. Mrs. WEERAKOON MUDIYANSELAGE LANKA NILMINI KUMARI WEERAKOON to be a Justice of the Peace for the Whole Island;
431. Mrs. EKANAYAKA MUDIYANSELAGE THASMINI RENUKA EKANAYAKA to be a Justice of the Peace for the Judicial Zone of Kandy;
432. Mr. KANGARA MUDIYANSELAGE ALUTHGEDARA DINGIRI BANDA to be a Justice of the Peace for the Judicial Zone of Kandy;
433. Mr. PALLEWATHTHE GEDARA PODI APPUHAMI to be a Justice of the Peace for the Judicial Zone of Kandy;
434. Ven. ETHILIWEWE WIMALA RANSI THERO to be a Justice of the Peace for the Whole Island;
435. Mr. KONARA MUDIYANSELAGE PRIYANTHA GUNASEKARA to be a Justice of the Peace for the Judicial Zone of Monaragala;
436. Mr. DANIEL NIROSHAN to be a Justice of the Peace for the Whole Island;
437. Mr. GNANAPRAGASAM MARIO ELGIN to be a Justice of the Peace for the Whole Island;
438. Mrs. HETTIARACHCHIGE MALLIKA CHANDRANI to be a Justice of the Peace for the Judicial Zone of Monaragala;
439. Mr. SUNTHARALINGAM SUNTHARAKUMAR to be a Justice of the Peace for the Whole Island;
440. Mr. SAUNDARARASA THINESH to be a Justice of the Peace for the Whole Island;
441. Mr. SIVALINGAM ILANGOVA to be a Justice of the Peace for the Whole Island;
442. Mrs. KIRIBATHGALA RANASINGHALAGE DISNA SIRI CHANDANI WEERAKOON to be a Justice of the Peace for the Whole Island;
443. Mr. KRISHNAPILLAI GUNASOORIYAN to be a Justice of the Peace for the Judicial Zone of Batticaloa;
444. Mr. JAYASUNDARA MUDIYANSELAGE LALITH GUNAWARDANA to be a Justice of the Peace for the Whole Island;
445. Mrs. SIMAN MERU PATHIRANNEHELAGE THANUJA KUMARI to be a Justice of the Peace for the Whole Island;
446. Mr. MOHAMMED KHALID FAREED MOHAMOD IMAM to be a Justice of the Peace for the Whole Island;
447. Mr. PATHIRAJA MUDIYANSELAGE WIJERATHNA to be a Justice of the Peace for the Whole Island;
448. Mr. SENADHIPATHI MUDIYANSELAGE PIYARATHNA to be a Justice of the Peace for the Judicial Zone of Puttlam;
449. Mr. MAHAPATABADIGE ANTONEYS NEEL EMARD PERERA to be a Justice of the Peace for the Judicial Zone of Chilaw;
450. Ven. WATHTHEGEDARA JINARATHANA THERO to be a Justice of the Peace for the Whole Island;
451. Mr. DAS MUDIYANSELAGE ANURA KUMARA MALALA ALOKA BANDARA to be a Justice of the Peace for the Whole Island;
452. Mr. ALAGIYAWANNA MOHOTTALAGE ASHOKA GUNASEKARA to be a Justice of the Peace for the Whole Island;
453. Mr. BASTHIYANLAGE ANURA SOMASIRI to be a Justice of the Peace for the Whole Island;
454. Ven. THERO WELANGAHAWATTHE WANGEESA THERO to be a Justice of the Peace for the Whole Island;
455. Mrs. RUPASINGHA MISILIN to be a Justice of the Peace for the Judicial Zone of Chilaw;
456. Mr. MOHOMED ISMAIL HUSEINUDEEN to be a Justice of the Peace for the Whole Island;
457. Mrs. MUHANDIRAM GAMLADDALAGE NILMINI GEETHANJALEE MANGALAGAMA to be a Justice of the Peace for the Whole Island;
458. Mr. MEETHALAWA ALUTHGAMAGE SENASUNDARA ALUTHGAMAGE to be a Justice of the Peace for the Whole Island;
459. Mrs. JAMUNI GEDARA RANJANI JAYALATHA to be a Justice of the Peace for the Whole Island;
460. Mr. KANAGARASA ARASARATHNAM to be a Justice of the Peace for the Judicial Zone of Jaffna;
461. Mrs. RATHNAYAKA MUDIYANSELAGE THILAKA LATHA MENIKE RATHNAYAKA to be a Justice of the Peace for the Judicial Zone of Kandy;
462. Mr. MAHALINGAM NIRESHKUMAR to be a Justice of the Peace for the Whole Island;
463. Mrs. YAMUNA PRIYANTHI GAJANAYAKE to be a Justice of the Peace for the Whole Island;

464. Mr. MOHAMOD AJWAD ALIM MOHAMOD BISHIR to be a Justice of the Peace for the Whole Island;
465. Mr. BODARAGAMAGE RATHNAPALA RREMASIRI PERERA to be a Justice of the Peace for the Whole Island;
466. Mr. ABDUL RAHMAN MUHAMMADU ASHLAL to be a Justice of the Peace for the Whole Island;
467. Mr. MOHAMED ISMAIL MOHAMED FAIROOZ to be a Justice of the Peace for the Whole Island;
468. Mr. VINAYAGAMOORTHY VELANANTHAM to be a Justice of the Peace for the Whole Island;
469. Mr. RANHOTI GEDARA JAYANTHA SAMPATH KUMARA RAJAPAKSHA to be a Justice of the Peace for the Judicial Zone of Kandy;
470. Mr. AHAMED HASSAN MOHAMED RIFAN to be a Justice of the Peace for the Whole Island;
471. Mr. EKANAYAKA MUDIYANSELAGE GOROKGAHATHENNA GEDARA MADDUMA BANDARA to be a Justice of the Peace for the Whole Island;
472. Mr. KARUNASINGHE PANDITHARATHNA WEDAMUDALIGE SANKA RANGANA WAIDYARATHNA to be a Justice of the Peace for the Whole Island;
473. Mr. DISANAYAKA MUDIYANSELAGE PRIYAJANAKA DISANAYAKA to be a Justice of the Peace for the Whole Island;
474. Mr. LANSAKARA KULATHUNGA MUDIYANSELAGE MANTHI KULATHUNGA to be a Justice of the Peace for the Whole Island;
475. Mrs. GAMAGE DILANI MADUWANTHI to be a Justice of the Peace for the Whole Island;
476. Mr. NENATHUNGA LIYANAGE SUSITH ROHANA LIYANAGE to be a Justice of the Peace for the Whole Island;
477. Mr. ARUMUGAM THEVATHARSHAN to be a Justice of the Peace for the Whole Island;
478. Mrs. SHALIYA PRATHAP to be a Justice of the Peace for the Whole Island;
479. Mr. SIRIMAL GEDARA THILAK THUSHARA PIYASENA to be a Justice of the Peace for the Whole Island;
480. Mr. RATHNAYAKA MUDIYANSELAGE KUMBURE GEDARA HEENBANDA to be a Justice of the Peace for the Judicial Zone of Ampara;
481. Mr. SIVARAJA PARANTHAMAN to be a Justice of the Peace for the Whole Island;
482. Mr. KADIRA MUDIYANSELAGE ARIYARATHNA to be a Justice of the Peace for the Judicial Zone of Polonnaruwa;
483. Mr. MOHAMED ISMAIL MOHAMED FARIS to be a Justice of the Peace for the Whole Island;
484. Mr. JOSEPH JEYAKENADY to be a Justice of the Peace for the Whole Island;
485. Mr. EPA DACKSON to be a Justice of the Peace for the Judicial Zone of Balapitiya;
486. Mr. RANASINGHE ARACHCHIGE KAMALSIRI to be a Justice of the Peace for the Judicial Zone of Awissawella;
487. Mr. GEEGANAGE CHITHRANANDA to be a Justice of the Peace for the Whole Island;
488. Mr. VIRITHTHAMULLA GAMAGE DAYANANDA to be a Justice of the Peace for the Whole Island;
489. Mr. SHAUL HAMIDU SHIHAM HAMEED to be a Justice of the Peace for the Whole Island;
490. Mr. GUNASENAGE PRIYANTHA GUNASENA to be a Justice of the Peace for the Whole Island;
491. Mr. AHANGAMA VITHANAGE JAYARATNE to be a Justice of the Peace for the Judicial Zone of Nuwara Eliya;
492. Mr. MANNAPPERUMA PATABEDIGE ARIYARATHNE to be a Justice of the Peace for the Judicial Zone of Kandy;
493. Mr. ABEYSEKARA ARACHCHIGE GNANARATNA to be a Justice of the Peace for the Judicial Zone of Awissawella;
494. Mr. HEWA KANDAGE ASITHA PRIYADARSHANA to be a Justice of the Peace for the Whole Island;
495. Mr. MANIKKUWA WADUGE ROSHAN CHAMINDA KUMARA to be a Justice of the Peace for the Judicial Zone of Colombo;
496. Mr. SAMARANAYAKA VIDANA GAMAGE NANDASENA to be a Justice of the Peace for the Whole Island;
497. Mr. HEWA JAYALATHGE DANUSHKA ERANTHA CHANDRASIRI to be a Justice of the Peace for the Judicial Zone of Kurunegala;
498. Mrs. KULAPPU WADUGE CHANDANI MALKANTHI DE SILVA to be a Justice of the Peace for the Whole Island;
499. Mr. NISHANTHA MANJULA RANAWEERA to be a Justice of the Peace for the Whole Island;
500. Mr. VARATHARAJAH JATHEESKARAN to be a Justice of the Peace for the Whole Island;
501. Mrs. GATAMANNA GAM ACHARIGE GAYANI to be a Justice of the Peace for the Whole Island;
502. Mr. KANKANI DURAGE LAL to be a Justice of the Peace for the Whole Island;
503. Mr. RATHNA PARAKRAMA GAMAGE to be a Justice of the Peace for the Whole Island;
504. Mr. SRAVANAMUTHU KANAGARATNAM to be a Justice of the Peace for the Whole Island;
505. Ven. KIRINDE NALAKA THERO to be a Justice of the Peace for the Whole Island;
506. Mr. UDAWELA GAMAGE SUNIL ABERATHNA to be a Justice of the Peace for the Whole Island;
507. Mr. JAYAKODYGE KAPILA SURENDRA JAYAKODY to be a Justice of the Peace for the Judicial Zone of Kalutara;
508. Mr. DENIPITIYA WITHANAGE THUSITHA LAKMUTHU JINADASA to be a Justice of the Peace for the Whole Island;
509. Mrs. ELABADA ASHA SANDARENU to be a Justice of the Peace for the Judicial Zone of Balapitiya;
510. Mr. NANAYAKKARA PREMATHILAKA SIRISENA to be a Justice of the Peace for the Whole Island;
511. Mr. KARIYAWASAM HEWA MANAGE WIMALASENA to be a Justice of the Peace for the Whole Island;
512. Mr. KANGANA MUDIYANSELAGE RUWAN KUMARA GUNATHILAKA to be a Justice of the Peace for the Whole Island;

513. Mrs. MALWANAGE NADEEKA DILRUKSHI to be a Justice of the Peace for the Whole Island;
514. Mr. ABEYGUNAWARDHANA KORALE KANKANAMGE ARIYATHILAKA to be a Justice of the Peace for the Whole Island;
515. Mr. HATHARASINGHE ARACHCHIGE SHYAMAN NISHANTHA HATHARASINGHE to be a Justice of the Peace for the Whole Island;
516. Mrs. MOHAMED RISHAD FATHIMA RISMIYA to be a Justice of the Peace for the Whole Island;
517. Mrs. HEWA BULATH KANDAGE GAYASHA MIYUSARANI to be a Justice of the Peace for the Whole Island;
518. Mr. BANDULA MUDALIGE PIYASIRI to be a Justice of the Peace for the Whole Island;
519. Mr. ADDARAWATHTHA ARACHCHIGE GAMINI to be a Justice of the Peace for the Whole Island;
520. Mrs. SRIYALATHA ABEY Wickramasingha to be a Justice of the Peace for the Whole Island;
521. Mrs. HABARADUWA HEWAGE CHANDRALATHA to be a Justice of the Peace for the Whole Island;
522. Mr. DHARMALINGAM SERITHAER to be a Justice of the Peace for the Judicial Zone of Badulla;
523. Mr. YAPA MUDIYANSELAGE WIMALATHISSA to be a Justice of the Peace for the Whole Island;
524. Mr. LAHIRU RANGA ILAMPERUMA to be a Justice of the Peace for the Judicial Zone of Matara;
525. Mr. YATAWARAGE GAMINI DAYARATHNA to be a Justice of the Peace for the Whole Island;
526. Mr. DICKSON RAJADARSHI GAMAGE to be a Justice of the Peace for the Whole Island;
527. Mr. MOHAMED SALLY MOHAMED NAWAS to be a Justice of the Peace for the Whole Island;
528. Mr. HEWAYALAGE GAMINI HEMARATHNA to be a Justice of the Peace for the Whole Island;
529. Mr. PATHPANADAN THAJIPARAN to be a Justice of the Peace for the Whole Island;
530. Mr. NAGARAJAH ITHAYARAJAN to be a Justice of the Peace for the Whole Island;
531. Mrs. WIJESINGHA EKANAYAKAGE NAJILA IRANI to be a Justice of the Peace for the Whole Island;
532. Mr. KANDIAH RAVEEHARAN to be a Justice of the Peace for the Whole Island;
533. Mr. KUMARA NANDALAL RATHNAYAKE to be a Justice of the Peace for the Judicial Zone of Panadura;
534. Mr. MARUTHAPIRAN MATHITHAS to be a Justice of the Peace for the Whole Island;
535. Mr. ASANKA SANJEEWA BANDARA KUMBUREGAMA to be a Justice of the Peace for the Whole Island;
536. Mrs. CHRISTOMBUGE DILINI ERANDIKA PERERA to be a Justice of the Peace for the Whole Island;
537. Mr. SAMMU HANDIGE PRIYANTHA PREMA KUMARA to be a Justice of the Peace for the Whole Island;
538. Mrs. HETTI ARACHCHIGE HASANI NILANTHIKA to be a Justice of the Peace for the Whole Island;
539. Mr. DANAPALA MUDIYANSELAGE PRIYANTHA KUMARA KANDEGEDARA to be a Justice of the Peace for the Whole Island;
540. Mr. VISWANATHAN VIJAYAPRASADH to be a Justice of the Peace for the Whole Island;
541. Mr. ARUMUGAM MAHINDARAJ to be a Justice of the Peace for the Judicial Zone of Badulla;
542. Mr. NAGARAWATTE WEDALAGE ROHANA JAYARATHNA to be a Justice of the Peace for the Judicial Zone of Kegalle;
543. Mrs. UKWATHTHAGE DONA NANDAWATHIE to be a Justice of the Peace for the Whole Island;
544. Ven. HAMBULUWE GNANALIKA THERO to be a Justice of the Peace for the Whole Island;
545. Mr. VEERAPAKU JEGANATHAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
546. Mr. THIRAVIYANADHAN THILEEPAN to be a Justice of the Peace for the Whole Island;
547. Mr. SRI NARAYANA HETTI BANDARALAGE WIJEBANDARA to be a Justice of the Peace for the Whole Island;
548. Mr. JAYAMANNA KANKANAMAGE JAGATH NELSON KULARATHNA to be a Justice of the Peace for the Whole Island;
549. Mr. RAJAPAKSHA ARACHCHILLAGE KRISHANTHA INDREJITH SAMARANAYAKA to be a Justice of the Peace for the Whole Island;
550. Mrs. WARAKAGODA ACHARIGE SUBANI ANURADHA RATHNASOORIYA to be a Justice of the Peace for the Whole Island;
551. Mrs. SAROJATHEVY KANESATHASAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
552. Mr. MURUGAIAH PUVESWARAN to be a Justice of the Peace for the Whole Island;
553. Mr. SAMBASIVAM THAVASANGARY to be a Justice of the Peace for the Judicial Zone of Jaffna;
554. Mr. VALLIPURAM VELMURUKU to be a Justice of the Peace for the Judicial Zone of Jaffna;
555. Mrs. HETTIARACHCHIGE DONE CHANDRANI PRIYADARSHINI to be a Justice of the Peace for the Whole Island;
556. Mr. SIRIWARDHANA KANKANAMAGE KRISHANTHA UPUL KUMARA to be a Justice of the Peace for the Judicial Zone of Gampaha;
557. Mr. SHIVANANDARASA VIPULANANDARAJAH to be a Justice of the Peace for the Whole Island;
558. Mrs. KARIYAWASAM KOTTAWA GAMAGE RENUKA SANDAMALIE to be a Justice of the Peace for the Whole Island;
559. Mrs. RASATHURAI THEUAMALAR THANGAMANIKKAM to be a Justice of the Peace for the Whole Island;
560. Mr. NALLATHAMBY SUTHAKARAN to be a Justice of the Peace for the Whole Island;
561. Mr. RATNAM JEGANATHAN to be a Justice of the Peace for the Judicial Zone of Kalmunai;
562. Mr. NANDASIRI SAMARADHEERA to be a Justice of the Peace for the Whole Island;
563. Mr. RAJAPAKSHA MUDIYANSELAGE GUNATHILAKA to be a Justice of the Peace for the Whole Island;
564. Mr. MUHAMMADH SHAHEEDH MUHAMMAD RASSAN to be a Justice of the Peace for the Judicial Zone of Kandy;

565. Mr. KANAPATHIPPILLEI KUNARATNAM to be a Justice of the Peace for the Whole Island;
566. Mr. RAJAPAKSHA DEWAGE SIRIPALA to be a Justice of the Peace for the Whole Island;
567. Mr. WARSHA VITHANAGE CHANAKA THUSITHA KUMARA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
568. Mr. SANDRA MARAKKALA SUNIL VIJESKERA to be a Justice of the Peace for the Judicial Zone of Panadura;
569. Mr. WITHANAGE JANAKA SOMAPALA to be a Justice of the Peace for the Judicial Zone of Kegalle;
570. Mr. DON PERCY MAHINDA ATHUKORALA to be a Justice of the Peace for the Whole Island;
571. Mr. WELANGALLE PATHIRANNEHELAGE AMARANATH AMARASINGHA to be a Justice of the Peace for the Whole Island;
572. Mrs. DASANAYAKA MUDIYANSELAGE PAHALA GEDARA CHITRAWATHI to be a Justice of the Peace for the Judicial Zone of Kandy;
573. Mr. SOORIYA ARACHCHIGE RUWAN PRIYALAL RATHNAYAKA to be a Justice of the Peace for the Whole Island;
574. Mrs. ARIYAPPERUMA ARACHCHILLAGE CHANDANI ARIYAPPERUMA to be a Justice of the Peace for the Whole Island;
575. Mrs. HERATH MUDIYANSELAGE MALLIKA HERATH to be a Justice of the Peace for the Whole Island;
576. Mr. RAJAPAKSHAYALAGE THUSARA UPUL KUMARA RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
577. Mr. EPITAWALA ARACHCHIGE CHANDRASIRI to be a Justice of the Peace for the Whole Island;
578. Mr. ADIKARI MUDIYANSELAGE NIMAL SENARATHNA ADIKARI to be a Justice of the Peace for the Judicial Zone of Polonnaruwa;
579. Mrs. DON SHIRANI NIRMALA WEERAKKODY to be a Justice of the Peace for the Whole Island;
580. Mr. KATHIRESAN SELVARAJA to be a Justice of the Peace for the Whole Island;
581. Mrs. SASIKALA ELANGOMANNAN to be a Justice of the Peace for the Whole Island;
582. Mr. KATHIRKAMANATHAN SELVAKUMAR to be a Justice of the Peace for the Whole Island;
583. Mr. HABARAGAMU RALALAGE NISHANTHA GAMINI PEIRIS to be a Justice of the Peace for the Whole Island;
584. Mrs. ASUNTHA SIWEMINI EDIRISURIYA to be a Justice of the Peace for the Whole Island;
585. Mr. MOHOMED MUSAMMIL MOHOMED MUSNY to be a Justice of the Peace for the Whole Island;
586. Mr. MOHOMED SALAHUDEEN MOHAMMADU NAJUMY to be a Justice of the Peace for the Whole Island;
587. Mr. KUMARA ALARIC JAYAWARDANA to be a Justice of the Peace for the Whole Island;
588. Mr. KARAGODA PATHIRANAGE PRASANNA KUSUM to be a Justice of the Peace for the Whole Island;
589. Mr. WITHANAGE CHANDRATHILAKA to be a Justice of the Peace for the Judicial Zone of Gampaha;
590. Ven. NAWADAGALA NAGITHA THERO to be a Justice of the Peace for the Whole Island;
591. Mr. WEERASEKARA MUDIYANSELAGE ANANDA to be a Justice of the Peace for the Whole Island;
592. Mr. WEEBADDE RALALAGE LIONAL RANAWEEERA to be a Justice of the Peace for the Whole Island;
593. Mrs. PADMA DAYAWATHIE JAYALATH GUNASEKARA to be a Justice of the Peace for the Whole Island;
594. Mr. ATHAMKANDU NOORDEEN to be a Justice of the Peace for the Judicial Zone of Kalmunai;
595. Mr. AHANA KAPUGE DANAPALA to be a Justice of the Peace for the Whole Island;
596. Mr. KADAWATH PEDI GEDARA DARSHANA PRADEEP KUMARA to be a Justice of the Peace for the Whole Island;
597. Mr. IHALA GAMAGE DON JAYASENA to be a Justice of the Peace for the Whole Island;
598. Mr. JAYASIN KORALE ARACHCHIGE PEMANATHA ABEYWICKRAMA to be a Justice of the Peace for the Whole Island;
599. Mr. MELEWWE THANTRIGE PUNYASIRI to be a Justice of the Peace for the Whole Island;
600. Mrs. KUMARASINGHA ARACHCHIGE WASANA NILMINI JAYAWICKRAMA to be a Justice of the Peace for the Whole Island;
601. Mr. HEENATIGALA KOSMULLAGE ATHULA DAMMIKE to be a Justice of the Peace for the Whole Island;
602. Mr. SARANA WEDUMPOLA SAPUMOHOTTI to be a Justice of the Peace for the Whole Island;
603. Mr. KETEEPE KANKANAMGE PRASAD CHANDANA to be a Justice of the Peace for the Whole Island;
604. Mr. THAMBA HETTI MUDALIGE DON SHANTHI JAYASENA to be a Justice of the Peace for the Whole Island;
605. Mrs. WALPOLAGE DONA PUNYA LAKSHMI JEEWARDANA to be a Justice of the Peace for the Whole Island;
606. Mrs. BASNAYAKE MUDALIGE NAYANA SREENI BASNAYAKE to be a Justice of the Peace for the Judicial Zone of Kandy;
607. Mr. TITUS DIAS YAPA ABEYTHUNGA to be a Justice of the Peace for the Whole Island;
608. Mrs. RATHNAYAKA MUDIYANSELAGE KIRIMANIKA to be a Justice of the Peace for the Whole Island;
609. Mr. BANNEHEKA MUDIYANSELAGE KAPURUBANDA BANNEHEKA to be a Justice of the Peace for the Whole Island;
610. Mrs. MANANNALAGE KARUNAWATHI to be a Justice of the Peace for the Whole Island;
611. Mr. WARNASURIYA MUDIYANSELAGE JOSEPH FENANDO to be a Justice of the Peace for the Whole Island;
612. Mr. THENNAKON MUDIYANSELAGE RATHNAYAKE to be a Justice of the Peace for the Whole Island;
613. Mrs. WEERASEKARA BAMUNU MUDIYANSELAGE BANDARA MANIKE to be a Justice of the Peace for the Whole Island;
614. Mr. WISKAM NANDANA PATABEDI MUHAMDIRAMALAGE WIMALASENA to be a Justice of the Peace for the Whole Island;
615. Mr. GOPALA MUDIYANSELAGE JINEDU MOHAMED SAHABDEEN to be a Justice of the Peace for the Whole Island;
616. Mr. WEERASINGHE MULACHARIGE UPASOMA to be a Justice of the Peace for the Whole Island;
617. Mrs. AMARATHUNGAGE SOMAWATHE to be a Justice of the Peace for the Whole Island;

618. Mr. LOKU VIDANALAGE NUWAN SIRI to be a Justice of the Peace for the Judicial Zone of Kegalle;
619. Mr. SOLONGA ARACHCHILAGE NIHAL PREMASIRI RANGALLA to be a Justice of the Peace for the Judicial Zone of Kandy;
620. Mr. RANHAM VEDANAGAMAGE to be a Justice of the Peace for the Whole Island;
621. Mrs. NAGAMUWAGE DONA RANJITH MALKANTHI to be a Justice of the Peace for the Whole Island;
622. Mr. DHARMADASA LIYANAGAMA to be a Justice of the Peace for the Whole Island;
623. Mr. MAGURAGAMA ETHIGE KULATHUNGA to be a Justice of the Peace for the Whole Island;
624. Mrs. DONA SUSILA PATHMINI SURIGE to be a Justice of the Peace for the Whole Island;
625. Mr. PERUMAL KARUPPANNAN. to be a Justice of the Peace for the Whole Island;
626. Mr. CHANDRASEKARAN SRIDARAN to be a Justice of the Peace for the Whole Island;
627. Mr. NAYANAKANTHA ROBERT EDIRIWICKRAMA to be a Justice of the Peace for the Whole Island;
628. Mr. MOHOMAD YUSUF AMANULLA to be a Justice of the Peace for the Whole Island;
629. Mrs. AMARAWATHIE LANKAGE to be a Justice of the Peace for the Whole Island;
630. Mr. SAMARASINGHA ATHAPATHTHU KANKANAMGE SOMASIRI to be a Justice of the Peace for the Whole Island;
631. Mrs. NANAYAKKARAWASAN KOHOBANARACHCHI LEELAWATHI to be a Justice of the Peace for the Whole Island;
632. Mr. DAYARATHNA MEEGAHAWATTA to be a Justice of the Peace for the Whole Island;
633. Mr. HOLANKAGE GAMINI JAYASEKARA to be a Justice of the Peace for the Whole Island;
634. Mr. MAHAWITHANAGE DON THILAKARATHNA to be a Justice of the Peace for the Whole Island;
635. Mr. PEDURU ARACHCHIGE HERATH GAMINI WEERASINGHA to be a Justice of the Peace for the Whole Island;
636. Mrs. ARAMBAWATTE SOMAWATHIE to be a Justice of the Peace for the Whole Island;
637. Mrs. KATUWAN THUDUWE MANAGE NANDANI to be a Justice of the Peace for the Whole Island;
638. Mrs. RANAWEEERA KANKANAMGE MALANI to be a Justice of the Peace for the Whole Island;
639. Mrs. MUNASINGHE ARACHCHIGE LILAWATHI to be a Justice of the Peace for the Whole Island;
640. Mr. DAVITH JAYAWARDANA GAJAHIN GAMAGE to be a Justice of the Peace for the Whole Island;
641. Mr. RAMANAYAKA PATHIRANAGE UPALI to be a Justice of the Peace for the Whole Island;
642. Mr. RANASIN ARACHCHIGE SAMARAPALA to be a Justice of the Peace for the Whole Island;
643. Mrs. CHANDRALATHA KASTHURI ARACHCHI to be a Justice of the Peace for the Whole Island;
644. Mr. KIRALAWELLA PALLIYAGURUGE KUMARASIRI to be a Justice of the Peace for the Whole Island;
645. Mr. SOORIYA ARACHCHILAGE THILAK RATHNA SHANTHA to be a Justice of the Peace for the Whole Island;
646. Mr. GUNADASA WIJAYASEKARA to be a Justice of the Peace for the Judicial Zone of Matara;

647. Mr. NAWARATHNAM NAWANEEDAN to be a Justice of the Peace for the Whole Island;
648. Mrs. WIJESINGHE ARACHCHIGE SHYAMALI PRIYANGIKA to be a Justice of the Peace for the Whole Island;
649. Mr. MATARA ARACHCHILAGE HIRAN KAPILA KULASINGHA to be a Justice of the Peace for the Whole Island;

As the Justice of Peace.

THALATHA ATUKORALE,
Minister of Justice.

Ministry of Justice,
Colombo 12,
20th August, 2018.

09-195

MINISTRY OF JUSTICE AND PRISON REFORMS

BY virtue of powers vested in me by Section 45 (2) of the Judicature Act, No. 02 of 1978, I, Thalatha Atukorale, Minister of Justice and Prison Reforms, do hereby revoke.

01. The appointment of Mr. Manjula Prasanna Attanayaka, No. 307/25/1, Ekamutu Road, Nedimala, Dehiwala, as a Justice of the Peace for Whole Island.

THALATHA ATUKORALE,
Minister of Justice and Prison Reforms.

08th August, 2018,
Ministry of Justice and Prison Reforms.

09-197/1

MINISTRY OF JUSTICE AND PRISON REFORMS

BY virtue of the powers vested in me by Section 45 (2) of the Judicature Act, No. 02 of 1978, I, Thalatha Atukorale, Minister of Justice and Prison Reforms, do hereby revoke.

01. The appointment of Mr. Kalubowilage Lakshman of No. 110/E, Welikala, Pokunuwita, as a Justice of the Peace for Whole Island.

THALATHA ATUKORALE,
Minister of Justice and Prison Reforms.

08th August, 2018,
Ministry of Justice and Prison Reforms.

09-197/2

Government Notifications

My No. : RG/NB/11/2/82/2017/පිටු/සැ.

NOTICE UNDER THE LAND REGISTERS RECONSTRUCTED FOLIO ORDINANCE (CAP. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Anuradhapura 07.09.2018 to 21.09.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 28.09.2018. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 56 of volume L. D. O. 100 of the Land Registry, Anuradhapura in Anuradhapura District.	All that divided and defined allotment of land marked Lot 16 depicted in Plan No. 259/1 made by Surveyor General of the land situated at Wanniyakulama at No. 243 Gramaniladari Division in Eastern Nuwaragam Palatha Divisional Revenue Officer's Division in the District of Anuradhapura, North Central Province and bounded on the, <i>North by</i> : Reservation of Ela in Plan No. 259/1; <i>East by</i> : Reservation of Ela in Plan No. 259/1; <i>South by</i> : B. K. J. Edirisinghe in Plan No. 259/1; <i>West by</i> : Senanayake road in Plan No. 259/1. <i>Extent</i> : 0A., 03R., 24P.	Grant of Secretary to the President No. අනු/නැනුප/ප්‍ර 1433 on 04.04.1996.

RANJITH DAYANANDA,
Senior Deputy Registrar General,
For Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

My No. : RG/NB/11/2/80/2018/RE/Con.

NOTICE UNDER THE LAND REGISTERS RECONSTRUCTED FOLIO ORDINANCE (CAP. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Homagama 07.09.2018 to 21.09.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 28.09.2018. The matter in respect of which the objection or claim is made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 294 of volume 153 of Division N of the Land Registry Homagama in Colombo District.	All that allotment of land marked Lot 76 depicted in Plan No. 692 dated 17.05.1993 made by C. E. N. Jayawardene, Licensed Surveyor of the land called “Etaherliyagaha kanatta” situated at Mattegoda in Udugaha Pattu Salpiti Korale in the District of Colombo, Western Province and bounded on the, <i>North</i> : Lot 75; <i>East</i> : Lot B - Reservation for Road 9 Meters Wide; <i>South</i> : Lot 77; <i>West</i> : Lot 66; <i>Extent</i> : 00A., 00R., 14.15P.	01. Deed of Transfer No. 672 written and attested by B. L. Wickramarachchi, Notary Public on 17.09.1993.

N. C. VITHANAGE,
Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

My No. : RG/NB/11/2/82/2018/පිටු/සැ.

NOTICE UNDER THE LAND REGISTERS RECONSTRUCTED FOLIO ORDINANCE (CAP. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Delkanda 14.09.2018 to 21.09.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 28.09.2018. The matter in respect of which the objection or claim is made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 146 of volume 726 of Division 'M' of the Land Registry Delkanda in Colombo District.	All that divided and defined Lot No. '20' in Plan No. 233 dated 02.03.1958 made by W. R. B. Silva, Licensed Surveyor of the land called "Galkissewatta" situated at Galkissa Palle Pattu of Salpiti Korale in the District of Colombo, Western Province bounded on the, <i>North by</i> : Assessment No. 126/14, Galle Road and Lot 21; <i>East by</i> : Lot 23 Road Reservation; <i>South by</i> : Lot 23 Road Reservation; <i>West by</i> : Lot 19. <i>Extent</i> : 00A., 00R., 20P.	01. Deed of Transfer No. 10687 written and attested by E. L. W. Aponso, Notary Public on 16.09.1962. 02. Deed of Transfer No. 3037 written and attested by B. Samarasingha, Notary Public on 13.01.1970. 03. Deed of Transfer No. 368 written and attested by B. E. J. Fernando, Notary Public on 01.10.1982.

N. C. VITHANAGE,
Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

NOTICE UNDER SECTION 25 and 26 OF THE DEBT CONCILIATION ORDINANCE No. 39 OF 1941

THE Debt Conciliation Board wishes to make an attempt to bring about a settlement between the creditor and the Debtor indicated against the application number in the Schedule hereto under the Debt Conciliation Ordinance Act, No. 39 of 1941, No. 5 of 1959, No. 24 of 1964, No. 41 of 1973 and No. 19 of 1978.

Therefore in terms of Section 25 (1) and 26 (1) of the Ordinance the relevant Creditors are hereby required to furnish to the Board before the date they are required to appear before it the particulars of debt due to them from the under mentioned debtors.

Mrs. ROSHANI HETTIGE,
Secretary (*Acting*),
Debt Conciliation Board Department.

Debt Conciliation Board Department,
No. 35A, Dr. N. M. Perera Mawatha,
Colombo 08,
24th August, 2018.

<i>Application No.</i>	<i>Name and Address of Debtor</i>	<i>Name and Address of Creditor</i>	<i>Next Calling Date</i>
(1) 44740	Mr. Madigapola Lekamge Newil Susantha Ponseka, 35B, Ridiweli, Road, Pallansena, Kochchikade	Mrs. Ogasta Roshini Nilusha Fernando, 126, Pallansena, Kochchikade	12.09.2018
(2) 44600	Mrs. Jayakodi Arachchilage Priyantha Kumari, Nawasigahawaththa, Welipennagahamula.	Mr. Gunasekarage Ishika Ashwinath Gunasekara, Kurunegala Road, Kuliyapitiya.	02.10.2018
(3) 42013	Mr. Lokupitiyage Maithreedasa, No. 579, Nawagamuwa South, Ranala.	Mr. Sooriya Arachchi Gamage Chaminda Lal, No. 506, Sri Sumanathissa Mawatha, Nawagamuwa South, Ranala.	18.09.2018
(4) 42745	Mr. Yakambe Gedara Amaradasa, No. 96, Polgollawaththa, Polgolla.	Mrs. Senarath Karunanayakage Amila Chintha Karunanayaka, “Isiosu Suwamadura” Poojapitiya.	03.09.2018

<i>Application No.</i>	<i>Name and Address of Debtor</i>	<i>Name and Address of Creditor</i>	<i>Next Calling Date</i>
(5) 42517	Mrs. Kekulawala Jayawardana, Arachchige Airangani Pushpalatha, No. 362/A10/2, Hamuge Hena, Udupila, Delgoda.	Mrs. Waduge Isanjalee Samanthi Kumari, No. 36, Katukurunda, Henegama (W. P.),	17.10.2018
(6) 44786	Mr. Pothupitiya Gamaethige Wickramasinghe, Jayami Stores, Thambagamuwa, Pallekanda, Pallebedda. Mrs. Wanasuriyage Manikhami, Wickramasinghe, Jayami Stores, Thambagamuwa, Pallekanda, Pallebedda.	Mr. Pinnekande Kattadiyalage Wasantha Kumara, Jayasiri Stores, Balawinna, Pallekanda.	19.09.2018
(7) 43770	Mrs. Wanninayaka Mudiyanseelage Chandani Kumari, D Manike Careoff, Kumara Niwasa, Pallandeniya, Maspotha, Kurunegala.	Mr. Ambegoda Liyanage Asitha Samarasinghe, No. 62, Sahan Pedesa, Bamunussa, Maspotha.	02.10.2018
(8) 44664	Mrs. Kannangara Koralalage Dona Sriyawathi, No. 97B, Kalalgoda, Pannipitiya	DTA Holding Pvt Ltd., No. 35/B, Vidyala Mawatha, Piliyandala	23.10.2018
(9) 42391	Mr. Sunil Mahagamage, No. 329/2B, Dehiyalawaththa, Kondadeniya, Katugasthota.	Mr. Sampath Kumara Mallikage, No. 201/30, Walauwaththa, Udawawala, Katugasthota.	09.10.2018

Miscellaneous Departmental Notices

PV 1014.

PV 13914.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Rashmi Deepsea Fishing Company (Private) Limited"

WHEREAS there is reasonable cause to believe that "Rashmi Deepsea Fishing Company (Private) Limited", a Company Incorporated on "30.10.2006" under the Companies Act, No. 17 of 1982 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Rashmi Deepsea Fishing Company (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-52

PV 14966.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Raigampura Apparels (Private) Limited"

WHEREAS there is reasonable cause to believe that "Raigampura Apparels (Private) Limited", a Company Incorporated on "30.03.1990" under the Companies Act, No. 17 of 1982 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Raigampura Apparels (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-51

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Sri Line Shipping International (Private) Limited"

WHEREAS there is reasonable cause to believe that "Sri Line Shipping International (Private) Limited", a Company Incorporated on "21.11.2002" under the Companies Act, No. 17 of 1982 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Sri Line Shipping International (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-50

PV 94686.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Transcom Enterprises (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Transcom Enterprises (Pvt) Ltd", a Company Incorporated on "24.09.2013" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Transcom Enterprises (Pvt) Ltd", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-49

PV 68273.

PV 66175

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of "Wijaya Holdings (Private) Limited"**

WHEREAS there is reasonable cause to believe that "Wijaya Holdings (Private) Limited", a Company Incorporated on "30.06.2009" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Wijaya Holdings (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-48

PV 91995.

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of "Hamilton Leisure Crafts & Sports (Private) Limited"**

WHEREAS there is reasonable cause to believe that "Hamilton Leisure Crafts & Sports (Private) Limited", a Company Incorporated on "09.04.2013" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Hamilton Leisure Crafts & Sports (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-47

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of "Indima (Private) Limited"**

WHEREAS there is reasonable cause to believe that "Indima (Private) Limited", a Company Incorporated on "13.11.2008" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Indima (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-46

PV 73067.

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of "K S A Corporate Services (Private) Limited"**

WHEREAS there is reasonable cause to believe that "K S A Corporate Services (Private) Limited", a Company Incorporated on "07.07.2010" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "K S A Corporate Services (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-45

PV 15046.

PV 73558.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “C I S Engineering Constructions (Private) Limited”

WHEREAS there is reasonable cause to believe that “C I S Engineering Constructions (Private) Limited”, a Company Incorporated on “27.04.2006” under the Companies Act, No. 17 of 1982 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “C I S Engineering Constructions (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-44

PV 71807.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “K S K Group (Private) Limited”

WHEREAS there is reasonable cause to believe that “K S K Group (Private) Limited”, a Company Incorporated on “01.04.2010” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “K S K Group (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-43

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “Atec Lanka (Private) Limited”

WHEREAS there is reasonable cause to believe that “Atec Lanka (Private) Limited”, a Company Incorporated on “03.08.2010” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Atec Lanka (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-42

PV 67861.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “Schokman and Samerawickreme (Private) Limited”

WHEREAS there is reasonable cause to believe that “Schokman & Samerawickreme (Private) Limited”, a Company Incorporated on “21.05.2009” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Schokman and Samerawickreme (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-41

PV 67177.

PV 105882.

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “The Imaging Company Blax (Private) Limited”**

WHEREAS there is reasonable cause to believe that “The Imaging Company Blax (Private) Limited”, a Company Incorporated on “02.03.2009” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “The Imaging Company Blax (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-40

PV 83856.

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “Binxcor (Private) Limited”**

WHEREAS there is reasonable cause to believe that “Binxcor (Private) Limited”, a Company Incorporated on “24.01.2012” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Binxcor (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-39

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “Kyoto Auto Trading (Private) Limited”**

WHEREAS there is reasonable cause to believe that “Kyoto Auto Trading (Private) Limited”, a Company Incorporated on “27.05.2015” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Kyoto Auto Trading (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-38

PV 66420.

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “Metro Link Industries (Private) Limited”**

WHEREAS there is reasonable cause to believe that “Metro Link Industries (Private) Limited”, a Company Incorporated on “04.12.2008” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Metro Link Industries (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-37

PV 65916.

COMMERCIAL BANK OF CEYLON PLC

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "B. R. Fernando Residencies (Private) Limited"

WHEREAS there is reasonable cause to believe that "B. R. Fernando Residencies (Private) Limited", a Company Incorporated on "20.10.2008" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "B. R. Fernando Residencies (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-36

PV 68415.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "M H Pharmaceuticals (Private) Limited"

WHEREAS there is reasonable cause to believe that "M H Pharmaceuticals (Private) Limited", a Company Incorporated on "13.07.2009" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "M H Pharmaceuticals (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
12th August, 2018.

09-35

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Loan Account No. : 2111323.
Madduma Thotage Gayan Rohitha.

AT a meeting held on 29th June, 2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Madduma Thotage Gayan Rohitha as the Obligor has made default in the payment due on Bond No. 4826 dated 30th March, 2017 attested by W. L. Jayaweera, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 01st May, 2018 a sum of Rupees Nine Million Six Hundred and Thirty-seven Thousand Four Hundred and Fifty-four and cents Seventy-eight (Rs. 9,637,454.78) on the said Bond and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond No. 4826 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka and Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Nine Million Six Hundred and Thirty-seven Thousand Four Hundred and Fifty-four and cents Seventy-eight (Rs. 9,637,454.78) with further interest on a sum of Rs. 8,880,625.94 at 14.50% per annum from 02nd May, 2018 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot X depicted in Plan No. 3520 dated 20th May, 2016 made by B. K. S. Bamunusinghe, Licensed Surveyor of the land called Ambalankanattewatta and Ambalankanatta together with the buildings, trees, plantations and everything else standing thereon situated at Hokandara South in Grama Niladhari Division of 474C Hokandara South in the Municipal Council Limits of Kaduwela in the Divisional Secretariat of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot X is bounded on the North by Malabe-Kottawa Road and

Lot Y, on the East by Lot Y and Lot 3 in Plan No. 1003, on the South by Lot 3 in Plan No. 1003, Lots 3, 2 and 7 (Road 15ft. wide) in Plan No. 1020 and on the West by Lots 3, 2 and 7 (Road 15ft. wide) in Plan No. 1020 and Malabe-Kottawa Road and containing in extent Twenty-one decimal Seven Five Perches (0A., 0R., 21.75P.) or 0.0550 Hectares according to the said Plan No. 3520.

Which said Lot X being a sub division of an amalgamation of the following lands:

(a) All that divided and defined allotment of land marked Lot A depicted in Plan No. 5772 dated 26th September, 2003 made by D. Kapugeekiyana, Licensed Surveyor of the land called Ambalankanattewatta and Ambalankanatta together with the trees, plantations and everything else standing thereon situated at Hokandara South in Grama Niladhari Division of 474C, Hokandara South in the Municipal Council Limits of Kaduwela in the Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot A is bounded on the North by Road, on the East by Lot B and Lot 2 of the said Plan, on the South by Lot 2 and Lot 7 and on the West by Main Road and containing in extent Seventeen decimal One Six Perches (0A., 0R., 17.16P.) according to the said Plan No. 5772 and registered in and under volume/ folio G 1529/182 in the Land Registry of Homagama.

(b) All that divided and defined allotment of land marked Lot B depicted in Plan No. 5772 dated 26th September, 2003 made by D. Kapugeekiyana, Licensed Surveyor of the land called Ambalankanattewatta and Ambalankanatta together with the trees, plantations and everything else standing thereon situated at Hokandara South in Grama Niladhari Division of 474C, Hokandara South in the Municipal Council Limits of Kaduwela in the Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot Y is bounded on the North by Road, on the East by Lot 3 in Plan No. 1003, on the South by Lot 2 and Lot 3 and on the West by Lot A of the said Plan and containing in extent Six decimal Five Seven Perches (0A., 0R., 06.57P.) according to the said Plan No. 5772 and registered in and under volume/ folio G 1529/183 in the Land Registry of Homagama.

Mrs. RANJANI GAMAGE,
Company Secretary.

29th June, 2018.

09-168

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Loan Account No. : 1995601.

Vinds Tea International (Private) Limited.

AT a meeting held on 27th March, 2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Vinds Tea International (Pvt) Ltd a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 476/1, Deniyawatta Road, Battaramulla as the Obligor and Viduranga Kumari Daulagala Fernando as the Mortgagor have made default in the payment due on Bond No. 1852 dated 30th March, 2016 attested by R. A. M. N. Rajasuriya, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 1st Schedule hereto).

And whereas Vinds Tea International (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 476/1, Deniyawatta Road, Battaramulla as the Obligor and Korala Gamage Nalin Wasantha Fernando as the Mortgagor have made default in the payment due on Bond No. 1853 dated 30th March, 2016 attested by R. A. M. N. Rajasuriya, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 2nd Schedule hereto).

And whereas there is now due and owing to the Commercial Bank of Ceylon PLC as at 28th February, 2018 a sum of Rupees Fourteen Million Six Hundred and Fifty-five Thousand Four Hundred and Ten and cents Twenty-nine (Rs. 14,655,410.29) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the properties and premises morefully described in the 1st and 2nd Schedules hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 1852 and 1853 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka and Senanayake, Auctioneers of No. 200, 2nd Floor, Hulftsdoorp Street, Colombo 12 for the recovery of the said sum of Rupees Fourteen Million Six Hundred and Fifty-five Thousand Four Hundred and Ten and cents Twenty-nine (Rs. 14,655,410.29) with further interest

on a sum of Rs. 14,285,000 at 7.5% per annum (7.5% per annum fixed for the first Two years and thereafter at AWPLR+2% per annum) from 01st March, 2018 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

THE 1st SCHEDULE

All that divided and defined allotment of land marked Lot 1A depicted in Plan No. 2629 dated 04th March, 2014 made by A. K. Wanigasinghe, Licensed Surveyor (being a re-survey and amalgamation of Lot 1 depicted in Plan No. 3903 dated 24th February, 2013 made by C. De S. Gunathilake, Licensed Surveyor, Lot 2 depicted in Plan No. 3924 dated 03rd August, 2013 made by C. De S. Gunathilake, Licensed Surveyor, Lots 3B1, 3B2 and 3B3 all depicted in Plan No. 2471 dated 26th October, 2012 made by A. K. Wanigasinghe, Licensed Surveyor, Lot 4 depicted in Plan No. 755 dated 26th May, 2003 made by H. Devasurendra, Licensed Surveyor and Lot 3A depicted in Plan No. 1249/2009 dated 03rd November, 2009 made by W. D. Bellana, Licensed Surveyor) of the land called Kurundugahawatta and Kadurugahawatta together with the buildings, trees, plantations and everything else standing thereon bearing Assessment No. 218/42, Kaduwela Road situated at Battaramulla in the Grama Niladari Division of 492B-Battaramulla North in Divisional Secretary's Division and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot 1A is bounded on the North by path (8ft. wide), part of Lot 3A4 in Plan No. 2471 and Deniyawatta Road, on the East by Deniyawatta Road, 10ft. wide Road, land claimed by K. Jayasena Perera and others on the South by 10ft. wide Road, Land claimed by K. Jayasena Perera and Others and land claimed by K. Geetha Ranjani and on the West by land claimed by K. Geetha Ranjani, path (8ft. wide) and part of Lot 3A4 in Plan No. 2471 and containing in extent Thirty-one decimal Nought Three Perches (0A., 0R., 31.03P.) or 0.0785 Hectares according to the said Plan No. 2629 and registered under Volume/Folio 763/16 at the Homagama Land Registry.

Together with the Right of way and other appurtenant rights in over and along the following:

1. All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 755 dated 26th May, 2003 made by H. Devasurendra, Licensed Surveyor of the land called Kadurugahawatta situated at Battaramulla in the Grama Niladari Division of 492B-Battaramulla North in Divisional Secretary's Division and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot 2 is bounded on the North by Assessment No. 218/17, Deniyawatta Road and Road, on the East by Deniyawatta

Road, on the South by Lots 3 and 1 and on the West by Lot 1 and containing in extent Nought Five decimal Seven Nought Perches (0A., 0R., 05.70P.) according to the said Plan No. 755 and registered under Volume/Folio B 458/4 at the Homagama Land Registry.

2. All that divided and defined allotment of land marked Lot 8 depicted in Plan No. 755 dated 26th May, 2003 made by H. Devasurendra, Licensed Surveyor of the land called Kadurugahawatta situated at Battaramulla in the Grama Niladari Division of 492B-Battaramulla North in Divisional Secretary's Division and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot 8 is bounded on the North by Lots 5 and 4, on the East by Deniyawatta Road and Lot 7, on the South by Assessment No. 478/1-4, Deniyawatta Road and Lot 7 and on the West by Lots 6 and 5 and containing in extent Ten decimal Seven Three Perches (0A., 0R., 10.73P.) according to the said Plan No. 755 and registered under Volume/Folio B 458/5 at the Homagama Land Registry.

THE 2nd SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 6572^A dated 02nd March, 2010 made by T. B. S. Sangaradeniya, Licensed Surveyor (being a re survey of part of Lot 1^B depicted in Plan No. 122^P dated 26th April, 1963 and sub divided on 09th December, 1975 by K. M. H. Navaratne, Licensed Surveyor) of the land called Portion of Hitinagederawatta together with the buildings, trees, plantations and everything else standing thereon situated at Gannoruwa in the Grama Niladari Division of 133-Gannoruwa East in Divisional Secretariat Division of Yatinuwara within the Pradeshiya Sabha Limits of Yatinuwara in Gangapalatha of Yatinuwara in the District of Kandy Central Province and which said Lot 1 is bounded on the North by Lot 3 in Plan No. 4784, on the East by Lot 2, on the South by Lot 3 and 2 and on the West by Lot 1^A in Plan No. 122^P and containing in extent Twenty-one decimal One One Perches (0A., 0R., 21.11P.) or 0.0534 Hectares according to the said Plan No. 6572^A.

Which said land being a re survey of part of Lot 1B depicted in Plan No. 122^P and morefully described as follows:

All that divided and defined allotment of land marked Lot 1^B depicted in Plan No. 122^P dated 26th April, 1963 and sub divided on 09th December, 1975 by K. M. H. Navaratne, Licensed Surveyor of the land called Portion of Hitinagederawatta together with the buildings, trees, plantations and everything else standing thereon

situated at Gannoruwa in the Grama Niladari Division of 133-Gannoruwa East in Divisional Secretariat Division of Yatinuwara within the Pradeshiya Sabha Limits of Yatinuwara in Gangapalatha of Yatinuwara in the District of Kandy Central Province and which said Lot 1^B is bounded on the North by Lot 5 in Plan No. 122^P and a portion of Hitinagedarawatta, on the East by Gamayewatta *alias* Gannoruwawatta, on the South by Lot 2 in the said Plan No. 122^P and on the West by Lot 1^A in the same Plan and containing in extent Twenty-five decimal Three One Perches (0A., 0R., 25.31P.) according to the said Plan No. 122^P and registered under Volume/Folio B 400/73 at the Kandy Land Registry.

Together with the Right of way and other appurtenant rights in over and along the Road Reservation depicted on the Eastern and Southern boundaries of Lot 1 in the said Plan No. 6572A.

Mrs. RANJANI GAMAGE,
Company Secretary.

27th March, 2018.

09-169

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Loan Account No. : 1987126.
Hettiyadura Susantha Sanjeewa Karunarathna.

AT a meeting held on 31st August, 2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Hettiyadura Susantha Sanjeewa Karunarathna as the Obligor has made default in the payment due on Bond No. 135 dated 03rd March, 2016 attested by P. S. L. De Silva, Notary Public of Galle in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 28th June, 2018 a sum of Rupees Six Million Four Hundred and Sixty-eight Thousand Five Hundred and Three and cents Nine (Rs. 6,468,503.09) on the said Bond and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond No. 135 be sold

by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka and Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Six Million Four Hundred and Sixty-eight Thousand Five Hundred and Three and cents Nine (Rs. 6,468,503.09) with further interest on a sum of Rs. 6,053,508.75 at 10.50% per annum from 29th June, 2018 to date of sale together with cost of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 2^B depicted in Plan No. 313 dated 28.05.2003 made by P. A. Chandrapala, Licensed Surveyor of the land called Lot 2 of Bataganwilawatta and Kerawakbokke Owita *alias* Kahatagahawatta Mukalana bearing Assessment No. 196/6, Elliot Road, Galle together with the soil, buildings, trees, plantations and everything else standing thereon situated at Bataganwila, Kumbalwella within the Grama Niladari Division of Dangedara West No. 96D in the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 2^B is bounded on the North by Road Reservation 10 feet wide, on the East by Lot 2^C of the same land, on the South by Lot 3 of the same land and on the West by Lot 2^A of the same land and containing in extent Eight decimal One Five Perches (0A., 0R., 8.15P.) as per the said Plan No. 313 and registered under Volume/Folio A 590/225 at Galle Land Registry.

Together with the right to use the Road Reservation 10 feet wide, as depicted in Plan No. 313 aforesaid.

Mrs. RANJANI GAMAGE,
Company Secretary.

09-170

PAN ASIA BANKING CORPORATION PLC— CORPORATE BANKING UNIT BRANCH

Resolution adopted by the Board of Directors of Pan Asia Banking Corporation PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Names of the Customers : Sivakumar Elayathamby
Sinnarajah and Harija Sivakumar Sinnarajah.

BY the Resolution dated 25th April, 2018, the Board of Directors of the Pan Asia Banking Corporation PLC resolved specially and unanimously as follows.

Whereas the aforesaid Sivakumar Elayathamby Sinnarajah and Harija Sivakumar Sinnarajah as the "Obligors" and Harija Sivakumar Sinnarajah as the

“Mortgager” have made default in payment due on Mortgage Bond No. 566 dated 24.07.2015 attested by M. K. Sooriarachchi, Notary Public of Colombo in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48;

And whereas there is now due and owing to the Pan Asia Banking Corporation PLC (hereinafter sometimes called as “the Bank”).

A sum of Rupees Forty-nine Million Four Hundred and Sixty-two Thousand Eight Hundred and Eighty-nine and cents Sixty-six (Rs. 49,462,889.66) on account of principal and interest up to 02.04.2018 together with interest at the rate of 20% per annum on Rupees Forty-seven Million One Hundred and Eighty Thousand and Eight Hundred and Eighty and cents Sixty-nine (Rs. 47,180,880.69) from 03.04.2018 till the date of payment on the said Mortgage Bond No. 566 aforesaid.

It is hereby resolved:

1. that in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, I. W. Jayasuriya, Licensed Auctioneer of No. 369/1, Dutugamunu Mawatha, Mawilmada, Kandy be authorized and empowered to sell by public auction, the property, mortgaged to the Bank which is morefully described in the Schedule hereto and for the recovery of the said sum of a Rupees Forty-nine Million Four Hundred and Sixty-two Thousand Eight Hundred and Eighty-nine and cents Sixty-six (Rs. 49,462,889.66) together with the interest as aforesaid from the aforesaid date, to the date of sale and costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 less payments (if any) since received.

THE SCHEDULE

All that defined and divided allotment of land marked Lot A depicted in Plan No. 1024A dated 23rd November, 1988 made by V. Sitsabesan, Licensed Surveyor together with the buildings, trees, plantations and everything else standing thereon bearing Assessment No. 75 (part), Barnes Place, presently bearing No. 75/3, Barnes Place situated at Barnes Place in Ward No. 36, (Cinnamon Gardens) within the Grama Niladhari Division of Cinnamon Gardens, within the Divisional Secretariat Division of Thimbirigasyaya, in the Municipal Council Limits of Colombo, in the Palle Pattu of Salpiti Korale and in the District of Colombo (within the Registration Division of Colombo) Western Province and which said Lot A is bounded on the North by Lot B in the said Plan No. 1024A, on the East by Lot 3 in the said Plan No. 1024A, on the South by Lot 1 in Plan No. 1014 dated

01.09.1988 made by S. M. Jalaludeen, Licensed Surveyor and on the West by Premises bearing Assessment Nos. 71/9, 71/8 and 71/6, Barnes Place and containing in extent Twelve decimal Five Perches (0A., 0R., 12.5P.) according to the said Plan No. 1024A and registered under Title E 102/111 at the Colombo Land Registry.

Together with the right of way under in over and along the following land.

All that defined and divided allotment of land marked Lot 3 (being a reservation for road) depicted in Plan No. 1024A dated 23rd November, 1988 made by V. Sitsabesan, Licensed Surveyor situated at Barnes Place aforesaid and which said Lot 3 is bounded on the North by Premises bearing Assessment No. 75/5, Barnes Place, on the East by Premises bearing Assessment No. 71/1B, Barnes Place, on the South by Road and on the West by Lot 1 in Plan No. 1014 and Lot A and B in the said Plan No. 1024A and containing extent Eight decimal Seven Five Perches (0A., 0R., 8.75P.) according to the said Plan No. 1024A and registered under Title E 77/04 at the Colombo Land Registry.

By order of Directors,

DEVIKA HALWATHURA,
Manager/Recoveries.

09-174

SEYLAN BANK PLC—GAMPOLA BRANCH (Registered under Ref. PQ 9 according to the Companies Act, No. 7 of 2007)

Resolution adopted by the Board of Directors of Seylan Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Account No. : 0250-30400552-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 25.07.2018 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously.

Whereas Pothupitiya Arachchige Damil Prasad Thilakaratne *alias* Damith Prasad Thilakaratne of Atabage as “Obligor” has made default in payment due on Bond Nos. 1428 dated 26th July, 2016, attested by Anne Melani De Lima, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 04th May, 2018 a total sum of Rupees Forty Million Nine Hundred and Twenty-five Thousand Eight Hundred and Sixty-one and cents Forty-two

(Rs. 40,925,861.42) together with interest in respect of the facilities as stated below on the said Bond and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended do hereby resolve that the property morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Bond Nos. 1428 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer for recovery of the total sum of Rupees Forty Million Nine Hundred and Twenty-five Thousand Eight Hundred and Sixty-one and cents Forty-two (Rs. 40,925,861.42) together with interest as mentioned below from 05th May, 2018 up to the date of the sale with cost of advertising, any other charges incurred less payments (if any) since received.

In respect of SMILE III facility a sum of Rupees Seven Million Eight Hundred and Eleven Thousand Five Hundred and Fifty-two and cents Twelve (Rs. 7,811,552.12) as at 04th May, 2018 together with interest on Rupees Seven Million Six Hundred and Twelve Thousand Three Hundred and Sixty-nine and cents Twenty-four (Rs. 7,612,369.24) at Twenty (20%) per annum from 05th May, 2018 to date of sale.

In respect of Term Loan facility is a sum of Rupees Five Million Four Hundred and Eighty-six Thousand Three Hundred and Forty-one and cents Sixty-eight (Rs. 5,486,341.68) as at 04th May, 2018 together with interest on Rupees Five Million One Hundred and Sixteen Thousand (Rs. 5,116,000) at Twenty (20%) per annum from 05th May, 2018 to date of sale.

In respect of Short Term Loan facility is a sum of Rupees Twenty-seven Million Six Hundred and Twenty-seven Thousand Nine Hundred and Sixty-seven and cents Sixty-two (Rs. 27,627,967.62) as at 04th May, 2018 together with interest on Rupees Twenty-six Million One Hundred and Thirty Thousand Six Hundred and Thirty-three and cents Twenty-nine (Rs. 26,130,633.29) as at Twenty (20%) per annum from 05th May, 2018 to date of sale.

THE SCHEDULE

All that divided allotment of land marked Lot 1 depicted in Plan No. 1672 dated 25.02.2016 made by R. S. Pathirana, Licensed Surveyor called portion of "Orwell Estate" situated at Mahara Village in the Gramaniladhari Division of No. 1164 Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in the District of Kandy in Central Province and the said Lot 1 is bounded on the North by Road, on the East by Boundary Post and Bank separating Store filed estate

situated at Angammana Village, on the South by Lots 20, 21 and 25 depicted in Plan No. 3476 made by D. A. Jayagoda, Licensed Surveyor, Store filed Estate and Road and on the West by Lot 25 depicted in Plan No. 3476 made by D. A. Jayagoda, Licensed Surveyor, Raja Ela, live fence separating Lot 2 in Plan No. 348B and Road and containing in extent of Three Roods and Twenty-seven decimal Three Perches (0A., 3R., 27.3P.) together with building, trees, plantations and everything else standing thereon.

Which above said amount of land is an amalgamated and resurveyed portion of the following lands:-

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 9288 dated 12.09.2009 made by E. V. Sirisumana, Licensed Surveyor called portion of "Orwell Estate" situated at Mahara Village in the Gramaniladhari Division of No. 1164 Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division of Gampola in the District of Kandy Central Province and the said Lot 1 is bounded on the North by Lots 18, 20, 21 depicted in Plan No. 3476 made by D. A. Jayagoda, LS, on the South by Narrow part of land belonging to Road Development Authority and on the West by Lot 2 depicted in Plan No. 9288 and containing in extent of Four decimal Two Three Perches (0A., 0R., 4.23P.) together with everything else standing thereon.

2. All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 9288 dated 12.09.2009 made by E. V. Sirisumana, Licensed Surveyor called portion of "Orwell Estate" situated at Mahara Village in the Gramaniladhari Division of No. 1164 Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in the District of Kandy in Central Province and the said Lot 2 is bounded, on the North by remaining portion of Lots 18, 20, 21 depicted in Plan No. 3476 of D. A. Jayagoda, LS, on the East by Lot 1 in Plan No. 9288, on the South by Lot 20 and 21 in Plan No. 3476 and on the West by Lot 3 depicted in Plan No. 9288 and containing in extent of Three decimal Nought One Perches (0A., 0R., 3.01P.) together with everything else standing thereon.

3. All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 9288 dated 12.09.2009 made by E. V. Sirisumana, Licensed Surveyor called portion of "Orwell Estate" situated at Mahara Village in the Gramaniladhari Division of No. 1164 Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in

the District of Kandy in Central Province and the said Lot 2 is bounded on the North by Lots 19, 18, 20, 21 depicted in Plan No. 3476 of D. A. Jayagoda, Licensed Surveyor, on the East by Lot 2 in Plan No. 9288, on the South by concrete fence separating Lots 20 and 21 in Plan No. 3476 and on the West by Orwell estate depicted in Plan No. 3476, Lot 25 and Reservation of Mahara Raja Ela and containing in extent of Seventeen Decimal Seven Six Perches (0A., 0R., 17.76P.) together with everything else standing thereon.

4. All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 348B dated 29.09.2009 and 16.09.2010 made by R. S. Pathirana, Licensed Surveyor called Portion of “Orwell Estate” situated at Mahara Village in the Grama Niladhari Division of No. 1164, Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in the District of Kandy in the Central Province and the said Lot 3 is bounded on the North by Lot 2, on the East by road leading to main road, on the South by boundary post separating remaining portion of Lot 20 in Plan No. 3476 and on the West by Raja ela and containing in extent of Seventeen decimal Seventeen Perches (0A., 0R., 17.17P.) together with everything else standing thereon.

5. All that divided and defined allotment of land marked Lot 1B depicted in Plan No. 347/2012/861 dated 05.01.2011 made by R. S. Pathirana, Licensed Surveyor called Portion of “Orwell Estate” situated at Mahara Village in the Grama Niladhari Division of No. 1164, Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in the District of Kandy in the Central Province and the said Lot 1B is bounded on the North-west by remaining portion of land marked Lot 1 in Plan No. 4570, on the North-east and East by Store filed Estate and on the South-east by Lot 1A in Plan No. 347/2 made by R. S. Pathirana, LS, on the South-west and West by Wall separating the road leading to Main Road and containing in extent of Fifteen decimal Seven Nine Perches (0A., 0R., 15.79P.) together with everything else standing thereon.

6. All that divided and defined allotment of land marked Lot 1A depicted in Plan No. 347/2 dated 05.01.2011 and 29.09.2009 made by R. S. Pathirana, Licensed Surveyor called Portion of “Orwell Estate” situated at Mahara Village in the Grama Niladhari Division of No. 1164, Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in the District of Kandy in the Central Province and the said Lot 1A is bounded on the North by Lot 1 in Plan No. 347 and road and on the East by boundary post

separating Store filed Estate and on the South by portion of Lot 2 in Plan No. 4570, on the West by Lot 3 depicted in Plan No. 348 B and containing in extent of Five decimal Four Perches (0A., 0R., 5.4P.) together with everything else standing thereon.

7. All that contiguous divided and defined allotment of land marked Lot 1 and 3 depicted in Plan No. 813 dated 11.02.2011 made by R. S. Pathirana, Licensed Surveyor called portion of “Orwell Estate” situated at Mahara Village in the Gramaniladhari Division of No. 1164, Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in the District of Kandy in Central Province and the said Lot 1 and 2 together are bounded on the North by Road marked Lot 21 in Plan No. 3476 made by D. A. Jayagoda, LS and on the East by Store filed Estate and Angammana Village, on the South-east by remaining portion of land marked Lot 1 in Plan No. 438 made by W. D. C. S. Weerasekara, LS on the South-west by Road marked Lot 21 depicted in Plan No. 3476 and Lot 2 in the said Plan No. 813 and containing in extent of Sixty decimal One Nought Two Perches (0A., 0R., 60.10P.) together with everything else standing thereon.

8. All that contiguous divided and defined allotment of land marked Lot 2 depicted in Plan No. 813 dated 11.02.2011 made by R. S. Pathirana, Licensed Surveyor called portion of “Orwell Estate” situated at Mahara Village in the Gramaniladhari Division of No. 1164 Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha with in the Registration Division Gampola in the District of Kandy in Central Province and the said Lot 2 is bounded on the North-east by Lot 1 in same Plan and on the South-east by Lot 3 of this Plan, on the South-west and West by Road marked Lot 21 in Plan No. 3476 made by D. A. Jayagoda, LS and containing in extent of Fifteen decimal Nought Two Perches (0A., 0R., 15.02P.) together with everything else standing thereon.

9. All that contiguous divided and defined allotment of land marked Lot 1 depicted in Plan No. 438 dated 30.10.2011 made by W. D. C. S. Weerasekara, Licensed Surveyor called portion of “Orwell Estate” situated at Mahara Village in the Gramaniladhari Division of No. 1164 Angammana West in the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Udapalatha in the Kandukara Ihala Korale of Udapalatha within the Registration Division Gampola in the District of Kandy in Central Province and the said Lot 1 is bounded on the North-west by remaining portion of Lot 1 in Plan No. 3972 and on the South-east by remaining portion of Lot 2 in Plan No. 4570, Store filed Estate and Angammana Village more correctly Store field estate situated at Angammana Village, more correctly Store Field

estate situated at Angammana Village on the South-west by remaining portion of same land marked Lot 2 in Plan No. 4570 and all though it is said, on the North-east by Lot 21 depicted in Plan No. 3476 separating road leading to Main Road but more correctly, on the West by Lot 21 in Plan No. 3476 separating Road leading to Main road and containing in extent of Six decimal One Seven Perches (0A., 0R., 6.17P.) together with everything else standing thereon.

By order of the Board of Directors,

Mrs. K. HATCH,
Head of Leagal.

09-113

SAMPATH BANK PLC

(Formerly known as Sampath Bank Limited)

Resolution adopted by the Board of Directors of Sampath Bank PLC under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 amended by No. 01 of 2011 and No. 19 of 2011

G. Gnanasena and L. I. Goonapinuwala.
A/C No. : 0168 5000 3200.

AT a meeting held on 28.06.2018 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Goonapinuwala Gnanasena *alias* Goonapinuwalage Gnanasena and Lushantha Indrajith Goonapinuwala as the Obligors and the said Goonapinuwala Gnanasena *alias* Goonapinuwalage Gnanasena as the Mortgagor have made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the First Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos. 142 dated 03rd February, 2014, 443 dated 08th June, 2015 and 935 dated 28th October, 2016 all attested by A. G. K. Alokabandara of Anuradhapura Notary Public in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02.

Whereas Goonapinuwala Gnanasena *alias* Goonapinuwalage Gnanasena and Lushantha Indrajith Goonapinuwala as the Obligors have made default in the repayment of the credit facility granted against the security of the Machineries and fixtures morefully described in the Second Schedule hereto mortgaged

and hypothecated by the Machinery Mortgage Bond bearing No. MMB/ SBL/ 168/ 0017 dated 26th April, 2017 in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02.

And there is now due and owing on the said Bonds Nos. 142, 443 and 935 and Machinery Mortgage Bond No. MMB/ SBL/ 168/ 0017 to Sampath Bank PLC aforesaid as at 10th June, 2018 a sum of Rupees Thirty-five Million Nine Hundred and Twenty-six Thousand Six Hundred and Cents Three Only (Rs. 35,926,600.03) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property, premises and machineries morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bonds Nos. 142, 443 and 935 and Machinery Mortgage Bond No. MMB/ SBL/ 168/ 0017 to be sold in public auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Thirty-five Million Nine Hundred and Twenty-six Thousand Six Hundred and Cents Three Only (Rs. 35,926,600.03) together with further interest on a sum of Rupees Thirty-three Million Forty-two Thousand Only (Rs. 33,042,000.00) at the rate of Sixteen Decimal Five per centum (16.5%) per annum from 11th June, 2018 to date of satisfaction of the total debt due upon the said Bonds Nos. 142, 443 and 935 and Machinery Mortgage Bond No. . MMB/ SBL/ 168/ 0017 together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of Land marked “Lot 04” depicted in Plan No. 3411 dated 12th November, 2013 made by J. T. Galagedara, Licensed Surveyor of the land called “Nuwarawewa Puranawela” together with the soil, trees, plantations, buildings and everything else standing thereon situated at Nuwarawewa Village in Grama Niladari’s Division No. 319 - Bandara Puliyankulama within the Municipal Council Limits of Anuradhapura in Kende Korale in the Divisional Secretariat of Nuwaragam Palatha Central in the District of Anuradhapura, North Central Province and which said Lot 04 is bounded on the North by T. P. 174309 and 174305 and Road from Main Road, on the East by T. P. 174650, on the South by Lot 03 in same Plan and on the West by Lot 3 in same Plan and containing in extent One Acre Three Roods Twenty Five Perches (1A., 3R., 25P.) or 0.7715 Hectares according to the said Plan No. 3411 and registered in Volume/Folio F 04/241 at the Land Registry, Anuradhapura.

Which said Lot 04 is a sub division of the land morefully described below:-

All that divided and defined continuous allotments of Land marked "Lots 01, 02 and 03" depicted in Plan No. 2411 dated 08th April, 1994 made by D. M. G. Dissanayake, Licensed Surveyor of the land called "Nuwarawewa Puranawela" together with the soil, trees, plantations, buildings and everything else standing thereon situated at Nuwarawewa Village aforesaid and which said "Lots No. 01, 02 and 03" are together bounded on the North by T. P. 174309 and 174305 (Lot 11D in FVP 523), on the East by T. P. 174650 (Lot 11D in FVP 523), on the South by road reservation and on the West by TP 174308 and containing in extent (Exclusive of the Stream Passing through the land) Eight Acres One Rood Twenty Three decimal Nine Three Perches (8A., 1R., 23.93P.) or 3.3992 Hectares according to the said Plan No. 2411.

Which said Lots 01, 02 and 03 are the sub-divisions of the land morefully described below;

All that divided and defined allotment of land marked "Lot No. 3382" depicted in T P 174649 of the land called "Nuwarawewa Puranawela" together with the soil, trees, plantations, buildings and everything else standing thereon situated at Nuwarawewa Village aforesaid and which said "Lot No. 3382" is bounded on the North by T. P. 174309 and 174305, on the East by T. P. 174650, on the South by Road Reservation and on the West by T P 174308 and containing in extent (Exclusive of the Stream Passing through the land) Eight Acres One Rood (8A., 1R., 0P.) according to the said Plan No. T P 174649 and registered in Volume/ Folio A 402/ 268 (Remarks Column) at the land registry Anuradhapura.

Mortgaged and hypothecated under and by virtue of Mortgage Bonds Nos. 142, 443 and 935.

THE SECOND SCHEDULE

1. Dough Auto cutting machine (KIMHILL)
2. Dough Mixing Machine (40Kg)
3. Dough Mixing Machine (50Kg)
4. Jacket Kettle (80L) - 03 Units
5. SS304 fruit Juicer Machine
6. Rack Oven
7. Milk Packing Machine
8. Mixing Tank (Type 01-350 L)
9. Mixing Tank (Type 02 - 150L)

By order of the Board,

Company Secretary.

09-180

HATTON NATIONAL BANK PLC VAVUNIYA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Balasubramaniam Sasikumar.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 28th June, 2018 it was resolved specially and unanimously.

Whereas Balasubramaniam Sasikumar as the Obligor and Sentheepa Sasikumar as the Mortgagor by operation of Thesawalamai has mortgaged by mortgage Bond No. 1431 dated 20.03.2017 attested by J. Sivaramasarma Notary Public of Jaffna the land and the building hereto morefully described in the Schedule, in favour of Hatton National Bank PLC as security for the payment of Development Loan granted by Hatton National Bank PLC to Balasubramaniam Sasikumar and has made default the payment in a sum of Rupees Nine Million Six Hundred and Eighty-seven Thousand Seven Hundred and Seven and Cents Forty-two Only (Rs. 9,687,707.42) as at 10th April, 2018 on the said Bond and the Board of Directors of Hatton National Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the land and building morefully described in the Schedule hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 1431 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer for recovery of the said sum of Rs. 9,687,707.42 as at 10th April, 2018 together with further interest from 11th April, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land and premises called "Ukkulankulam Puliyadi Vayal" together with everything standing thereon containing in extent of 10 Acres but according to recent survey depicted as Lot 1 in Plan No. 3062 dated 06.01.2017 made by K. V. Sivakumaran, Licensed Surveyor situated at Ukkulankulam Tank in Arasamurippu Village in the Grama Niladari Division of Omanthai (V/219) within the administrative limits of Vavuniya South Tamil Pradeshiya Sabha in the Divisional Secretariat Division Vavuniya in the District of Vavuniya North Province containing in extent of Nine Acres and One Rood (09A., 01R., 00P.) according to the said Plan No. 3062 and which said Lot 1 is bounded on the East by Road, on the North by the properties depicted as Lots 111, 113 and 116

in plan CM950071 belonging to Thiruvambalam Yogarajah, on the West by the property depicted as Land 100 in Plan CM950071 belonging to K. Kandasamy and on the South by Road and the whole hereof and registered in volume/folio A 25/ 01 at the Vavuniya District Land Registry.

By order of the Board of Directors,

K A L T RANAWEEERA,
DGM (Legal)/Board Secretary.

09-13/1

HATTON NATIONAL BANK PLC JAFFNA METRO BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Mathalai Karuppusamy Selvakumar and Vijayaluxmy Selvakumar.

At a meeting of the Board of Directors of Hatton National Bank PLC held on 28th June, 2018 it was resolved specially and unanimously.

Whereas Mathalai Karuppusamy Selvakumar and Vijayaluxmy Selvakumar as the Obligors have mortgaged by mortgage Bond No. 956 dated 26.01.2016 attested by J. Sivaramasarma Notary Public of Jaffna the land morefully described in the First Schedule, hereto in favor of Hatton National Bank PLC as security for the payment of Term Loan granted by Hatton National Bank PLC to Mathalai Karuppusamy Selvakumar and Vijayaluxmy Selvakumar and has made default the payment in a sum of Rupees Seven Million Forty-four Thousand Seven Hundred and Twelve and Cents Seventy-seven Only (Rs. 7,044,712.77) as at 17th May, 2018.

And whereas Mathalai Karuppusamy Selvakumar and Vijayaluxmy Selvakumar as the Obligors have mortgaged by mortgage Bond No. 957 dated 26.01.2016 attested by J. Sivaramsarma Notary Public of Jaffna the land morefully described in the Second Schedule, hereto in favor of Hatton National Bank PLC as security for the payment of Term Loan granted by Hatton National Bank PLC to Mathalai Karuppusamy Selvakumar and Vijayaluxmy Selvakumar and has made default the payment in a sum of Rupees Six Million Four Hundred and Fifty-four Thousand One Hundred and Sixty-seven and Cents Fifty-one Only (Rs. 6,454,167.51) as at 17th May, 2018.

And there is now due and owing to the Hatton National Bank PLC as at 17th May, 2018 a sum of Rs. 7,044,712.77 and Rs. 6,454,167.51 totaling to Rupees Thirteen Million Four Hundred and Ninety-eight Thousand Eight Hundred and Eighty and Cents Twenty-eight Only (Rs. 13,498,880.28) on the said facilities and the Board of Directors of Hatton National Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property more fully described in First and Second Schedules, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 956 and 957 as securities be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer for recovery of the said sum of Rs. 13,498,880.28 as at 17th May, 2018 together with further interest from 18th May, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land and premises called “Ilakady” together with house cultivations, plantations and everything standing thereon depicted as Lot 1 in Plan No. 1061 dated 19.03.1986 made by M. Navaratnam, Licensed Surveyor containing in extent of 04 Lms V. C. and 12.75 kls but according to recent survey depicted as Lot 1 in Plan No. 2997 dated 31.05.2013 made by S. K. Sivananthan, Licensed Surveyor bearing Assessment No. 100, Iyanar Kovil Road situated at Vannarpannai North West in the Parish of Vannarpanna in the Grama Niladhari Division of Vannarpannai (J/82) in ward No. 22 within the administrative limits of Jaffna Municipal Council in the Divisional Secretariat Division of Jaffna in the District of Jaffna Northern Province containing in extent of Four Lachchams Varagu Culture and Twelve decimal Four Kulies (04 Lms V. C. 12.40 kls) according to the said Plan No. 2997 and which said Lot 1 is bounded on the East by the property of Dr. Nirupa Wife of Dr. Gnanasampanthan Vignarajah, on the North by Iyanar Kovil Road, on the West by the property of Thangaranee wife of Jeyarajah and on the South by the property of Saraswathydevy wife of Dr. Rajanathan and the whole hereof together with share of well standing in the Lot 2 in the said Plan No. 1061 and way and water course thereto and the right to lay underground pipe and draw water from the said well and registered in Volume/Folio A42/ 52 at the Jaffna District Land Registry.

THE SECOND SCHEDULE

All that divided and defined allotment of land and premises called “Ilakady” together with everything standing thereon depicted as Lot 2 in Plan No. 1061 dated 19.03.1986 made by M. Navaratnam, Licensed Surveyor containing in extent of 04 Lms V. C. and 03.20 Kls but according to recent survey depicted as Lot 1 in Plan No. 2999 dated

31.05.2013 made by S. K. Sivananthen, Licensed Surveyor bearing Assessment No. 102, Iyanar Kovil Road situated at Vannarpanni North West in the Parish of Vannarpannai in the Grama Niladhari Division of Vannarpannai (J/82) in Ward No. 22 within the administrative limits of Jaffna Municipal Council in the Divisional Secretariat Division of Jaffna in the District of Jaffna Northern Province containing in extent of Four Lachchams Varagu Culture and Two decimal Nine Kulies (04 Lms V. C. and 02.90 kls) according to the said Plan No. 2999 and which said Lot 1 is bounded on the East by the property of Packiyam wife of Selvaratnam, North by Iyanar Kovil Road, West by the property of Kalpana wife of Nandakumar Ganesan (*nee* Kanagasabai) and South by the property of Saraswathydevy wife of Dr. Rajanathan and the whole hereof and registered in volume/ folio and 40/28 at the Jaffna District Land Registry.

By order of the Board of Directors,

K A L T RANAWEERA,
DGM (Legal)/Board Secretary.

09-13/2

HATTON NATIONAL BANK PLC KILINOCHCHI NORTH BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Tharmalingam Thayaseelan and Tharmalingam Thayananthan.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 28th June, 2018 it was resolved specially and unanimously.

Whereas Tharmalingam Thayaseelan and Tharmalingam Thayananthan as the Obligor has mortgaged by mortgage Bond No. 330 dated 06.03.2014, No. 714 dated 16.04.2015 and No. 1298 dated 08.11.2016 all attested by J. Sivaramasarma Notary Public of Jaffna the land and the building more fully described in the Schedule, hereto in favour of Hatton National Bank PLC as security for the payment of Term Loan granted by Hatton National Bank PLC to Tharmalingam Thayaseelan and Tharmalingam Thayananthan and have made default the payment in a sum of Rupees Seven Million Two Hundred and Seventy-two Thousand Seven Hundred and Forty-three and Cents Thirty-eight Only (Rs. 7,272,743.38) as at 24th November, 2017 on the said Bonds and the Board of Directors of Hatton National Bank PLC under the powers vested by the Recovery of Loans by Banks

(Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property morefully described in the Schedule hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 330, 714 and 1298 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer for recovery of the said sum of Rs. 7,272,743.38 as at 24th November, 2017 together with further interest from 25th November, 2017 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land called "Visuvamadu Part 1" together with house well cultivations and everything standing thereon depicted as Lots 1 and 2 in Plan No. 550 dated 23.02.2002 prepared by C. Sivasubramaniam, Licensed Surveyor but according to re-survey depicted as Lots 1 and 2 in Plan No. 5336M dated 16.09.2013 made by M. C. M. Raafik, Licensed Surveyor situated at Visuvamadu in the Grama Niladhari Division of Visuvamadu East (MI/50) within the limits of Puthukkudiyiruppu Pradeshiya Sabha in the Divisional Secretariat Division of Puthukkudiyiruppu in the District of Mullaithivu Northern Province containing in extent of One Acre (01A., 00R., 00P.) according to the said Plan No. 5336M and which said Lots 1 and 2 are bounded on the East by Lot 3 in the said Plan No. 550 belonging to Sinnathambi Tharmalingam, on the North by Path, on the West by the property of Sinniah Sivanesan and on the South by Path and the whole hereof and registered in volume/ folio LDO C 02/42 at the Mullaithivu District Land Registry.

By order of the Board of Directors,

K A L T RANAWEERA,
DGM (Legal)/Board Secretary.

09-193

THE BANK OF CEYLON

Notice under Section 21 of the Bank of Ceylon Ordinance (Chapter 397) as amended by Act, No. 34 of 1968 and Law No. 10 of 1974

AT a meeting held on 10.08.2018. The Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rupees Seventy-three Million Eight Hundred and Forty-one Thousand Five Hundred and Ninety-six and cents Fifteen (Rs. 73,841,596.15) is due from M/S Aurora Four Seasons (Pvt) Ltd of No. 3/3, 4/3, 5/3, Aurora Avenue, Karuwalagas Road, Walgama Centre, Matara

on account of the principal and interest up to 12.07.2018 and together with further interest on Rupees Fifty Million (Rs. 50,000,000) at the rate of 15.5% (Fifteen decimal Five per centum per annum) from 13.07.2018 on the 1st Loan and on Rupees Twenty Million (Rs. 20,000,000) at the rate of Fifteen per centum per annum (15%) from 13.07.2018 on the 2nd Loan till date of payment on the security of instruments of mortgage dated 20.09.2017 and 09.03.2018 both attested by B. K. R. Kariyawasam, Notary Public of Matara registered on 26.09.2017 and 12.03.2018 under day book Nos. 17/1226 and 17/421 at the registry of title registration Matara in the title register No. 00170004465 and instruments of mortgage dated 20.09.2017 and 09.03.2018 both attested by B. K. R. Kariyawasam, Notary Public of Matara registered on 26.09.2017 and 12.03.2018 under day book Nos. 17/1222 and 17/419 at the registry of title registration Matara in the title register No. 00170004466 and instruments of mortgage dated 20.09.2017 and 03.03.2018 both attested by B. K. R. Kariyawasam, Notary Public of Matara registered on 26.09.2017 and 12.03.2018 under day book Nos. 17/1218 and 17/417 at the registry of title registration Matara in the title register No. 00170004467.

2. That in terms of section 19 of the Bank of Ceylon Ordinance (Chapter 397) and its amendments, Mr. Thusitha Karunaratne, M/S T & H Auctions, The Auctioneer of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction, the property mortgaged to the Bank of Ceylon and described in the Schedule hereunder for the recovery of the said sum of Rupees Seventy-three Million Eight Hundred and Forty-one Thousand Five Hundred and Ninety-six and cents Fifteen (Rs. 73,841,596.15) due on said Instrument of Mortgage under title register Nos. 00170004465, 00170004466, 00170004467, together with interest as aforesaid from 13.07.2018 to the date of sales and costs and monies recoverable under section 26 of the said Bank of Ceylon Ordinance and the Branch Manager of Matara Super Grade Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

1. All that land parcel No. 343 of block No. 03 in Cadastral Map No. 820027 situated at Walgama Center in Grama Niladhari Division of Walgama Center in Municipal Council and Divisional Secretary's Division of Matara in Matara District Southern Province and containing in extent 0.0234 Hectare together with soil, trees, plantation and building standing thereon and registered at the land registry of title registration Matara in the title register No. 00170004465 (With the right of way of Land Parcel No. 344).

2. All that land parcel No. 337 of block No.03 in Cadastral Map No. 820027 situated at Walgama Center in Grama Niladhari Division of Walgama Center in Municipal Council and Divisional Secretary's Division of Matara in Matara District Southern Province and containing in extent 0.0255 Hectares together with soil, trees, plantation

and building standing thereon and registered at the land registry of title registration Matara in the title registration No. 00170004466 (with the right of way of Land Parcel No. 344).

3. All that land parcel No. 345 of block No. 03 in Cadastral Map No. 820027 situated at Walgama Center in Grama Niladhari Division of Walgama Center in Municipal Council and Divisional Secretary's Division of Matara in Matara District Southern Province and containing in extent 0.0256 Hectares together with soil, trees, plantation and building standing thereon and registered at the land registry of title registration Matara in the title register No. 00170004467 (With the right of way of Land Parcel No. 344).

By order of Board of Directors of Bank of Ceylon,

Mr. W. T. K. DE SILVA,
Senior Manager.

Bank of Ceylon,
Matara Super Grade,
10th August, 2018.

09-218

PEOPLE'S BANK—MOUNT LAVINIA BRANCH

Resolution under Section 29D the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986

IT is hereby notified that the following Resolution was unanimously passed by the Board of Directors of the People's Bank under Section 29D of the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 at their meeting held on 26th January, 2018.

Whereas Mr. Godawe Wedage Ruwan Dammika have made default in payment due on the Mortgage Bond No. 4253 and dated 06.03.2015 attested by Mrs. V. K. Gunapala, Attorney at Law and Notary Public of Colombo, in favour of the People's Bank and there is now due and owing to the People's Bank a sum of Rupees Two Million Eight Hundred and Fifty-nine Thousand Nine Hundred and Seventy-four and cents Fifty-seven (Rs. 2,859,974.57) on the said Bond.

The Board of Directors of the People's Bank under the powers vested in them by the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 do hereby resolve that the property and premises mortgaged to the said Bank by the said Bond No. 4253 be sold by Public

Auction by Mr. E. Ervin Perera, Licensed Auctioneer of Colombo for recovery of the sum of Rupees Two Million Eight Hundred and Fifty-nine Thousand Nine Hundred Seventy-four and cents Fifty-seven (Rs. 2,859,974.57) with further interest on Rupees Two Million Eight Hundred and Fifty-nine Thousand Nine Hundred Seventy-four and cents Fifty-seven (Rs. 2,859,974.57) at the rate of Thirteen per centum (13%) per annum from 10.09.2017, to date of sale and costs of sale together with money recoverable under Section "29L" of the said People's Bank Act less payment (if any) since received.

decimal Four Five Perches (0A., 0R., 12.45P.) as per Plan No. 1542.

The Mortgage is registered at the Colombo Land Registry under volume/folio G 113/85 and 121/87.

By order of the Board of Directors of the People's Bank,

Regional Manager,
Colombo Outer.

People's Bank,
Regional Head Office (Colombo Outer),
No. 177A, High Level Road,
Nugegoda.

DESCRIPTION OF THE PROPERTY AND PREMISES
MORTGAGED

09-192

All that divided and defined allotment of land marked Lot 5 and depicted in Plan No. 1542 dated 02.08.2010 made by B. K. S. Bamunusinghe, Licensed Surveyor and Leveller of the land called "Mahawatta" situated at Singharamulla Village within the Pradeshiya Sabha Limits and the Divisional Secretariat of Kelaniya and the Grama Niladhari Division of 263, Singharamulla in Adikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot 5 is bounded on the North by Lot 4, on the East by Balance part of Lot 3, on the South by Lot 6 and on the West by Lot R and containing in extent Eight decimal Two Nought Perches (0A., 0R., 8.20P.) as per Plan No. 1942 together with the buildings, trees, plantations and everything else standing thereon.

Together with right of way over and along the following allotment of land,

All that divided and defined allotment of land marked Lot R (Common Road Reservation) depicted in Plan No. 1542 dated 02.08.2010 made by B. K. S. Bamunusinghe, Licensed Surveyor and Leveller of the land called "Mahawatta" situated at Singharamulla Village aforesaid and which said Lot R is bounded on the North by Lot 1 and Road, on the East by Lots 2, 3, 4, 5, 6 and 7, on the South by Lot 1 in Plan No. 29 and on the West by Lot 5 in Plan No. 29 Lots 4, 8 in Plan No. 2820 and Lot 1 and containing in extent Twelve

BANK OF CEYLON

**Notice under Section 21 of the Bank of Ceylon
Ordinance (Chapter 397) as amended by
Act, No. 34 of 1968 and Law, No. 10 of 1974 and
Act, No. 54 of 2000**

MORTGAGED property at Asst. No. 15/2, 15/4, Pitakanda Rd., Mahaiyawa, for the liabilities of Hamza Trades (Private) Limited of No. 310, Sri Sangaraja Mawatha, Colombo 10.

AT the meeting held on 17.11.2017 the Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rupees Nine Million Fifty-eight Thousand Eight Hundred Fifty and Cents Fourteen (Rs. 9,058,850.14) is due from Hamza Trades (Pvt) Ltd. of No. 310, Sri Sangaraja Mawatha, Colombo 10 on account of principal and interest outstanding up to 16.10.2017 on the Permanent Overdraft facility of Rs. 9,000,000 together with further interest to be accumulated from 17.10.2017 on the capital outstanding of the said Overdraft facility of Rs. 9,000,000 at the rate of 14.05% p.a. till the date of payment on Primary Mortgage Bond No. 6304 dated 14.07.2008 attested by L. S. Athauda N.P, Mortgage Bond No. 120 dated 02.12.2010 attested by E. W. S. B. Ekanayake N.P and Mortgage Bond No. 856 dated 17.03.2014 attested by E. W. S. B. Ekanayake N.P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, M/s T & H Auction, No. 50/3, Vihara Mawatha, Kolonnawa, be authorized and empowered to sell by Public Auction, the property mortgaged to the Bank of Ceylon and fully described in the Schedule hereunder, for the recovery of

the said sum of Rupees Nine Million Fifty-eight Thousand Eight Hundred Fifty and Cents Fourteen (Rs. 9,058,850.14) due on the aforesaid Mortgage Bond No. 6304, 120 and 856 together with further interest as aforesaid from 17.10.2017 to date of sale, and costs and charges recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Relationship Manager (Recovery-Corporate) of the Bank of Ceylon Recovery Unit to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

01. All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 4441B dated 18th May, 2007 made by C. D. Adhihetty, Licensed Surveyor out of the land and premises called Tappington Estate situated at Mahaiyawa in Grama Niladhari Division of Mapanawathura in Divisional Secretariat of Gangawata Korale within the Municipal Limits of Kandy in the District of Kandy Central Province containing in extent Ten Decimal Three Nought Perches (0A., 0R., 10.30P.) or 0.02605 Hectares and bounded on the North by retaining wall separating premises bearing No. 19/1, Pitakanda Road, East by Lots 2 and 5 in the said Plan, South by premises bearing Assessment No. 15/5, Pitakanda Road and Road marked Lot 6 in the aforesaid Plan and West by Lot 4 in the said Plan together with the everything else standing thereon with the right of way marked Lot 5 in the said Plan and registered in A 360/255 at the Land Registry of Kandy.

02. All that divided and defined allotment of land marked Lot 4 depicted in Plan No. 4441B dated 18th May, 2007 made by C. D. Adhihetty, Licensed Surveyor out of the land and premises called Tappington Estate situated at Mahaiyawa aforesaid within the Municipal Limits of Kandy in the District of Kandy Central Province containing in extent Eleven Perches (0A., 0R., 11P.) or 0.02782 Hectares and bounded on the North by retaining wall separating premises bearing Assessment No. 19/1, Pitakanda Road, East by Lot 3 in the said Plan, South by Lots 6 and 7 in the aforesaid plan and West by Railway Reservation of State together with the everything else standing thereon with the right of way marked Lot 5 in the said Plan and registered in A 360/256 at the Land Registry of Kandy.

Which said Lot 3 and Lot 4 are part and parcel of Lot 10 in Plan No. 967 dated 24th October, 1970 made by N. S. L. Fernando, Licensed Surveyor and Land depicted in Plan

No. 969 dated 28th March, 1970 made by N. S. L. Fernando, Licensed Surveyor.

By Order of the Board of Directors of the Bank of Ceylon,

Relationship Manager,
(Recovery-Corporate)

Bank of Ceylon,
Recovery Unit,
No. 1, Bank of Ceylon Mawatha,
Colombo 1.

09-214

BANK OF CEYLON

Notice under Section 21 of the Bank of Ceylon Ordinance (Chapter 397) as amended by Act, No. 34 of 1968 and Law No. 10 of 1974

AT a meeting held on 26.07.2018. The Board of Directors of this Bank resolved specially and unanimously.

It is hereby resolved:

1. That a sum of Rupees Eleven Million Two Hundred and Nineteen Thousand Seven Hundred and Twenty-nine and cents Twenty (Rs. 11,219,729.20) on Loan Facility is due from Mr. Pulinguwa Dewayalage Samantha Jayaweera owner of the Jayaweera Enterprises of No. 91/1, Dampitiya, Madahapola on account of principal and interest up to 02.06.2018 and together with further interest on balance outstanding of Loan Facility of Rupees Nine Million Nine Hundred and Ninety-seven Thousand One Hundred and Sixty and cents Ninety-nine (Rs. 9,997,160.99) at the rate of Sixteen Per Centum (16.00%) per annum from 03.06.2018 till date of payment on Mortgage Bond No. 3878 dated 23.02.2016 and Mortgage Bond No. 3457 dated 10.04.2015 and Mortgage Bond No. 2999 dated 20.05.2014 and Mortgage Bond No. 3456 dated 10.04.2015 and Mortgage Bond No. 3000 dated 20.05.2014 and Mortgage Bond No. 3458 dated 10.04.2015 all attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 15640 dated 19.10.2011 and Mortgage Bond No. 15639 dated 19.10.2011 both attested by E. Kularathne, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments M/s Schokman and Samerawickreme, the Auctioneer of No. 24, Torrington Road, Kandy be authorized and empowered to sell by public auction, the property mortgaged to the Bank of Ceylon and described in the Schedule hereunder for the recovery of the said sum of Rupees Eleven Million Two Hundred and Nineteen Thousand Seven Hundred and Twenty-nine and cents Twenty (Rs. 11,219,729.20) for Loan Facility is due on the said Mortgage Bond No. 3878 dated 23.02.2016 and Mortgage Bond No. 3457 dated 10.04.2015 and Mortgage Bond No. 2999 dated 20.05.2014 and Mortgage Bond No. 3456 dated 10.04.2015 and Mortgage Bond No. 3000 dated 20.05.2014 and Mortgage Bond No. 3458 dated 10.04.2015 all attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 15640 dated 19.10.2011 and Mortgage Bond No. 15639 dated 19.10.2011 both attested by E. Kularathne, Notary Public together with interest as aforesaid from 03.06.2018 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance, that the Branch Manager of Melsiripura Branch of Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 18712/2011 dated 28.12.2011 made by B. G. Banduthilake, Licensed Surveyor of the land called “Thawallawe Pillewa (as per deed Thawalle Hena) situated at Hapathgamuwa Village within the Grama Niladhari Division of 416, Gurussa in the Divisional Secretary’s Division of Ibbagamuwa in Pradeshiya Sabha Limits of Ibbagamuwa in Ihala Othota Korale of Hiriyala Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North-east by land of S. D. Samaraweera, South-east by Land of P. D. Samantha Jayaweera and Road from Main Road to Gurussa, South-west by Land of P. D. S. Jayaweera and on the North-west by Madahapola Village and containing in extent One Acre, Two Roods and Three decimal Seven Perches (1A., 2R., 3.7P.) together with trees, plantation and

everything standing thereon. Registered in N 20/67 at the Land Registry, Kurunegala.

2. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 99/256 dated 25.05.1999 made by S. J. D. I. Siriwardhane, Licensed Surveyor of the land called “Thawalle Hena, Thawalle Welepillewa” situated at Hapathgamuwa Village within the Grama Niladhari Division of 416, Gurussa in the Divisional Secretary’s Division of Ibbagamuwa in Pradeshiya Sabha Limits of Ibbagamuwa in Ihala Othota Korale of Hiriyala Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by Lot 7 in Plan No. 191/96 aforesaid on the East by Land claimed by U. H. Thilak Rohana Angammana, on the South by Gamsabha Road and on the West by Main Road from Madahapola to Melsiripura and containing in extent Twelve Perches (0A., 0R., 12P.) together with trees, plantation, building and everything standing thereon. Registered in B 745/241 at the Land Registry, Kurunegala.

3. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 2001/30 dated 05.01.2001 made by S. J. D. I. Siriwardhane, Licensed Surveyor of the land called “Thawalle Hena, Thawalle Welepillewa” situated at Hapathgamuwa Village within the Grama Niladhari Division of 416, Gurussa in the Divisional Secretary’s Division of Ibbagamuwa in Pradeshiya Sabha Limits of Ibbagamuwa in Ihala Othota Korale of Hiriyala Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by Balance portion of this land, on the East by Land claimed Siriwardhana but more correctly Land claimed by Samarasinghe, on the South by Gamsabha Road and on the West by Gamsabha Road from Main road and balance portion of this land and containing in extent Twenty-four Perches (0A., 0R., 24P.) together with trees, plantation, building and everything standing thereon. Registered in B 745/238 at the Land Registry, Kurunegala.

By order of the Board of Directors of the Bank of Ceylon,

Mrs. H. S. A. HETTIARACHCHI,
Manager.

Bank of Ceylon,
Melsiripura.

THE BANK OF CEYLON

THE FIRST SCHEDULE

Notice under Section 21 of the Bank of Ceylon Ordinance (Chapter 397) as amended by Act, No. 34 of 1968 and Law, No. 10 of 1974

AT the meeting held on 10.08.2018 The Board of Directors of this Bank resolved specially and unanimously:

It is hereby resolved :

1. That a sum of Rupees Thirty-one Million Ninety-five Thousand Two Hundred Seventy-two and Cents Ninety-six (Rs. 31,095,272.96) on Loan Facility 01 and sum of Rupees Thirty-one Million Two Hundred Fifty-seven Thousand One Hundred Twenty-three and Cents Twenty-eight Only (Rs. 31,257,123.28) on Loan Facility 02 are due from Mr. Warnakulasuriya Jude Fernando and Mrs. Warnakulasuriya Sherin Krismalika Perera (Partners of M/S Hotel Capri) both of Noordeen Watta (Jayawattha), Maikkulama, Chilaw on account of Principal and interest up to 30.07.2018 and together with further interest on Capital Outstanding of Loan Facility 01 of Rupees Twenty-nine Million Three Hundred Ninety-six Thousand Two Hundred Thirty-seven and Cents One (Rs. 29,396,237.01) at the rate of Twelve Decimal Five (12.5%) per centum per annum from 31.07.2018 till date of Payment on Mortgage Bond No. 434 dated 12.05.2017 attested by J. M. R. N. L. Gunathilake, Notary Public and Principal and interest up to 30.07.2018 and together with further interest on Capital Outstanding of Loan Facility 02 of Rupees Thirty Million (Rs. 30,000,000.00) at the rate of Nine Decimal Five (9.5%) per centum per annum from 31.07.2018 till date of Payment on Mortgage Bond No. 434 dated 12.05.2017 attested by J. M. R. N. L. Gunathilake, Notary Public.

2. That in terms of Selection 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. H. W. Asoka Jayalal, The Court Commissioner and Auctioneer of No. 33, Thalagodapitiya Mawatha, Malkaduwwa, Kurunegala be authorized and empowered to sell by public auction, the property mortgaged to the Bank of Ceylon and described in the Schedule hereunder for the recovery of the said sum of Rupees Sixty-two Million Three Hundred Fifty-two Thousand Three Hundred Ninety-six and Cents Twenty-four (Rs. 62,352,396.24) for Two Loan are due on the said Mortgage Bond No. 434 dated 12.05.2017 attested by J. M. R. N. L. Gunathilake, Notary Public, together with interest as aforesaid from 31.07.2018 to dated of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Mahawewa Branch of Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said bank of Ceylon Ordinance.

All that divided and defined allotment of land marked as Lot 1 depicted in Plan No. 6470 dated 04.01.2016 made by s. Sritharan, Licensed Surveyor of the land called 'Parangi Thottam *alias* Jaya Estate' situated at Maikkulama Village in the Grama Niladhari Division of 566B - Maikkulama in the Divisional Secretary's division and Pradeshiya Sabha Limits of Chilaw in Munneswaram Pattu of Pitigal Korale North in the District of Puttalam North Western Province and which said Lot 1 is bounded on the North by Lot 13 (15 feet wide Pradeshiya Sabha Road) and Lot 17 in Plan No. 3136 made by W. S. S. Perera, Licensed Surveyor, on the East by Lots 17, 22 and 21 in Plan No. 3136 made by W. S. S. Perera, Licensed Surveyor, on the South by Lot 20 (20 feet wide Pradeshiya Sabha Road) and Lot 21 in Plan No. 3136 made by W. S. S. Perera, Licensed Surveyor and on the West by Lots 20 and 13 (20 feet wide and 15 feet Pradeshiya Sabha Road) in Plan No. 3136 made by W. S. S. Perera, Licensed Surveyor and containing in extent Thirty-two Perches (0A., 0R., 32.0P.) together with trees, plantations, buildings and everything standing thereon, Registered in A82/34 c/o to A 82/103 at Chilaw Land Registry.

THE SECOND SCHEDULE

1. All that divided and defined allotment of land marked as Lot 5 (Road Reservation) depicted in Plan No. 3136 dated 27.02.1996 made by W. S. S. Perera, Licensed Surveyor of the land called 'Parangi Thottam *alias* Jaya Estate' situated at Maikkulma Village in the Grama Niladhari Division of 566B - Maikkulama in the Divisional Secretary's Division of Pradeshiya Sabha Limits of Chilaw in Munneswaram Pattu of Pitigal Korale North in the District of Puttalam North Western Province and which said Lot 5 is bounded on the North-East by Lot 6, on the East by Lots 7 and 8, on the South by Lot 20 (Reservation for Road 20 feet wide) and on the West by Lot 6 and containing in extent Eight Decimal Four Nought Perches (0A., 0R., 8.40P.) as per said Plan. Registered in C 145/124 c/o to A 77/79 at Chilaw Land Registry.

2. All that divided and defined allotment of land depicted as Lot 13 (Road Reservation) depicted in Plan No. 3136 dated 27.02.1996 made by W. S. S. Perera, Licensed Surveyor of the land called 'Parangi Thottam *alias* Jaya Estate' situated at Maikkulma Village in the Grama Niladhari Division of 566B - Maikkulama in the Divisional Secretary's Division and Pradeshiya Sabha Limits of Chilaw in Munneswaram Pattu of Pitigal Korale North in the District of Puttalam North Western Province and which said Lot 13 is bounded on the North by Lot 14, on the East by Lots 15, 16, 17 and 18, on the South by Lot 20 (Reservation for Road 20

feet wide) and on the West by Lots 9, 10, 11 and 12 (but Registered as Lots 7, 10, 11 and 12) and containing in extent Fifteen Decimal Three Naught Perches (0A., 0R., 15.30P.) as per said Plan. Registered in C 145/125 c/o to A 77/80 at Chilaw Land Registry.

3. All that divided and defined allotment of land marked as Lot 20 (Road Reservation) depicted in Plan No. 3136 dated 27.02.1996 (but registered as 1996) made by W. S. S. Perera, Licensed Surveyor (but registered as A. G. Perera L/S) of the land called 'Parangi Thottam *alias* Jaya Estate' situated at Maikkulama Village in the Grama Niladhari Division of 566B - Maikkulama in the Divisional Secretary's Division and Pradeshiya Sabha Limits of Chilaw in Munneswaram Pattu of Pitigal Korale North in the District of Puttalam North Western Province and which said Lot 20 is bounded on the North by Lots 2, 3, 5, 8, 9, 13, 18, 19, 21, 23, 25, 26 and 28, on the East by Road (P.S.) on the South by Lot 29-37 and Remaining portion of same land and on the West by Lot 1 and containing in extent One Rood and Naught Six Decimal Eight Naught Perches (0A., 1R., 06.80P.) as per said Plan. Registered in C 145/126 c/o to A 77/77 at Chilaw Land Registry.

4. All that divided and defined allotment of land marked as Lot 23 (Road Reservation) depicted in Plan No. 3136 dated 27.02.1996 made by W. S. S. Perera, Licensed Surveyor (but registered as A. C. Perera L/S) of the land called 'Parangi Thottam *alias* Jaya Estate' situated at Maikkulama Village in the Grama Niladhari Division of 566B - Maikkulama in the Divisional Secretary's Division and Pradeshiya Sabha Limits of Chilaw in Munneswaram Pattu of Pitigal Korale North in the District of Puttalam North Western Province and which said Lot 23 is bounded on the North by Lot 22, on the East by Lots 24 and 25, on the South by Lot 20 (Reservation for Road 20 feet wide) and on the West by Lots 21 and 22 and containing in extent Three Decimal Naught Perches (0A., 0R., 03.0P.) as per said Plan. Registered in C 145/127 c/o to A 77/78 at Chilaw Land Registry.

5. All that divided and defined allotment of land marked as Lot 9 (Road Reservation) depicted in Plan No. 4538A dated 25.03.1978 made by Vernon Perera, Licensed Surveyor of the land called 'Parangi Thottam *alias* Jaya Estate' situated at Maikkulama Village in the Grama Niladhari Division of 566B - Maikkulama in the Divisional Secretary's Division and Pradeshiya Sabha Limits of Chilaw in Munneswaram Pattu of Pitigal Korale North in the District of Puttalam North Western Province and which said Lot 9 is bounded on the North by Lots 7 and 8, on the East by Chilaw - Colombo Highway, on the South by Lots 10, 11 and 12 and on the West by Railway Line and Reservation and containing in extent One Rood (0A., 1R., 0P.) as per said Plan. Registered in C 145/128 c/o to A 62/102 at Chilaw Land Registry.

The above schedule is in order.

By Order of the Board of Directors of the Bank of Ceylon,

MR. W. J. W. FERNANDO,
Manager.

Bank of Ceylon,
Mahawewa.

09-212

BANK OF CEYLON

Notice under Section 21 of the Bank of Ceylon Ordinance (Chapter 397) as amended by Act, No. 34 of 1968 and Law, No. 10 of 1974

AT the meeting held on 10.08.2018 The Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rupees Fourteen Million One Hundred and Twenty-five Thousand and Six Hundred and Fifteen (Rs. 14,125,615.00), is due from M/S Aurora Four Seasons (Pvt) Ltd of No. 3/3, 4/3, 5/3, Aurora Avenue, Karuwalagas Road, Walgama Centre, Matara on account of principal and interest up to 22.07.2018 together with further interest on Rupees Thirteen Million Five Hundred and Eleven Thousand and Seven Hundred and Sixty-four (Rs. 13,511,764.00) at the rate of 12.19% (Twelve decimal One Nine per centum per annum) from 23.07.2018 till the date of payment on the security of Instrument of Mortgage dated 07.07.2016 attested by I. T. Gamage, Notary Public of Galle registered on 11.07.2016 under day book No. 17/573 at the registry of title registration Matara in the title register No. 00170004264 by which the property owned by M/S Aurora Four Seasons (Private) Limited was mortgaged to the Bank.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusitha Karunaratne, M/S T & H Auctions, The Auctioneer of No. 50/3, Vihara Mawatha, Kolonnawa, be authorized and empowered to sell by Public Auction, the property mortgaged to the Bank of Ceylon and described in the Schedule hereto, for the recovery of sum of Rupees Fourteen Million One Hundred and Twenty-five Thousand and Six Hundred and Fifteen (Rs. 14,125,615.00) due on the said Instrument of Mortgage under title register No. 00170004264, together with interest as aforesaid from 23.07.2018 to the date of sales and costs and monies recoverable under section 26 of the said Bank of Ceylon Ordinance and the Branch Manager

of Matara Super Grade Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

1. All that land parcel No. 0132 of block No. 01 in Cadastral Map No. 820079 situated at Thalaramba East in Grama Niladhari Division of Thalaramba East in Pradeshiya Sabha and Divisional Secretary's Division of Weligama in Matara District Southern Province and Containing in Extent 0.081 Hectare together with soil, trees, plantation and building stands thereon and registered under the title register No. 00170004264 at the Registry of title Registration - Matara.

By Order of Board of Directors of Bank of Ceylon,

MR. W. T. K. DE SILVA,
Senior Manager.

Bank of Ceylon,
Matara Super Grade.
10th August 2018.

09-217

BANK OF CEYLON

Notice under Section 21 of the Bank of Ceylon Ordinance (Chapter 397) as amended by Act, No. 34 of 1968 and Law, No. 10 of 1974 and Act, No. 54 of 2000

Mortgaged property at Asst. No. 306, 308 and 310, Sri Sangaraja Mawatha, Colombo 10 for the liabilities of Hamza Trades (Private) Limited of No. 310 Sri Sangaraja Mawatha, Colombo 10.

AT the meeting held on 06.06.2018 the Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rupees One Hundred Four Million Three Hundred Sixty Thousand Two Hundred Thirty-two and Cents Thirty-three (Rs. 104,360,232.33), Rupees Thirty-six Million Four Hundred Ten Thousand Two Hundred Seventy-nine and Cents Fifty-nine (Rs. 36,410,279.59) and Rupees Ten Million Eight Hundred Sixty-eight Thousand Eight Hundred Ninety-five and Cents Sixty-two (Rs. 10,868,895.62) are due from Hamza Trades (Pvt) Ltd. of No. 310, Sri Sangaraja Mawatha, Colombo 10 on account of principal and interest outstanding up to 16.05.2018 on the Permanent Overdraft facility of Rs. 96,000,000.00 Rescheduled Loan facility of Rs. 30,225,782.00 and

Reschedules Loan facility of Rs. 9,022,779.00 respectively together with further interest to be accumulated from 17.05.2018 on the capital outstanding of the said Permanent Overdraft facility of Rs. 96,000,000.00, Rescheduled Loan facility of Rs. 30,225,782.00 and Reschedules Loan facility of Rs. 9,022,779.00 at the rate of 13.71% p.a. till the date of payment on Primary Mortgage Bond No. 857 dated 17.03.2014 attested by E. W. S. B. Ekanayake N.P. and Mortgaged Bond No. 387 dated 04.11.2016 attested by J. C. Mahaarachchi N.P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, M/S T & H Auction, No. 50/3, Vihara Mawatha, Kolonnawa, be authorized and empowered to sell by Public Auction, the property mortgaged to the Bank of Ceylon and fully described in the Schedule hereunder, for the recovery of the said sum of Rupees One Hundred Fifty-one Million Six Hundred Thirty-nine Thousand Four Hundred Seven and Cents Fifty-four (Rs. 151,639,407.54) due on the aforesaid Mortgage Bond No. 857 and 387 together with further interest as aforesaid from 17.05.2018 to date of sale, and costs and charges recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Relationship Manager (Recovery-Corporate) of the Bank of Ceylon Recovery Unit to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot N depicted in Plan No. 4511 dated 18.11.2015 made by K. Kanagasasingam, Licensed Surveyor, situated along Sri Sangaraja Mawatha in Maligawatte West Ward No. 15 Grama Niladhari Division of Maligawatta West and Divisional Secretariat of Colombo within the Administrative limits of Colombo Municipal Council in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and bounded on the North by premises bearing Assessment No. 312, Sri Sangaraja Mawatha, on the East by premises bearing Assessment No. 368/10, Sri Sangaraja Mawatha, on the South by premises bearing Assessment No. 290, Sri Sangaraja Mawatha, Lot B5 in Plan No. 570^B, dated 21.05.1977 made by M. I. Sameer, L.S bearing Assessment No. 302, Sri Sangaraja Mawatha and Lot AY in Plan No. 2579 and on the West by Lot B5 in the said Plan No. 570^B, bearing Assessment No. 302, Sri Sangaraja Mawatha and Sri Sangaraja Mawatha and containing in extent Eleven Decimal One Two Perches (0A., 0R., 11.12P.) together with the buildings, trees, plantations and everything else standing thereon and registered in D 168/107 at the Land Registry, Colombo.

Which said allotment of Land is an amalgamation of the Lands described below:

1. All that divided and defined allotment of land marked Lot AX depicted in Plan No. 2579 dated 15.05.2012 made by K. Kanagasingam, Licensed Surveyor, bearing Assessment Nos. 306 and 308, Sri Sangaraja Mawatha situated along Sri Sangaraja Mawatha aforesaid and bounded on the North by Lot B1 in the said Plan No. 570^B bearing Assessment No. 310, Sri Sangaraja Mawatha and premises bearing Assessment No. 312, Sri Sangaraja Mawatha, on the East by premises bearing Assessment No. 368/10, Sri Sangaraja Mawatha, on the South by premises bearing Assessment No. 290, Sri Sangaraja Mawatha, Lot B5 in the said Plan No. 570^B, bearing Assessment No. 302, Sri Sangaraja Mawatha and Lot AY and on the West by Lot B5 in the said Plan No. 570^B bearing Assessment No. 302, Sri Sangaraja Mawatha Lot AY, Sri Sangaraja Mawatha and Lot B1 in the said Plan No. 570^B, bearing Assessment No. 310, Sri Sangaraja Mawatha and containing in extent Naught Nine Decimal Two Five Perches (0A., 0R., 09.25P.) together with the buildings, trees, plantations and everything else standing thereon and registered in D 70/53 at the Land Registry, Colombo.

2. All that divided and defined allotment of land marked Lot X depicted in Plan No. 4229 dated 19.01.2015 made by K. Kanagasingam, Licensed Surveyor, bearing Assessment No. 310, Sri Sangaraja Mawatha situated along Sri Sangaraja Mawatha aforesaid and bounded on the North by premises bearing Assessment No. 312, Sri Sangaraja Mawatha, on the East by Lot AX in the said Plan No. 2579 bearing Assessment Nos. 304, 306 and 308, Sri Sangaraja Mawatha, on the South by Lot AX in the said Plan No. 2579 bearing Assessment Nos. 304, 306 and 308, Sri Sangaraja

Mawatha and on the West by Sri Sangaraja Mawatha and containing in extent One Decimal Eight Seven Perches (0A., 0R., 1.87P.) together with the buildings, trees, plantations and everything else standing thereon.

Which said allotment of Land marked Lot X is a resurvey of the land described below:

All that divided and defined allotment of land marked Lot B depicted in Plan No. 570^B dated 21.05.1977 made by M. I. Sameer L. S Sameer L. S bearing Assessment No. 310, Sri Sangaraja Mawatha situated along Sri Sangaraj Mawatha in Maradana aforesaid and bounded on the North by premises bearing Assessment No. 312, Sri Sangaraja Mawatha, on the East by Lot B⁶, on the South by Lot B², and on the West by Sri Sangaraja Mawatha and containing in extent Two Decimal Nought Six Perches (0A., 0R., 2.06P.) together with the buildings, trees, plantation and everything else standing thereon and registered in D 127/93 at the Land Registry, Colombo.

By Order of the Board of Directors of the Bank of Ceylon,

Relationship Manager,
(Recovery-Corporate)

Bank of Ceylon,
Recovery Unit,
No. 01, Bank of Ceylon Mawatha,
Colombo 01.

09-215

**NEW SCALES OF CHARGES FOR NOTICES AND ADVERTISEMENTS IN THE
“GAZETTE OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA”
EFFECTIVE AS FROM JANUARY 01st, 2013**

**All the Gazettes could be downloaded from the www.documents.gov.lk
(Issued every Friday)**

1. All Notices and Advertisements are published at the risk of the Advertisers.
2. All Notices and Advertisements by Private Advertisers may be handed in or sent directly by post together with full payments to **the Government Printer, Department of Government Printing, Colombo 8.**
3. The office hours are from 8.30 a.m. to 4.15 p.m.
4. Cash transactions will be from 9.00 a.m. to 3.00 p.m.
5. **All Notices and Advertisements must be pre-paid.** Notices and Advertisements sent directly by post should be accompanied by Money Order, Postal Order or Cheque made payable to the Government Printer. Postage stamps will not be accepted in payment of Advertisements. Post Office - Borella will be the paying office for Money Orders.
6. To avoid errors and delay “copy” should be **on one side of the paper only and typewritten.**
7. **All signatures should be repeated in block letters below the written signature.**
8. Notices re-change of name from Non-Government Servants and Trade Advertisements are not accepted for publication.
9. Advertisements purporting to be issued under Orders of Courts will not be inserted unless signed or attested by a Proctor of the Supreme Court.
10. **The authorised scale of charges for Notices and Advertisements is as follows from January 01st, 2013:-**

Rs.	cts.
One inch or less	137 0
Every addition inch or fraction thereof	137 0
One column or 1/2 page of <i>Gazette</i>	1,300 0
Two columns or one page of <i>Gazette</i>	2,600 0

(All fractions of an inch will be charged for at the full inch rate.)

11. The “**Gazette of the Democratic Socialist Republic of Sri Lanka**” is published every Friday. Day of publication is subject to alteration in any week where Public Holidays intervene.
12. All Notices and Advertisements should reach the **Government Printer, Department of Government Printing, Colombo 8**, as shown in Schedule of Separate Notice published at the end of each part of the *Gazette* of the first week of every month.
13. All communications regarding non-receipt, change of address and of the *Gazette* of the Democratic Socialist Republic of Sri Lanka should be addressed to the Government Printer, Department of Government Printing, Colombo 08.
14. **REVISED SUBSCRIPTION RATES EFFECTIVE FROM JANUARY 1ST 2013 :**

***Annual Subscription Rates and Postage**

	Price Rs. cts.	Postage Rs. cts.
Part I :		
Section I	4,160 0	9,340 0
Section II (Advertising, Vacancies, Tenders, Examinations, etc.)	580 0	950 0
Section III (Patent & Trade Mark Notices etc.)	405 0	750 0
Part I (Whole of 3 Sections together)	890 0	2,500 0
Part II (Judicial)	860 0	450 0
Part III (Lands)	260 0	275 0
Part IV (Notices of Provincial Councils and Local Government)	2,080 0	4,360 0
Part V (Stage carriage permits and Book List)	1,300 0	3,640 0
Part VI (List of Jurors and Assessors)	780 0	1,250 0
Extraordinary Gazette	5,145 0	5,520 0

Subscription to the “Gazette of the Democratic Socialist Republic of Sri Lanka” are booked per periods of not less than 12 months so as to terminate at the end of a calendar year only.

*** Rates for Single Copies (if available in stock)**

	Price Rs. cts.	Postage Rs. cts.
Part I :		
Section I	40 0	60 0
Section II	25 0	60 0
Section III	15 0	60 0
Part I (Whole of 3 Sections together)	80 0	120 0
Part II	12 0	60 0
Part III	12 0	60 0
Part IV (Notices of Provincial Councils and Local Government)	23 0	60 0
Part V	123 0	60 0
Part VI	87 0	60 0

***All single copies could be obtained from Government Publications Bureau, No. 163, Kirulapone Mawatha, Polhengoda, Colombo 05.**

IMPORTANT NOTICE REGARDING PUBLICATION OF GAZETTE

THE Weekly issue of the *Gazette of the Democratic Socialist Republic of Sri Lanka* is normally published on Fridays. If a Friday happens to be a Public Holiday the *Gazette* is published on the working day immediately preceding the Friday. Thus the last date specified for the receipt of notices for publication in the *Gazette* also varies depending on the incidence of public holidays in the week concerned.

The Schedule below shows the date of publication and the latest time by which notices should be received for publication in the respective weekly *Gazette*. All notices received out of times specified below will not be published. Such notices will be returned to the sender by post for necessary amendment and return if publication is desired in a subsequent issue of the *Gazette*. It will be in the interest of all concerned if those desirous of ensuring the timely publication of notices in the *Gazette* make it a point to see that sufficient time is allowed for postal transmission of notices to the Government Press.

The Government Printer accept payments of subscription for the Government *Gazette*.

Note.—Payments for inserting Notices in the *Gazette of the Democratic Socialist Republic of Sri Lanka* will be received by the Government Printer.

THE SCHEDULE

2018

<i>Month</i>	<i>Date of Publication</i>			<i>Last Date and Time of Acceptance of Notices for Publication in the Gazette</i>		
SEPTEMBER	07.09.2018	Friday	—	24.08.2018	Friday	12 noon
	14.09.2018	Friday	—	31.08.2018	Friday	12 noon
	21.09.2018	Friday	—	07.09.2018	Friday	12 noon
	28.09.2018	Friday	—	14.09.2018	Friday	12 noon
OCTOBER	05.10.2018	Friday	—	21.09.2018	Friday	12 noon
	12.10.2018	Friday	—	28.09.2018	Friday	12 noon
	19.10.2018	Friday	—	05.10.2018	Friday	12 noon
	26.10.2018	Friday	—	12.10.2018	Friday	12 noon
NOVEMBER	02.11.2018	Friday	—	19.10.2018	Friday	12 noon
	09.11.2018	Friday	—	26.10.2018	Friday	12 noon
	16.11.2018	Friday	—	02.11.2018	Friday	12 noon
	23.11.2018	Friday	—	09.11.2018	Friday	12 noon
	30.11.2018	Friday	—	16.11.2018	Friday	12 noon

GANGANI LIYANAGE,
Government Printer.

Department of Government Printing,
Colombo 08,
01st January, 2018.