

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,149 – 2019 නොවැම්බර් මස 08 වැනි සිකුරාදා – 2019.11.08
No. 2,149 – FRIDAY, NOVEMBER 08, 2019

(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 ...	2599
Appointments, &c., by the President ...	—	Price Control Orders ...	—
Appointments, &c., by the Cabinet of Ministers ...	—	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. ...	2574	Miscellaneous Departmental Notices	2600
Appointments, &c., of Registrars ...	—	Notice to Mariners ...	—
		“Excise Ordinance” Notices ...	—

Note.— (i) Betting and Gaming Levy (Amendment) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of October 25, 2019.

(ii) Central Bank of Sri Lanka Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of November 01, 2019.

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 29th November, 2019 should reach Government Press on or before 12.00 noon on 15th November, 2019.

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, 2019.

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

Other Appointments &c.

No. 778 of 2019

MINISTRY OF JUSTICE AND PRISON REFORMS

Justice of Peace Appointments

I, Thalatha Atukorale, Minister 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 do hereby appoint—

1. Mr. JORSI THUPPAHIGE ARIYARATHNA GUNASEKARA to be a Justice of the Peace for the Whole Island;
2. Mr. ALUTHDUWA HEWAGE DON NADITH CHINTHAKA GUNAWARDANE to be a Justice of the Peace for the Whole Island;
3. Mr. WARUNA KUMARASIRI JAYAWARDANE to be a Justice of the Peace for the Whole Island;
4. Mr. SOMASIRI HONDAMUNI to be a Justice of the Peace for the Whole Island;
5. Mrs. MAHESHA SANDAMALI SUMANASEKARA to be a Justice of the Peace for the Whole Island;
6. Mr. THAPPUWAWARI KEERTHISENA DIAS to be a Justice of the Peace for the Whole Island;
7. Mr. MADAWALAGE WASANTHA LAL to be a Justice of the Peace for the Whole Island;
8. Mrs. AKADA KANKANAMGE SUJATHA PADMINI JAYASEKARA to be a Justice of the Peace for the Whole Island;
9. Mr. SARUWA LIYANAGE SIRISENA to be a Justice of the Peace for the Whole Island;
10. Mr. PATHIRAGE SOMARATHNA to be a Justice of the Peace for the Whole Island;
11. Mr. ROBOLGE KARUNASIRI RICHERD LENAROLLE to be a Justice of the Peace for the Whole Island;
12. Mr. UDAGE KANKANANGE SAMITHA RAJA SAMARAWEERA to be a Justice of the Peace for the Whole Island;
13. Mr. KALUTHANTHRI PATABENDI SUSANTHA DHARMAKEERTHI DE SILVA to be a Justice of the Peace for the Whole Island;
14. Mr. HEWAGALLAGE RAKITHA DILSHAN GUNARATHNE to be a Justice of the Peace for the Whole Island;
15. Mr. NANDANA SIRIPERUMA PATHTHINIGE to be a Justice of the Peace for the Whole Island;
16. Mr. KARIYAWASAM VITHANAGE SRIYANANDA to be a Justice of the Peace for the Whole Island;
17. Mr. KODAGODA ARCHCHIGE UPALI to be a Justice of the Peace for the Whole Island;
18. Ven. OMATTHE NANDA Thero to be a Justice of the Peace for the Whole Island;
19. Mr. SARUKKALIGE PREMARATHNE to be a Justice of the Peace for the Whole Island;
20. Mr. ROSHAN WERADUWAGE to be a Justice of the Peace for the Whole Island;
21. Mr. YAGAMA LIYANAGE THUSHANTHA to be a Justice of the Peace for the Whole Island;
22. Mr. SARATH RANAWEERA to be a Justice of the Peace for the Whole Island;
23. Mr. RATHNASINGAM THAVAKUMAR to be a Justice of the Peace for the Whole Island;
24. Mr. NAGARASA GUNAPALASINGAM to be a Justice of the Peace for the Whole Island;
25. Mr. BOPE HETTI ARACHCHIGE BANDULA KULATHUNGA to be a Justice of the Peace for the Whole Island;
26. Mr. HAPUWALA MUDIYANSELAGE SISIRA BANDARA to be a Justice of the Peace for the Whole Island;
27. Mr. ABEYSINGHE MUDIYANSELAGE LALITH BANDARA ABEYSINGHE to be a Justice of the Peace for the Whole Island;
28. Mr. WEERAKKODIGE KARUNARATHNE to be a Justice of the Peace for the Judicial Zone of Kandy;
29. Mr. KAMALNATH JINADASA to be a Justice of the Peace for the Whole Island;
30. Mr. BADDEGAMAGE SUSANTHA PERERA to be a Justice of the Peace for the Whole Island;
31. Mr. BADURDEEN MOHOMED MANZIL to be a Justice of the Peace for the Whole Island;
32. Mr. MOHAMED ZAFIR MADANI ISMAIL to be a Justice of the Peace for the Whole Island;
33. Rev. FATHER SINGARASA JESURASA to be a Justice of the Peace for the Whole Island;
34. Mr. KODIKARA ARCHCHIGE ARIYAWANSHA to be a Justice of the Peace for the Whole Island;
35. Mr. EGODA VITHARANAGE SIRI KUMARA to be a Justice of the Peace for the Whole Island;
36. Mrs. KALYANI DAMMIKA HATHARASINGHA YAPA to be a Justice of the Peace for the Whole Island;
37. Mr. KATHIRGAMATHAMBY SRI SKUMAR to be a Justice of the Peace for the Whole Island;
38. Mrs. JASINTHA KALAICHELVAN to be a Justice of the Peace for the Whole Island;
39. Mr. SHANMUGASUNDARAM PREMKUMAR to be a Justice of the Peace for the Whole Island;
40. Mr. KADIRAGAMATHAMBI PRABAHARAN to be a Justice of the Peace for the Whole Island;
41. Mr. GUNASINGAM LENINKUMAR to be a Justice of the Peace for the Whole Island;
42. Mr. RAJASEKARAM SIVAMAYURAN to be a Justice of the Peace for the Whole Island;
43. Mr. THIMOTHARAM PILLAI VAKEESAN to be a Justice of the Peace for the Whole Island;
44. Mr. NADARAJAPERUMAL GUNASEELAN to be a Justice of the Peace for the Whole Island;
45. Mr. SIVASUBRAMANIAM SIVATHUSAN to be a Justice of the Peace for the Whole Island;

46. Mr. RASALINGAM KAJAMUGAN to be a Justice of the Peace for the Whole Island;
47. Mr. SIVAGNAGNA IYER GENGGA SIVAKURUICKAL to be a Justice of the Peace for the Whole Island;
48. Mr. WALLIPURAM DUSHYANTHAN to be a Justice of the Peace for the Whole Island;
49. Mrs. SIVAGURUNATHAPILLAI KILDAGNANADARSHINI to be a Justice of the Peace for the Whole Island;
50. Mr. MOHAN GANGASUTHAN to be a Justice of the Peace for the Whole Island;
51. Mr. MANOKARAN THUVAKARAN to be a Justice of the Peace for the Whole Island;
52. Mr. SINNATHAMBY BALASUNTHARAM to be a Justice of the Peace for the Whole Island;
53. Mr. MUTHTHAIYA MAKESHWARAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
54. Mr. RAJAMUNI DEWAGE SUNIL GUNAWARDHANE to be a Justice of the Peace for the Whole Island;
55. Mr. JAYASINGHA DEWAYALE GEDARA PIYASENA to be a Justice of the Peace for the Whole Island;
56. Mr. MARABEDDE RATHNAYAKA MUDIYANSELAGE APPUHAMU to be a Justice of the Peace for the Whole Island;
57. Mr. DISSANAYAKA MUDIYANSELAGE DISSANAYAKE to be a Justice of the Peace for the Whole Island;
58. Mr. YATIWELLE KORALLALAGE GEDARA TIKIRI BANDA to be a Justice of the Peace for the Whole Island;
59. Mr. HEELLELIYANA ARACHCHIGE PUSSALENDE GEDARA LOKUBANDA to be a Justice of the Peace for the Whole Island;
60. Mr. ABESINGHA MUDIYANSELAGE KITHSIRI RUWAN BANDARA ABEYSINGHE to be a Justice of the Peace for the Whole Island;
61. Mr. DISSANAYAKA MUDIYANSELAGE KARUNARATHNE to be a Justice of the Peace for the Whole Island;
62. Mr. INDURUWA ARACHCHIGE CORANELIS MARASINGHE to be a Justice of the Peace for the Whole Island;
63. Mr. FRANK MILLROY FERNANDO to be a Justice of the Peace for the Whole Island;
64. Mr. YOMBUWELTHENNE GUNAWATH MUDIYANSELAGE CHITHRASIRI DAYARATHNE to be a Justice of the Peace for the Whole Island;
65. Mr. HEWAPANNAGE CRISTOPER RATHNAYAKE to be a Justice of the Peace for the Whole Island;
66. Mr. HEMACHANDRA MORAKETIYA to be a Justice of the Peace for the Whole Island;
67. Mrs. BADDEWATTA SINHARAGE SAMA BINARAMALIE to be a Justice of the Peace for the Whole Island;
68. Mr. GODAKUMBURE GEDARA KULARATHNA to be a Justice of the Peace for the Judicial Zone of Nuwara Eliya;
69. Mr. KURUPPU RALAGE NANDAWATHI KURUPPU to be a Justice of the Peace for the Whole Island;
70. Mr. PALIHANARALLE ABAYARATHNA BANDA to be a Justice of the Peace for the Whole Island;
71. Mrs. MORAHENE GAMARALALAGE THILAKAWATHIE to be a Justice of the Peace for the Judicial Zone of Kandy;
72. Mr. ATHAUDA ARACHCHILLAGE SUSILA ABEYSINGHE to be a Justice of the Peace for the Whole Island;
73. Mr. TALPE LIYANAGE DAYANANDA to be a Justice of the Peace for the Judicial Zone of Ampara;
74. Mr. SELLADURAI DINESH KUMAR to be a Justice of the Peace for the Whole Island;
75. Mr. WEWA GEDARA PRIYANTHA SAMARATHUNGA to be a Justice of the Peace for the Whole Island;
76. Mrs. ALIYAR FATHIMA to be a Justice of the Peace for the Whole Island;
77. Mr. ADIKARAM ARACHCHILAGE DON ASHOKA SAMAN to be a Justice of the Peace for the Whole Island;
78. Mr. MUTHTHUSAMY MATHIALAGAN to be a Justice of the Peace for the Whole Island;
79. Mr. SIPKADU VIDANA RALLALAGE ANANDA JAYAWARDANE to be a Justice of the Peace for the Whole Island;
80. Mr. DASSANAYAKA MUDIYANSELAGE GUNARATHNE to be a Justice of the Peace for the Whole Island;
81. Mr. PONNUSAMY ALOUSIUS to be a Justice of the Peace for the Whole Island;
82. Mr. PALANIYANDI PARAMESWARAN to be a Justice of the Peace for the Whole Island;
83. Mrs. DISSANAYAKA MUDIYANSELAGE UDESHIKA PRABODHANI DISSANAYAKE to be a Justice of the Peace for the Judicial Zone of Nuwara Eliya;
84. Mr. HETTIARACHCHIGE ANNAT QUINTER to be a Justice of the Peace for the Judicial Zone of Gampaha;
85. Mr. RANASINGHA ARACHCHIGE DON GEARAD VASANTHA to be a Justice of the Peace for the Whole Island;
86. Mr. PONNAWILA VIDANELAGE DON LALITH SIRI JAYANTHA SAPARAMADU to be a Justice of the Peace for the Whole Island;
87. Mr. WARSHAPPERUMA RANASINGHA ARACHCHIGE DON SARATH KUMARA DESHAPRIYA RANASINGHE to be a Justice of the Peace for the Whole Island;
88. Mr. HERATH MUDIYANSELAGE DAYAWATHI to be a Justice of the Peace for the Judicial Zone of Ampara;
89. Mr. ABOOBAKKER MUSTHAK AMEN to be a Justice of the Peace for the Whole Island;
90. Mrs. JAYASINGHE MUDIYANSELAGE KALYANAWATHIE JAYASINGHE to be a Justice of the Peace for the Whole Island;
91. Mr. ANGODA LIYANAGE MAITHREERATHNA to be a Justice of the Peace for the Whole Island;
92. Mrs. HEWAGE RANSHADILA KUMARI DABARE to be a Justice of the Peace for the Whole Island;
93. Mr. YAPA APPUHAMILAGE YASAS SRI NAVEENDRA YAPA to be a Justice of the Peace for the Whole Island;
94. Mr. SUBRAMANIAM SIVARASA to be a Justice of the Peace for the Whole Island;
95. Mr. MUTHTHUPILLAI MURALIGUARAN to be a Justice of the Peace for the Whole Island;

96. Mr. UDAYAKUMAR UTHAYAVENTHAN to be a Justice of the Peace for the Whole Island;
97. Mr. ATHUKORALA ARACHCHIGE ASHOKA MAHINDA to be a Justice of the Peace for the Whole Island;
98. Mr. SAMANKULA JOTHIRATHNAGE GEETH BANDARA SAMANKULA to be a Justice of the Peace for the Whole Island;
99. Mr. MUTHUGAMAGE SISIRA JAYAMANNA to be a Justice of the Peace for the Whole Island;
100. Mrs. KAPURU BANDARA ARACHCHIGE SAMEERA UDAYANGANIE to be a Justice of the Peace for the Whole Island;
101. Mr. HETTI ARACHCHIGE AJITH SRI PRASANTHA to be a Justice of the Peace for the Whole Island;
102. Mr. RUWAN MUNIGE PREMATHILAKA to be a Justice of the Peace for the Whole Island;
103. Mr. THAMBAIYA KETHINY to be a Justice of the Peace for the Judicial Zone of Vavuniya;
104. Mr. LANKA BANDARA to be a Justice of the Peace for the Whole Island;
105. Mr. BENJAMIN ANTHONY PILLAI ARULANANDAM to be a Justice of the Peace for the Whole Island;
106. Mrs. SRI SKANDA RAJA USHA to be a Justice of the Peace for the Whole Island;
107. Mr. SOKKALINGAM ARCHUTHA to be a Justice of the Peace for the Whole Island;
108. Mr. YESUTHASAN ROOBAN RONEY SILVA to be a Justice of the Peace for the Whole Island;
109. Mr. HERATH MUDIYANSELAGE RANJITH WASANTHA KUMARA BANDARA NIWUNHELLA to be a Justice of the Peace for the Whole Island;
110. Mr. SRINETH NALAKA KALAHEPATHIRANA to be a Justice of the Peace for the Whole Island;
111. Mr. ELLAWALA LIYANAGE VITHASH SANJEewa PERERA to be a Justice of the Peace for the Whole Island;
112. Mrs. THILINI HARSHINI WATHUDURA to be a Justice of the Peace for the Whole Island;
113. Mr. MUTHUPILLAI PREMAKUMAR to be a Justice of the Peace for the Whole Island;
114. Mr. KANAGALINGAM SURENDRAN to be a Justice of the Peace for the Whole Island;
115. Mrs. BELIGAHA MULLAGE SUMALI BHAGYA PERERA to be a Justice of the Peace for the Whole Island;
116. Mr. MOHAMED MOHIDEEN AMEEN to be a Justice of the Peace for the Whole Island;
117. Mr. NEMAL SAJEWA LOKUWITHANA to be a Justice of the Peace for the Whole Island;
118. Mr. KANAPATHIPILLAI LOGENTHIRAN to be a Justice of the Peace for the Whole Island;
119. Mr. MOHAMED ABDUL NAJEEB AJWARD ALFASSY to be a Justice of the Peace for the Judicial Zone of Colombo;
120. Mr. MAMAGAM RASARETHNAM to be a Justice of the Peace for the Whole Island;
121. Mrs. ALGEWATTAGE DAYANI to be a Justice of the Peace for the Whole Island;
122. Mrs. RANASINGHA ARACHCHILLAGE NILANI DILRUKSHI KUMARI RANASINGHE to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
123. Mr. SOMASUNDARAMPILLAI ILANTHIRAYAN to be a Justice of the Peace for the Whole Island;
124. Mr. ATHTHANAYAKA MUDIYANSELAGE WIMAL SRI ATHTHANAYAKE to be a Justice of the Peace for the Whole Island;
125. Mr. SAVUNTHARANAYAGAM RAMESH to be a Justice of the Peace for the Whole Island;
126. Mr. THIHO WANNINAYAKA MUDIYANSELAGE WANNIHAMIGE WIMALASENA to be a Justice of the Peace for the Whole Island;
127. Ven. THERO PUSIYANKULAME SUMANARATHANA to be a Justice of the Peace for the Whole Island;
128. Mr. KALUTHANTHRI PATABENDI WIJERATHNA to be a Justice of the Peace for the Whole Island;
129. Mrs. KALUWA DEWA CHANDRIKA KANTHI WEERASINGHE to be a Justice of the Peace for the Whole Island;
130. Mrs. ILANDARIDEWA SUGANTHI JAYAWICKRAMA to be a Justice of the Peace for the Whole Island;
131. Mr. TIKIRI BANDALAGE SARATH to be a Justice of the Peace for the Whole Island;
132. Mr. BAMBAREND GAMAGE MAHINDA to be a Justice of the Peace for the Whole Island;
133. Mr. MOHAMED HAFEEL MINHAJ to be a Justice of the Peace for the Whole Island;
134. Mr. LANDEGE SUDATH WIPULASIRI to be a Justice of the Peace for the Whole Island;
135. Mr. DISSANAYAKE MUDIYANSELAGE AMAL DISSANAYAKE to be a Justice of the Peace for the Whole Island;
136. Mr. LOKU BALASOORIYAGE NIMAL SIRIPALA to be a Justice of the Peace for the Whole Island;
137. Mrs. SODIGE LALANI CHAMPIKA to be a Justice of the Peace for the Whole Island;
138. Mr. EDIRISINGHA PATHIRAJA DISSANAYAKALAGE SADEESH ASANKA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
139. Mr. MEEPE GAMAGE ISHAN MADHURA SANJAYA BANDARA to be a Justice of the Peace for the Whole Island;
140. Mr. HERATH MUDIYANSELAGE PAMINDA CHINTHANA RATHNAYAKE to be a Justice of the Peace for the Whole Island;
141. Mr. HETTI ACHCHI KANKANAMALAGE MANJULA LAKSHMAN to be a Justice of the Peace for the Whole Island;
142. Mr. ANURA SRI JAYANTHA ILESINGHE to be a Justice of the Peace for the Whole Island;
143. Mr. BOGAHA KUMBURE GEDARA UPALI RANJITH BOGAHAKUMBURA to be a Justice of the Peace for the Whole Island;

144. Mr. PONNAIYA SATHAGARAN to be a Justice of the Peace for the Whole Island;
145. Mr. KATHIRAMAPPODY KANAGASUNDARAM to be a Justice of the Peace for the Whole Island;
146. Mrs. SUGUMAR KISHANTHINI to be a Justice of the Peace for the Whole Island;
147. Mr. THANGAVEL PRENTHIRA to be a Justice of the Peace for the Whole Island;
148. Mr. SINNATHAMBY SIVALINGAM to be a Justice of the Peace for the Whole Island;
149. Mrs. JEEVARATHTHINAM KIRUBAGINI to be a Justice of the Peace for the Whole Island;
150. Mr. VELUPPILLAI JESUTHASAN to be a Justice of the Peace for the Whole Island;
151. Mr. ANTON PERIS ANTON UTHAYAKUMAR to be a Justice of the Peace for the Whole Island;
152. Mr. DEHIWALAGE JOSEPH SEBASTIAN BERNAD WIJAYA COSTA to be a Justice of the Peace for the Whole Island;
153. Mr. SUBRAMANIAM LINGESWARAN to be a Justice of the Peace for the Whole Island;
154. Mr. HEWAGE ATHULA KUMARA to be a Justice of the Peace for the Whole Island;
155. Mr. GANKANDA KANKANAMALAGE SARATH CHANDRA MADOLA to be a Justice of the Peace for the Whole Island;
156. Mr. CANIUDE MASILLAMANI THOMAS CLINTON DIAS to be a Justice of the Peace for the Whole Island;
157. Mr. MALAVI ARACHCHIGE DON DILRUK PRABHATH WEERASINGHE to be a Justice of the Peace for the Whole Island;
158. Mr. SEBASTIAN MARIAN DIAS to be a Justice of the Peace for the Whole Island;
159. Mr. SHIHABDEEN MOHAMED FAUMI to be a Justice of the Peace for the Whole Island;
160. Mr. SEBAMALAI NAVIS NIRMALATHAS to be a Justice of the Peace for the Whole Island;
161. Mr. DARMASENA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
162. Mr. KALEHIGANA KORALEGE SAMAN THILAKASIRI to be a Justice of the Peace for the Whole Island;
163. Mrs. MADIWADANI LALITHTHASAN to be a Justice of the Peace for the Whole Island;
164. Mr. WIJSEKARA MUDIYANSELAGE KAPILA SENARATH WIJSEKARA to be a Justice of the Peace for the Whole Island;
165. Mr. USWATTA LIYANAGE DUMUDU MADHAWA SILVA to be a Justice of the Peace for the Whole Island;
166. Mr. WICKRAMASINGHA ARACHCHILAGE WIJERATHNA to be a Justice of the Peace for the Whole Island;
167. Mr. RATHNAYAKA MUDIYANSELAGE SOMAPALA to be a Justice of the Peace for the Whole Island;
168. Mr. RATHNAYAKA MUDIYANSELAGE ROOPASINGHE to be a Justice of the Peace for the Whole Island;
169. Mr. KONARA HERATH WASALA MUDIYANSELAGE WEERASINGHE to be a Justice of the Peace for the Whole Island;
170. Mr. DELANKA PEDIGE NIHAL PALITHA SAMARATHUNGA to be a Justice of the Peace for the Whole Island;
171. Mr. POTHUPITIYE VIDANARACHCHIGE DON RANJITH ARIYANAYAKE to be a Justice of the Peace for the Whole Island;
172. Rev. Father LATHPADURAGE GEORGE MONTY PERERA to be a Justice of the Peace for the Whole Island;
173. Mr. MADDUMAGE SARATHCHANDRA to be a Justice of the Peace for the Whole Island;
174. Mr. IMIYA PATHIRANNEHELAGE WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
175. Mrs. WELIWATTAGE BUDDHIKA KUMARI to be a Justice of the Peace for the Whole Island;
176. Mr. RANASINGHA ARACHCHIGE GAYANTHA RANASINGHE to be a Justice of the Peace for the Whole Island;
177. Mr. GODAKUMBURE GEDARA DARMADASA GODAKUMBURA to be a Justice of the Peace for the Whole Island;
178. Mr. RAJAPAKSHA KORALALAGE DAMITH VIDARSHANA KALDERA to be a Justice of the Peace for the Whole Island;
179. Mr. LIONEL LEELARATHNA RAMACHANDRA to be a Justice of the Peace for the Whole Island;
180. Mrs. WEERASINGHAGE SENARATH CHANDRA RAJASOORIYA to be a Justice of the Peace for the Whole Island;
181. Mr. MUNIHIN ARACHCHILAGE JAGATH CHAMARA MUNASINGHE to be a Justice of the Peace for the Whole Island;
182. Mr. GULANAWATTALAGE DHARMADASA to be a Justice of the Peace for the Whole Island;
183. Mr. MALLIKARACHCHILAGE RANJITH MALLIKARACHCHI to be a Justice of the Peace for the Whole Island;
184. Mr. GEDARA WATTAGE UPALI NAWARATHNA JAYAKODI to be a Justice of the Peace for the Whole Island;
185. Mr. BAIYA UPASAKAYALAGE GUNATHILAKA to be a Justice of the Peace for the Whole Island;
186. Mr. SAMARASEKARA LIYANAGE GAYAN SANJEEWA to be a Justice of the Peace for the Whole Island;
187. Ven. WALADURE DAMMASIRI Thero to be a Justice of the Peace for the Whole Island;
188. Mr. WELPITIYAGE KAMAL MANJULA to be a Justice of the Peace for the Whole Island;
189. Mr. GAMARALALAGE NIMAL JAYAWEEERA to be a Justice of the Peace for the Whole Island;
190. Mr. LESLI GAMINI JAYALATH to be a Justice of the Peace for the Whole Island;
191. Mr. HERATH MUDALIGE KUSHAN BUDDHIKA DAYARATHNE to be a Justice of the Peace for the Whole Island;
192. Mr. RAJAPAKSHA KANKANAMGE DUMINDA to be a Justice of the Peace for the Whole Island;

193. Mr. WEERAKOON MUDIYANSELAGE JAYANTHA RATHNASIRI WEERAKOON to be a Justice of the Peace for the Whole Island;
194. Mr. RAMMANDIGE KEERTHI KUMARA to be a Justice of the Peace for the Whole Island;
195. Mr. YAPA MUDIYANSELAGE CHAMIRA MILINDA YAPA BANDARA to be a Justice of the Peace for the Whole Island;
196. Mr. WICKRAM PATHIRANNEHELAGE WASANTHA KUMARA SIRIWARDHANA to be a Justice of the Peace for the Whole Island;
197. Mr. WANNI GAMAGE MENAKA PRASANGA to be a Justice of the Peace for the Whole Island;
198. Mrs. VINODAEWAGE DAMMIKA to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
199. Mr. DIGGALPOTTHE RAJAWARDHANAGE MAHESH IMANTHA RAJAWARDHANA to be a Justice of the Peace for the Whole Island;
200. Mrs. BOPITIYA VIDANALAGE PRIYANKA CHANDRANI NANDARATHNA to be a Justice of the Peace for the Whole Island;
201. Mr. SOLANGA ARACHCHILAGE DHARMARATHNA to be a Justice of the Peace for the Whole Island;
202. Mr. MADUWANWALA WAHUMPURAGE WIMALASIRI to be a Justice of the Peace for the Whole Island;
203. Mr. ABDUL KAREEM MOHAMED IQBAR to be a Justice of the Peace for the Whole Island;
204. Mrs. GALAGAMAGE DONA CHANDRAWATHIE PERERA to be a Justice of the Peace for the Whole Island;
205. Mr. EDIRIMANNAGE KULASINGHE to be a Justice of the Peace for the Whole Island;
206. Mr. JUNAIDEEN MOHAMERD NIZAR to be a Justice of the Peace for the Whole Island;
207. Ven. PORONUWE WIMALADAMMA Thero to be a Justice of the Peace for the Whole Island;
208. Mr. HAPU ARACHCHILAGE PREMARATHNE to be a Justice of the Peace for the Whole Island;
209. Ven. SANNASGAMA RATHANASIRI Thero to be a Justice of the Peace for the Whole Island;
210. Mr. WEERASEKARA MUDIYANSELAGE ABAYA WICKRAMA WEERASEKARA BANDARA to be a Justice of the Peace for the Whole Island;
211. Ven. MEDAGANOYA DHAMMALANKARA Thero to be a Justice of the Peace for the Whole Island;
212. Mr. AMBEGODAGE GAMINIDASA AMBEGODA to be a Justice of the Peace for the Whole Island;
213. Mr. DUGGANNA RALALAGE JAYATHILAKA BANDA to be a Justice of the Peace for the Whole Island;
214. Mr. SUNIL WANIGABADU to be a Justice of the Peace for the Whole Island;
215. Mr. PATIKERI ARACHILAGE CHANDARATHNA PATIKIRIARACHCHI to be a Justice of the Peace for the Whole Island;
216. Mr. JULIYAN SAMAN RANJITH MENDIS to be a Justice of the Peace for the Whole Island;
217. Mr. KETAWALAGE DARSHANA CHAMINDA KETAWALA to be a Justice of the Peace for the Whole Island;
218. Mr. RAJASINGHA HETTI ARACHCHIGE DHARMASIRI WICKRAMARATHNE to be a Justice of the Peace for the Whole Island;
219. Mr. SRI NARAYANA GAMLADDALAGE RAVINDRA DAYARATHNA to be a Justice of the Peace for the Whole Island;
220. Mr. ARIYAWANSHA WALIMUNIGE UDAYA KUMAR RATHNASURIYA to be a Justice of the Peace for the Whole Island;
221. Mr. WEERAKKODI GAMAGE PREMADASA to be a Justice of the Peace for the Whole Island;
222. Mr. MORAGALA DISSANAYAKALAGE THUSHARA SAMPATH CHANDRAPALA to be a Justice of the Peace for the Whole Island;
223. Mr. MALAVI ARACHCHI GUNAWARDANA NISHANTHA PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
224. Mr. LELLOPITIYA GAMAETHIRALALAGE PIYASENA to be a Justice of the Peace for the Whole Island;
225. Mr. KATHIRESAN SRIDAR to be a Justice of the Peace for the Whole Island;
226. Mr. HEWASINGHA ARACHCHILAGE SAMPATH WIPULASENA to be a Justice of the Peace for the Whole Island;
227. Mrs. RAMANI SIRIWARDANA to be a Justice of the Peace for the Whole Island;
228. Mr. KALAWANA WEERASINGHE WIMALASENA to be a Justice of the Peace for the Whole Island;
229. Mr. WANNIGAMAGE UPUL SANTHA PEMARATHNA to be a Justice of the Peace for the Whole Island;
230. Mr. KUMBALATHARA ARACHCHIGE SUNIL to be a Justice of the Peace for the Whole Island;
231. Mr. BASNAYAKA HERATH MUDIYANSELAGE SUNIL BANDARA to be a Justice of the Peace for the Whole Island;
232. Mr. DISSANAYAKA MUDIYANSELAGE NAWARATHNA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
233. Mr. AMARASINGHA ARACHCHIGE LAL JANAKA KUMARA to be a Justice of the Peace for the Whole Island;
234. Mrs. NILMINI KUMANAYAKE to be a Justice of the Peace for the Whole Island;
235. Mr. JAYASINGHE MUDIYANSELAGE NIMAL JAYASINGHE to be a Justice of the Peace for the Whole Island;
236. Mr. AMARASINGHE ARACHCHIGE DAYA RANJITH AMARASINGHE to be a Justice of the Peace for the Whole Island;
237. Mr. KEKULA DURAYALAGE MANAWASINHA NUGAWELA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
238. Mr. RATHNAYAKA MUDIYANSELAGE CYRIL BANDARA to be a Justice of the Peace for the Whole Island;

239. Mr. JAYASINGHALAGE RAVINDRA LAKSHMAN JAYASINGHALA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
240. Mrs. KARANDANA VIDANELAGE DARSHANIKA NAYOMINI ABHEYAWARDHANA to be a Justice of the Peace for the Whole Island;
241. Mrs. LIYANAGE NILANI RASIKA LIYANAGE to be a Justice of the Peace for the Whole Island;
242. Mr. EDIRIMANNA ARACHCHILAGE SUJITH PRIYANGA EDIRIMANNA to be a Justice of the Peace for the Whole Island;
243. Mr. DOLOSWALA BATAHENAGE DAYARATHNA to be a Justice of the Peace for the Whole Island;
244. Mr. BALSOORIYA ARACHCHILLAGE SENEVIRATHNA BANDA to be a Justice of the Peace for the Whole Island;
245. Mr. RATHNAYAKA MUDIYANSELAGE HARIS BANDARA to be a Justice of the Peace for the Whole Island;
246. Mr. LAKSHAPATI MAHAVINDANALAGE UPUL MANARAM DE MEL to be a Justice of the Peace for the Whole Island;
247. Mr. SABHAPATHI MUDIYANSELAGE SISIRA KUMARA BANDARA to be a Justice of the Peace for the Whole Island;
248. Mrs. DASANAYAKA ARACHCHILAGE CHANDRA ROHINI DASANAYAKA to be a Justice of the Peace for the Whole Island;
249. Mr. SAMIDAS SATHYARAJA to be a Justice of the Peace for the Whole Island;
250. Mrs. CHAMPA VIDANA PATHIRANA to be a Justice of the Peace for the Whole Island;
251. Mr. ATHAPATTU MUDIYANSELAGE ABEYRATHNA BANDA to be a Justice of the Peace for the Whole Island;
252. Mr. HEENAPATEGA CHAMINDA ROSHAN WEERASENA to be a Justice of the Peace for the Whole Island;
253. Mr. KONARA MUDIYANSELAGE NAWARATHNA BANDA to be a Justice of the Peace for the Whole Island;
254. Mr. ATHULA INDRAJITH MANAGE to be a Justice of the Peace for the Whole Island;
255. Mr. SIRIVARDANA MUDIYANSELAGE MAITHREEPALA to be a Justice of the Peace for the Whole Island;
256. Mr. HERATH MUDIYANSELE RANBANDA to be a Justice of the Peace for the Whole Island;
257. Mrs. MARAWANAGODA PALLEGEDARA SRIYANI HIMAKANTHI to be a Justice of the Peace for the Whole Island;
258. Mr. GANEGODA BANDARAGE SHERLY ISHAN INDIKA JAYASINGHE to be a Justice of the Peace for the Whole Island;
259. Mr. PALUWATTE SIRISENA to be a Justice of the Peace for the Whole Island;
260. Mr. KAHATAGOLLE GEDARA DISSANAYAKA BANDA to be a Justice of the Peace for the Whole Island;
261. Mrs. MAHAWATHTHA MUDIYANSELAGE BUDDIKA RANGANI to be a Justice of the Peace for the Whole Island;
262. Mr. JAYATHUNGA ARACHCHIGE SUMUDU CHAMARA JAYATHUNGA to be a Justice of the Peace for the Whole Island;
263. Mr. HENAKA RALLAGE DAMAYANTHA BANDARA WIJAYAGUNAWARDANE to be a Justice of the Peace for the Whole Island;
264. Mrs. KODITHUVAKKU ARACHCHILAYA SWARNALATHA to be a Justice of the Peace for the Whole Island;
265. Mrs. HEERALU PATHIRANNEHELAGE DAMMIKA PIYASENA to be a Justice of the Peace for the Whole Island;
266. Mr. DON PEDURU SUNITH SISIRAKUMARA ABEYSINGHE to be a Justice of the Peace for the Whole Island;
267. Mrs. SUDUWELI KANDAGE IRESHA SUDARSHANI, to be a Justice of the Peace for the Judicial Zone of Kandy;
268. Mr. DENIYE GEDARA PATHMASIRI GUNASEKARA to be a Justice of the Peace for the Whole Island;
269. Mrs. MARIYAI PUSPARANI to be a Justice of the Peace for the Whole Island;
270. Mr. MURUKKUWADURA VAJIRA MENDIS to be a Justice of the Peace for the Whole Island;
271. Mr. UDAGEDARA MARTIN JAYAWICKRAMA to be a Justice of the Peace for the Whole Island;
272. Mr. ADHIKARI MUDIYANSELAGE DHANUSHKA JAYAMAL ADHIKARI to be a Justice of the Peace for the Whole Island;
273. Mr. PAVILU JENATRAJ to be a Justice of the Peace for the Whole Island;
274. Mr. EPA ARACHCHIGE LESLIE HUBERT PERERA to be a Justice of the Peace for the Whole Island;
275. Mr. BATAGODA KANKANAMGE ARUNA SAJEEWA to be a Justice of the Peace for the Whole Island;
276. Mr. THOMMAGE ISIRA SAMAPRIYA FERNANDO to be a Justice of the Peace for the Whole Island;
277. Mr. BAMUNU ARACHCHILAGE NILANTHA PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
278. Mrs. WERAGODA ARACHCHIGE NAYANI DAMMIKA to be a Justice of the Peace for the Whole Island;
279. Mr. APPUHAMIGE PREMARATHNA to be a Justice of the Peace for the Whole Island;
280. Mr. DISSANAYAKE JAYATHILAKAGE PRIYADARSHANA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
281. Mr. DISSANAYAKE BANDAGE WEERAKOON to be a Justice of the Peace for the Whole Island;
282. Mr. HAWAGAMAGE PEMASIIRI to be a Justice of the Peace for the Whole Island;
283. Mr. CHANDRASENA WIJESEKARA to be a Justice of the Peace for the Whole Island;
284. Mr. MUTHTHAIYA LALANI to be a Justice of the Peace for the Whole Island;
285. Mr. WEKETIYAGE DHAMMIKA CHANDRALAL to be a Justice of the Peace for the Whole Island;
286. Mrs. GNANAMANAY PRASILDA to be a Justice of the Peace for the Whole Island;

287. Mrs. WEERASUNDARA MUDIYANSELE SUDARSHANI WICKRAMAPALA to be a Justice of the Peace for the Whole Island;
288. Mr. GANAPATHY SETHUKANTH to be a Justice of the Peace for the Whole Island;
289. Mr. AJITH PUSHPA KUMARA THELLMBURE HETTLGE to be a Justice of the Peace for the Whole Island;
290. Mrs. THAMBIRAJA KOKILA to be a Justice of the Peace for the Whole Island;
291. Mr. SAAMITHAMBY KIRUPAIRAJAH to be a Justice of the Peace for the Whole Island;
292. Ven. AMBALANGODA SUMEDHANANDA Thero to be a Justice of the Peace for the Whole Island;
293. Mr. RAJASINGHE MUDIYANSELE SENANAYAKE to be a Justice of the Peace for the Whole Island;
294. Mr. SEGAR YASODARAJAN to be a Justice of the Peace for the Whole Island;
295. Mr. RAJENDRA IYER KRISHNAMONTHY to be a Justice of the Peace for the Whole Island;
296. Mr. HEENKENDE MUDIYANSELE ABAYARATHNA BANDA to be a Justice of the Peace for the Whole Island;
297. Mr. KIMBULOBBE HERATH BANDARALAGE SENEVIRATHNA BANDA to be a Justice of the Peace for the Whole Island;
298. Mr. MARIMUTHU MUSPANADAN to be a Justice of the Peace for the Whole Island;
299. Mr. MOHAMED NALEEM MOHAMED RAZEEN to be a Justice of the Peace for the Whole Island;
300. Mr. ARUMUGAM SIVAKUMAR to be a Justice of the Peace for the Whole Island;
301. Mr. MOHAMED ZAHIR FATHUMMA HASANIYA to be a Justice of the Peace for the Whole Island;
302. Mr. PALANIYANDY RAMASAMY to be a Justice of the Peace for the Whole Island;
303. Mrs. UDUMALAGALA ULUWITIGE NANDAWATHI to be a Justice of the Peace for the Whole Island;
304. Mrs. MALIKA DILUKSHI LIYANA ARACHCHI to be a Justice of the Peace for the Whole Island;
305. Mr. JESUTHASAN JEREEN to be a Justice of the Peace for the Whole Island;
306. Mrs. SELASDEEN ARULYOGI to be a Justice of the Peace for the Whole Island;
307. Mr. THANGASAMY KOKILARAJA to be a Justice of the Peace for the Whole Island;
308. Mr. WIJERATHNA MUDIYANSELE DHANAPALA to be a Justice of the Peace for the Whole Island;
309. Mr. REZA FIRDOUZ MOHIDEEN to be a Justice of the Peace for the Whole Island;
310. Mr. THANGARASA RAVINDASA to be a Justice of the Peace for the Whole Island;
311. Mr. KANAGARATNAM PAVAMOLIPAVAN to be a Justice of the Peace for the Whole Island;
312. Mrs. WIJASUNDARA MUDIYANSELE RUWAN KUMARI to be a Justice of the Peace for the Whole Island;
313. Mr. RASENDRAM NIXON to be a Justice of the Peace for the Whole Island;
314. Mr. THOMAS RAYAPPAN to be a Justice of the Peace for the Whole Island;
315. Mr. SELVALINGAM MYLVASAN to be a Justice of the Peace for the Whole Island;
316. Mrs. HATHTHAKA MAHARAVEERALAGE CHANDIMA SAJEEWANI to be a Justice of the Peace for the Whole Island;
317. Mrs. WAHALA THANTHIRILAGE SURANGI GAYATHRI PERERA to be a Justice of the Peace for the Whole Island;
318. Mr. RATHNAYAKA MUDIYANSELE CHANDARADASA to be a Justice of the Peace for the Whole Island;
319. Mr. MAHALLE VIDANALAGE SOMARATHNE to be a Justice of the Peace for the Whole Island;
320. Mrs. WELIGAMAGE VAJIRA AMARASENA to be a Justice of the Peace for the Whole Island;
321. Mr. WEERASEKARA MUDIYANSELE SUSIL KUMARA to be a Justice of the Peace for the Whole Island;
322. Mr. SELLAPPERUMAGE GAMINI LALITH KUMARA FERNANDO to be a Justice of the Peace for the Whole Island;
323. Mr. POTHPIITYAGE EBERT SILVA to be a Justice of the Peace for the Whole Island;
324. Mr. MOHAMMADU RAZIK MOHAMED RIHAN to be a Justice of the Peace for the Whole Island;
325. Mr. HERATH MUDIYANSELE GEDARA MUTHU BANDA HERATH to be a Justice of the Peace for the Whole Island;
326. Mr. AGARAPOLA GEDARA PRADEEP MAHINDA KUMARA to be a Justice of the Peace for the Whole Island;
327. Mr. AMBAGAHAWATTEGEDARA MUDIYANSE to be a Justice of the Peace for the Whole Island;
328. Mrs. WEHIGALA ASWEDDUME GEDARA RAMYALATHA to be a Justice of the Peace for the Whole Island;
329. Mr. IDANGEDARA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
330. Mrs. MALHABARALE GEDARA ANURUDDHIKA DAMAYANTHI to be a Justice of the Peace for the Whole Island;
331. Mrs. WADASINGHE LIYANA RATHNAGE CHANDANI to be a Justice of the Peace for the Whole Island;
332. Mr. WELEGEDARA RANDIKA BIMAL WELEGEDARA to be a Justice of the Peace for the Whole Island;
333. Mr. MAHA HETTI ARACHCHIGE MAHINDA KUMARA HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
334. Mr. WERAHERA LIYANAGE GUNAPALA to be a Justice of the Peace for the Whole Island;
335. Mr. VITHANA PELPITA KORALLALAGE CHUMINDA SAMPATH to be a Justice of the Peace for the Whole Island;
336. Mrs. JAYASUNDARA PATHIRANNEHELAGE INDIKA SANJEEWANI JAYASUNDARA to be a Justice of the Peace for the Whole Island;

337. Mr. SILVESTHRI BADALGE JANAKA MELAN SILVESTHRI to be a Justice of the Peace for the Whole Island;
338. Mr. TISSA WALAWWE CHAMINDA UDAYA KUMARA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
339. Mr. MOHOMED HUSAIN MOHOMED RASHAD to be a Justice of the Peace for the Whole Island;
340. Mr. NISHANTHA ANTHONY DIAS GOONEWARDENA to be a Justice of the Peace for the Whole Island;
341. Ven. NARANVITA DHAMMALOKA THERO to be a Justice of the Peace for the Whole Island;
342. Mrs. KARIYAWASAM WICKRAMAARACHCHIGE ASHA PRABODANI KARIYAWASAM to be a Justice of the Peace for the Whole Island;
343. Mr. DISSANAYAKA MUDIYANSELAGE SARATH PREMAKUMARA DAYANANDA to be a Justice of the Peace for the Whole Island;
344. Mr. DISSANAYAKA MUDIYANSELAGE PIYASENA to be a Justice of the Peace for the Whole Island;
345. Mr. JUDE VINCENDIC JAYARAJ FERNANDO PULLE to be a Justice of the Peace for the Whole Island;
346. Mr. MARIYASOOSAI SOLMONRAJ to be a Justice of the Peace for the Whole Island;
347. Mrs. SINNAPPAN HELAN REJINI to be a Justice of the Peace for the Whole Island;
348. Ven. ETIPOLA DHAMMIKA THERO to be a Justice of the Peace for the Whole Island;
349. Mrs. PATHINATHAN JENITA to be a Justice of the Peace for the Whole Island;
350. Ven. UDAWELA KUSALA THERO to be a Justice of the Peace for the Whole Island;
351. Mr. THIRIMADURA SARATH INDRASENA to be a Justice of the Peace for the Whole Island;
352. Mr. KULATHUNGA MUDIYANSELAGE ANANDA SARATHKUMARA to be a Justice of the Peace for the Whole Island;
353. Mr. JAYAWARDANA RATHNAYAKAGE ASITHA PADMASIRI JAYAWARDHANA to be a Justice of the Peace for the Whole Island;
354. Mr. IGNACTIUS PETER JEBAMAL to be a Justice of the Peace for the Judicial Zone of Kandy;
355. Mr. JAYANDEESA WEERASINGHE MUDIYANSELAGE SIRIWARDANA to be a Justice of the Peace for the Whole Island;
356. Mr. MAHA MUDANNAYAKE MUDIYANSELA SAMARAKOON BANDA to be a Justice of the Peace for the Judicial Zone of Kandy;
357. Mr. HERATH MUDIYANSELAGE CHANDANA SUSANTHA PIYAPALA to be a Justice of the Peace for the Whole Island;
358. Mrs. ADHIKARI MUDIYANSELAGE SRIYANI RUPALATHA to be a Justice of the Peace for the Judicial Zone of Monaragala;
359. Mr. HERATH MUDIYANSELAGE SUDUBANDA to be a Justice of the Peace for the Whole Island;
360. Mrs. KIDEL PITIYAGE SRIYA PADMINI to be a Justice of the Peace for the Whole Island;
361. Mrs. RATHNAHEWAGE NIRMALA KANTHI DE SILVA to be a Justice of the Peace for the Whole Island;
362. Mr. BELLANA VITHANAGE DAYARATHNA to be a Justice of the Peace for the Whole Island;
363. Mrs. SAMASUNDARA MUDIYANSELAGE WASANTHI SANJEEWANI to be a Justice of the Peace for the Whole Island;
364. Mr. MEEGAHALANDADURAGE CHAMILA SAMPATH to be a Justice of the Peace for the Whole Island;
365. Mr. RATHNAYAKA MUDIYANSELAGE WASANTHA KITHSIRI RATHNAYAKA to be a Justice of the Peace for the Whole Island;
366. Mr. HERATH MUDIYANSELAGE RUVINDA CHANAKA HERATH to be a Justice of the Peace for the Whole Island;
367. Mrs. DISSANAYAKA MUDIYANSELAGE CHANDRALATHA DISANAYAKA to be a Justice of the Peace for the Judicial Zone of Monaragala;
368. Mrs. HEWA PATHIRANAGE DOTTY CHANDRANI to be a Justice of the Peace for the Whole Island;
369. Mrs. DASANAYAKA MUDIYANSELAGE MIHIRAWATHI to be a Justice of the Peace for the Whole Island;
370. Mrs. HETTI ARACHCHIGE RAMANI HETTI ARACHCHIGE to be a Justice of the Peace for the Judicial Zone of Monaragala;
371. Mr. NAWELA MAHAGAMA RALALAGE KANISHKA KUMARA JINASENA to be a Justice of the Peace for the Whole Island;
372. Mrs. MATHOTA GAMARALALAGE PUNCHI MENIKE to be a Justice of the Peace for the Whole Island;
373. Mrs. EDIRIMANNAGE ASOKA to be a Justice of the Peace for the Whole Island;
374. Mr. PARANAMANAGE JANARANJANA to be a Justice of the Peace for the Whole Island;
375. Mrs. WALA BADDAGE HARSSHANI THUSHARI SIRISENA to be a Justice of the Peace for the Whole Island;
376. Ven. BALANGODA MORAHELA SADDAHATHISSA THERO to be a Justice of the Peace for the Whole Island;
377. Mr. THATUWALAKANDE GAMLADDALAGE PRADEEP ARUNA KANTHA to be a Justice of the Peace for the Whole Island;
378. Mr. ALBARADURA THILAKASIRI MENDIS to be a Justice of the Peace for the Whole Island;
379. Mr. EKANAYAKA MUDIYANSELAGE THISSA BANDARA to be a Justice of the Peace for the Whole Island;
380. Mr. ARUMAPPERUMA ARACHCHIGE NALINDA ROSHAN to be a Justice of the Peace for the Whole Island;

381. Mr. AKURATIYA GAMAGE DANAPALA to be a Justice of the Peace for the Whole Island;
382. Mr. HALPANDENIYA HEWAGE SIRIWARDHANA to be a Justice of the Peace for the Whole Island;
383. Mr. MADAGEDARA ARACHCHIGE SAMAN PREMATHILAKA to be a Justice of the Peace for the Whole Island;
384. Mrs. KANNANGARA KORALALAGE DONA DISNA PRIYANGANI to be a Justice of the Peace for the Whole Island;
385. Mr. KARAVITA VIDANALAGE DON BANDULA HARISCHANDRA to be a Justice of the Peace for the Whole Island;
386. Mr. KUMUDU GAMINI GUNARATHNA to be a Justice of the Peace for the Whole Island;
387. Mrs. SRIYANI RAMYALATHA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
388. Mr. HATTHOTUWAGE WIMALASIRI NISSANKA HATTHOTUWA to be a Justice of the Peace for the Whole Island;
389. Mr. HERATH PATHIRANNAHALAGE NIMAL WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
390. Mr. WASALA MUDIYANSELAGE SARATH GUNASEKARA to be a Justice of the Peace for the Whole Island;
391. Mr. PRADEEPA KAVINDA SAMPATH KUMARA KOTUWEGEDARA to be a Justice of the Peace for the Whole Island;
392. Mr. KULAPPU THANTHRIGE THUSITHA DEWAPPRIYA ABEYWARDANA to be a Justice of the Peace for the Whole Island;
393. Mrs. RATHNAYAKA MUDIYANSELAGE PERADENIYE GEDARA MALLIKA MENIKE to be a Justice of the Peace for the Whole Island;
394. Mrs. HITIHAMILAGE SOMAWATHI to be a Justice of the Peace for the Whole Island;
395. Mrs. HEWA BATAGODAGE KARUNAWATHEE to be a Justice of the Peace for the Whole Island;
396. Mrs. JAYASURIYA KURANAGE MARY GEETHANI PERERA to be a Justice of the Peace for the Judicial Zone of Negombo;
397. Mr. MAHAHETTI ARACHCHIGE AJANTHA SIRIMAL HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
398. Mr. ARUNASIRI VIDANAPATHIRANA to be a Justice of the Peace for the Whole Island;
399. Mr. JAYANTHA MUTHUKUDA WIJESOORIYA to be a Justice of the Peace for the Whole Island;
400. Mr. JAYANTHA AMARASIRI GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
401. Mr. WEERAKKODI MUDIYANSELAGE KASAKARA GEDARA JAYANTHA RANJITH KUMARA to be a Justice of the Peace for the Whole Island;
402. Mrs. KUMARAGE DON CHANDIKA to be a Justice of the Peace for the Whole Island;
403. Mr. KAHANDA KORALEGEI RANASIRI to be a Justice of the Peace for the Whole Island;
404. Mr. LINDARA GAMARALALAGE ARUNA RANATHUNGA to be a Justice of the Peace for the Whole Island;
405. Mr. MEDDUMA RALALAGE DUMINDA JAYATHILAKA to be a Justice of the Peace for the Whole Island;
406. Mr. GANESSHAN SRI KUMAR to be a Justice of the Peace for the Whole Island;
407. Mrs. KADUKANNAGE PURNA UDENI KULARATNE to be a Justice of the Peace for the Whole Island;
408. Mr. RATHNAYAKE MUDIYANSELAGE SENARATH UPALI to be a Justice of the Peace for the Whole Island;
409. Mr. KADUKANNAGE KANISHKA NAGARATHNA to be a Justice of the Peace for the Whole Island;
410. Mr. BABARENDU GURUGE SAHANSI KUMARA to be a Justice of the Peace for the Whole Island;
411. Mr. KATTAKUTTIGE DINESH SANJEEWA FERNANDO to be a Justice of the Peace for the Whole Island;
412. Mr. EDIRISOORIYA MADDUMAGE MAHINDAPALA to be a Justice of the Peace for the Whole Island;
413. Mrs. BASNAYAKA MUDIYANSELAGE SHAYAMI DAMMIKA BASNAYAKA to be a Justice of the Peace for the Whole Island;
414. Mr. LEKAMALAGE PODI MENIKE to be a Justice of the Peace for the Whole Island;
415. Mr. DADALLAGE MAHINDA RANJITH DE SILVA RAJAKARUNA to be a Justice of the Peace for the Whole Island;
416. Mrs. SAMARAKOON MUDIYANSELAGE SOMALATHA KUMARIHAMY KIRIDANA to be a Justice of the Peace for the Whole Island;
417. Mr. GUSTHINGHA NADU SHAMMIKA DINESH DE SILVA to be a Justice of the Peace for the Whole Island;
418. Mr. ROBERT THEVASAHAYAM SURES to be a Justice of the Peace for the Whole Island;
419. Mr. GANESHAMOORTHY SASEENDRAN to be a Justice of the Peace for the Judicial Zone of Batticaloa;
420. Mrs. YALAGALAGE NILEE MALINIE PEIRIS to be a Justice of the Peace for the Whole Island;
421. Mr. PUNNIYAMOORTHY VASANTHAN to be a Justice of the Peace for the Whole Island;
422. Mrs. MAJUWANA GAMAGE THAMARA THILAXME KARIYAWASAM to be a Justice of the Peace for the Whole Island;
423. Mr. ALAHAKOON BASKARAN to be a Justice of the Peace for the Whole Island;
424. Mr. DEMUNI DHANUJA SAMPATH to be a Justice of the Peace for the Whole Island;
425. Mr. MUTHTHUPPILLAI SANTHIRASEGARAM to be a Justice of the Peace for the Whole Island;
426. Mr. KANAPATHIPILLAI ARCHSUTHAN to be a Justice of the Peace for the Whole Island;
427. Mrs. THOTAWATTAGE HEMALATHA to be a Justice of the Peace for the Whole Island;

428. Mrs. MUTHTHAIYA PRAMILA to be a Justice of the Peace for the Whole Island;
429. Mr. LALITH GUNATILAKA to be a Justice of the Peace for the Whole Island;
430. Mr. KULATHUNGA MUDIYANSELAGE ANANDA SARATHKUMARA to be a Justice of the Peace for the Whole Island;
431. Mr. KANKANAM GAMAGE RUWAN SALIYA to be a Justice of the Peace for the Whole Island;
432. Mr. NANAYAKKARAWASAN CARIJJAWATTAGE LALITH PADMALAL to be a Justice of the Peace for the Whole Island;
433. Mr. ILLUPPALLA KANKANAMGE CHIRATH JEEWANTHA WIJESINGHE to be a Justice of the Peace for the Whole Island;
434. Mr. MANAWADUGE KARUNADASA to be a Justice of the Peace for the Whole Island;
435. Mr. EDIRISINGHE ARACHCHIGE JAGATH to be a Justice of the Peace for the Whole Island;
436. Mr. BOUDDASARA KATHALUWA LIYANAGE to be a Justice of the Peace for the Whole Island;
437. Mrs. NAYANA PETI ARAMBAGE to be a Justice of the Peace for the Whole Island;
438. Mr. GARDIYE PUNCHIHEWAGE AMARASEELA to be a Justice of the Peace for the Whole Island;
439. Mr. MALAVIACHCHI DAYANANDA to be a Justice of the Peace for the Whole Island;
440. Mr. BENTHOTAGE ASITHA WICKRAMATHILAKA to be a Justice of the Peace for the Whole Island;
441. Mr. JAYASUNDARA MUDIYANSELAGE RANBANDA to be a Justice of the Peace for the Whole Island;
442. Mr. JAYAWEERA ARACHCHILAGE DARSHANA SAMPATH JAYAWEERA to be a Justice of the Peace for the Whole Island;
443. Mr. SAHUL HAMEED ABDUL MAJEED to be a Justice of the Peace for the Whole Island;
444. Mr. KASIPILLAI SANMUGARATHNAM to be a Justice of the Peace for the Whole Island;
445. Mr. RANMETHTHA DURAYALAGE JANAKA THUSITHA BANDARA to be a Justice of the Peace for the Whole Island;
446. Mr. SOHAN DINUSHA LIYANA GUNAWARDENA to be a Justice of the Peace for the Whole Island;
447. Mr. MOHAMED AZWER MOHANED IFHAM to be a Justice of the Peace for the Whole Island;
448. Mr. KANDEGAMARALALAGE CHANDRADASA to be a Justice of the Peace for the Whole Island;
449. Mr. RANAWAKA ARACHCHIGE DENCIL to be a Justice of the Peace for the Whole Island;
450. Mr. UDAYA EPA SENEVIRATHNE to be a Justice of the Peace for the Whole Island;
451. Mr. SATTAMBY ASANGA PRABATH AMARASENA to be a Justice of the Peace for the Whole Island;
452. Mr. KELIDUWA VITHANA GAMAGE TERRANCE to be a Justice of the Peace for the Whole Island;
453. Mr. BOPE ARACHCHILAGE DON SUSIL NISHANTHA to be a Justice of the Peace for the Whole Island;
454. Mr. PATHIRANAGE PEMADASA RANATHUNGA to be a Justice of the Peace for the Whole Island;
455. Mrs. ABEYKON MUDIYANSELAGE DILANI DILRUKSHI MALA to be a Justice of the Peace for the Whole Island;
456. Mr. GODAGE DON THILAKASIRI GIDAGE to be a Justice of the Peace for the Whole Island;
457. Mr. SOLAI PUCHCHI MURUGAIYA to be a Justice of the Peace for the Whole Island;
458. Mrs. DAHAMANA BADDELAGE ASHOKA KUMUDUNI to be a Justice of the Peace for the Whole Island;
459. Mr. SAMARASINGHE KURUPPU ARACHCHIGE SUGATHASENA to be a Justice of the Peace for the Whole Island;
460. Mr. BATEWELA KANKANAMALAGE PEMAWANSA RANATHUNGA to be a Justice of the Peace for the Whole Island;
461. Mr. EPITAKUBURE VIDANELAGE SUGATHAPALA to be a Justice of the Peace for the Whole Island;
462. Mrs. MANANAGE DAMMIKA to be a Justice of the Peace for the Whole Island;
463. Mrs. EDIRISINGHE SALIYA NALINDA WIMALASENA ATHTHANAYAKE to be a Justice of the Peace for the Whole Island;
464. Mr. TALPAWILA WIDANA KANKANAMAGE HIRANGA KUMARA to be a Justice of the Peace for the Whole Island;
465. Mr. KANDAMBY GAMAGE AJITH SUSANTHA GAMAGE to be a Justice of the Peace for the Whole Island;
466. Mr. THAWALAMPOLAGE ANURA HEMAKUMARA to be a Justice of the Peace for the Whole Island;
467. Mr. RANGANATHAN RAVEENDRA to be a Justice of the Peace for the Whole Island;
468. Mrs. THAMBAGAMUWA RAJAPAKSHA MUDIYANSELAGE SOMA KUMARIHAMI THAMBAGAMUWA SAMARASEKARA to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
469. Mr. MOHAMED ISMAIL MOHAMED NAWSHAD to be a Justice of the Peace for the Whole Island;
470. Mr. EDIRISINGHAGE ANURA JAYANTHA to be a Justice of the Peace for the Whole Island;
471. Mr. DASSANAYAKA RANASINGHA MUDIYANSELAGE KERNAL EDWARD EHILIYAGODA to be a Justice of the Peace for the Whole Island;
472. Mr. BANDULA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
473. Mr. MEDDEGODA LEKAMALAGE JAYAWARDHANE to be a Justice of the Peace for the Whole Island;
474. Mr. WEWELWALA HEWAGE SUNIL WIJERATHNA to be a Justice of the Peace for the Whole Island;

475. Mr. DASSANAYAKE MUDALIGE CLARISTON ALGI HEMAL DASSANAYAKE to be a Justice of the Peace for the Whole Island;
476. Mr. HEWA PATHIRANAGE SIRISENA to be a Justice of the Peace for the Whole Island;
477. Mr. DETHABADAGE CHANDRASENA to be a Justice of the Peace for the Whole Island;
478. Mr. SOMASUNDARA HETTIARACHCHILLAGE ROHANA CHAMINDA to be a Justice of the Peace for the Whole Island;
479. Mrs. RAMANAYAKE ARACHCHILLAGE NADEEKA KUMARI RAMANAYAKE to be a Justice of the Peace for the Whole Island;
480. Mr. KINGSLY WEERASURIYA to be a Justice of the Peace for the Whole Island;
481. Mr. RATNAYAKE ARACHCHILLAGE SUMATHIPALA to be a Justice of the Peace for the Whole Island;
482. Mr. SOORIYA ARACHCHIGE WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
483. Mr. DISANAYAKA MUDIYANSELAGE RANJITH RATHNASEKARA to be a Justice of the Peace for the Whole Island;
484. Mrs. THOTAGE ALIAS THOTAGAMUWAGE PIYASEELI to be a Justice of the Peace for the Whole Island;
485. Mr. SAHABDEEN FALEELDEEN to be a Justice of the Peace for the Whole Island;
486. Mrs. HERATH MUDIYANSELAGE VIOLET LAT SUSILAWATHI MENIKE to be a Justice of the Peace for the Whole Island;
487. Mr. MARAKKALA MANAGE NANSAN to be a Justice of the Peace for the Whole Island;
488. Ven. GALAHITIYE DHAMMADASSI THERO to be a Justice of the Peace for the Whole Island;
489. Mr. HAPANTHILAKAGE GAMINI PREMATHILAKA to be a Justice of the Peace for the Whole Island;
490. Mr. HERATH MUDIYANSELAGE KAMATEGEDARA SAMARAKOON BANDA to be a Justice of the Peace for the Whole Island;
491. Mr. DON SUGANDA WELIKALA to be a Justice of the Peace for the Whole Island;
492. Mr. INDUNIL UDAYA KUMARA ABEGUNASEKARA to be a Justice of the Peace for the Whole Island;
493. Mr. MANIKKU BADATHURUGE SAMEERA MADURANGA JAYASENA to be a Justice of the Peace for the Whole Island;
494. Mrs. KURUKULA ARACHCHIGE DONA MARIETTE PREMALIE NANAYAKKARA WIJEWEERA to be a Justice of the Peace for the Whole Island;
495. Mr. RAGAMUNIGE VIJERATNE to be a Justice of the Peace for the Whole Island;
496. Ven. PATTIYAWELA MAHINDA THERO to be a Justice of the Peace for the Whole Island;
497. Mr. ARACHCHI APPUHAMILAGE PUSHPASIRI WEERABAHU to be a Justice of the Peace for the Whole Island;
498. Mr. NIMAL RANJITH AMARASINGHE to be a Justice of the Peace for the Whole Island;
499. Mr. EDIRISINGHE MUDIYANSELAGE PIYASENA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
500. Ven. ATHARAGALLE GNANATHILAKA THERO to be a Justice of the Peace for the Whole Island;
501. Mr. SAMARAKOON MUDHIYANSELAGE JAMBUGAHA GEDARA to be a Justice of the Peace for the Whole Island;
502. Mr. MATARA ARACHCHIGE GAMINI to be a Justice of the Peace for the Whole Island;
503. Mr. RANASINGHA ARACHCHIGE NADEERA THARANGAJEEWA RANASINGHA to be a Justice of the Peace for the Whole Island;
504. Mr. AMARASINGHE PATHIRANNAHALAGE MAHINDA GANEGODA to be a Justice of the Peace for the Whole Island;
505. Mr. SAINUL ABDEEN MOHAMED JIFFRY to be a Justice of the Peace for the Whole Island;
506. Ven. HEWESSE AMITHA THERO to be a Justice of the Peace for the Whole Island;
507. Mr. RAJAPAKSHA RAMPATI DEWAGE YAMITHA NALINDA to be a Justice of the Peace for the Whole Island;
508. Mr. RATHNAYAKA MUDIYANSELAGE ARUNA SAMAN KUMARA to be a Justice of the Peace for the Whole Island;
509. Mr. AHAMATHU MOHIDEEN RAHEEMA to be a Justice of the Peace for the Whole Island;
510. Mr. SENADEERA PATHIRANALAGE NALAKA PRIYANTHA to be a Justice of the Peace for the Whole Island;
511. Mr. ELVITIGALAGE DON DEEPTHI PRIYADARSHANA to be a Justice of the Peace for the Whole Island;
512. Mr. YAZEEN BABA ZAHUL HAMEED to be a Justice of the Peace for the Whole Island;
513. Mrs. IRESHA EDIRIWEERA JAYASOORIYA to be a Justice of the Peace for the Whole Island;
514. Mrs. HETTI ARACHCHIGE PUSHPALATHA PERERA to be a Justice of the Peace for the Whole Island;
515. Mr. RATHNAYAKA MUDIYANSELAGE DON ERANGA PRAMUDITH PERERA to be a Justice of the Peace for the Whole Island;
516. Mr. IMIHAMI MUDIYANSELAGE KARUNARATHNA to be a Justice of the Peace for the Whole Island;
517. Mr. KATHTHOTA WALLAHAGODA DUSHMANTHA PRABATH WALLAHAGODA to be a Justice of the Peace for the Whole Island;
518. Ven. HATANGALA AMARAWANSA THERO to be a Justice of the Peace for the Whole Island;
519. Mrs. GOVINI THANTRIGE MANESHA HARSHANIE to be a Justice of the Peace for the Whole Island;
520. Mr. DIKPITA HEWAGE PRIYANTHA SISIRA KUMARA to be a Justice of the Peace for the Whole Island;

521. Mr. WICKRAMA ARACHCHIGE DUSHANTHA CHAMEERA PERERA to be a Justice of the Peace for the Whole Island;
522. Mr. KURUPPU ARACHCHIGE HILLARY WIJERATHNA to be a Justice of the Peace for the Whole Island;
523. Mr. UDUKALAGE DON SUMANADASA to be a Justice of the Peace for the Whole Island;
524. Mrs. AKURUGODA GAMAGE ASHANI to be a Justice of the Peace for the Whole Island;
525. Mr. YATAGAMA GAMAGE PRIYANTHA to be a Justice of the Peace for the Whole Island;
526. Mr. HAPUGAHAWATTALAGE PRIYANTHA SANJEEWA to be a Justice of the Peace for the Whole Island;
527. Mr. SORANATHOTA WIDYARATNA WILSON to be a Justice of the Peace for the Whole Island;
528. Mr. SINNATHAMBY NIHAL SURENKUMAR to be a Justice of the Peace for the Whole Island;
529. Mrs. HEWA PATHIRANAGE CHANIKA JAYAMALI to be a Justice of the Peace for the Whole Island;
530. Mrs. DISSANAYAKA MUDIYANSELAGE GEETHANEE KUMARI MENIKE to be a Justice of the Peace for the Whole Island;
531. Mr. RAJASINGHE MUDALIGE RAJASINGHE to be a Justice of the Peace for the Whole Island;
532. Mrs. GALLAGE LEKHA GEETHANJALIE PERERA to be a Justice of the Peace for the Whole Island;
533. Mr. WASALA MUDIYANSELAGE UPALI SARATH KUMARA to be a Justice of the Peace for the Whole Island;
534. Mr. SAMARAKOON MUDIYANSELAGE VIPULA SENARATH BANDARA SAMARAKOON to be a Justice of the Peace for the Whole Island;
535. Mr. SEENI MOHOMMADU MAJEED to be a Justice of the Peace for the Whole Island;
536. Mr. RATHNAYAKA MUDIYANSELAGE CHAMINDA ARUNADEEPA to be a Justice of the Peace for the Whole Island;
537. Mr. BOHARI MOHAMMADU NILAM to be a Justice of the Peace for the Whole Island;
538. Mr. RAMLAN ABDUL SATHAR to be a Justice of the Peace for the Whole Island;
539. Mr. SUNIL METTANANDA EDIRISOORIYA to be a Justice of the Peace for the Judicial Zone of Tangalle;
540. Mr. RAJAPAKSHA DISSANAYAKALAGE GUNAPALA RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
541. Mr. WEERASIGHE MUDIYANSELAGE CHINTHAKA NIROSHANA BANDARA to be a Justice of the Peace for the Whole Island;
542. Mr. GUNARATHNA MUDIYANSELAGE JAYASUNDARA to be a Justice of the Peace for the Whole Island;
543. Mrs. WEERA SURIYA MUHANDIRAMGE PUSHPARANI DAMAYANTHI to be a Justice of the Peace for the Whole Island;
544. Mr. RANDUNU PATHIRANNEHELAGE YAPA DISSANAYAKA BANDA to be a Justice of the Peace for the Whole Island;
545. Mr. RAJAPAKSHALAGE AJITH RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
546. Mr. WIJEKON BANDARA MUDIYANSELAGE SUMANASEKARA to be a Justice of the Peace for the Whole Island;
547. Mr. MARASINGHA MUDIYANSELAGE UBHAYA MARASINGHA to be a Justice of the Peace for the Whole Island;
548. Mr. DISSANAYAKA MUDIYANSELAGE GUNADASA to be a Justice of the Peace for the Whole Island;
549. Mr. MOHAMED YASEEN MOHAMED NAJIMUDEEN to be a Justice of the Peace for the Whole Island;
550. Mr. ARUNASALAM KALAIVANAN to be a Justice of the Peace for the Whole Island;
551. Mr. KODITUWAKKU ARACHCHILAGE KEERTHI PRIYANTHA KODITUWAKKU to be a Justice of the Peace for the Whole Island;
552. Mr. BASNAYAKE SIRIWARDANA JAYARATHANA to be a Justice of the Peace for the Whole Island;
553. Mr. MOHANARAJ DINESH to be a Justice of the Peace for the Whole Island;
554. Mr. MALLIKA THUREIRAJA to be a Justice of the Peace for the Whole Island;
555. Mr. RATHNAYAKE MUDIYANSELAGE WIJESUNDARA to be a Justice of the Peace for the Whole Island;
556. Mr. RAMASAMY PANNEERSELVAM to be a Justice of the Peace for the Whole Island;
557. Mr. RANASINGHE MUDIYANSELAGE GUNASINGHE to be a Justice of the Peace for the Whole Island;
558. Mrs. GALMULLE ARACHCHIGE DAMMIKA PRIYANGANI to be a Justice of the Peace for the Whole Island;
559. Mr. RATHUPUNCHA DEWAYALA RAJARATHNA to be a Justice of the Peace for the Whole Island;
560. Mr. DEEYAGAHA RAJAPAKSHAGE PRADEEP to be a Justice of the Peace for the Whole Island;
561. Mrs. MANGALA JAYAWICKRAMA to be a Justice of the Peace for the Whole Island;
562. Mr. HAWAGE JANAKA PADMA KUMARA to be a Justice of the Peace for the Whole Island;
563. Mr. SUDU HAKURALAGE GAMINI SAMARAWEEERA to be a Justice of the Peace for the Whole Island;
564. Mr. HERATH MUDIYANSELAGE SUHADA PALAPATHWALA to be a Justice of the Peace for the Whole Island;
565. Mr. BOPETHTHE VIDANELAGE AJITH NISHANTHA to be a Justice of the Peace for the Whole Island;
566. Mr. HEWAGE NIMAL KEERTHI DAYARATHNE to be a Justice of the Peace for the Whole Island;
567. Mr. HERATH JAYATHILAKA MUDIYANSELAGE CHANDANI DARSHIKA HERATH to be a Justice of the Peace for the Whole Island;
568. Mr. PONNAIYA THENDAYUTHAPANI to be a Justice of the Peace for the Whole Island;

569. Mr. GAMA RALALAGE GAMINI SUNIL SHANTHA to be a Justice of the Peace for the Whole Island;
570. Mr. KALUHATH PRIYANTHA ABREW to be a Justice of the Peace for the Whole Island;
571. Mr. RAJAPAKSHA RANATHUNGA ARACHCHIGE NANDASIRI RANATHUNGA to be a Justice of the Peace for the Whole Island;
572. Mr. RANKIRI PATHIRANNEHELAGE DHARAMARATHNA WICKRAMAARACHCHI to be a Justice of the Peace for the Whole Island;
573. Mr. PARAGODA WITHANAGE NANDANA WASANTHA to be a Justice of the Peace for the Whole Island;
574. Mrs. HADDOHO PANGUWE THILAKA WASANTHAKUMARI to be a Justice of the Peace for the Whole Island;
575. Ven. VELANGAHAWATTE VIJITHA RATHANA THERO to be a Justice of the Peace for the Whole Island;
576. Mr. WERAGODA VIDANELAGE KARUNASENA to be a Justice of the Peace for the Whole Island;
577. Mr. RAJAPAKSA ARACHCHIGE GAMINI SILVA to be a Justice of the Peace for the Whole Island;
578. Mr. MUDIYANSELAGE DAYANANDA to be a Justice of the Peace for the Whole Island;
579. Mr. KUMARASINGHA BASNAYAKALAGE ELBERT SENARATHNA to be a Justice of the Peace for the Whole Island;
580. Mr. DISSANAYAKA SIRIWARDHANALAGE CHAMINDA SOMASIRI to be a Justice of the Peace for the Whole Island;
581. Mr. PUNCHIHEWA ADHIKARIGE INDIKA SUDESH WEERASINGHE to be a Justice of the Peace for the Whole Island;
582. Mr. AMARASINGHE ARACHCHILAGE JAYANTHA AMRASINGHE to be a Justice of the Peace for the Whole Island;
583. Mr. DOM PAULU ARACHCHIGE PALINDA KARUNASENA to be a Justice of the Peace for the Whole Island;
584. Mr. MOHAMED GOUS MOHAMED RIZVI to be a Justice of the Peace for the Whole Island;
585. Mr. HALGAMUWA HEWAGE RATHNASIRI to be a Justice of the Peace for the Whole Island;
586. Mr. SOORIYA ARACHCHIGE JAYASINGHE to be a Justice of the Peace for the Whole Island;
587. Mr. WARNAKULA WEERASURIYA NIMMI SHASHIKA FERNANDO to be a Justice of the Peace for the Whole Island;
588. Ven. GINTHOTA NANDARAMA THERO to be a Justice of the Peace for the Whole Island;
589. Mrs. SUDARSHANIE MUTHUMALI MALLAWAARACHCHI to be a Justice of the Peace for the Whole Island;
590. Mr. NAGALINGAM RATNAPOOPATHY to be a Justice of the Peace for the Whole Island;
591. Mr. JEYARAJAH KRISHNAPALAM to be a Justice of the Peace for the Whole Island;
592. Mr. WIJETHUNGA ARACHCHIGE DON PRABATH LAKSHMAN to be a Justice of the Peace for the Whole Island;
593. Mr. JAYASEKARA MUDALIGE PALITHA JAYANTHA to be a Justice of the Peace for the Whole Island;
594. Mr. ANTHONY PERINBARAJ to be a Justice of the Peace for the Whole Island;
595. Mr. WARNAKULASURIYA DILUK SAMPATH THAMEL to be a Justice of the Peace for the Whole Island;
596. Mr. NAGAN SOORI to be a Justice of the Peace for the Whole Island;
597. Mr. NISHANTHA SANJEWI DAYARATHNA to be a Justice of the Peace for the Whole Island;
598. Mrs. THEVAKUNJARI YOGARASA to be a Justice of the Peace for the Whole Island;
599. Mr. ARUNASALAM KALAICHELVAN to be a Justice of the Peace for the Whole Island;
600. Mr. BALAWALATHENNE LEKAMLAGE DONA CHANDRA RANAWEERA to be a Justice of the Peace for the Whole Island;
601. Ven. UDAGABBALA CHANDA THERO NANDA to be a Justice of the Peace for the Whole Island;
602. Mr. RAJAPAKSHA MUDIYANSELAGE KITHSIRI RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
603. Mrs. HEENATIGALA LIYANAGE RUSHANI PRASADIKA GUNARATHNE to be a Justice of the Peace for the Whole Island;
604. Mr. KAMAL PRASANNA LENADUWA LOKUGE to be a Justice of the Peace for the Whole Island;
605. Mrs. YAPA HETTI PATHIRANNEHELAGE KUSUMALATHA to be a Justice of the Peace for the Whole Island;
606. Mr. KAPURUHAMIGE DANAWANSA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
607. Mr. MALLAWA THANTHREEGE THUSITHA AMILA PERERA to be a Justice of the Peace for the Whole Island;
608. Mrs. KURUPPU ARACHCHILAGE SULANI ANURADHA SADAMALI to be a Justice of the Peace for the Whole Island;
609. Mrs. MALLAWA ARACHCHIGE CHITHRA PADMINI PERERA SAMARASEKARA to be a Justice of the Peace for the Whole Island;
610. Mr. BADATHURUGE SUGATHADASA to be a Justice of the Peace for the Whole Island;
611. Mr. SUJITH LASANTHA SIRIWARDANE to be a Justice of the Peace for the Whole Island;
612. Mr. THANTHRIGE NUWAN NERANJA to be a Justice of the Peace for the Whole Island;
613. Mrs. INDURUWE WADUMESTHRIGE DONA THANUJA SHIVANTHI to be a Justice of the Peace for the Whole Island;
614. Ven. KOTAGODA SUDHEERA THERO to be a Justice of the Peace for the Whole Island;
615. Mr. KALUPAHANA LIYANAGE JAYANTHA KUMARA DIAS to be a Justice of the Peace for the Whole Island;

616. Mr. RASALINGAM THUSHYANTHAN to be a Justice of the Peace for the Whole Island;
617. Mr. KARUNA DEWAGE PRASANNA KUMARA to be a Justice of the Peace for the Judicial Zone of Trincomalee;
618. Mr. NISHSHANKA BAMUNU ARACHCHILAGE VIMUKTHI SANJAYA NISHSHANKA to be a Justice of the Peace for the Whole Island;
619. Mrs. KAPURU BANDAGE SRIYANI BANDARA to be a Justice of the Peace for the Whole Island;
620. Mr. AMARAKULASENAGE ASILA DANANJAYA to be a Justice of the Peace for the Whole Island;
621. Mr. KONARA MUDIYANSELAGE SARATH JAYATHILAKA to be a Justice of the Peace for the Judicial Zone of Trincomalee;
622. Mr. MYLVAGANAM MARUTHALINGAM to be a Justice of the Peace for the Whole Island;
623. Mr. SIRIWARDHANA ARACHCHIGE DON SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
624. Mr. NALLIAH THAYALASINGHAM to be a Justice of the Peace for the Whole Island;
625. Mr. ABDUL CAREEM MOHAMED ALI to be a Justice of the Peace for the Whole Island;
626. Mr. VINAYAGAMURTHI KANNAN to be a Justice of the Peace for the Whole Island;
627. Mr. BATAGODA HUNUHENE GEDARA WEERASOORIYA to be a Justice of the Peace for the Whole Island;
628. Mr. JAYALATH MUDIYANSELAGE THILAKARATHNE to be a Justice of the Peace for the Whole Island;
629. Mr. KURUPPUMULLAGE DAYANANDA PATHIRATHNE to be a Justice of the Peace for the Whole Island;
630. Mr. MAHENTHRALINGAM KAPILAN to be a Justice of the Peace for the Whole Island;
631. Mrs. KIRIAKUMARY ARUDSELVAN to be a Justice of the Peace for the Whole Island;
632. Mr. KANNAN THANAPALAMGE KASUN BUDDHIKA DHANAPALA to be a Justice of the Peace for the Whole Island;
633. Mr. ISHAN PRIYANTHA DANTANARAYANA to be a Justice of the Peace for the Whole Island;
634. Mr. WILATHGAMA BULATHSINHALAGE SAMEERA PRADEEPAKA BULATHSINHALA to be a Justice of the Peace for the Whole Island;
635. Mr. PITAKANDAGE CHAMINDA UPALI SAMARASINGHE to be a Justice of the Peace for the Whole Island;
636. Mr. PRADEEP NANDANA KUMARASINGHE to be a Justice of the Peace for the Whole Island;
637. Mrs. PHILIPH FERNANDOGE SOMAWATHE to be a Justice of the Peace for the Whole Island;
638. Mr. PANDULA MANORAMYA LEBUNAHWEA to be a Justice of the Peace for the Whole Island;
639. Mr. GALAGEDARAGE RATHNASEKARA to be a Justice of the Peace for the Whole Island;
640. Mr. PELAWA ANGODA GEDARA RUSIRU PRASAD BANDARA WIJESSEKARA to be a Justice of the Peace for the Whole Island;
641. Mr. HASITHA PRIYASHANTHA DE ALWIS to be a Justice of the Peace for the Whole Island;
642. Mr. HIRIPITIYALAGE JANAKA PRADEEP HIRIPITIYA to be a Justice of the Peace for the Whole Island;
643. Mr. HETTI ARACHCHIGE JAYANTHA SARATH WIJESINGHA HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
644. Mr. LELLAGODA UPASAKA RALALAGE RANJITH DEHERAGODA to be a Justice of the Peace for the Whole Island;
645. Mr. THOTAPITIYA ARACHCHILLAGE ROHITHA PUSHPAKUMARA to be a Justice of the Peace for the Whole Island;
646. Mrs. WELITHARAGE KAMALA CHANDRAKANTHI to be a Justice of the Peace for the Whole Island;
647. Mr. AMBAKUMARAGE ALPHONSO RANJAN LEO SYLVESTER ALPHONSO RAMANAYAKE to be a Justice of the Peace for the Whole Island;
648. Mr. RANKOTH PEDIDURAYALAGA SUGATHADASA to be a Justice of the Peace for the Whole Island;
649. Mr. MOHAMED RIYAL CAFFOOR MOHAMED RISVI to be a Justice of the Peace for the Whole Island;
650. Mrs. SAUMYA ARACHCHILAGE GANGA PRIYADARSHANI to be a Justice of the Peace for the Whole Island;
651. Mr. KAHANDA THISSA GALLA GAMAGE PREMATHILAKA to be a Justice of the Peace for the Whole Island;
652. Mr. SAMARAWEERA ARACHCHILAGE ANURA SENARATH JAYASENA to be a Justice of the Peace for the Whole Island;
653. Ven. LAGUMDENIYE SUNANDA THERO to be a Justice of the Peace for the Whole Island;
654. Mrs. LIYANA ARACHCHILAGE INDRANI WIJAYALATHA to be a Justice of the Peace for the Whole Island;
655. Mrs. KAHAPOLA ARACHCHILAGE AYESHA VINODANI KAHAPOLA ARACHCHI to be a Justice of the Peace for the Whole Island;
656. Mrs. RAJAPAKSHA WASALA PANDITHA RATHNA MUDIYANSELAGE CHANDRA KUMARI RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
657. Mr. MANATHUNGA PALITHA SOMAKIRTHI DE SILVA to be a Justice of the Peace for the Whole Island;
658. Mr. KALUPAHANAGE NANDANA THUSHARA KUMARA to be a Justice of the Peace for the Whole Island;
659. Mr. UDULLAGE SHIRANI YASARATHNA to be a Justice of the Peace for the Whole Island;
660. Mrs. PERUMBULI MUDIYANSELAGE KARUNAWATHIE to be a Justice of the Peace for the Whole Island;
661. Mrs. JAYASIN PALKUMBURAGE DAYAKANTHI to be a Justice of the Peace for the Whole Island;
662. Mr. RAJAPAKSHE MUDIYANSELAGE APPUHAMY RAJAPAKSHE to be a Justice of the Peace for the Whole Island;
663. Mr. PAMUNUWE GEDARA DISSANAYAKE to be a Justice of the Peace for the Whole Island;

664. Mr. MADDUMAGE PRABATH GUNASEKARA to be a Justice of the Peace for the Whole Island;
665. Mr. SENEVIRATHNA GOMARA MUDIYANSELAGE PREMARATHNA to be a Justice of the Peace for the Whole Island;
666. Mr. JANATH SARDHA MANGALA WELLANGIRIYA to be a Justice of the Peace for the Whole Island;
667. Mr. SUBASING PATHIRANAGE SUNILRATHNA to be a Justice of the Peace for the Whole Island;
668. Mr. RICHARD PARAKRAMALAGE GAYAN AMARASURIYA to be a Justice of the Peace for the Whole Island;
669. Mrs. BIBILIMULLE DISSANAYAKA MUDIYANSELAGE CHATHURANI ERANGA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
670. Ven. WAHARAKGODA NANDARATHANA THERO to be a Justice of the Peace for the Whole Island;
671. Mr. BIHAWELA KARIYAWASAM MANAGE JAGATH BANDULA to be a Justice of the Peace for the Whole Island;
672. Mr. SAMARA ARACHCHIGE ANURA GUNASEKARA to be a Justice of the Peace for the Whole Island;
673. Mrs. KANDE BADALGE INDRANI SRIYALATHA to be a Justice of the Peace for the Whole Island;
674. Mr. BIHAWALA KARIYAWASAM MANAGE SARATH JAYATHILAKA to be a Justice of the Peace for the Whole Island;
675. Mr. BIHAWALA KARIYAWASAM MANAGE AJITH ERANDA to be a Justice of the Peace for the Whole Island;
676. Mr. NANAYAKAKARA WASAM KAGGODA ARACHCHIGE DHANAPALA to be a Justice of the Peace for the Whole Island;
677. Mr. NANEDIRI PEDIGE NAMAL RANIL WICKRAMASINHE to be a Justice of the Peace for the Whole Island;
678. Mr. FALEEL MOHAMED FAHMI to be a Justice of the Peace for the Whole Island;
679. Mr. KASTHURI ARACHCHIGE DON HASAN KALPA to be a Justice of the Peace for the Whole Island;
680. Mr. ABDUL MUTHALIF ABDUL JABBAR to be a Justice of the Peace for the Judicial Zone of Trincomalee;
681. Mrs. FATHIMA FAZMIYA SALEEM to be a Justice of the Peace for the Whole Island;
682. Mr. WARUNA DIAS SIRIWARDHANA SAMARAWEEERA to be a Justice of the Peace for the Whole Island;
683. Mr. MOHAMED IZZATH ADAM to be a Justice of the Peace for the Whole Island;
684. Mr. NALLAPERUMA ARACHCHIGE RUCHIRA BUDDHIKA to be a Justice of the Peace for the Whole Island;
685. Mr. KADAWATH PEDIGE SALIYA DIAS DISSANAYAKE to be a Justice of the Peace for the Whole Island;
686. Mr. MOHOMED FAROOK FATHIMA RIZNA to be a Justice of the Peace for the Whole Island;
687. Mrs. EDIRISINGHEGE NADEEKA SENANI PIUMI EDIRISINGHE to be a Justice of the Peace for the Whole Island;
688. Mr. KARUNARATHNA RAJAPAKSHA MUDIYANSELAGE GANGANATHA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
689. Mr. KARUNA PATHIRANNELAGE NIROSHA DESAPRIYA JAYASEKARA to be a Justice of the Peace for the Whole Island;
690. Mr. GANEGODA HITIHAMELAGE NEEL JAYATISSA to be a Justice of the Peace for the Whole Island;
691. Mrs. RAJAPAKSHA PEDIGE DILANI LAKSHIKA to be a Justice of the Peace for the Whole Island;
692. Mr. MOHOMAD YASEEN RASVI KIYAS to be a Justice of the Peace for the Whole Island;
693. Mr. RANATUNGA ARACHCHILAGE DON EBERT RANATUNGA to be a Justice of the Peace for the Whole Island;
694. Mr. BUDHAGODA ARACHCHIGE POORNA CHAMIKARA DARMASIRI to be a Justice of the Peace for the Whole Island;
695. Mr. ETHUGAL PEDIGE THILINA ASANKA ETHUGALA to be a Justice of the Peace for the Whole Island;
696. Mrs. EGODA WITHANALAGE THUSHARI SHANIKA RUWAN KUMARI to be a Justice of the Peace for the Whole Island;
697. Mr. YATIARAWA MATINGE DINESH SAMANTHA MADUMAL to be a Justice of the Peace for the Whole Island;
698. Mrs. JASIN MUDIYANSELAGE SAMANLATHA JAYASINGHE to be a Justice of the Peace for the Whole Island;
699. Mr. DISANAYAKAGE NIMAL RANJITH DISANAYAKA to be a Justice of the Peace for the Whole Island;
700. Mr. MALE GAMARALLAGE SUSANTHA BANDARA to be a Justice of the Peace for the Whole Island;
701. Mr. HERATH MUDIYANSELAGE ARUNA NISHANTHA RATHNASIRI to be a Justice of the Peace for the Whole Island;
702. Mr. YAPA MUDIYANSELAGE HERATH BANDA to be a Justice of the Peace for the Whole Island;
703. Mr. RANKOTHGE CHARLES AMARASINGHE to be a Justice of the Peace for the Whole Island;
704. Mr. SELVARAJA PRATHAB to be a Justice of the Peace for the Whole Island;
705. Mrs. KAVISALA RASIKANATHA to be a Justice of the Peace for the Whole Island;
706. Mrs. SANTHALINGAM SAKILADEVI to be a Justice of the Peace for the Whole Island;
707. Mr. SINNATHURAI JEYABALASINGAM to be a Justice of the Peace for the Judicial Zone of Jaffna;
708. Mr. SARAVANAPAVAN PAVANANTHAN to be a Justice of the Peace for the Whole Island;
709. Mr. KADIRAVETPILLAI KUMANARAJ to be a Justice of the Peace for the Whole Island;
710. Mr. VAIKUNTHANATHAN PIRADEEPAN to be a Justice of the Peace for the Whole Island;
711. Mr. SELVAM LAKSHMAN to be a Justice of the Peace for the Whole Island;

712. Mr. MANIKKAN NAGARATHNAM to be a Justice of the Peace for the Judicial Zone of Jaffna;
713. Mr. GUNERIS MARASINGHAGE HEMANTHA KUMARA SIRIMEWAN MARASINGHE to be a Justice of the Peace for the Whole Island;
714. Mrs. GUNERIS MARASINGHAGE WASANTHA KUMARI SEPALIKA MARSINGHE to be a Justice of the Peace for the Whole Island;
715. Mr. WADUNOMBI ARACHCHIGE NANDANA KUMAR to be a Justice of the Peace for the Whole Island;
716. Mr. DEPANAMA KANKANAMALAGE INOSHA INDIKA PERERA to be a Justice of the Peace for the Whole Island;
717. Mr. DISSANAYAKA MUDIYANSELAGE AMARASENA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
718. Mr. YAPARATHNA MUDIYANSELAGE JAYATHILAKE to be a Justice of the Peace for the Whole Island;
719. Mrs. WELLAP FRANSISLAGE CHANDANI THUSHARI to be a Justice of the Peace for the Whole Island;
720. Mrs. RANASINGHE ARACHCHILAGE CHANDRANI RANASINGHE to be a Justice of the Peace for the Whole Island;
721. Mrs. HAPAN PEDIGE NEETHA JAYAWEERA to be a Justice of the Peace for the Whole Island;
722. Mr. SOORIYA MUDIYANSELAGE SARATH SUMANASIRI to be a Justice of the Peace for the Whole Island;
723. Ven. BHIKKHUNI WELAGEDARA DHAMMA DEEPIKA to be a Justice of the Peace for the Whole Island;
724. Mr. MOHIDEEN ISMAIL MOHAMED RIYAS to be a Justice of the Peace for the Whole Island;
725. Mrs. JAYASINGHA MUDIYANSELAGE NANDANI KANTHI to be a Justice of the Peace for the Whole Island;
726. Mr. RATHNASINGHE MUDIYANSELAGE SAMAN PADMASIRI to be a Justice of the Peace for the Whole Island;
727. Mrs. HEWA PATHIRANAGE BHASHULA MADUSHANI to be a Justice of the Peace for the Whole Island;
728. Mr. DISSANAYAKA MUDIYANSELAGE WIMALASIRI BANDARA to be a Justice of the Peace for the Whole Island;
729. Mr. DISSANAYAKA MUDIYANSELAGE UPALI to be a Justice of the Peace for the Whole Island;
730. Mr. HERATH MUDIYANSELAGE SENEVIRATHNE to be a Justice of the Peace for the Whole Island;
731. Ven. BAMBARAGAMA ATHTHARAMA THERO to be a Justice of the Peace for the Whole Island;
732. Ven. KANDEGAMA SEELARATHANA THERO to be a Justice of the Peace for the Whole Island;
733. Ven. KIMBULAPITIYE SADDHANANDA THERO to be a Justice of the Peace for the Whole Island;
734. Ven. POTHTHAPITIYE SUJATHA THERO to be a Justice of the Peace for the Whole Island;
735. Mr. UPALI HEMANTHA SUDASING MANCHANAYAKE to be a Justice of the Peace for the Whole Island;
736. Ven. THEPPANAWA SUNEETHA THERO to be a Justice of the Peace for the Whole Island;
737. Mrs. PAHALA MALLIKA GEDARA RUCHIRA PRAMODANI SAMARAKOON to be a Justice of the Peace for the Whole Island;
738. Mr. PATHTHINI HAKURU CHINTHAKA RUWAN KUMARA to be a Justice of the Peace for the Whole Island;
739. Mr. JASENTHU PATABENDI PERCY MAHINDA DE SILVA to be a Justice of the Peace for the Whole Island;
740. Mr. PEDURUSINGHE ISHAN THAKSIL VIDANAGE to be a Justice of the Peace for the Whole Island;
741. Mr. PASPELE GEDARA NIMAL PREMATHILAKE to be a Justice of the Peace for the Whole Island;
742. Ven. KUDAMANINGAMUWE SANGANANDA THERO to be a Justice of the Peace for the Whole Island;
743. Mr. PUNCHI HEWAGE DHARMARATHNE to be a Justice of the Peace for the Whole Island;
744. Mrs. HEWAGE DIANA KRISHANI to be a Justice of the Peace for the Whole Island;
745. Mr. YAPA MUDIYANSELAGE RAJITHA LANKARA NAWARATHNE to be a Justice of the Peace for the Whole Island;
746. Mr. FRANCISLAGE MICHAEL FRANCIS to be a Justice of the Peace for the Whole Island;
747. Mr. RATHNAYAKA MUDIYANSELAGE WATAGODEGEDARA GUNARATHNA BANDA to be a Justice of the Peace for the Whole Island;
748. Mr. NIHAL SAMARARAJA DASSANAYAKE to be a Justice of the Peace for the Whole Island;
749. Mrs. SIRIWARDHANA ABEYRATHNA WASALA MUDIYANSELAGE KUSUMA SIRIWARDHANE to be a Justice of the Peace for the Whole Island;
750. Mr. BASNAYAKA MUDIYANSELAGE CHANDANA SRI BASNAYAKA BANDARA to be a Justice of the Peace for the Whole Island;
751. Mr. RANAWEERA MUDIYANSELAGE AMUNUGAMA GEDARA PUNCHI BANDA RANAWEERA to be a Justice of the Peace for the Whole Island;
752. Mr. NAYAN ANURUDDHA WIJERATHNA RANHOTI to be a Justice of the Peace for the Whole Island;
753. Mr. KARALAHINGE NIMAL SAMARAWEERA to be a Justice of the Peace for the Whole Island;
754. Mr. BAIYA DEWAYALAGE PREMARATHNE to be a Justice of the Peace for the Whole Island;
755. Mr. HETTIARACHCHIGE KARUNADASA HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
756. Mr. ILANGANGE DAVID APPUHAMU to be a Justice of the Peace for the Whole Island;
757. Mr. JAYASUNDARA MUDIYANSELAGE PREMASIRI to be a Justice of the Peace for the Whole Island;
758. Mrs. JEAN ANNETTE DE ALWIS to be a Justice of the Peace for the Whole Island;
759. Mr. KAYATHU MOHAMED JAWFAR to be a Justice of the Peace for the Whole Island;

760. Mr. LAFEER MOHAMED SAFRAS to be a Justice of the Peace for the Whole Island;
761. Mr. PIYADASA ARUMAHANDI to be a Justice of the Peace for the Whole Island;
762. Mr. ARUMAWADU AJITH KUMARA DE SILVA to be a Justice of the Peace for the Whole Island;
763. Mr. KURUKULA ARACHCHIGE THAMITH SANDARANGA NANAYAKKARA to be a Justice of the Peace for the Whole Island;
764. Mr. RASALINGAM MATHAN to be a Justice of the Peace for the Whole Island;
765. Mr. DOLAGE RALALE PUNCHIBANDA to be a Justice of the Peace for the Whole Island;
766. Mr. SAMARASINGHE HEWAGE SAMILA MADURANGA SAMARASINGHE to be a Justice of the Peace for the Whole Island;
767. Mr. KARIYAWASAM MAJUWANA GAMAGE SARATHCHANDRA to be a Justice of the Peace for the Whole Island;
768. Mr. LOKUBARANIGE PATHMALAL to be a Justice of the Peace for the Whole Island;
769. Mr. ASHOKA PANDITHA RATHNA to be a Justice of the Peace for the Whole Island;
770. Mr. GANGABADAGE CHANDRASENA to be a Justice of the Peace for the Whole Island;
771. Mrs. KANNANGARA KORALLALAGE DONA GRETA BEATRICE KANNANGARA to be a Justice of the Peace for the Whole Island;
772. Mr. MERENCHIGE WIJAYASIRI DE SILVA to be a Justice of the Peace for the Whole Island;
773. Mrs. SAMUDRA WASUDATHTHA WIJESUNDARA to be a Justice of the Peace for the Whole Island;
774. Mr. SEID DAWOOD MOHAMMED RIMSAM to be a Justice of the Peace for the Whole Island;
775. Mr. RANIGE WIJESIRI to be a Justice of the Peace for the Whole Island;
776. Mr. AHAMED JEMALDEEN MOHAMED FARRY to be a Justice of the Peace for the Whole Island;
777. Mr. SUBRAMANIAM SATKUNARAJAH to be a Justice of the Peace for the Whole Island;
778. Mr. SELLATHAMBY SURENDRA to be a Justice of the Peace for the Whole Island;
779. Mr. MAHALINGAM PATHMANATHAN to be a Justice of the Peace for the Whole Island;
780. Mr. KATHIRAVEL THAMISELVAN KALINGARAJAN to be a Justice of the Peace for the Whole Island;
781. Mr. RAJENDRAM JOHN HAMILTON to be a Justice of the Peace for the Whole Island;
782. Mr. KARUPPAIYA PATHMAKUMAR to be a Justice of the Peace for the Whole Island;
783. Mr. SIVANANTHAVEL SIVASAKTHY to be a Justice of the Peace for the Whole Island;
784. Mr. ADRIAN ANTON CAESARIO CROOS to be a Justice of the Peace for the Whole Island;
785. Mrs. VASUKI SUTHAHAR to be a Justice of the Peace for the Whole Island;
786. Mr. KAWWA MALAGANAYALAGE KARUNATHILAKE to be a Justice of the Peace for the Whole Island;
787. Mrs. RATHNAMALALA IRUGAL BANDARALAGE KUMARI RATHNA to be a Justice of the Peace for the Whole Island;
788. Mr. PARAMASAMY AJURAW to be a Justice of the Peace for the Whole Island;
789. Mr. KALEEL RAHUMAN MOHAMED FASLY to be a Justice of the Peace for the Whole Island;
790. Mr. SAGARA AKMEEMANA to be a Justice of the Peace for the Whole Island;
791. Mr. ANTHONIPILLAI JEYASUTHAN to be a Justice of the Peace for the Whole Island;
792. Mrs. GOWRY SATHEESKUMAR to be a Justice of the Peace for the Whole Island;
793. Mr. KANESAPALAN INTHUJAN to be a Justice of the Peace for the Whole Island;
794. Mr. SAMAYAN PAUL RAJAMANI to be a Justice of the Peace for the Whole Island;
795. Mr. MARISALEEN JUDE PRADEEP to be a Justice of the Peace for the Whole Island;
796. Mr. HETTI MUDIYANSELAGE NILUPUL ISURU LAKSHITHA RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
797. Mr. NEINA MOHAMED ABDUL MAJEED to be a Justice of the Peace for the Whole Island;
798. Mrs. JOTHIRATHNA AMARA SUNANDA LIYANAGE to be a Justice of the Peace for the Whole Island;
799. Mrs. KAMALAWATHIE WAGAARACHCHI to be a Justice of the Peace for the Whole Island;
800. Mr. YODAGE ROHANA LAL PRIYANTHA to be a Justice of the Peace for the Whole Island;
801. Mr. JATHUNGA DAYANAYAKA PUNYAWANTHA to be a Justice of the Peace for the Whole Island;
802. Mr. RATHNASINGAM SATHIYASEELAN to be a Justice of the Peace for the Whole Island;
803. Ven. MEDAGAMA DAMMARAMA THERO to be a Justice of the Peace for the Whole Island;
804. Mr. KANKANAMALAGE NANDASIRI PERERA to be a Justice of the Peace for the Whole Island;
805. Mrs. MEDAGAMAGE KRISHANI CHANDIMA FERNANDO to be a Justice of the Peace for the Whole Island;
806. Mr. KANKANAM PATHIRANAGE SHANTHA KUMARA to be a Justice of the Peace for the Whole Island;
807. Mr. MOHAMED SALIHEEN DOLE to be a Justice of the Peace for the Whole Island;
808. Mr. JAYAWEERA MUDIYANSELAGE LALITH BANDARA JAYAWEERA to be a Justice of the Peace for the Whole Island;
809. Mr. GAYAN KAPILA THUSHARA GARUSINGHE to be a Justice of the Peace for the Whole Island;

810. Mr. MOHIDEEN SAHIB MOHAMED JAHAN to be a Justice of the Peace for the Whole Island;
811. Mr. WARNAKULASURIYA ARACHCHI DON JAYAKANTHA to be a Justice of the Peace for the Whole Island;
812. Ven. GALKADAPATHANE VIMALARATHANA THERO to be a Justice of the Peace for the Whole Island;
813. Mr. ISMAN MOHAMED SAHEETHU to be a Justice of the Peace for the Whole Island;
814. Mr. PULUKKUTTI ARACHCHIGE DAMITH THARINDA JAYASINGHE to be a Justice of the Peace for the Whole Island;
815. Mrs. RATHNAYAKA ACHCHILAGE YAMUNA KUMUDANI JAYASEKARA to be a Justice of the Peace for the Whole Island;
816. Mrs. GONSALU WASAN PUSHPIKA DAYANTHI WIJEWARDHANE to be a Justice of the Peace for the Whole Island;
817. Mr. RATHNAYAKA MUDIYANSELAGE NAWARATHNA BANDA to be a Justice of the Peace for the Whole Island;
818. Mr. RANASINGHA ARACHCHILAGE CHANDRASEKARA JAYASOORIYA to be a Justice of the Peace for the Whole Island;
819. Mr. JAYASENTHU KANKANAMGE THUSITHA PRABATH JAYASENTHU to be a Justice of the Peace for the Whole Island;
820. Mr. SHANMUGAM JEEVANATHAN to be a Justice of the Peace for the Whole Island;
821. Mrs. RANATHUNGA MUDIYANSELAGE CHAMPIKA DILRUKSHI RANATHUNGA to be a Justice of the Peace for the Whole Island;
822. Mr. KARIYAWASAM JALATHGE SUJEEWA SAMPATH to be a Justice of the Peace for the Whole Island;
823. Mr. SAKKARAVANI SATHEEAWARAN to be a Justice of the Peace for the Whole Island;
824. Mr. SINGHABAHU ARACHCHILAGE PREMACHANDRA to be a Justice of the Peace for the Whole Island;
825. Mr. KAHAWATTE ALUTH GEDARA KIRIBANDA to be a Justice of the Peace for the Judicial Zone of Kandy;
826. Mr. MURUDDENIYE MUHANDIRAMRALAGE LAKSHMAN MURUDDENIYA to be a Justice of the Peace for the Whole Island;
827. Mr. JAYAWEERA PATHIRANALAGE SUSANTHA DINUSHAN to be a Justice of the Peace for the Whole Island;
828. Mr. HERATH MUDIYANSELAGE JAYAWARDHANE to be a Justice of the Peace for the Whole Island;
829. Mrs. HETTIARACHCHIGE VIMALA to be a Justice of the Peace for the Whole Island;
830. Mr. ALIYAR ISHTHIKAR ALI to be a Justice of the Peace for the Whole Island;
831. Mr. YOGARAJAH VIJAYARAJAH to be a Justice of the Peace for the Whole Island;
832. Mr. KASTHURI GUNARATHNA ARACHCHI APPUHAMILAGE GAYAN DAMMIKA to be a Justice of the Peace for the Whole Island;
833. Mrs. RATHNAYAKA MUDIYANSELAGE DANANANDANI KUMARI SENEVIRATHNE to be a Justice of the Peace for the Whole Island;
834. Mrs. VINITHA KALUPAHANA to be a Justice of the Peace for the Whole Island;
835. Mr. SUBRAMANIYAM KUMARASOORIYA to be a Justice of the Peace for the Whole Island;
836. Mrs. MALAWISINGHA MUDIYANSELAGE CHANDRA BALASOORIYA to be a Justice of the Peace for the Whole Island;
837. Mr. KOTTAGE SAMAN THILAKASIRI PERERA to be a Justice of the Peace for the Whole Island;
838. Mr. ATHTHANAYAKA MUDIYANSELAGE DINASENA to be a Justice of the Peace for the Whole Island;
839. Mr. IBULANALAGE CHANDRARATHNA KARUNASIRI to be a Justice of the Peace for the Whole Island;
840. Mr. SENANAYAKA MUDIYANSELE RANBANDA to be a Justice of the Peace for the Whole Island;
841. Mr. MOHAMED MANAZEER MOHAMED BADURDEEN to be a Justice of the Peace for the Whole Island;
842. Mr. GALTHUBE GEDARA SURANGA DESHAPPRIYA PERERA to be a Justice of the Peace for the Whole Island;
843. Mr. MAPA PATHIRANAGE AJITH PRIYANTHA PANCHAJOTHI to be a Justice of the Peace for the Whole Island;
844. Mr. KINGSLEY SUMEDHA NIROSHAN DHARMAWARDHANA to be a Justice of the Peace for the Whole Island;
845. Mr. RAJAPAKSHA DEWAYANNEHELAGE HAROLD PERCY RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
846. Mr. SESATH BANDARALAGE RAWEERA BANDA to be a Justice of the Peace for the Whole Island;
847. Mrs. EKANAYAKA MUDIYANSELAGE NANDANI EKANAYAKE to be a Justice of the Peace for the Whole Island;
848. Mr. WARNAKODI MUDIYANSELAGE GAMINI CHANDRASENA LODDRIK to be a Justice of the Peace for the Whole Island;
849. Mr. SANDRAN NAGARAJAN to be a Justice of the Peace for the Whole Island;
850. Mr. SEHU KANDU KALEEL to be a Justice of the Peace for the Whole Island;
851. Mr. KOTTORUGE HARINDRA PRASAD NIROSHAN SILVA to be a Justice of the Peace for the Whole Island;
852. Mr. D. KUMARADASA JAYARATHNA to be a Justice of the Peace for the Whole Island;
853. Mr. HANTHANA BANDARALAGE SUDUBANDA to be a Justice of the Peace for the Whole Island;
854. Mr. KADERAMALEI KESAGAPODI to be a Justice of the Peace for the Whole Island;
855. Mr. VIDANAGE NIRANJAN PRIYADARSHANA to be a Justice of the Peace for the Whole Island;
856. Mr. PARASURAMAN NAMASIWAYAM to be a Justice of the Peace for the Whole Island;
857. Mr. PALAMUNI DEEPAL NISANKA SILVA to be a Justice of the Peace for the Whole Island;

858. Mr. MUTHUGALAGE SARATH ANANDA to be a Justice of the Peace for the Whole Island;
859. Mr. VINTHURA SILVAGE SAMAN CHANDRANATH SILVA to be a Justice of the Peace for the Whole Island;
860. Mr. BALASOORIYA MUDIYANSELAGE JAYAWARDANA to be a Justice of the Peace for the Whole Island;
861. Mr. DISSANAYAKA MUDIYANSELAGE RANJITH SUDANTHA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
862. Mrs. SAMARAWICKRAMA GAMACHCHIGE CHAMIKA DILUKSHI to be a Justice of the Peace for the Whole Island;
863. Mrs. DAYALENI RAJU to be a Justice of the Peace for the Whole Island;
864. Ven. BOGODA SUMEDHALANKARA THERO to be a Justice of the Peace for the Whole Island;
865. Mr. DISSANAYAKA MUDIYANSELAGE NILANTHA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
866. Mr. DEWATAYALAGE MANJULA PRIYANTHA KUMARASENA to be a Justice of the Peace for the Whole Island;
867. Mrs. LIYANA MANAGE PIYASEELI to be a Justice of the Peace for the Whole Island;
868. Mr. ABEKON DISANAYAKA MUDIYANSELAGE ATHTHANAYAKA to be a Justice of the Peace for the Whole Island;
869. Mr. SEYED MOHAMED MOHAMED NAZEER to be a Justice of the Peace for the Whole Island;
870. Mr. KAHANDAVITA ARACHCHIGE CHANDIKA JEEWANATH to be a Justice of the Peace for the Whole Island;
871. Mr. SAMARAGE SUDARMAN DAYASIRIWARDANA to be a Justice of the Peace for the Whole Island;
872. Mr. PAKIR LEBBE MOHOMAD RALEEN to be a Justice of the Peace for the Whole Island;
873. Mr. KARIAPPERUMA RANAWEEERAGE CHAMINDA to be a Justice of the Peace for the Whole Island;
874. Mr. SRINARAYANA BAMUNU MUDIYANSELAGE JAYATHILAKA BANDA to be a Justice of the Peace for the Whole Island;
875. Mr. SUGATHAPALAGE SAMPATH SUGATHAPALA to be a Justice of the Peace for the Whole Island;
876. Mr. THEWARATANTHIRIGE WEERASIRI LAKSHMAN PRANANDU to be a Justice of the Peace for the Whole Island;
877. Mrs. VIOLETTE DE SILVA MUTHUMALA to be a Justice of the Peace for the Whole Island;
878. Mr. PASTHIRAJAGE DON HEMAPALA to be a Justice of the Peace for the Whole Island;
879. Mr. AHANGAMAGE JANAKA NADUN PERERA to be a Justice of the Peace for the Whole Island;
880. Mr. HEDELLA ARACHCHIGE DAYA NANDASIRI WEDYATILAKA to be a Justice of the Peace for the Whole Island;
881. Mr. MANSUR MUHAMMADU RISAD to be a Justice of the Peace for the Whole Island;
882. Mr. MALAVI ARACHCHIGE ARIYAPALA GUNARATHNA to be a Justice of the Peace for the Whole Island;
883. Mrs. GAMMEDDE HERATH MUDIYANSELAGE CHAMPIKA KUMARI HERATH to be a Justice of the Peace for the Whole Island;
884. Mr. MAHANAMA PATHIRANALAGE THILAKARATHNE to be a Justice of the Peace for the Whole Island;
885. Ven. UNANVITIYE PREMARATANA THERO to be a Justice of the Peace for the Whole Island;
886. Mr. RATHNAYAKA MUDIYANSELAGE SHASHI VISHWANANDA RATHNAYAKE to be a Justice of the Peace for the Judicial Zone of Nuwara Eliya;
887. Mr. NAKKAVITA SAMAN LEKAMGE to be a Justice of the Peace for the Whole Island;
888. Mr. LIYANAGE THILANKA SAMAN KUMARA PERERA to be a Justice of the Peace for the Whole Island;
889. Mr. S.A.RANASINGHE to be a Justice of the Peace for the Whole Island;
890. Mrs. THENNAKON MUDIYANSELAGE PADMA THENNAKON to be a Justice of the Peace for the Whole Island;
891. Mr. HAPUGALAGE SENARATH LAL WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
892. Mrs. DEWAMITHTHAGE LALANI DEEPIKA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
893. Ven. POLLGAHAWELA PANNALOKA THERO to be a Justice of the Peace for the Whole Island;
894. Mr. KANDE WATTAGE DAYANANDA RANWALA to be a Justice of the Peace for the Whole Island;
895. Ven. SOORAKKULAME VISUDDHA THERO to be a Justice of the Peace for the Whole Island;
896. Mr. HERATH MUDIYANSELAGE TILAKARATHNA to be a Justice of the Peace for the Whole Island;
897. Mr. AZHAKAIYA SURESHKUMAR to be a Justice of the Peace for the Judicial Zone of Kalmunai;
898. Mr. UDUGAHA PATHTHUWAGE DON THUSITHA INDRATILAKA to be a Justice of the Peace for the Whole Island;
899. Mr. DISSANAYAKA MUDIYANSELAGE CHAMINDA PRIYA BANDARA DEHIPE to be a Justice of the Peace for the Whole Island;
900. Mr. MELEGODA GAMAGE JAGATH SENAKA DENIYAL to be a Justice of the Peace for the Whole Island;
901. Mr. WIJESINGHE MUDIYANSELAGE SUMITH SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
902. Mr. MOHAMED ISMAIL MIHAZ to be a Justice of the Peace for the Whole Island;
903. Mr. IWRAPITA GEDARA LAYANAL JAYARATHNA to be a Justice of the Peace for the Whole Island;
904. Mr. WITHANAGE SISIRA KUMARA JAYAWARDANA to be a Justice of the Peace for the Whole Island;
905. Mrs. RANASINGHAGE MANJULA NAYOMI RANASINGHE to be a Justice of the Peace for the Whole Island;
906. Mr. MALAGODA GAMAGE NIMAL to be a Justice of the Peace for the Whole Island;

907. Mr. LIYANA ARACHCHILLAGE PREMADASA to be a Justice of the Peace for the Whole Island;
908. Mr. POTHITTIYAGE DON SUNIL SHANTHA to be a Justice of the Peace for the Whole Island;
909. Mr. MORATUWA WADU KARUNARATHNA to be a Justice of the Peace for the Whole Island;
910. Mr. DILUKA MADUSHANKA WEERASURIYA to be a Justice of the Peace for the Whole Island;
911. Mr. BATUWANTHUDUWE KANKANAMGE BANDUSENA to be a Justice of the Peace for the Whole Island;
912. Mr. UPUL JAYAPRIYA SENANAYAKE to be a Justice of the Peace for the Whole Island;
913. Mrs. CHANAKI PUNSARA MALLIKARACHCHI to be a Justice of the Peace for the Whole Island;
914. Mr. CHAMINDA HEWAVITHARANA to be a Justice of the Peace for the Whole Island;
915. Mr. JEEWARATHNAM KENNEDY to be a Justice of the Peace for the Whole Island;
916. Mr. SRINIVASAGAM RAVEENTHRAR *alias* RAVEENTHRAN to be a Justice of the Peace for the Whole Island;
917. Mr. ATAPATHTHU DISSANAYAKA MUDIYANSELAGE ANANDA TENNAKON to be a Justice of the Peace for the Whole Island;
918. Mr. ABDUL ASEEZ MOHAMMADU MUBARAK to be a Justice of the Peace for the Whole Island;
919. Mrs. SAMARASEKARA OKANDAPOLA ARACHCHIGE SHYALIKA MADUSHANTHI SAMARASEKARA to be a Justice of the Peace for the Whole Island;
920. Mr. WARNAKULASURIYA GERARD DINESH FERNANDO to be a Justice of the Peace for the Whole Island;
921. Mrs. THAMMITA ARACHCHIGE CHANDI SULOCHANA to be a Justice of the Peace for the Whole Island;
922. Mrs. LIYANAGEDARA SUMITHRA KUMARI LIYANAGEDARA to be a Justice of the Peace for the Whole Island;
923. Mr. NELUWA KARIYAKARANAGE CHINTHAKA UDAYAJEEWA to be a Justice of the Peace for the Whole Island;
924. Mrs. ANGODA GEDARA ASHA UDAYANGANI KUMARI JAYARATHNA to be a Justice of the Peace for the Whole Island;
925. Mr. PRANGIGE HENSLEY NIMAL PEIRIS to be a Justice of the Peace for the Whole Island;
926. Mr. HAPUARACHCHIGE CHANDANA KUMARA HAPUARACHCHI to be a Justice of the Peace for the Whole Island;
927. Ven. UNAWATUNE SEELAWIMALA THERO to be a Justice of the Peace for the Whole Island;
928. Mr. THORADENIYA ARACHCHIGE GUNARATHNA BANDA to be a Justice of the Peace for the Whole Island;
929. Mr. THENNAKON MUDIYANSELAGE THILAKARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
930. Mr. SOCKKALINGAM KODESWARAN to be a Justice of the Peace for the Whole Island;
931. Mrs. WANIGATHUNGA GE ASHOKA CHANDRALATHA to be a Justice of the Peace for the Whole Island;
932. Mr. KANDASAMY YOGESWARAN to be a Justice of the Peace for the Judicial Zone of Badulla;
933. Mrs. NAMMUNNI ARACHCHIGE SUNILA DHARMALATHA. to be a Justice of the Peace for the Whole Island;
934. Mr. MERIHANA THANTHRIGE ANASLY YOHAN PERERA to be a Justice of the Peace for the Whole Island;
935. Mr. KALUBOWILAGE SIRISENA to be a Justice of the Peace for the Whole Island;
936. Mr. KAMALANATHAN NAGULESWARAN to be a Justice of the Peace for the Judicial Zone of Kandy;
937. Mr. WITHANA PATHIRANNEHELAGE SHAMINDA DHARMAPALA to be a Justice of the Peace for the Whole Island;
938. Mrs. JEGANATHAN PUSHPARANI to be a Justice of the Peace for the Judicial Zone of Colombo;
939. Mr. RATHNAYAKA BANDARALAGE KEERTHI SRILAL GUNAPALA to be a Justice of the Peace for the Whole Island;
940. Mr. WEERASINGHE MUDIYANSELAGE WASANTHA WEERASINGHE to be a Justice of the Peace for the Whole Island;
941. Mr. RANIL PRADEEP JAYASINGHE to be a Justice of the Peace for the Whole Island;
942. Mr. NASOORDEEN NISSAMUDEEN to be a Justice of the Peace for the Whole Island;
943. Mr. MANIMELDURA KOSALA DE ZOYSA to be a Justice of the Peace for the Whole Island;
944. Mr. RUWANPURA UPALI ASHOKA DE SILVA to be a Justice of the Peace for the Whole Island;
945. Mr. WAJIRA KEERTHI HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
946. Mr. DASSANAYAKA MUDIYANSELAGE THILAK DASSANAYAKE to be a Justice of the Peace for the Whole Island;
947. Mrs. RANAWANA WEDARALALAGE SIRIYALATHA RANJANI to be a Justice of the Peace for the Whole Island;
948. Mr. PERUMAL RAJENDRAN to be a Justice of the Peace for the Whole Island;
949. Mr. HENNEHEKA MUDIYANSELAGE THILAKARATHNE to be a Justice of the Peace for the Whole Island;
950. Mr. ANTHONIGE GUNASENA TO BE A JUSTICE OF THE PEACE FOR THE JUDICIAL ZONE OF HAMBANTHOTA
951. Mr. MOHAMED HUSSAIN MOHAMED ZAKWAN to be a Justice of the Peace for the Whole Island;
952. Mr. RANASINGHA ARACHCHILLAGE THUSHARA NUWAN RANASINGHE to be a Justice of the Peace for the Whole Island;
953. Mr. RAJAPAKSHA BUDDHIKA ARAVINDA KUMARASINGHE to be a Justice of the Peace for the Judicial Zone of Negombo;
954. Mrs. PRASADINI SHASHIKALA SENADHEERA to be a Justice of the Peace for the Whole Island;

955. Mr. RATNAYAKA MUDIYANSELAGE WIMALADASA to be a Justice of the Peace for the Whole Island;
956. Mr. BRAHMACHARIYALAGE PIYARATHNA AHUGODA to be a Justice of the Peace for the Whole Island;
957. Ven. DEHIATHTHAKANDIYE SIRIWIMALA THERO to be a Justice of the Peace for the Whole Island;
958. Mr. ROHANA MANGALA RATNAWEERA to be a Justice of the Peace for the Whole Island;
959. Mr. KOLITHA NIROSHAN THENUWARA to be a Justice of the Peace for the Whole Island;
960. Mr. KALUDURA SIDATH JAYAWICKRAMA DE SILVA to be a Justice of the Peace for the Whole Island;
961. Mrs. SAMARATHUNGA MUDIYANSELAGE KISA MADUWANTHI SAMARATHUNGA to be a Justice of the Peace for the Whole Island;
962. Mr. KEERTHI NIMAL WEERAMANTHRI to be a Justice of the Peace for the Whole Island;
963. Mr. JAYASINGHE ARCHCHIGE VIOLET ALWIS to be a Justice of the Peace for the Whole Island;
964. Mr. IBRA LEBBE ABDUL WAHAB to be a Justice of the Peace for the Whole Island;
965. Mrs. RATHNAYAKE MUDIYANSELAGE JAYANTHI RATHNAYAKE to be a Justice of the Peace for the Whole Island;
966. Mr. GAMAETHIGE DON NIMAL KITHSIRI to be a Justice of the Peace for the Judicial Zone of Kalutara;
967. Mr. PATKUNALINGAM NISHANTHAN to be a Justice of the Peace for the Whole Island;
968. Mr. KURUPPU ARACHCHIGE NIMAL ROHANA DARMARATHNE to be a Justice of the Peace for the Whole Island;
969. Mr. SANATH HORAWALA WITHANA to be a Justice of the Peace for the Whole Island;
970. Mrs. WIJAYASOORIYA ARACHCHILAGE MANEL CHANDRA to be a Justice of the Peace for the Whole Island;
971. Mr. ABDUL RAHEEM MOHAMMED LAREEF to be a Justice of the Peace for the Whole Island;
972. Mrs. SENADHEERA WASALAGE SEETHA DILANI SENADHEERA to be a Justice of the Peace for the Whole Island;
973. Ven. ANKUMBURE PAGNGNATHISSA THERO to be a Justice of the Peace for the Whole Island;
974. Mr. RAJAPAKSHA MOHOTTIGE DON YASARATHNA CHANDRADASA to be a Justice of the Peace for the Whole Island;
975. Mr. FATHIMA FIYAZA MOHAMED MAKEEN to be a Justice of the Peace for the Judicial Zone of Colombo;
976. Mr. MANATHUNGA MUDIYANSELAGE SUMANADASA to be a Justice of the Peace for the Whole Island;
977. Mr. SELLAIYA MARIYASELLAM to be a Justice of the Peace for the Whole Island;
978. Mr. HIRIPITIYAGE DON ARIYARATHNE to be a Justice of the Peace for the Judicial Zone of Kalutara;
979. Mrs. WEDUMPULI ACHCHIGE DONA KALANI DILSHANI to be a Justice of the Peace for the Whole Island;
980. Mrs. DEMALAHEERIYA VIYANNALAGE INOKA DILANI WEERASEKARA to be a Justice of the Peace for the Whole Island;
981. Mr. JAYASINGHE MUDIYANSELAGE KARUNARATNA to be a Justice of the Peace for the Whole Island;
982. Mrs. MAHINAGODA GAMAGE DONA THANUSHA DILUKSHINI to be a Justice of the Peace for the Whole Island;
983. Mr. SATTAMBE GEDARA PUNCHI BANDARA to be a Justice of the Peace for the Whole Island;
984. Mr. HENAGODA VITHANACHCHI MENAKA MADURANGA to be a Justice of the Peace for the Whole Island;
985. Mrs. SALMAN ARACHCHIGE SEELAWATHIE to be a Justice of the Peace for the Whole Island;
986. Mr. WIJESINGHE MUDIYANSELAGE ANURA PRIYANTHA WIJESINGHE to be a Justice of the Peace for the Whole Island;
987. Mr. SAMARASEKARA VITHARANAGE THILAKARATHNE to be a Justice of the Peace for the Whole Island;
988. Mr. KOTABADU WITHANAGE SUDATH PREMALAR to be a Justice of the Peace for the Whole Island;
989. Mr. WARUNA VIRAJ ABEY Wickrama GUNAWARDHANE to be a Justice of the Peace for the Whole Island;
990. Mrs. MOHAMED SULAIM FATHIMA NUSAIBA to be a Justice of the Peace for the Whole Island;
991. Mr. NADARAJA KANDASAMY to be a Justice of the Peace for the Whole Island;
992. Mrs. WEERAPPULIGE NADEEKA PUSHPA KUMARI to be a Justice of the Peace for the Whole Island;
993. Mr. SISIRA KUMARA WIJESINGHE to be a Justice of the Peace for the Whole Island;
994. Mr. WIJESINGHE SURIYA MUDIYANSELAGE PATHUM to be a Justice of the Peace for the Whole Island;
995. Mr. YASAS WARNARUCHI SUNETH EDIRISINGHE to be a Justice of the Peace for the Whole Island;
996. Mr. AWUSADAHAMIGE THILAKASIRI to be a Justice of the Peace for the Whole Island;
997. Mr. KODITHUWAKKULAGE ANANDA KODITUWAKKU to be a Justice of the Peace for the Whole Island;
998. Mrs. ILANGAKOON PATHIRANNEHELAGE DEEPIKA PRIYANTHI to be a Justice of the Peace for the Whole Island;
999. Mrs. MALLIKA IRENE SUGANTHI PATHMANATHAN to be a Justice of the Peace for the Judicial Zone of Colombo;
1000. Mr. SUNDARAMOORTHY MOHANRAJ to be a Justice of the Peace for the Whole Island;
1001. Mr. MANAKAPPODY GEEVARETHINAM to be a Justice of the Peace for the Whole Island;
1002. Mr. MATHES KANKANAMGE ASHAN MADUSANKA JAYASEKARA to be a Justice of the Peace for the Whole Island;
1003. Mr. WANSAPURNAGE SIRITILAKA RANASINGHE to be a Justice of the Peace for the Whole Island;

1004. Mr. MARAKKALA MANAGE PRASAD MANGALA KUMARA to be a Justice of the Peace for the Whole Island;
1005. Mr. WARDIWELA GEDARA JEEWAN SAMAN KUMARA JAYATHISSA to be a Justice of the Peace for the Whole Island;
1006. Mrs. MALLIKA PADMINI RANAWAKA to be a Justice of the Peace for the Whole Island;
1007. Mr. LEWANGAMA PATHIRANNEHELAGE CHANDANA PUSHPA KUMARA SIRIWARDHANE to be a Justice of the Peace for the Whole Island;
1008. Mrs. AKARAWITAGE RENUKA NISHANTHI to be a Justice of the Peace for the Whole Island;
1009. Mrs. KUDA VIDANELAGE RANJANI RAMYALATHA VITHANAGAMA to be a Justice of the Peace for the Whole Island;
1010. Mr. GANGODA WEERASEKARA GEDARA INDIKA KUMARA WEERASEKARA to be a Justice of the Peace for the Whole Island;
1011. Mr. WELGAMAGE KAMAL WELGAMA to be a Justice of the Peace for the Whole Island;
1012. Mr. RANASINGHE HETTI ARACHCHIGE BANDDRA PRIYADARSHANI RANASINGHE to be a Justice of the Peace for the Whole Island;
1013. Mr. KALUMITH UPUL PRIYANKARA DE SILVA to be a Justice of the Peace for the Whole Island;
1014. Mr. SAMARAWEERA ACHCHIGE NISHAN JANANJAYA PERERA to be a Justice of the Peace for the Whole Island;
1015. Mrs. KANKANAMGE CHANDRALATHA to be a Justice of the Peace for the Whole Island;
1016. Mrs. KALUWA HANDI YASANTHA DILHANI DAMMASENA to be a Justice of the Peace for the Whole Island;
1017. Mr. ALIYAR LEBBE MOHAMED FALULULLA to be a Justice of the Peace for the Whole Island;
1018. Mrs. MIHINDUKULASOORIYAGE ASANGA DUMINDANI DE SILVA WEERAKKODY to be a Justice of the Peace for the Whole Island;
1019. Mrs. JHONIKKUHWEA CHINTHA NILMINI to be a Justice of the Peace for the Whole Island;
1020. Mrs. MATHANA THEEPAN to be a Justice of the Peace for the Whole Island;
1021. Mr. KANKANAM MUNASINHAGE SAMITH THILANKA to be a Justice of the Peace for the Whole Island;
1022. Mr. WIJESUNDARA LEKAMALAGE RASIKA PRABATH WIJESUNDARA to be a Justice of the Peace for the Whole Island;
1023. Mr. ABEYRATHNA HERATH MUDIYANSELAGE KUDABANDA ABEYRATHNA to be a Justice of the Peace for the Whole Island;
1024. Ven. KUTTikulame PEMALANKARA THERO to be a Justice of the Peace for the Whole Island;
1025. Mr. BULATHSHINHALAGE JINENDRA SAMAN PERERA to be a Justice of the Peace for the Whole Island;
1026. Mr. KUMARASAMY PUSPAKARAN to be a Justice of the Peace for the Whole Island;
1027. Mr. EDIRISINGHE ARACHCHILAGE WASANTHA KUMARA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
1028. Mr. URALA SAMAN PRASANNA to be a Justice of the Peace for the Whole Island;
1029. Mrs. KOTTAGE DON THANUJA DUSHMANTHI WICKRAMANAYAKE to be a Justice of the Peace for the Whole Island;
1030. Mr. GAMARALALAGE CHANDRASIRI to be a Justice of the Peace for the Whole Island;
1031. Mr. SAPUTHANTHRIGE DON DINAPALA to be a Justice of the Peace for the Whole Island;
1032. Mr. RANHOTI PEDIGE ARIYARATHNE to be a Justice of the Peace for the Whole Island;
1033. Mr. WIJESUNDARA MUDIYANSELAGE WIJESUNDARA to be a Justice of the Peace for the Whole Island;
1034. Mr. ATTANAYAKA MUDIYANSELAGE ABEYSINGHE to be a Justice of the Peace for the Whole Island;
1035. Mr. MADHAWA SAMEERA MATHANGAWEERA to be a Justice of the Peace for the Whole Island;
1036. Mr. GANARANBANDA AMARASINGHE to be a Justice of the Peace for the Whole Island;
1037. Mr. KONDADENIYA MUDIYANSELAGE DISANAYAKA to be a Justice of the Peace for the Whole Island;
1038. Mr. MARIMUTTU PANNEER SELVAM to be a Justice of the Peace for the Whole Island;
1039. Mr. EKANAYAKA MUDIYANSELAGE RANJITH BANDARA to be a Justice of the Peace for the Whole Island;
1040. Mr. EPA MUDIYANSELAGE PUNCHIBANDA to be a Justice of the Peace for the Whole Island;
1041. Mrs. RATHNAYAKA MUDIYANSELAGE SENANI LAKMINI RATHNAYAKE to be a Justice of the Peace for the Whole Island;
1042. Mr. LUVIS HENNADIGE THUSHARA DHAMMIKA SOMATHILAKE to be a Justice of the Peace for the Whole Island;
1043. Mr. DISSANAYAKA MUDIYANSELAGE JAYANTHA KUMARA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
1044. Mr. PEWENDRA GAMLADDALAGE PIYASIRI SAMANTHILAKE to be a Justice of the Peace for the Whole Island;
1045. Mr. UMARU LEBBE MUJIBUR RAHUMAN to be a Justice of the Peace for the Whole Island;
1046. Mr. LADDUSINHABADU RUWAN JAYASOORIYA to be a Justice of the Peace for the Whole Island;
1047. Mr. KACHCHI MOHAMED NISHAMDEEN to be a Justice of the Peace for the Whole Island;
1048. Mr. IBRAHIM IZADEEN to be a Justice of the Peace for the Whole Island;
1049. Mr. MEERASAIBUGE MUJEEFAR RAHUMAN to be a Justice of the Peace for the Whole Island;
1050. Mr. MISKEEN SAIBULLA to be a Justice of the Peace for the Whole Island;

1051. Mr. MAHALEKAM GEDARA NAWARATHNE to be a Justice of the Peace for the Whole Island;
1052. Mr. ADAMBAWA JABEER to be a Justice of the Peace for the Whole Island;
1053. Mr. MEERASIHIBU SEGU MOHAMMED to be a Justice of the Peace for the Whole Island;
1054. Mr. AKHILA NUWAN KUMARA SAMARAKOON to be a Justice of the Peace for the Whole Island;
1055. Mr. SUJEEWA DARSHANI THEWARAPPERUMA to be a Justice of the Peace for the Whole Island;
1056. Mr. NANHAMYGE DISSANAYAKE to be a Justice of the Peace for the Whole Island;
1057. Mrs. DOREJRAJ NAMALIE to be a Justice of the Peace for the Whole Island;
1058. Mr. WASALA MUDIYANSELAGE DISSANAYAKA to be a Justice of the Peace for the Whole Island;
1059. Mr. KOTTAHACHCHI KAMKANAMGE INDUNIL NADEE DARSHANA to be a Justice of the Peace for the Whole Island;
1060. Mr. JAYAKODI ARACHCHILAGE PEMASIRI to be a Justice of the Peace for the Whole Island;
1061. Mrs. PAHALA DURAGE NAYANI DINESHIKA ARIYARATHNA to be a Justice of the Peace for the Whole Island;
1062. Mrs. DONA IROSHA CHAMINI MEEGAHAPOLA to be a Justice of the Peace for the Whole Island;
1063. Mr. HARSHA DEVAPRIYA RANASINGHE to be a Justice of the Peace for the Whole Island;
1064. Mr. DIYALAKADA THIMATHI CHANDIMAL LIYANAGE to be a Justice of the Peace for the Whole Island;
1065. Mrs. ILLAGOLLE GEDARA INEMA WASANTHI KUMARI to be a Justice of the Peace for the Whole Island;
1066. Mr. AMPEGAMA HEWAGE INDRAJITH to be a Justice of the Peace for the Whole Island;
1067. Mr. MOHAMED NASEER MOHAMED NASRIN to be a Justice of the Peace for the Whole Island;
1068. Mr. MEDAGODAGE MAHENDRA JAYASENA to be a Justice of the Peace for the Whole Island;
1069. Mrs. THENNAKON MUDIYANSELAGE SUMANAWATHIE to be a Justice of the Peace for the Whole Island;
1070. Mr. GANEGEDARA WEERATHISSA BANDARA to be a Justice of the Peace for the Whole Island;
1071. Mr. KARANNAGODAGE DON SARATH KUMARA JAYATHILAKA to be a Justice of the Peace for the Whole Island;
1072. Mr. KOSSINHALA VITHANAGE RAVINDRA JANAKA KUMARA to be a Justice of the Peace for the Whole Island;
1073. Mr. APPU ACHARIGE ASHOKA JAYARATHNA to be a Justice of the Peace for the Whole Island;
1074. Mr. PADMASOORIYAGE MAHILAL PADMASOORIYA to be a Justice of the Peace for the Whole Island;
1075. Mrs. WEERASINGHA RATHNAYAKA MUDIYANSELAGE SUBHASHI NUWANTHIKA SEPALI WEERASINGHA to be a Justice of the Peace for the Whole Island;
1076. Mrs. DAHANAKA ACHCHILLAGE SWARNA RAMYAMALA DAHANAYAKE to be a Justice of the Peace for the Whole Island;
1077. Ven. PARASANGASWEWA SUMANATISSA THERO to be a Justice of the Peace for the Whole Island;
1078. Mr. WIJEKON MUDIYANSELAGE ANURA UDAYAPRIYA WIJEKON to be a Justice of the Peace for the Whole Island;
1079. Mr. MORAADAGE MATHEW JAYASUNDARA to be a Justice of the Peace for the Whole Island;
1080. Mr. KANAPATHIPILLAI THAVAKEESWARAN to be a Justice of the Peace for the Whole Island;
1081. Mr. PARAMANATHAN NIJANTHAN to be a Justice of the Peace for the Whole Island;
1082. Mr. PANDIGAMAGE NAYANAGITH MADUSHANKA PERERA to be a Justice of the Peace for the Whole Island;
1083. Mr. THURAI SHAMY MURUKANANTHAN to be a Justice of the Peace for the Whole Island;
1084. Mr. YALLARAWA MUDIYANSELAGE SAMAN DESHAPRIYA RANAWEERA to be a Justice of the Peace for the Whole Island;
1085. Mr. DAYALU MANARAM SATHARASINGHE to be a Justice of the Peace for the Whole Island;
1086. Mr. PUSSALA MANKADA MUDIYANSELAGE GEDARA TIKIRI BANDA to be a Justice of the Peace for the Whole Island;
1087. Mr. HITIHAMU MUDHIYANSELAGE MUTHUBANDA to be a Justice of the Peace for the Whole Island;
1088. Mr. USWATTAGE DON ERANEST DILAN CHAMINDA SILVA to be a Justice of the Peace for the Whole Island;
1089. Mr. ILANGANTHILAKA MUDIYANSELAGE SUNETHRA KUMARI ILANGANTHILAKA to be a Justice of the Peace for the Whole Island;
1090. Mr. KURUKULASURIYAGE SAMITHA RANGANA PERERA to be a Justice of the Peace for the Whole Island;
1091. Mrs. BENTHARAGE DON VINISHYA DILRUKSHE. to be a Justice of the Peace for the Whole Island;
1092. Mr. BADALA WALAWWE RANBANDA to be a Justice of the Peace for the Whole Island;
1093. Ven. MADAMPE SIRIDHAMMA Thero to be a Justice of the Peace for the Whole Island;
1094. Mrs. VITHARANA PATHIRANA KUMUDINEE MALKANTHI to be a Justice of the Peace for the Whole Island;
1095. Mrs. WARAHENA LIYANAGE VIOLET SOMALATHA to be a Justice of the Peace for the Whole Island;
1096. Mr. MALIYADDA PREMARATHNA to be a Justice of the Peace for the Whole Island;
1097. Mr. SRI HASTHA LEKAMLAGE ATHULA SENA BANDARA to be a Justice of the Peace for the Whole Island;
1098. Mr. WIMAL GAMAGE to be a Justice of the Peace for the Whole Island;
1099. Mr. LINDAMULAGE LALITH CHAMINDA to be a Justice of the Peace for the Whole Island;

1100. Mr. KOLLAMBA ARACHCHIGE SANDUN MALAKA PERERA to be a Justice of the Peace for the Whole Island;
1101. Mr. DISSANAYAKE MUDIYANSELAGE DAYANANDA to be a Justice of the Peace for the Whole Island;
1102. Mr. JEEWANDARAGE SOMALATHA WIJAYALATH to be a Justice of the Peace for the Whole Island;
1103. Mr. JAYASINGHA MUDIYANSELAGE SUMANASENA to be a Justice of the Peace for the Whole Island;
1104. Mr. HERATH MUDIYANSELAGE DENSIL CHANDRARATHNA RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
1105. Mrs. BOMBUWALA DEVAGE HEMANTHI THILAKASIRI to be a Justice of the Peace for the Whole Island;
1106. Mrs. BASNAYAKE MUDIYANSELAGE CHANDANI BASNAYAKE to be a Justice of the Peace for the Whole Island;
1107. Mr. KALUARACHCHIGE MAHESH KARUNASENA to be a Justice of the Peace for the Whole Island;
1108. Mr. RATHNAYAKA MUDIYANSELAGE DHARMASENA to be a Justice of the Peace for the Whole Island;
1109. Mrs. RAJAPAKSHA WATTE VIDANALAGE THARANGA SANJEEWANI to be a Justice of the Peace for the Whole Island;
1110. Mr. DISSANAYAKA MUDIYANSELAGE BUDDHIKA ANURUDDHA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
1111. Ven. THOTUPALATHENNE VIJITHA NANDA THERO to be a Justice of the Peace for the Whole Island;
1112. Mr. MANDAWELA KANKANAMGE JAYATHILAKA to be a Justice of the Peace for the Whole Island;
1113. Mr. BIYANWILAGE DON JANAKA MANJULA THILAKARATHNA to be a Justice of the Peace for the Whole Island;
1114. Mr. AHAMED HASSEN MOHAMED RIKAS to be a Justice of the Peace for the Whole Island;
1115. Mr. HERATH MUDIYANSELAGE DAYARATHNA to be a Justice of the Peace for the Whole Island;
1116. Mr. WATUTHANTHRIGE KRISHAN CHINTHAKA DE ALWIS to be a Justice of the Peace for the Whole Island;
1117. Mr. GINTHOTA MANAWADUGE DUSHANTHA SAMPATH to be a Justice of the Peace for the Whole Island;
1118. Mr. KAPURU BANDARA ARACHCHIGE RAJITHA RDMA to be a Justice of the Peace for the Whole Island;
1119. Mr. RATHNAYAKA MUDIYANSELAGE SARATH KUMARA MUNASINGHE to be a Justice of the Peace for the Whole Island;
1120. Mr. HETTIARACHCHIGE DON SURANGA PRIYASHANTHA to be a Justice of the Peace for the Whole Island;
1121. Mrs. MADDUMAGE DONA CHANDRIKA to be a Justice of the Peace for the Whole Island;
1122. Mr. MADDUMAGE REMAN EKANAYAKA to be a Justice of the Peace for the Whole Island;
1123. Mr. MOHAMED FAREEDA MOHAMMED NIYAZ to be a Justice of the Peace for the Whole Island;
1124. Mr. DEWAMUNI THUSHARA SAMPATH DISSANAYAKA to be a Justice of the Peace for the Whole Island;
1125. Mr. PERINPANAYAGAM MAYURATHAN to be a Justice of the Peace for the Whole Island;
1126. Mr. SEGAR KRISHNARAMANA to be a Justice of the Peace for the Whole Island;
1127. Mr. SIVAGNANA SUNDARAM KANESHANATHAN to be a Justice of the Peace for the Whole Island;
1128. Mr. PATRICK EDWARD HENRY to be a Justice of the Peace for the Whole Island;
1129. Mr. RASARATHTHINAM ARUTSELVAM to be a Justice of the Peace for the Whole Island;
1130. Mr. THANIGAASALAM THANISEERAN to be a Justice of the Peace for the Whole Island;
1131. Mr. LIYANGE NIHAL MAHATHTAYA to be a Justice of the Peace for the Whole Island;
1132. Ven. PUSSELLE SIRI SARADA THERO to be a Justice of the Peace for the Whole Island;
1133. Mr. PATHIRANNEHELAYA JAYARATHNA PATHIRANA to be a Justice of the Peace for the Whole Island;
1134. Mr. THEWAPPERUMA ARACHCHILLAGE NIMAL WIIEWARDANA to be a Justice of the Peace for the Whole Island;
1135. Mr. MUHAMMADU MIHULAR AHAMED HILMAAN to be a Justice of the Peace for the Whole Island;
1136. Mr. SAMARATHUNGA LIYANA MOHOTTIGE SIRIPALA to be a Justice of the Peace for the Whole Island;
1137. Mr. HARISCHANDRA PATHIRANAGE SIRISOMA to be a Justice of the Peace for the Whole Island;
1138. Mr. LAMA HEWAGE CHATHURANGA NADEEMAL CHETHANA to be a Justice of the Peace for the Whole Island;
1139. Mr. WEERAPPULIGE DAYARATHNA to be a Justice of the Peace for the Whole Island;
1140. Mr. JATHUN ARACHCHIGE PIYADASA to be a Justice of the Peace for the Whole Island;
1141. Mr. HETTI ARACHCHIGE GUNADASA to be a Justice of the Peace for the Whole Island;
1142. Mr. WELIKUMBURA KATTADIGE CHANDRASIRI to be a Justice of the Peace for the Whole Island;
1143. Mr. KAPILA PUSHPA KUMARA RAMASINGHA to be a Justice of the Peace for the Whole Island;
1144. Mr. WARNAPATABEDINGE KARUNADASA to be a Justice of the Peace for the Whole Island;
1145. Mr. RANKOTH DUNUWILA MILLAGAHA GEDARA KARUNATHILAKA to be a Justice of the Peace for the Whole Island;
1146. Mr. AMBAGAHA GEDARA AJITH KUMARA to be a Justice of the Peace for the Whole Island;
1147. Mrs. RASIKA SAJEEWANI MALDENIYA to be a Justice of the Peace for the Whole Island;
1148. Mr. UDAGE KANKANAMGE PRIYANTHA PUSHPAKUMARA to be a Justice of the Peace for the Whole Island;
1149. Mr. WEERAKOON MUDIYANSELAGE ANANDA WEERAKOON to be a Justice of the Peace for the Whole Island;
1150. Mr. NAWARATHNA WASALA MUDIYANSELAGE MANOJ SUBASH NAWARATHNA to be a Justice of the Peace for the Whole Island;

1151. Mr. SUBRAMANIAM SELVARATHNINAM to be a Justice of the Peace for the Whole Island;
1152. Mr. WATUTHANTRIGE VINITHA SHANTHI WIJESURIYA to be a Justice of the Peace for the Whole Island;
1153. Mr. THARAMAKULASINGAM THAYALAN to be a Justice of the Peace for the Whole Island;
1154. Mr. UTHAYAKUMAR KOHULAN to be a Justice of the Peace for the Whole Island;
1155. Mr. SUBRAMANIAM KANAPATHIPILLAI to be a Justice of the Peace for the Whole Island;
1156. Mr. GNANASEKARAM SAKTHITHAS to be a Justice of the Peace for the Whole Island;
1157. Mr. MUHAMMED NAVAVI MOHAMMED USAIR to be a Justice of the Peace for the Whole Island;
1158. Mr. KANAGAIYA MAHENDRAN to be a Justice of the Peace for the Whole Island;
1159. Mr. PATHIRANNAHALAGE NANDANASIRI PATHIRANA to be a Justice of the Peace for the Whole Island;
1160. Mr. MOHAMMED SALEEM MOHAMMED NIBRASH to be a Justice of the Peace for the Whole Island;
1161. Mr. MOHAMED MOHIDEEN AMEEN to be a Justice of the Peace for the Whole Island;
1162. Mr. MARKANDU SELVATHAS to be a Justice of the Peace for the Whole Island;
1163. Mr. KURA GAMAGE PREMALAR to be a Justice of the Peace for the Whole Island;
1164. Mrs. SENARATHNA BANDARA NAYAKALAGE SUMANA KUMARI BOPAGODA to be a Justice of the Peace for the Whole Island;
1165. Mr. RATHNAYAKE MUDIYANSELAGE CYRIL RATHNAYAKE to be a Justice of the Peace for the Whole Island;
1166. Mr. KANDASAMY SUTHARSHAN to be a Justice of the Peace for the Whole Island;
1167. Mr. PARAMU KUGARAJA to be a Justice of the Peace for the Whole Island;
1168. Mr. ABOOBAKKER LEBBE AFRITH AHAMED to be a Justice of the Peace for the Whole Island;
1169. Mr. VINASITHAMPY NADARASA to be a Justice of the Peace for the Whole Island;
1170. Mrs. KURUPPU ARACHCHIGE DONA MANEKA SHIVASHA to be a Justice of the Peace for the Whole Island;
1171. Mr. SIVASUBRAMANIAM KURUKKAL SIVANANDARAJA to be a Justice of the Peace for the Whole Island;
1172. Mr. KANDE BADAL NAIDALAGE SUDASHAN to be a Justice of the Peace for the Whole Island;
1173. Mr. KANAPATHIPILLAI MOHANARASA to be a Justice of the Peace for the Whole Island;
1174. Mr. ISHAMDEEN JAMALDEEN to be a Justice of the Peace for the Whole Island;
1175. Mr. BOPATHTHE GEDARA SAMEERA PRIYANKARA SAMARASINHE to be a Justice of the Peace for the Whole Island;
1176. Mr. LALINDA CLARENCE RANASINGHE to be a Justice of the Peace for the Whole Island;
1177. Mrs. PANAGODA LIYANAGE SANDYA VINODANI SENEVIRATHNA to be a Justice of the Peace for the Whole Island;
1178. Mr. DON KASUN VIRAJ WELLALA to be a Justice of the Peace for the Whole Island;
1179. Mrs. GANEGODAGE BABYHAMU *alias* BADRA GANEGODA to be a Justice of the Peace for the Whole Island;
1180. Mr. SOORIYA ARACHCHILAGE VIPULA KUMARA JAYASEKARA to be a Justice of the Peace for the Whole Island;
1181. Mr. KANAPATHIPILLAI LOGENTHIRAN to be a Justice of the Peace for the Whole Island;
1182. Mr. WIMALASIRI WANIGASINGHE to be a Justice of the Peace for the Whole Island;
1183. Mr. JAYASEKARA HETTIARACHCHIGE MOHAN PERERA to be a Justice of the Peace for the Whole Island;
1184. Mr. AIDURUS ABUBAKKAR MOHAMED IRSHAD to be a Justice of the Peace for the Whole Island;
1185. Mr. WICKRAMASINGHAGE KARUNARATNE to be a Justice of the Peace for the Whole Island;
1186. Mr. HEWA ALANKARAGE JAYARATHNA to be a Justice of the Peace for the Whole Island;
1187. Mr. MANATHUN ARACHCHILLAYA MAHANAMA to be a Justice of the Peace for the Whole Island;
1188. Mr. WALLIWALA DURAGE SUSANTHA DHARMASIRI WALLIWALA to be a Justice of the Peace for the Whole Island;
1189. Mr. NISHANTHA KUMUDU KUMARA WERALLAGAMAGE to be a Justice of the Peace for the Whole Island;
1190. Mr. SENADHEERA HEWAGE ANANDA PRADEEP WICKRAMARATHNA to be a Justice of the Peace for the Whole Island;
1191. Mr. KANKANIGE PAHALA GEDARA PRABATH SOMARATHNE to be a Justice of the Peace for the Judicial Zone of Ratnapura;
1192. Mr. RANMUTHU JAGATH VIJITHA WEERASOORIYA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
1193. Mr. MOHAMED ISMAIL MOHAMED MURSHID to be a Justice of the Peace for the Whole Island;
1194. Mr. SINHALA PEDIGE CHAMINDA SANJEEWA KUMAR SENARATH to be a Justice of the Peace for the Whole Island;
1195. Mr. OLUGALA WITHARAMALAGE ROHAN PRIYANTHA OLUGALA to be a Justice of the Peace for the Whole Island;
1196. Mr. KEERIHENA VIDANALAGE WASANTHA KUMARA to be a Justice of the Peace for the Whole Island;
1197. Mr. ABDUL CAREEM MOHAMED ROFKAS to be a Justice of the Peace for the Whole Island;
1198. Mr. SAMSUDEEN THUVAN SALEEN to be a Justice of the Peace for the Whole Island;
1199. Mr. ARUNA PRIYANGA SAMARADIVAKARA MULLAKANDA to be a Justice of the Peace for the Whole Island;

1200. Mr. MADAWALA WATTAGE DON UPUL WEERASIRI to be a Justice of the Peace for the Whole Island;
1201. Mrs. KASTHURI ARACHCHIGE MALLIKA SENARATHNA, to be a Justice of the Peace for the Whole Island;
1202. Mr. GALABADA DEWAGE KAMAL PREMADASA to be a Justice of the Peace for the Whole Island;
1203. Mrs. WIJETHUNGA MUDIYANSELAGE PATHMALATHA WIJETHUNGA to be a Justice of the Peace for the Whole Island;
1204. Mr. SAMARASINGHE VIDANALAGE JANAKA ANURUDDHA to be a Justice of the Peace for the Whole Island;
1205. Rev. Father DANIEL SELVARATNAM THIAGARAJAH to be a Justice of the Peace for the Whole Island;
1206. Mrs. WELATHANTHRI GURUNNANSELAGE JANAKA NADENEE WELARATHNA to be a Justice of the Peace for the Whole Island;
1207. Mr. RANAWAKAGE SANJEEWA PUSHPAKUMARA to be a Justice of the Peace for the Whole Island;
1208. Mr. ABHEYAWARNA PATABEDIGE NISHAN PRIYANKA to be a Justice of the Peace for the Whole Island;
1209. Mrs. NAMBUKARA WASAM KOLABADUGE NIROSHINI LAKMALI to be a Justice of the Peace for the Whole Island;
1210. Mr. DON MOHOTTIGE POORNA SURATH JAYASINGHE to be a Justice of the Peace for the Whole Island;
1211. Mrs. MALANGAMA DINGIRI BANDARALAYA RUPA LALANI BANDARA to be a Justice of the Peace for the Whole Island;
1212. Mr. DISSANAYAKA MUDIYANSELAGE SURANGA NAYANAJITH SUBASHINGHE to be a Justice of the Peace for the Whole Island;
1213. Rev. FATHER PONWEERA ARACHCHIGE ANTHANY NIMAL to be a Justice of the Peace for the Whole Island;
1214. Mr. NILAN CHATHURANGA LOKUHETTIGE to be a Justice of the Peace for the Whole Island;
1215. Ven. GALGAMUWE GUNARATHANA Thero to be a Justice of the Peace for the Whole Island
- As the Justice of Peace.
- THALATHA ATUKORALE,
Minister of Justice and
Prison Reforms.
- Ministry of Justice and Prison Reforms,
Colombo 12,
29th October, 2019.
- 11-993

Government Notifications

DEPARTMENT OF COMMERCE

The Mortgage Act

BY virtue of the powers vested in me by Section 3 (c) and Section 114 (2) of the Mortgage Act (Chapter 89), I, Aluthgama Gamaladdalage Nimal Karunatilake, *Actg.* Director General of Commerce, do by this notification declare, the institutions specified in the schedule hereto to be “Approved Credit Agencies” for the purposes of this Act, for a period of one year with effect from the date of publication of this *Gazette* notification.

NIMAL KARUNATILAKE,
Actg. Director General of
Commerce.

Colombo,
18th October, 2019.

SCHEDULE

Bimpuh Finance PLC
Nation Lanka Finance PLC

11-658 / 1

DEPARTMENT OF COMMERCE

The Mortgage Act

BY virtue of the powers vested in me by Section 3 (c) and Section 114 (2) of the Mortgage Act (Chapter 89), I, Aluthgama Gamaladdalage Nimal Karunatilake, *Actg.* Director General of Commerce, do by this notification declare, the institutions specified in the schedule hereto to be “Approved Credit Agencies” for the purposes of this Act, for a period of three years with effect from the date of publication of this *Gazette* notification.

NIMAL KARUNATILAKE,
Actg. Director General of
Commerce.

Colombo,
18th October, 2019.

SCHEDULE

UB Finance Company LTD
Assetline Leasing Company Limited

11-658/2

Miscellaneous Departmental Notices

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Amarasinghe Parakramage Sunimal Susantha Rathnasiri
alias Asuramana pedige Sunimal Susantha Rathnasiri.

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30th day of August, 2019.

Whereas by Mortgage Bond bearing No. 553 dated 25th May, 2017 attested by Surasinghe Upeksha Nirmohi Thewarapperuma, Notary Public, Amarasinghe Parakramage Sunimal Susantha Rathnasiri *alias* Asuramana Pedige Sunimal Susantha Rathnasiri as Mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC., of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said Amarasinghe Parakramage Sunimal Susantha Rathnasiri *alias* Asuramana Pedige Sunimal Susantha Rathnasiri and Hemantha Parakramage Kanchana Saman Kumara;

And whereas the said Amarasinghe Parakramage Sunimal Susantha Rathnasiri *alias* Asuramana Pedige Sunimal Susantha Rathnasiri and Hemantha Parakramage Kanchana Saman Kumara have made default in the payment due on the facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, for the recovery of;

1. a sum of Rupees Seven Million Four Hundred and Two Thousand Two Hundred and Eighty-eight and cents Seventy-six (Rs. 7,402,288.76) being the amount due on the Term Loan Facility 1 as at 14.02.2019 with further interest accrues from 15.02.2019 as agreed on a sum of Rupees Seven Million Thirty-eight Thousand One Hundred and Two and cents Twenty-four (Rs. 7,038,102.24) being the capital amount outstanding as at 14.02.2019.

2. a sum of Rupees Three Million Five Hundred and Eleven Thousand Fifty-four and cents Forty-nine (Rs. 3,511,054.49) being the amount due on the Term Loan facility II as at 14.02.2019 with further interest accrues from 15.02.2019 as agreed on a sum of Rupees Three Million Two Hundred and Ninety-nine Thousand Nine Hundred and cents Sixty-three (Rs. 3,299,900.63) being the capital amount outstanding as at 14.02.2019.

together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of Lot 01 depicted in Plan No. P. 1076A surveyed in July, 1985 made by C. Kurukulasooriya, Licensed Surveyor of the Land called "Delgahamulahena *alias* Panwatta" bearing Assessment No. 597, Kandy-Colombo Road situated at Ranwala within the Grama Niladari Division of Ranwala and within the Urban Council Limits of Kegalle and Divisional Secretariat limits of Kegalle in Mawatha Pattu of Paranakuru Korale within the Registration Division of Kegalle in the District of Kegalle Sabaragamuwa Province and which said Lot 01 is bounded on the North by the Katupoladeniyawatta, on the East by Lot 11 hereof, on the South by Lot 2 and 9 hereof, and on the West by Kandy-Colombo Highway and containing in extent Twenty Perches (0A., 0R., 20P.) together with soil, buildings, trees, plantations, house and everything standing thereon and registered under Volume/Folio D 59/84 at the Kegalle Land Registry.

Which said Lot 01 according to the Recent Resurvey is described as follow:

All that divided and defined allotment of Lot 01 depicted in Plan No. 101 made by K. Gamunu Kulasiri, Licensed Surveyor of the Land called "Delgahamulahena *alias* Panwatta" bearing Assessment No. 597, Kandy-Colombo Road situated at Ranwala within the Grama Niladari Division of Ranwala and within the Urban Council Limits of Kegalle and Divisional Secretariat Limits of Kegalle in Mawatha Pattu of Paranakuru Korale within the Registration Division of Kegalle in the District of Kegalle Sabaragamuwa Province and which said Lot 01 is bounded on the North by the Katupoladeniyawatta, on the East by Lot 11 in Plan No. P. 1076 made by C. Kurukulasooriya, L.S., on the South by Lot 2, 9 and Lot 11 in Plan No. P. 1076 made by C. Kurukulasooriya, L. S., and on the West by Kandy, Colombo Highway and containing in extent Eighteen decimal Five Perches (0A., 0R., 18.5P.) or 0.0468 Hectare

together with soil, buildings, trees, plantations, house and everything standing thereon.

By order of the Board,

THEJA SILVA,
Company Secretary.

No. 242, Union Place,
Colombo 02.

11-752

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Gnanavel Aravinthan.

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30th day of August, 2019.

Whereas by Mortgage Bond bearing No. 5856 dated 14th May, 2018 attested by T. Thusyanthan, Notary Public, Gnanavel Aravinthan as Mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC., of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said Gnanavel Aravinthan;

And whereas the said Gnanavel Aravinthan has made default in the payment due on the facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, for the recovery of;

1. a sum of Rupees Five Million One Hundred and Four Thousand Two Hundred and Eighty-one and cents Nine (Rs. 5,104,281.09) being the amount due on the Term Loan

facility as at 04.07.2019 with further interest accrues from 05.07.2019 as agreed on a sum of Rupees Four Million Seven Hundred and Ninety-three Thousand One Hundred and Forty-five and cents Sixty-seven (Rs. 4,793,145.67) being the capital amount outstanding as at 04.07.2019.

2. a sum of Rupees Five Million Five Hundred and Seventy-four Thousand One Hundred and Sixty and cents Eighty-three (Rs. 5,574,160.83) being the amount due on the Overdraft facility as at 04.07.2019 with further interest accrues from 05.07.2019 as agreed on Rupees Five Million Five Hundred and Fifty-six Thousand Nine Hundred and Seventeen and cents Fifty (Rs. 5,556,917.50) being the capital amount outstanding as at 04.07.2019.

together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of the land marked Lot 1 in Plan No. 1994 dated 04.03.2002 drawn by K. Sellapillai, LSL. situated in ward No. 06, Sivan Kovil, within the Grama Niladari Division of Thillainagar 244H, within the Urban Council Limits of Trincomalee, in the Divisional Secretary Division of Trincomalee Town and Gravets, Trincomalee District Eastern Province together with all the rights relating thereto bounded on the North by Property occupied by K. B. Karunawathy and K. S. Balasubramaniam, on the East by Property occupied by K. B. Karunawathy and Road, on the South by Property occupied by S. Sinnavelu and M. Tharmalingam and on the West by Property occupied by K. S. Balasubramaniam, S. Thangamani, P. Alagarajah and V. Malarmani and containing in extent Thirty Perches (00A., 00R., 30P.). Registered in A 156/82 at Trincomalee Land Registry.

By order of the Board,

THEJA SILVA,
Company Secretary.

No. 242, Union Place,
Colombo 02.

11-753

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Milinda Nuwan Mendis and Hewa Thuballage Anushka Piyumi Siriwardane.

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30th day of August, 2019.

Whereas by Mortgage Bond bearing No. 11158 dated 20th April, 2016 and No. 2813 dated 09th November, 2016 respectively attested by P. N. B. Perera and I. D. Weerakkody, Notaries Public, Milinda Nuwan Mendis as Mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by Milinda Nuwan Mendis and Hewa Thuballage Anushka Piyumi Siriwardane;

And whereas the said Milinda Nuwan Mendis and Hewa Thuballage Anushka Piyumi Siriwardane have made default in the payment due on the facilities secured by the said Bonds.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, for the recovery of;

1. a sum of Rupees Eleven Million Six Hundred and Sixty-nine Thousand Two Hundred and Seventy-six and cents Sixty-one (Rs. 11,669,276.61) being the amount due on the Term Loan 1 Facility as at 08.07.2019 with further interest accrues from 09.07.2019 as agreed on a sum of Rupees Ten Million Seven Hundred and Fourteen Thousand One Hundred and Fifty-three and cents Seventy (Rs. 10,714,153.70) being the capital amount outstanding as at 08.07.2019.

2. a sum of Rupees Two Million Six Hundred and Twenty-five Thousand Two Hundred and Eight and cents Four (Rs. 2,625,208.04) being the amount due on the Term Loan II Facility as at 08.07.2019 with further interest accrues from 09.07.2019 as agreed on a sum of Rupees Two Million

Four Hundred and Seventy-six Thousand One Hundred and Seventy-two and cents Sixty-five (Rs. 2,476,172.65) being the capital amount outstanding as at 08.07.2019.

together with attendant cost, statutory levies, 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 J4B, on Plan No. 6450 dated 23rd February, 1999 made by M. Samaranayake, Licensed Surveyor of the land called Ambagahawatta situated at Talawathugoda Village in the Urban Council Limits of Maharagama in Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot J4B is bounded on the North by Lot J6 (Road 15 feet wide), on the Plan No. 2212 dated 20th March, 1988 made by M. Samaranayake, Licensed Surveyor, on the East by Lot J5, on the said Plan No. 2212, on the South by Lot K, on the Plan No. 7253 dated 07th September, 1950 made by M. B. De Silva, Licensed Surveyor of G. G. Sugathadasa and on the West by Lot J4A and containing in extent Sixteen decimal Nine Perches (0A., 0R., 16.9P.) according to the said Plan No. 6450 Registered in C 71/51 at the Homagama Land Registry.

The above described allotment of Land marked J4B, on the said Plan No. 6450 according to a re-survey is morefully described as follows;

All that divided and defined allotment of land marked Lot 4, on Plan No. 9343 dated 04th March, 2005 made by M. Samaranayake, Licensed Sureyor (being a re-survey of Lot J4B, on Plan No. 6450 dated 23rd February, 1999 made by M. Samaranayake, Licensed Surveyor of the land called 'Ambagahawatta) situated at Talawathugoda Village aforesaid and which said Lot 4 is bounded on the North by Road 15 feet wide and Lot J6, on the said Plan No. 2212, on the East by Lot J5, on the said Plan No. 2212, on the South by Lot K, on Plan No. 7253 and on the West by Lot 2 and 3 (reservation for road 10 feet wide) and containing in extent Fourteen decimal Five Naught Perches (0A., 0R., 14.50P.) according to the said Plan No. 9343.

By order of the Board,

THEJA SILVA,
Company Secretary.

No. 242, Union Place,
Colombo 02.

11-754

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30th day of August, 2019.

Hameed Mohamed Nizar and Mohamed Sali Amrathul Zareena.

Whereas by Mortgage Bonds bearing No. 185 dated 31st August, 2018 attested by Ekanayake Mudiyansele Charulatha Ekanayake, Notary Public, Hameed Mohamed Nizar as Mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said Hameed Mohamed Nizar and Mohamed Sali Amrathul Zareena;

And whereas the said Hameed Mohamed Nizar and Mohamed Sali Amrathul Zareena have made default in the payment due on the facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, for the recovery of;

1. a sum of Rupees Five Million Six Hundred and Seventy-one Thousand One Hundred (Rs. 5,671,100) being the amount due on the Term Loan I as at 16.07.2019 with further interest accrues from 17.07.2019 as agreed on a sum of Rupees Five Million (Rs. 5,000,000) being the capital amount outstanding as at 16.07.2019.

2. a sum of Rupees Three Million Nine Hundred and Fifty-nine Thousand Seventy-seven and cents Twenty-six (Rs. 3,959,077.26) being the amount due on the Term Loan II as at 16.07.2019 with further interest accrues from 17.07.2019 as agreed on a sum of Rupees Three Million Five Hundred Thousand (Rs. 3,500,000) being the capital amount outstanding as at 16.07.2019.

3. a sum of Rupees Eleven Million One Hundred and Twenty-five Thousand Seven Hundred and Twelve and cents Twenty-six (Rs. 11,125,712.26) being the amount due on the overdraft as at 16.07.2019 with further interest accrues from 17.07.2019 as agreed on Rupees Ten Million Nine Hundred and Ninety Thousand Eight Hundred Eleven and cents Thirty-five (Rs. 10,990,811.35) being the capital amount outstanding as at 16.07.2019.

together with attendant cost, statutory levies, 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 01 together with trees, plantations, building and everything else standing thereon depicted in Plan No. 593 dated 14.09.2009 made by S. A. Dissanayaka, Licensed Surveyor from and out of the land called Taralakotuwa Watta bearing Assessment No. 96, Mawilmada Road situated at the Village of Siyambalagastenna within the Municipal Council Limits of Kandy in the District of Kandy Central Province and which said Lot 01 according to the said Plan No. 593 is bounded, on the North-east by Path, on the South-east by steps and Taralakotuwa Watta (part) Assessment No. 94/13 and 94/14, Mawilmada claimed by Nissanka Bandara Mallawa and M. M. Weerasinghe Bandara, on the South-west by Assessment No. 91 and 92 Mawilmada Road claimed by M. T. Sarath Arachchi, on the North-west by Mawilmada Road and containing in extent Sixteen Perches (0A., 0R., 16P.) *alias* 0.04047 Hectares according to the said Plan No. 593 and registered in A 418/112 at the Land Registry of Kandy.

That the aforesaid Lot 01 in Plan No. 593 is an amalgamation of the following two lands:

All that divided and defined allotment of land marked Lot 1A together with trees, Plantations, building and everything else standing thereon depicted in Plan No. 903 dated 20.11.1992 made by G. R. W. M. Weerakone, Licensed Surveyor from and out of the land called Taralakotuwa Hena now Watta situated at Mawilmada Village now Siyambalagastenna Village within the Municipal Council Limits of Kandy in the District of Kandy Central Province and which said Lot 1A according to the said Plan No. 903 is bounded on the North and North-east by Road leading from Kandy to Mawilmada and path, on the South and South-east by Lot 1B in the same Plan, on the West by Taralakotuwa Watta belonging to M. Jinadasa, and containing in extent Eleven Perches (0A., 0R., 11P.) according to the said Plan

No. 903 and registered in A 353/87 at the Land Registry of Kandy.

And all that divided and defined allotment of land marked Lot 1B together with trees, plantations, building and everything else standing thereon sub divided on 20.11.1992 by G. R. W. M. Weerakone, Licensed Surveyor depicted in Plan No. 903 dated 05.01.1983 made by G. R. W. M. Weerakone, Licensed Surveyor from and out of the land called Taralakotuwe Hena now Watta situated at Mawilmada Village now Siyambalagastenna Village within the Municipal Council Limits of Kandy in the District of Kandy Central Province and which said Lot 1B according to the said Plan No. 903 is bounded on the North and North-east by Road to Village leading from the Main Road depicted in the said Plan and Lot 1A, on the South by Road to houses separating Tharalakowe Watta belonging to M. Ranaweera, on the West by Tharalakowe Watta belonging to M. Jinadasa and containing in extent Five Perches (0A., 0R., 05P.) according to the said Plan No. 903 and registered in A 301/18 at the Land Registry of Kandy.

By order of the Board,

THEJA SILVA,
Company Secretary.

No. 242, Union Place,
Colombo 02.

11-746

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30th day of August, 2019.

Manju Enterprises Agencies Private Limited and Manju Mahasena Siriwardana.

Whereas by Mortgage Bond bearing No. 5772 dated 27th March, 2018 and Enhancement of Mortgage Bond bearing

No. 5981 dated 27th August, 2018 attested by Tikiriwanni Unnahelage Sisira Kumara Bandara, Notary Public, Manju Mahasena Siriwardana as Mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC., of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said Manju Enterprises Agencies Private Limited;

And whereas the said Manju Enterprises Agencies Private Limited has made default in the payment due on the facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, for the recovery of;

1. a sum of Rupees Eleven Million One Hundred and Eight Thousand Two Hundred and Nine and cents Forty-five (Rs. 11,108,209.45) being the amount due on the Term Loan Facility as at 29.05.2019 with further interest accrues from 30.05.2019 as agreed on a sum of Rupees Ten Million Three Hundred and Sixty-seven Thousand Four Hundred and Fifty-four and cents Seventeen (Rs. 10,367,454.17) being the capital amount outstanding as at 29.05.2019.

2. a sum of Rupees One Million Fifty Thousand Two Hundred and Eighty-six and cents Twenty-one (Rs. 1,050,286.21) being the amount due on the Overdraft Facility as at 29.05.2019 with further interest accrues from 30.05.2019 as agreed on a sum of Rupees One Million Fifteen Thousand Seven Hundred and Eighty-seven and cents Seventy-one (Rs. 1,015,787.71) being the amount outstanding as at 29.05.2019.

together with attendant cost, statutory levies, 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 1 depicted in Plan No. 1809 dated 03.09.2014 made by D. Sudath Aruna Ranjana, Licensed Surveyor of the land called Weliarawewatta, Pothtagu Ela Heenyaya and Kadurugasarawehena together with soil, trees, buildings and everything else standing thereon situated at Pettaganwela Village within No. 140/1, Pettagamwela Grama Niladari Division, Buttala, Divisional Secretariat limits and Buttala

Pradeshiya Saba Limits in Buttala Korale, Monaragala District, Uva Province and which said Lot 1 is bounded on the North by land claimed by W. Jayasingha, on the East by land claimed by S. M. Thilakaratna, on the South by Road (20 Feet wide) and on the West by land claimed by S. Thilakaratna and containing in extent One Rood (0A., 1R., 0P.) equal to 0.101 Hectare as per the said Plan No. 1809.

The said Lot 1 of land morefully described herein below:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3364 dated 01.06.1999 made by G. Samarakkody, Licensed Surveyor of the land called Weliarawewatta, Pothtagu Ela Heenyaya and Kadurugasarawehena together with soil, trees, buildings and everything else standing thereon situated at Pettaganwela Village aforesaid and which said Lot 1 is bounded on the North by land claimed by W. Jayasingha, on the East by land claimed by S. M. Thilakaratna, on the South by Road and on the West by land claimed by S. Thilakaratna and containing in extent One Rood (0A., 1R., 0P.) equal to 0.101 Hectare as per the said Plan No. 3364 and registered under Volume/Folio J 06/55 at the Monaragala Land Registry.

By order of the Board,

THEJA SILVA,
Company Secretary.

242, Union Place,
Colombo 02.

11-747

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30.09.2019.

Asantha Hettiarachchi and Mahamadakalapuwage Kusumawathi of No. 255/1, Nonagama, Ambalanthota.

Whereas by Mortgage Bond bearing No. 16431 dated 16.01.2018 attested by H. A. Amarasena, Notary Public,

Asantha Hettiarachchi and Mahamadakalapuwage Kusumawathi as Obligors and the said Mahamadakalapuwage Kusumawathi as the Mortgagor and Mortgage Bond No. 16433 dated 16.01.2019 attested by H. A. Amarasena, Notary Public the said Asantha Hettiarachchi and Mahamadakalapuwage Kusumawathi as Obligors and the said Asantha Hettiarachchi as the mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the 1st and 2nd Schedules hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facility obtained by the said Asantha Hettiarachchi and Mahamadakalapuwage Kusumawathi;

And whereas the said Asantha Hettiarachchi and Mahamadakalapuwage Kusumawathi have made default in the payment due on the facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, of No. 200, Hulftsdorp Street, Colombo 12 for the recovery of a sum of Rupees Seven Million Six Hundred and Thirty-seven Thousand Eighty-eight and cents Nineteen (Rs. 7,637,088.19) with further interest from 21.08.2019 as agreed on a sum of Rupees Seven Million Three Hundred and Three Thousand Three Hundred and Fifteen and cents Thirty-four (Rs. 7,303,315.34) being the capital outstanding on the Term Loan Facility as at 20.08.2019 together with attendant statutory levies, 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 244B depicted in Plan No. 6226 dated 19.07.2017 made by H. H. Dharmadasa, Licensed Surveyor being an amalgamation of Lot 244B¹ and Lot 244B² of Lot 244 of the land called Nonagamalanda together with the soil, trees, buildings and everything else standing thereon situated at Lunama Village within Lunama Grama Niladari Division and Ambalanthota Divisional Secretariat Limits, within Ambalanthota Pradeshiya Sabha Limits, in East Giruwapattu of Hambantota District, Southern Province and which said Lot 244B is bounded on the North by Lot 244C in this Plan, on the East by Lot 244C in this Plan, on the South by Lot 243 in F.V.P. 467 and on the West by Lot 245 in F.V.P. 467 and containing in extent One Rood and Twenty Perches (0A., 1R., 20P.) as per the said Plan No. 6226.

The said Lot 244B is an amalgamation of contiguous land morefully described herein below:

All that divided and defined allotment of contiguous lands marked Lots 244B¹ and 244B² depicted in Plan No. 241 dated 12.06.2008 made by H. H. Dharmadasa, Licensed Surveyor of Lot 244 of the land called Nonagamalanda together with the soil, trees, buildings and everything else standing thereon situated at Lunama Village aforesaid and which said Lots 244B¹ and 244B² are bounded together on the North by Lot 244C in this Plan No. 241, on the East by Lot 244C in this Plan No. 241, on the South by Lot 256 in F.V.P. 467 and on the West by Lot 245 in F.V.P. 467 and containing in extent Sixty Perches (0A., 0R., 60P.) as per the said Plan No. 241 and registered under volume/folio L.D.O. F 29/79 at the Hambantota Land Registry.

THE 2nd SCHEDULE

All that divided and defined allotment of land marked Lot B2 depicted in Plan No. 3259 surveyed on 10.01.2013 made by H. H. Dharmadasa, Licensed Surveyor of the land called “Puhujulgodahena” together with the soil, trees, buildings and everything else standing thereon situated at Welipatanwila Village within Welipatanwila Grama Niladari Division and Ambalanthota Divisional Secretariat Limits and Pradeshiya Sabha Limits of Ambalanthota in Giruwa Pattu East of the Hambantota District, Southern Province and which said Lot B2 is bounded on the North by Deepankara Mawatha (Reservation along the channel), on the East by Lot C in Plan No. 946, on the South by Lot No. 1 in F.V.P. 468 and on the West by Lot A in Plan No. 946 and containing in extent Seventeen decimal Five Perches (0A., 0R., 17.5P.) as per the said Plan No. 3259 and registered in Volume Folio F 40/103 at the Hambantota Land Registry.

By order of the Board,

THEJA SILVA,
Company Secretary.

242, Union Place,
Colombo 02.

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30.09.2019.

Kathirgamalingam Sasitharan carrying on business as a sole Proprietor under the name style and firm of Hotel Flower Garden of Maliyawatta, Yaddehimulla, Unawatuna.

Whereas by Mortgage Bond bearing No. 10969 dated 21.10.2015 attested by Panawalage Nilanthi Bernadette Perera, Notary Public of Colombo, Kathirgamalingam Sasitharan as obligor and mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said, Kathirgamalingam Sasitharan.

And whereas the said Kathirgamalingam Sasitharan has made default in the payments due on the said facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, Hulftsdorp Steet, Colombo 12 for the recovery of a sum of Rupees Six Million Three Hundred and Forty-two Thousand Two Hundred and Twenty-one and cents Twenty-nine (Rs. 6,342,221.29) being the amount due on the Term Loan Facility as at 18.08.2019 with further interest from 19.08.2019 as agreed on a sum of Rupees Five Million Nine Hundred and Seventy-one Thousand Nine Hundred and Fifty-three and cents Seventy-eight (Rs. 5,971,953.78) being the outstanding amount as at 18.08.2019 together with attendant cost, statutory levies, 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 1 of the land called Sudirikkuge Watta *alias* Thewarahettige

Watta situated at Unawatuna in Thalpe Pattu in the District of Galle Southern Province and which said Lot 1 is bounded on the North by V. C. Road, on the East by Lot 3, on the South by Lot 2 and on the West by Lot E and containing in extent Twenty Decimal Nine Five Perches (0A., 0R., 20.95P.) Registered in S 16/35 at the Galle Land Registry.

The above described allotment of land marked Lot 1 according to a re-survey is described as follows:

All that divided and defined allotment of land marked Lot 1 in Plan No. 1526 dated 27th October, 2007 made by A. Weerasinghe, Licensed Surveyor (being a resurvey of Lot 1 of the land called Sudirikkuge Watta *alias* Thewarahettige Watta) situated at Unawatuna within the Grama Niladari Division of No. 137 Unawatuna West in the Pradeshiya Sabha Limits of Habaraduwa and in Habaraduwa Divisional Secretary's Division in Thalpe Pattu in the District of Galle Southern Province and which said Lot 1 is bounded on the North by V. C. Road, on the East by Lot 3 of the same land, on the South by Lot 2 of the same Land and on the West by Lot E of the same Land and containing in extent Twenty decimal Five Five Perches (0A., 0R., 20.55P.) according to the said Plan No. 1526.

By order of the Board,

THEJA SILVA,
Company Secretary.

242, Union Place,
Colombo 02.

11-773

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Kirikankanamage Damith Shanaka Perera.

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30th day of August, 2019.

Whereas by Mortgage Bond bearing No. 21631 dated 05th January, 2016 and Enhancement of Mortgage Bond bearing No. 5647 dated 12th January, 2018 respectively attested by Santha Lal Weerasekara and Tikiriwanni Unnahelage Sisira Kumara Bandara Notaries Public, Kirikankanamage Damith Shanaka Perera as Mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC., of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said Kirikankanamage Damith Shanaka Perera;

And whereas the said Kirikankanamage Damith Shanaka Perera has made default in the payment due on the facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, for the recovery of;

1. a sum of Rupees Two Million Eight Hundred and Eleven Thousand Three Hundred and Thirty-nine and cents Sixty-four (Rs. 2,811,339.64) being the amount due on the Overdraft Facility as at 17.03.2019 with further interest accrues from 18.03.2019 as agreed on a sum of Rupees Two Million Seven Hundred and Seventy-five Thousand One Hundred and Forty-eight and cents Nine (Rs. 2,775,148.09) being the capital amount outstanding as at 17.03.2019.

2. a sum of Rupees Seven Million Four Hundred and Nineteen Thousand Seven Hundred and Sixty-two and cents Seven (Rs. 7,419,762.07) being the amount due on the Term Loan Facilities as at 17.03.2019 with further interest accrues from 18.03.2019 as agreed on a sum of Rupees Seven Million Fifty-one Thousand Three Hundred and Sixty-three and cents Thirty-six (Rs. 7,051,363.36) being the capital amount outstanding as at 17.03.2019.

together with attendant cost, statutory levies, 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 1B in Plan No. 5691 dated 25.07.2013 made by M. P. R. Ananda, Licensed Surveyor of the land called Dombagahawatta together with building, trees, plantation and everything standing thereon Assessment No. 36/4, Sagara Mawatha situated at Pattiyya South in Grama

Niladari Division of Sagara Mawatha 685D in Panadura Thotamuna Panadura Thalpiti Debadde within the Divisional Secretariat and Municipal Council Limits of Panadura and in the District of Kalutara Western Province and which said Lot 1B is bounded on the North by the property called “Gangasiri”, on the East by Oruwella Road, on the South by the Road and the portion of Dombagahawatta and on the West by Lot 1A of this Plan and portion of Dombagahawatta and containing in extent nine decimal Three Four Perches (00A., 00R., 9.34P.) according to the said Plan No. 5691.

Which said above land and premises is a part and parcel of the following land to wit:

All that divided and defined allotment of land marked in Plan No. 8086 dated 12.07.1990 made by L. W. L. De Silva, Licensed Surveyor of the land called Dombagahawatta together with building, trees, plantation and everything standing thereon situated at Pattiya South within Grama Niladari Division of Sagara Mawatha 685D in Panadura Thotamuna Panadura Thalpiti Debadde within the Divisional Secretariat and Municipal Council Limits of Panadura and in the District of Kalutara Western Province and which said Land is bounded on the North by the property called “Gangasiri”, on the East by Oruwella Road, on the South by the Road and the portion of Dombagahawatta and on the West by a portion of Dombagahawatta and containing in extent Eleven decimal Seven Five Perches (00A., 00R., 11.75P.) according to the said Plan No. 8086 and registered in the Volume/Folio F 222/101 at the Panadura Land Registry.

By order of the Board,

THEJA SILVA,
Company Secretary.

No. 242, Union Place,
Colombo 02.

11-748

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC [Reg. No. PQ 118] under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

PONNUSAMI Balakrishnan carrying on business as a sole Proprietor under the name style and firm of Amman Chilli Powder Packeting.

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30.07.2019.

Whereas by Mortgage Bond bearing No. 2858 dated 17.07.2017 attested by Aboobucker Mohamed Rakeeb, Notary Public of Kalmunai, Ponnusami Balakrishnanas obligor and mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said Ponnusami Balakrishnan.

And whereas the said Ponnusami Balakrishnan has made default in the payments due on the said facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayaka, Licensed Auctioneer of No. 200, Hulftsdorp Street, Colombo 12 for the recovery of;

1. a sum of Rupees Eight Million Four Hundred and Ninety-four Thousand Nine Hundred and Two and cents Eighteen (Rs. 8,494,902.18) being the amount due on the Overdraft Facility as at 11.06.2019 with further interest from 12.06.2019 as agreed on a sum of Rupees Eight Million Four Hundred and Forty-five Thousand Five Hundred and Fifty-one and cents Fifty (Rs. 8,445,551.50) being the outstanding amount as at 11.06.2019.

2. a sum of Rupees Three Million Six Hundred and Thirty-two Thousand Five Hundred and Ninety-nine and cents Twenty (Rs. 3,632,599.20) being the amount due on the Term Loan of Rs. 4,000,000.00 as at 11.06.2019 with further interest from 12.06.2019 as agreed on a sum of Rupees Three Million Four Hundred and Eight Thousand Nine Hundred and Twenty and cents One (Rs. 3,408,920.01) being the capital outstanding amount as at 11.06.2019.

together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of Land called “Odaikaraivalavu” bearing assessment No. 7/2, situated at Government quarters Road presently Saravana Road in

Kallady within Municipal Council Limits of Batticaloa in Divisional Secretariat of Manmunai North in Batticaloa District in Eastern Province containing in extent Thirteen decimal Seven Two Perches (13.72P.) as per survey Plan No. AS/2017/15A dated 22.01.2017 made by A. Singa Raja, Licensed Surveyor Thirteen decimal Five Perches (13.5P.) or 0.0341 H and bounded on the North by Land of S. Jagatheeswaran, East by Saravana Road, South by Land of R. Alagu Raja and Private Path and West by Land of T. Poopalapillai and the whole of this together with everything containing therein.

Registered under Volume/Folio B 323/215 at the Batticaloa Land Registry.

By order of the Board,

THEJA SILVA,
Group Company Secretary.

No. 242, Union Place,
Colombo 02.

11-749

NATIONS TRUST BANK PLC

Resolution passed by the Directors of Nations Trust Bank PLC [Reg. No. PQ 118] under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Ahamed Kabeet Ahamed Fahim and Sulaimalebbe Mumthaj.

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30.08.2019.

Whereas by Mortgage Bond bearing Nos. 1005 dated 27.09.2013, 1923 dated 18.02.2015, 2156 dated 06.10.2015, 2688 dated 23.02.2017 attested by Aboobucker Mohamed Rakeeb, Notary Public of Kalmunai, Ahamed Kabeet Ahamed Fahim and Sulaimalebbe Mumthajas obligors and Sulaimalebbe Mumthajas mortgagor, mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as

a security for the due repayment of the financial facilities obtained by the said, Ahamed Kabeet Ahamed Fahim and Sulaimalebbe Mumthaj.

And whereas the said Ahamed Kabeet Ahamed Fahim and Sulaimalebbe Mumthaj have made default in the payments due on the said facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayaka, Licensed Auctioneer of No. 200, Hulftsdorp Street, Colombo 12 - Colombo for the recovery of a sum of Rupees Thirteen Million Six Hundred and Forty-four Thousand Seven Hundred and Sixty-five and cents Twenty-one (Rs. 13,644,765.21) being the amount due on the Term Loan Facility as at 01.10.2018 with further interest from 02.10.2018 as agreed on a sum of Rupees Thirteen Million Five Hundred and Thirty-five Thousand Four Hundred and Five and cents Thirty-two (Rs. 13,535,405.32) being the capital outstanding amount, together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

A divided portion of land situated at Badurunagar in Akkaraipattu-05 in Karunkodytivu within the Municipal Council Limits of Akkaraipattu in Divisional Secretariat of Akkaraipattu in Ampara District Eastern Province and bounded on the North by Lands of Salhaumma and Kuraisiaumma the East by Lands of Alifa and Salma the South by Land of U. L. Januna and West by Road and containing in extent: Hectares Zero decimal One Zero Four (0.104) whole of this together with everything therein contained.

The land above is as per a recent figure of survey Plan No. 2013/59 dated 01.07.2013, made by S. Sinnalebbe, Licensed Surveyor, is described as follows:

An allotment of land marked (Lot 01) called Bathurnagar situated at Karunkodytivu within the Municipal Council Limits of Akkaraipattu in Divisional Secretariat of Akkaraipattu in Ampara District in Eastern Province of Sri Lanka and bounded on the North by Gardens of Salka Ummah and others the East by Garden of Alifa and others, on the South by Garden of U. L. Januna and West by Road and containing in extent One Rood and One decimal One Perches (0A., 1R., 1.1P.) the whole of this together with everything therein contained.

Registered in LDO/A 79/23 at the Land Registry of Kalmunai.

By order of the Board,

THEJA SILVA,
Group Company Secretary.

No. 242, Union Place,
Colombo 02.

11-750

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30.09.2019.

Abdul Lathif Mohamed Aslam, Abdul Lathif Akram Sheriff both of No. 15, Prince Street, Colombo 11 carrying on business in Partnership under the name style and firm of Akfa Sole Industries of No. 274, Kekulanwila Road, Jalthara, Ranala.

Whereas by Mortgage Bond bearing No. 3029 dated 03.07.2018 attested by Ishara Dilumini Weerakkody, Notary Public of Colombo and Secondary Mortgage Bond bearing No. 06 dated 04.04.2019 attested by T. Uvini Yasara Fernando, Notary Public of Colombo, Abdul Lathif Mohamed Aslam as obligor and mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the FIRST SCHEDULE hereto:-

Whereas by Mortgage Bond bearing No. 3027 dated 03.07.2018 attested by Ishara Dilumini Weerakkody, Notary Public of Colombo, Abdul Lathif Mohamed Aslam and Abdul Lathif Akram Sheriff as obligors and mortgagors, the Secondary Mortgage Bond bearing No. 08 dated 05.04.2019 attested by T. Uvini Yasara Fernando, Notary Public of Colombo, Abdul Lathif Mohamed Aslam as obligor and Abdul Lathif Akram Sheriff and Abdul Lathif Mohamed Aslam as mortgagors mortgaged and hypothecated the

rights, property and premises morefully described in the **Second Schedule** hereto:

In favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as securities for the due repayment of the financial facilities obtained by the said, Akfa Sole Industries and Abdul Lathif Mohamed Aslam.

And whereas the said Akfa Sole Industries and Abdul Lathif Mohamed Aslam have made default in the payments due on the said facilities secured by the said Bonds.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that the rights property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, Hulftsdorp Street, Colombo 12 for the recovery of,

(i) a sum of Rupees Sixteen Million Seven Hundred and Seventy-three Thousand Nine Hundred and cents Fifty-two (Rs. 16,773,900.52) being the amount due on the Overdraft Facility as at 08.08.2019 with further interest from 09.08.2019 as agreed on a sum of Rupees Sixteen Million Six Hundred and Eighty-seven Thousand Nine Hundred and Sixty-two and cents Ninety-five (Rs. 16,687,962.95) being the outstanding amount as at 08.08.2019.

(ii) a sum of Rupees Eleven Million Eight Hundred and Eighty Thousand Four Hundred and Ninety-five and cents Four (Rs. 11,880,495.04) being the amount due on the Overdraft Facility as at 18.08.2019 with further interest from 19.08.2019 as agreed on a sum of Rupees Eleven Million Seven Hundred and Thirty-one Thousand Three Hundred and Forty-nine and cents Twenty-nine (Rs. 11,731,349.29) being the outstanding amount as at 18.08.2019.

together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 24 depicted in Plan No. 2798 dated 22.11.2004 made by K. D. G. Weerasinghe, Licensed Surveyor of the land called "Polagesmelanda" together with buildings, trees, plantations and everything else standing thereon situated at Malabe (Grama Niladari Division of Malabe-South and Divisional Secretariat of Kaduwela) within the Kaduwela Pradeshiya Sabha now Municipal Council Limited in Palle Pattu of Hewagama Korale in the District of Colombo Western Province and bounded on the North by Lot 32, on the East by Lot 25, on the South by Lot 31 and on the West by Lot 23 and containing in extent Ten Perches (0A., 0R., 10P.) as per the said Plan No. 2798.

Together with the Right of way in over and along the Road Reservation marked as Lot 31 depicted in the said Plan No. 2798.

Registered in B 1399/24 at Homagama Land Registry.

THE SECOND SCHEDULE

All that divided and defined allotment of Land marked Lot 2A depicted in Plan No. 9578 dated 06.08.2005 made by Sena Iddamalgoda, Licensed Surveyor together with everything else standing thereon of the Land called Godaparagahawatta and Godaparagahalanda situated at Jalthara in Grama Niladari Division of Jalthara and Divisional Secretariat of Homagama in Meda Pattu of Hewagama Korale in the District of Colombo Western Province and bounded on the North by Godaparagahawatta of Welimina Welikala, on the East by Lot 2B hereof, on the South by Lot 2B hereof and on the West by Pradeshiya Sabha Road and containing in extent Two Roods (0A., 2R., 0P.) as per the said Plan No. 9578.

Registered in A 875/85 at Homagama Land Registry.

By order of the Board,

THEJA SILVA,
Company Secretary.

No. 242, Union Place,
Colombo 02.

11-775

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. 2218224.
Kumbukage Don Sumith Lal Piyarathne.

AT a meeting held on 27th March, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Kumbukage Don Sumith Lal Piyarathne as the Obligor has made default in the payment due on Bond Nos. 18674 dated 27th June, 2011 and 26161 dated 30th January, 2018 both attested by G. A. C. P. Ganepola, Notary Public of Gampaha in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 14th February, 2019 a sum of Rupees Five Million Four

Hundred and Sixty-nine Thousand Six Hundred and Sixty-eight and cents Ninety-seven (Rs. 5,469,668.97) 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 property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 18674 and 26161 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka and Senanayake Auctioneers of No. 200, 2nd Floor, Huldtsdorp Street, Colombo 12 for the recovery for the said sum of Rupees Five Million Four Hundred and Sixty-nine Thousand Six Hundred and Sixty-eight and Cents Ninety-seven (Rs. 5,469,668.97) with further interest on a sum of Rs. 5,103,898.40 at 15% per annum from 15th February, 2019 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 25 depicted in Plan No. 10934 dated 20.10.1992 prepared by G. L. B. Nanayakkara, Licensed Surveyor (resurveyed upon Plan No. 270 dated 22.05.2011 made by K. D. Sisira Premalal, Licensed Surveyor) of the land called Delgahawatta situated at Mahaloluwa within the Grama Niladhari Division of 387 Mahaloluwa and Divisional Secretariat of Dompe Weke within the Pradeshiya Sabha Limits of Dompe in Gangabada Pattu of Siyane Korale in the District of Gampaha Western Province and bounded on the North by Road, East by Lot 24, South by Lots 23 and 22, West by Lot 7.

and containing in extent Eleven decimal Five Perches (0A., 0R., 11.5P.) together with buildings and everything else standing thereon and registered in Folio No. D 431/246 at Attanagalla Land Registry.

PRAMITH RAJAPAKSHA,
Company Secretary.

23rd April, 2019.

11-812

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. 2084882.
Panwila Watte Sarath Wijayasekara.

Panwilawatte Punchi Mahathmaya.
Nishshanka Ralalage Indrani Pushpalatha.

decimal Four Perches (0A., 1R., 0.4P.) according to the said Plan No. 2016/1313.

AT a meeting held on 30th August, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Panwila Watte Sarath Wijayasekara, Panwila Watte Punchi Mahathmaya and Nishshanka Ralalage Indrani Pushpalatha as Obligors and Panwila Watte Punchi Mahathmaya as the Mortgagor have made default in the payment due on Bond No. 305 dated 06th January, 2017 attested by S. A. D. J. N. Gunawardena, Notary Public of Ratnapura in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 09th July, 2019 a sum of Rupees Eight Million Five Hundred and Twenty-five Thousand Four Hundred and Thirty-one and cents Eighty-nine (Rs. 8,525,431.89) 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. 305 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Eight Million Five Hundred and Twenty-five Thousand Four Hundred and Thirty-one and cents Eighty-nine (Rs. 8,525,431.89) with further interest on a sum of Rs. 6,175,010 at 16% per annum from 10th July, 2019 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 2016/1313 dated 20.11.2016 made by K. W. S. K. Wicknaraja, Licensed Surveyor of the land called “Delgahahena Medakattiya” together with the buildings, trees, plantations and everything else standing thereon situated at Morahela Pagalovita Village within the Grama Niladhari Division of Pagalovita G. N. Div. No. 264C in the Divisional Secretary’s Division of Imbulpe within the Pradeshiya Sabha Limits of Imbulpe in Uduwagam Pattuwa of Kadawata Korale in the District of Ratnapura, Sabaragamuwa Province and which said Lot 1 is bounded on the North by Land claimed by A. Karunaratna, on the East by Pussella Mulle Hewayngewatta, on the South by Land claimed by P. W. Wipulasena and on the West by Lot 2 hereof and containing in extent One Rood and Naught

2. All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 2016/1313 dated 20.11.2016 made by K. W. S. K. Wicknaraja, Licensed Sureyor of the land called “Delgahahena Medakattiya” together with the buildings, trees, plantations and everything else standing thereon situated at Morahela Pagalovita Village within the Grama Niladhari Division of Pagalovita G. N. Div. No. 264C in the Divisional Secretary’s Division of Imbulpe within the Pradeshiya Sabha Limits of Imbulpe in Uduwagam Pattuwa of Kadawata Korale in the District of Ratnapura, Sabaragamuwa Province and which said Lot 2 is bounded on the North by Land claimed by A. Karunaratna, on the East by Land claimed by A. Karunaratna and Lot 1 hereof, on the South by Land claimed by P. W. Wipulasena, and on the West by Land claimed by P. W. Wipulasena, Lot 3 hereof and Road (RDA) and containing in extent One Rood and Sixteen decimal One Perches (0A., 1R., 16.1P.) according to the said Plan No. 2016/1313.

The above Lot 1 and 2 in Plan No. 2016/1313 are subdivisions out of the following land:

All that divided and defined allotment of land depicted in Plan No. 533 made by K. Welmuruthu, Licensed Surveyor of the land called “Delgahahena Meda Kattiya” together with the buildings, trees, plantations and everything else standing thereon situated at Morahela Pagalovita Village within the Grama Niladhari Division of Pagalovita G. N. Div. No. 264C in the Divisional Secretary’s Division of Imbulpe within the Pradeshiya Sabha Limits of Imbulpe in Uduwagam Pattuwa of Kadawata Korale in the District of Ratnapura, Sabaragamuwa Province and which said Land is bounded on the North by Delgaha Hene Uthuru Kattiya, on the East by Pussella Mulle Hewayngewatta, and Hena, Wetiya claimed by Juliana Fernando and Agala, on the South by Delgahahene Dakunu Kattiya and on the West by Main Road and containing in extent One Acre (1A., 0R., 0P.) according to the said Plan No. 533 and Registered at Volume Folio D 112/270 at the Land Registry of Ratnapura.

PRAMITH RAJAPAKSHA,
Company Secretary.

10th September, 2019.

11-813

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 Nos. : 2147118 and 2346328.
Amila Tharanga Kahalpage.

AT a meeting held on 28th June, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Amila Tharanga Kahalpage as the Obligor has made default in the payment due on Bond Nos. 391 dated 20th July, 2017 attested by S. A. D. J. N. Gunawardena, Notary Public of Ratnapura, 8352 dated 23rd April, 2018 attested by K. S. Abeyratne, Notary Public of Ratnapura, and 162 dated 3rd January, 2019 attested by W. K. L. W. Abeyratne, Notary Public of Ratnapura in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 29th May, 2019 a sum of Rupees Forty-five Million Five Hundred and Seventy-eight Thousand One Hundred and Seventy-six and cents Twelve (Rs. 45,578,176.12) 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 property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 391, 8352 and 162 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Forty-five Million Five Hundred and Seventy-eight Thousand One Hundred and Seventy-six and cents Twelve (Rs. 45,578,176.12) with further interest on a sum of Rs. 32,484,618.74 at 15.25% per annum and on a sum of Rs. 10,800,000 at 16% per annum from 30th May, 2019 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 1 depicted in Plan No. 769/04 dated 24.07.2004 made by A. Ratnam, Licensed Surveyor of the Land called "Kotugodellawatta" together with the buildings, trees,

plantations and everything else standing thereon situated at Balangoda Town within the Grama Niladhari Division of Balangoda Town within the Grama Niladhari Division of Balangoda Town G. N. Div. No. 256A in the Divisional Secretary's Division of Balangoda within the Urban Council Limits of Balangoda in Helauda Pattu of Meda Korale in the District of Ratnapura Sabaragamuwa Province and which said Lot 1 is bounded on the North by Road and Lot 15 in Plan No. H/1351, on the East by Lot 13 in Plan No. H/1351, on the South by Lots 8 and 9 in Plan No. H/1351 and on the West by Lot 11 in Plan No. H/1351 and containing in extent Twenty decimal Eight Perches (0A., 0R., 20.8P.) according to the said Plan No. 769/04.

The above land is a resurvey of the following land:

All that divided and defined allotment of land marked Lot 12 depicted in Plan No. H/1351 dated 07.05.1984 made by S. Wickramasinghe, Licensed Surveyor of the Land called "Kotugodellawatta" together with the buildings, trees, plantations and everything else standing thereon situated at Balangoda Town within the Grama Niladhari Division of Balangoda Town G. N. Div. No. 256A in the Divisional Secretary's Division of Balangoda within the Urban Council Limits of Balangoda in Helauda Pattu of Meda Korale in the District of Ratnapura Sabaragamuwa Province and which said Lot 12 is bounded on the North by Lot 15 hereof, on the East by Lot 13 hereof, on the South by Lots 8 and 9 hereof and on the West by Lot 11 hereof and containing in extent Twenty decimal Eight Perches (0A., 0R., 20.8P.) according to the said Plan No. H/1351 and registered in Volume/Folio No. S 101/05 at Ratnapura Land Registry.

Together with the right of ways as follows:

1. All that divided and defined allotment of land marked Lot 15 depicted in Plan No. H/1351 dated 07.05.1984 made by S. Wickramasinghe, Licensed Surveyor of the Land called "Kotugodellawatta" together with buildings, trees, plantations and everything else standing thereon situated at Balangoda Town within the Grama Niladhari Division of Balangoda Town G. N. Div. No. 256A in the Divisional Secretary's Division of Balangoda within the Urban Council Limits of Ratnapura in Helauda Pattu of Meda Korale in the District of Ratnapura Sabaragamuwa Province and which said Lot 15 is bounded on the North by Road, on the East by Lot 14 hereof, on the South by Lots 16, 11, 12 and 13 hereof and on the West by Road and containing in extent Three decimal Eight Perches (0A., 0R., 3.8P.) according to the said Plan No. H/1351 and registered in Volume/Folio No. E 180/275 at Ratnapura Land Registry.

2. All that divided and defined allotment of land marked Lot 16 depicted in Plan No. H/1351 dated 07.05.1984 made

by S. Wickramasinghe, Licensed Surveyor of the Land called “Kotugodellawatta” together with the buildings, trees, plantations and everything else standing thereon situated at Balangoda Town within the Grama Niladhari Division of Balangoda Town G. N. Div. No. 256A in the Divisional Secretary’s Division of Balangoda within the Urban Council Limits of Ratnapura in Helauda Pattu of Meda Korale in the District of Ratnapura Sabaragamuwa Province and which said Lot 16 is bounded on the North by Road and Lot 15 hereof, on the East by Lot 11, 10, 17 and 3 hereof, on the South by Municipal Council Road and on the West by Lot 2 and 1 hereof and containing in extent Eleven decimal Two Perches (0A., 0R., 11.2P.) according to the said Plan No. H/1351 and registered in Volume/Folio No. E 180/276 at Ratnapura Land Registry.

PRAMITH RAJAPAKSHA,
Company Secretary.

11-815

PEOPLE’S BANK—GALLE (013)

Resolution under Section 29D of the People’s Bank Act, No. 29 of 1961 as amended by 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 Act, No. 32 of 1986 at their meeting held on 27.08.2019.

Whereas Heenatigala Kanaththage Mahendra Sanath Rathnayaka and Malgaha Gamage Inoka Shiromali both of No. 30/12, Sri Hemananda Mawatha, Galle, have made defaulted in payment due on Mortgage Bond bearing No. 12541 dated 22.05.2017 attested by Ajantha Kapugamage NP, by Bond No. 7839 dated 05.06.2018 attested by W. G. G. I. Gunaratna, N.P. and by Bond No. 7838 dated 05.06.2018 attested by W. G. G. I. Gunaratna, NP in favour of the People’s Bank and there is now due and owing to the said People’s Bank a sum of Rupees Three Million Five Hundred Thousand only (Rs. 3,500,000) Rupees Four Hundred and Forty-four Thousand Four Hundred and Forty-four and cents Forty-eight only (Rs. 444,444.48) and Guarantee of Rupees One Million Two Hundred and Fifteen Thousand Eight Hundred and Seven and cents Sixty-five (Rs. 1,215,807.65) respectively.

The Board of Directors of the People’s Bank under the power vested by the People’s Bank Act, No. 29 of 1961 as amended by Act, No. 32 of 1986, do hereby resolve that the property and premises mortgaged to the said Bank by the said Mortgage Bond Nos. 12541, 7839 and 7838 be sold by Public Auction by Erandathi Samanmali Ramanayake, Licensed Auctioneers for the recovery of the said sum of Rupees Three Million Five Hundred Thousand only (Rs. 3,500,000.00) with further interest on Rupees Three Million Five Hundred Thousand only (Rs. 3,500,000) at 18.5% per annum from 01.11.2018, Rupees Four Hundred and Forty-four Thousand Four Hundred and Forty-four and cents Forty-eight only (Rs. 444,444.48) with further interest on Four Hundred and Forty-four Thousand Four Hundred and Forty-four and cents Forty-eight only (Rs. 444,444.48) at 19% per annum from 08.10.2018 and Rupees One Million Two Hundred and Fifteen Thousand Eight Hundred and Seven and cents Sixty-five (Rs. 1,215,807.65) with further interest on One Million Two Hundred and Fifteen Thousand Eight Hundred and Seven and cents Sixty-five (Rs. 1,215,807.65) at 19% per annum from 03.05.2019 to date of sale with costs and others charges of sale less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 6D¹ depicted in Plan No. 584 dated 10.06.2000 and 12.06.2000 made by Shelton Peiris, Licensed Surveyor, being a portion of Lot 6D of Lots 5 and 6 of the land called “Diyagahamullewatta” situated at Kumbalwella Village, Grama Niladhari Division 98B - Bataganwila, within the M. C. Limits of Galle, Divisional Secretariat Division Four Gravets of Galle, in Galle District, Southern Province and which said Lot 6D¹ is bounded on the:

North by Lot 5^A and Road to Houses, East by Road to Houses and Lot 6D², South by Lot 6D², West by Lot 6^C and Lot 5A of the same land;

and containing in extent Nine decimal Eight Two Perches (0A., 0R., 9.82P.) according to the said Plan No. 584, together with the buildings, trees, plantations and everything else standing thereon.

Upset price of the property should be Lot 6D1 in Plan No. 584 of Rs. 11,900,000.

By order of the Board of Directors,

Regional Manager (Galle).

People's Bank,
Regional Head Office,
No. 22, Lower Dickson Road,
Galle.

11-835

PEOPEL'S BANK—YAKKALA BRANCH

Resolution under Section 29D of 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 21.06.2019.

Whereas Ganepola Achchige Jagath Sandaruwan Ganepola and Ganepola Achchige Piyasena Ganepola as obligors have made default in payment due on the Bond No. 23454 dated 17.08.2015 attested by S. P. L. Wijesiriwardena, Notary Public of Gampaha and Bond No. 1629 dated 31.08.2016 attested by H. G. N. Pragathi, Notary Public of Gampaha in favour of the People's Bank and there is now due and owing to the People's Bank a sum of Rupees One Million (Rs. 1,000,000.00) and Rupees Five Hundred Ninety-three Thousand Seven Hundred and Fifty (Rs. 593,750.00) on the said Bonds. 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 mortgaged to the said Bank by the said Bonds No. 23454 and 1629 be sold by Public Auction by Shockman and Samarawickrama, Licensed Auctioneer of Colombo for recovery of the said sum of Rupees One Million (Rs. 1,000,000.00) and Rupees Five Hundred Ninety-three Thousand Seven Hundred and Fifty (Rs. 593,750.00) with further interest on Rupees One Million (Rs. 1,000,000.00) at 13% per annum from 26.11.2018 and Rupees Five Hundred Ninety-three Thousand Seven Hundred and Fifty (Rs. 593,750.00) at 17% per annum from 24.01.2019 to date of sale and

costs of sale and money recoverable under Section 29L of the said People's Bank Act less payments (if any) since received.

DESCRIPTION OF THE PROPERTY

All that divided and defined allotment of land marked Lot 03 depicted in Plan No. 1459 dated 20.05.2012 made by R. K. P. Ranaweera, Licensed Surveyor of the land called "Millagahawatta" situated at Weliveriya Village, Grama Niladari Division No. 240B, Weliveriya West, Divisional Secretariat Gampaha, within the Pradeshiya Sabha Limits of Gampaha in Meda Pattu of Siyane Korale in the District of Gampaha in Western Province and bounded on the,

North by Lot 02, East by Road, South by Road, West by Land of the heirs of E. A. Ganepola.

and containing in extent Thirty-eight decimal Four Perches (0A., 0R., 38.4P.) together with the buildings and everything else standing thereon and registered under P 200/124 at the Land Registry of Gampaha.

All that divided and defined allotment of land marked Lot 04 depicted in Plan No. 1459 dated 20.05.2012 made by R. K. P. Ranaweera, Licensed Surveyor of the land called "Millagahawatta" situated at Weliveriya Village aforesaid and bounded on the,

North by Lot 01, East by Land of G. A. Saranelis and others, South by Land of G. S. Ganepola and others, West by Road.

and containing in extent Three Roods and Five decimal Nine Perches (0A., 0R., 5.9P.) together with the buildings and everything else standing thereon and registered under P 200/123 at the Land Registry of Gampaha.

By order of the Board of Directors,

NALEEN D. PATHIRANAGE,
Regional Manager,
Gampaha.

People's Bank,
Regional Head Office Gampaha,
131, Kandy Road,
Belummahara,
Mudungoda.

11-836

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 situated at Asst. No. 6, Abdul Gaffoor Mawatha, Colombo 03 for the liabilities of Entrust Securities PLC of No. 10th Floor, East Wing, Ceylinco House, No. 69, Janadhipathi Mawatha, Colombo 01.

At the meeting held on 13.08.2019 the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rs. 109,694,354.39 (Rupees One Hundred Nine Million Six Hundred Ninety-four Thousand Three Hundred Fifty-four and cents Thirty-nine) is due from Entrust Securities PLC of 10th Floor, East wing Ceylinco House, No. 69, Janadhipathi Mawatha, Colombo 01 on account of principal and interest outstanding up to 16.07.2019 on the Permanent Overdraft facility of Rs. 75,000,000.00 (Rupees Seventy-five Million) together with further interest to be accumulated from 17.07.2019 on the capital outstanding of the Permanent Over draft facility of Rs. 75,000,000.00 (Rupees Seventy-five Million) at the rate of AWPLR + 2.0% p. a. till the date payment on Mortgage Bond No. 283 dated 26.08.2015 attested by J. C. Mahaarachchi, N. P.

2. That in terms of Section 19 of Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. M. H. T. Karunarathne of 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 Rs. 109,694,354.39 (Rupees One Hundred Nine Million Six Hundred Ninety-four Thousand Three Hundred Fifty-four and cents Thirty-nine) due on the aforesaid Mortgage Bond No. 283 together with further interest as aforesaid from 17.07.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Chief 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 formerly bearing Assessment No. 60^{K2} (Subsequently bearing Assessment No. 08) called and known as “Millicent Cottage” situated along Pendennis Avenue (now known as Abdul Gaffoor Mawatha) in Kollupitiya within the Municipal Limits of Colombo and within the Grama

Niladari Division of 8 (Kolpetty) and Divisional Secretariat of Thimbirigasyaya in the District of Colombo Western Province and bounded on the North by a Lane, on the East by the Premises known as “Pendennis” belonging to H. Don Carolis and Sons, on the South by premises known as “Killarney” belonging to C. W. Lewis Perera and on the West by the premises bearing assessment No. 60^{K1} known as “Blenheim” and containing in extent Seventeen Perches and Three Hundred and Seventy-five out of Thousand of a perch (0A., 0R., 17 375/1000) according to the survey and Description thereof No. 1705 dated 01.05.1915 prepared by H. C. Dias, Licensed Surveyor together with the buildings, trees, plantations and everything else standing thereon and registered in A 1003/238 at the Land Registry, Colombo.

Which said Land, according to a subsequent survey Plan bearing No. 518 dated 08.02.1946 made by V. Karthigesu, Licensed Surveyor is described as follows:

All that divided and defined allotment of land formerly bearing Assessment No. 60^{K2} (Subsequently) bearing Assessment No. 08) and known as “Millicent Cottage” situated along Pendennis Avenue (now known as Abdul Gaffoor Mawatha) in Kollupitiya within the Municipal Limits of Colombo in the District of Colombo Western Province and bounded on the North by Pendennis Avenue (now known as Abdul Gaffoor Mawatha), on the East by premises now bearing Assessment No. 10, Pendennis Avenue (now known as Abdul Gaffoor Mawatha), on the South by premises now bearing Assessment No. 295, Galle Road and on the West by premises now bearing Assessment No. 293, Galle Road and containing in extent Seventeen decimal Three Seven Five Perches (0A., 0R., 17.375P.) together with the buildings, trees, plantations and everything else standing thereon and registered in A 1003/238 at the Land Registry, Colombo.

Which said Land, according to a more recent survey Plan bearing No. 3802 dated 28.05.2008 made by K. D. G. Weerasinghe, Licensed Surveyor is described as follows:

All that divided and defined allotment of land marked Lot 1 depicted in the said Plan No. 3802 bearing Assessment No. 06, Abdul Gaffoor Mawatha and situated in Kollupitiya aforesaid and bounded on the North by Abdul Gaffoor Mawatha, on the East by Premises bearing Assessment No. 10A, Abdul Gaffoor Mawatha, on the South by premises bearing Assessment No. 295, Galle road and on the West by premises bearing Assessment No. 293, Galle Road and containing in extent Seventeen decimal Two Nine Perches

(0A., 0R., 17.29P.) together with the buildings, trees, plantations and everything else standing thereon.

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

Chief Manager,
(Recovery Corporate).

Bank of Ceylon,
Recovery Corporate Unit,
3rd Floor, BOC Square,
No. 01, Bank of Ceylon Mawatha,
Colombo 01.

11-858

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 26.07.2019 the Board of Directors of this Bank resolved specially and unanimously.

That a sum of Rs. 850,594.90 (Rupees Eight Hundred and Fifty Thousand Five Hundred and Ninety-four and cents Ninety) on account of the principal and interest up to 13.06.2019 and together with further interest on Rs. 832,290.92 (Rupees Eight Hundred and Thirty-two Thousand Two Hundred and Ninety and cents Ninety-two) at the rate of Four (4%) per centum per annum on Loan (1), a sum of Rs. 10,994,663.57 (Rupees Ten Million Nine Hundred and Ninety-four Thousand Six Hundred and Sixty-three and cents Fifty-seven) on account of the principal and interest up to 13.06.2019 and together with further interest on Rs. 10,092,144.34 (Rupees Ten Million Ninety-two Thousand One Hundred and Forty-four and cents Thirty-four) at the rate of Sixteen (16%) per centum per annum on Loan (2) and sum of Rs. 2,540,003.70 (Rupees Two Million Five Hundred and Forty Thousand Three and cents Seventy) on account of the principal and interest up to 13.06.2019 and together with further interest on Rs. 2,336,509.85 (Rupees Two Million Three Hundred and Thirty-six Thousand Five Hundred and Nine and cents Eighty-five) at the rate of Sixteen (16%) per centum per annum on Loan (3), from 14.06.2019 till the date of payment, is due from Mr. Rupasinghe Arachchige Don Rohana Ranjith Rupasinghe and Mrs. Done Arosha Dilum Rupasinghe on Mortgage Bond Nos. 1764 and 1765 both dated 13.12.2017 and both attested by M. D. I. K. Karunarathne, N. P. and Mortgage Bond No. 6929 dated 22.03.2013 attested by B. B. Ranasinghe, N. P.

That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusitha Karunaratna, M/s T & H Auction, 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 Schedules hereunder, for the recovery of the said sum of Rs. 850,594.90 (Rupees Eight Hundred and Fifty Thousand Five Hundred and Ninety-four and cents Ninety) on Loan (1), sum of Rs. 10,994,663.57 (Rupees Ten Million Nine Hundred and Ninety-four Thousand Six Hundred and Sixty-three and cents Fifty-seven) on Loan (2) and sum of Rs. 2,540,003.70 (Rupees Two Million Five Hundred and Forty Thousand Three and cents Seventy) on Loan (3) on the said Bond Nos. 1764 and 1765 both dated 13.12.2017 and Mortgage Bond No. 6929 dated 22.03.2013 and together with interest as aforesaid from 14.06.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of Hulftsdorp 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 FIRST SCHEDULE

All that divided and defined allotment of land marked Lot X depicted in Plan No. 3645 dated 07th December, 2009 made by K. N. A. Alwis, Licensed Surveyor of the land called Halbarawa Estate situated at Mulleriyawa in Grama Niladari Division of No. 502C, Rajasinghegama in the Divisional Secretariat of Kolonnawa within the Pradeshiya Sabha Limits of Kotikawattta Mulleriyawa in Adikari Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot X is bounded on the North by Lot 1 in Plan No. 878 and Lots 11 and 10 in Plan No. 114/1996, on the East by Lot 1 in Plan No. 878 and Lots 11, 10 and 18 in Plan No. 114/1966, on the South by Lots 18 and R4 in Plan No. 114/1996 and on the West by Lot R4 in Plan No. 114/1996 and Lot 1 in Plan No. 878 and containing in extent Twelve decimal Nine Nought Perches (0A., 0R., 12.90P.) according to the said Plan No. 3645 together with the trees, plantations, buildings and everything else standing and growing thereon and registered in F20/102 at the Land Registry, Colombo.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot R4 (Road 6m wide) depicted in Plan No. 114/1996 dated 04th September, 1996 made by K. D. W. D. Perera, Licensed Surveyor of the land called Halbarawa Estate situated at Mulleriyawa aforesaid and which said Lot R4 is bounded on the North by Road and Lots 15, 16 and 17, on the East by Lots 15, 16, 17, 18 and 19, on the South by Lots R3, 23, 24 and 25, on the West by Lots 23, 24 and 25 and containing in

extent Nine decimal Nought Five Perches (0A., 0R., 9.05P.) or 0.02289 Hectares and registered in F 19/87 at the Land Registry, Colombo.

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

Mrs. G. L. S. S. HERATH,
Manager.

Bank of Ceylon,
Hulftsdorp Branch.

11-860

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 19.06.2019 the Board of Directors of this Bank resolved specially and unanimously.

That a sum of Rs. 5,090,821.91 (Rupees Five Million Ninety Thousand Eight Hundred and Twenty-one and cents Ninety-one) on account of the principal and interest up to 08.04.2019 and together with further interest on Rs. 5,000,000.00 (Rupees Five Million) at the rate of Seventeen (17%) per centum per annum from 09.04.2019 till the date of payment on overdraft is due from Mr. Ranathunga Manchanayaka Appuhamilage Tharinda Srimal Ranathunga, Ms. Kananke Hapuarachchi Hewage Ishani Akila Nadeeshani Hapuarachchi both of No. 115/A, Sri Mali, Kalawana, Minuwangoda and Mr. Singappulige Sumith Rohana Senaratne *alias* Weerasinghe Pathiranage Sumith Rohan Senarathna of No. 08, D. S. Senanayake Mawatha, Udugampola, Gampaha Partners of Ranathunga Electronics of No. 14, 15, New Shopping Complex, Oruthota Road, Gampaha on Mortgage Bond No. 1449 dated 04.04.2017 attested by M. W. A. S. P. Wijewickrema, N. P.

That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusitha Karunaratne, M/s T & H Auction, 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 Schedules hereunder, for the recovery of the said sum of Rs. 5,090,821.91 (Rupees Five Million Ninety Thousand Eight Hundred and Twenty-one and cents Ninety-one) on

overdraft on the said Bond No. 1449 dated 04.04.2017 and together with interest as aforesaid from 09.04.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of Gampaha 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 FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3415 dated 20th September, 2016 made by S. P. N. Sandagiri, Licensed Surveyor of the land called Koongahawatta situated at Udugampola Village in Grama Niladhari Division of No. 131/2, Pahala Udugampola in the Divisional Secretary's Division of No. 131/2, Pahala Udugampola in the Divisional Secretary's Division and the Pradeshiya Sabha Limits of Minuwangoda in Dasiya Pattu of Aluthkuru Korale in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by land of C. J. C. Jayantha Sembukuttiarachchi, on the East by Ela (Part of the Ela built by cement) on the South by Ela (Part of the Ela built by Cement) and lands of K. Indrani, L. Seelawathie and others and on the West by lands of K. Indrani, L. Seelawathi and others and Shiromi Malkanthi Rathnayake, Road and Lot 2 and containing in Two Acres, Two Roods and Fifteen decimal Eight Nine Perches (2A., 2R., 15.89P.) according to the said Plan No. 3415 together with the soil, trees, plantations, buildings standing and growing thereon.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 3 (Reservation for road 10.ft. wide) depicted in Plan No. 170 dated 17.05.1987 made by E. M. T. Ekanayake, Licensed Surveyor of the land called Koongahawatta situated at Udugampola Village aforesaid and which said Lot 3 is bounded on the North by land of M. W. A. Karunawathie and others, on the East by Lot 2 in the said Plan, on the South by Lot 1 in the said Plan and on the West by Road and containing in Nine decimal Five Perches (0A., 0R., 9.5P.) according to the said Plan No. 170 and registered in K 291/72 at the Gampaha Land Registry.

All that divided and defined allotment of land marked Lot 2 (Reservation for road 10.ft. wide) depicted in Plan No. 3415 dated 20th September, 2016 made by S. P. N. Sandagiri, Licensed Surveyor of the land called Koongahawatta situated at Udugampola Village aforesaid and which said Lot 2 is bounded on the North by Lot 3 (road 10ft. wide) in Plan No. 170, on the East by Lot 1, on the South by land of Shiromi Malkanthi and on the West by Gotabhaya Mawatha and containing in Three decimal Five

Six Perches (0A., 0R., 3.56P.) according to the said Plan No. 3415 and registered in K 387/99 at the Gampaha Land Registry.

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

Mrs. A. A. Y. K. K. JAYASOORIYA,
Senior Manager.

Bank of Ceylon,
Gampaha Super Grade Branch.

11-861

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 26.07.2019 the Board of Directors of this Bank resolved specially and unanimously.

That a sum of Rs. 24,014,545.73 (Rupees Twenty-four Million Fourteen Thousand Five Hundred and Forty-five and cents Seventy-three) on account of the principal and interest up to 03.06.2019 and together with further interest on Rs. 17,480,775.49 (Rupees Seventeen Million Four Hundred and Eighty Thousand Seven Hundred and Seventy-five and cents Forty-nine) at the rate of Eleven decimal Seven Two (11.72%) per centum per annum from 04.06.2019 till the date of payment on loan (1) and a sum of Rs. 21,903,036.87 (Rupees Twenty-one Million Nine Hundred and Three Thousand Thirty-six and cents Eighty-seven) on account of the principal and interest up to 03.06.2019 and together with further interest on Rs. 16,000,000.00 (Rupees Sixteen Million) at the rate of Eleven decimal Seven Two (11.72%) per centum per annum from 04.06.2019 till the date of payment on loan (2) are due from Philiplee Global Company Ltd of Hidiyamulla Junction, Hettipola Road, Kuliapitiya - Directors are Mr. Rathugamage Philip Jayasiri Fernando and Ms. Zhengyan Li both of No. 58/7, Mutturaja Mawatha (Hendala Lane), Mabola, Wattala on Mortgage Bond No. 582 dated 28.10.2013 attested by M. W. A. S. P. Wijewickrema, N.P.

That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusitha Karunaratne, M/s T & H Auction, 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 Schedules hereunder, for the recovery of the said sum of Rs. 24,014,545.73 (Rupees Twenty-four Million Fourteen Thousand Five Hundred and Forty-five and cents Seventy-three) on Loan (1) and Rs. 21,903,036.87 (Rupees Twenty-one Million Nine Hundred and Three Thousand Thirty-six and cents Eighty-seven) on Loan (2) on the said Bond No. 582 dated 28.10.2013 together with interest as aforesaid from 04.06.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of Personal 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

All that divided and defined allotment of Land marked Lot 1 depicted in Plan No. 5066 dated 06.12.2011 made by H. A. M. C. Bandara, Licensed Surveyor of the amalgamated lands called "Kongahamula Pillewa and Dalupothehena now Watta Meegahamulawatta, Ambagahamulawatta and Lolugahamulawatta" together with the trees, plantations, buildings and everything standing thereon situated at Hidiyamulla Village in Grama Nildari Division of No. 1405 Hidiyamulla within the Pradeshiya Sabha Limits of Paduwasnuwara in the Divisional Secretariat Division of Panduwasnuwara in Yatikaha Korale (North) of Katugampola Hatpattu in the District of Kurunegala North Western Province and which said Lot 01 is bounded on the North by remaining portion of Lot 01 in Plan No. 1065 dated 24.07.1994 made by H. A. M. C. Bandara, Licensed Surveyor presently Land claimed by W. M. T. M. L. Fernando and Lot 02 in Plan No. 543 dated 22.08.2006 made by W. A. Sirisena, Licensed Surveyor presently claimed by R. D. Thilakarathna, on the East by remaining portion of Lot 01 in the said Plan No. 1065 presently claimed by W. M. T. M. L. Fernando, Lot 2 in the said Plan No. 543, presently claimed by R. D. Thilakarathna, Road (High Way), and Lot 5 in said Plan No. 543 and remaining portion in Lot 03 in Plan No. 3547 dated 05.04.1993 made by Y. M. A. Yapa, Licensed Surveyor presently claimed by G. M. Senarathna on the South by Lot 5 in said Plan No. 543 and remaining portion of Lot 03 in the said Plan No. 3547 presently claimed by G. M. Senarathna and paddy field claimed by G. B. Rathnayaka and others and on the West by Lots 2 and 4 in the said Plan No. 3547 presently claimed by K. A. R. Jayasumana and containing in extent One Acre Two Roods and Seventeen decimal Six Perches (01A., 02R.,

17.6P.) according to the said Plan No. 5066 and registered in Q29/10 at the Land Registry of Kuliyaipitiya.

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

Mr. K. A. A. KARUNARATHNA,
Chief Manager.

Bank of Ceylon,
Personal Branch.

11-862

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC (Reg. No. PQ 118) under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Hetti Hewage Anura Keerthi

In terms of Section 08 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30.07.2019.

Whereas by Mortgage Bond bearing No. 1435 dated 29.10.2014 attested by Pradeepa Priyadarshani Wickramatillaka, Notary Public of Gampaha, Hetti Hewage Anura Keerthi as Obligor and mortgager mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said, Hetti Hewage Anura Keerthi:

And whereas the said Hetti Hewage Anura Keerthi has made default in the payments due on the said facilities secured by the said Bonds.

It is hereby resolve under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that the rights, property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, Hulftsdorp Street, Colombo 12 for the recovery of a sum of Rupees Seven Million Four Hundred and Seventy-four Thousand Four Hundred and Seventeen and Cents Thirty-eight (Rs. 7,474,417.38) being the amount due on the Term Loan of Rs. 7,000,000.00 as at 08.05.2019 with further interest from 09.05.2019 as agreed on a sum of Rupees Six Million

Nine Hundred and Fifty-six Thousand Four Hundred and Thirty-six and Cents Seventy-seven (Rs. 6,956,436.77) being the outstanding amount as at 08.05.2019 together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 6024 dated 12.10.2014 made by S. P. R. Pathiraja, Licensed Surveyor of the land called Makullagahalanda, situated at Aluthgama Pituwalgoda village Grama Seva Division No. 231/B, Pepolgasdeniya and the Divisional Secretarial Division of Gampaha, within the Municipal Council Limits of Gampaha in Meda Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Road 15ft wide (Lot 4 in my Plan No. 3233), East by another portion of same land, South by Lot 2 shown in Plan No. 1702A made by R. A. Chandrarathne, Licensed Surveyor, and on the West by Road 15ft wide (Lot 4 in my Plan No. 3233) and Lot 2 in Plan No. 3233 and containing in extent Ten Perches (0A., 0R., 10P.) together with buildings, trees, plantations and everything standing thereon. Registered in Volume/Folio P 118/47 at Gampaha, Land Registry.

Together with the right of way described below;

All that divided and defined allotment of land called Lot 4 (15ft. wide Road) depicted in Plan No. 3233 dated 11.10.2002 made by S. P. R. Pathiraja, Licensed Surveyor of the land called Makullagahalanda, situated at Aluthgama Pituwalgoda village in Meda Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 4 is bounded on the North by Lot 1 and Balance portion of Makullagahalanda claimed by the Heirs of Wilbert Jayamanna, East by Reservation for road 10ft. wide (Lot 2 in Plan No. 3226A) and Lots 13 and 3 hereof, South by Lots 3 and 2 hereof, and on the West by Lots 2 and 1 hereof and containing in extent Six Decimal Six Perches (0A., 0R., 6.6P.) or 0.0167 Hectares. And registered in folio P118/48 at Gampaha Land Registry.

02. All that divided and defined allotment of land called Lot 13 (15 ft. wide Road) depicted in Plan No. 3233 dated 11.10.2002 made by S. P. R. Pathiraja, Licensed Surveyor of the land called Makullagahalanda, situated at Aluthgama Pituwalgoda village in Meda Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 13 is bounded on the North by Lot 5, 8, 9, 12, 14, 16, 17 and Reservation for road 10ft. East by Lots 17 hereof, South by Reservation for road 10ft. wide and Lots 15, 11, 10, 7 and 6 hereof, and on the West by Lots 5 and 4 hereof and containing in extent Thirteen Decimal Two Perches

(0A., 0R., 13.2P.) or 0.0333 Hectare. And registered in folio P 118/49 at Gampaha, Land Registry.

03. All that divided and defined allotment of land called Lot 17 (Reservation for Road) depicted in Plan No. 3233 dated 11.10.2002 made by S. P. R. Pathiraja, Licensed Surveyor of the land called Makullagahalanda, situated at Aluthgama Pituwalgoda village in Meda Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 17 is bounded on the North by Lot B1 shown in Plan No. 1702 made by R. A. Chandrarathne, Licensed Surveyor, East by Road (P. S.), South by (P. S.), and on the West by Lots 15, 13, 16 and 18 hereof and containing in extent One Decimal One Perches (0A., 0R., 1.1P.) or 0.028 Hectares. And registered in folio P 118/50 at Gampaha, Land Registry.

By order of the Board,

THEJA SILVA,
Group Company Secretary.

242, Union Bank,
Colombo 02.

11-751

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Warnakulasooriya Patabendige Iroshin Warnakulasooriya and Warnakulasooriya Patabendige Nileesha Achini,

IN terms of Section 08 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30th day of August, 2019.

Whereas by Mortgage Bond bearing No. 2653 dated 16th February, 2018 attested by Kenneth Godwin De Silva Notary Public, Warnakulasooriya Patabendige Iroshin Warnakulasooriya and Warnakulasooriya Patabendige Nileesha Achini as Mortgagors mortgaged and hypothecated the rights, property and premises morefully described in the First Schedule hereto and by Mortgage Bonds bearing No. 2847 dated 23rd October, 2018 attested by Kenneth Godwin De Silva Notary Public, Warnakulasooriya Patabendige

Nileesha Achini as Mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Second Schedule hereto in favour of Nations Trust Bank PLC., of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said, Warnakulasooriya Patabendige Iroshin Warnakulasooriya and Warnakulasooriya Patabendige Nileesha Achini:

And whereas the said Warnakulasooriya Patabendige Iroshin Warnakulasooriya and Warnakulasooriya Patabendige Nileesha Achini have made default in the payment due on the said facilities secured by the said Bond.

It is hereby resolve under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that the rights, property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer, for the recovery of ;

1) a sum of Rupees One Million Seven Hundred and Fifty-two Thousand Seven Hundred and Seventy-five and Cents Forty-five (Rs. 1,752,775.45) being the amount due on the Term Loan I facility as at 02.07.2019 with further interest accrues from 03.07.2019 as agreed on a sum of Rupees One Million Six Hundred and Thirty-three Thousand Three Hundred and Twenty-six (Rs. 1,633,326.00) being the capital amount outstanding as at 02.07.2019.

2) a sum of Rupees Five Million Three Hundred and Forty-four Thousand Seven Hundred and Seven and Cents Six (Rs. 5,344,707.06) being the amount due on the Term Loan II facility as at 02.07.2019 with further interest accrues from 03.07.2019 as agreed on a sum of Rupees Five Million (Rs. 5,000,000.00) being the capital amount outstanding as at 02.07.2019.

3) a sum of Rupees Three Million Forty-two Thousand Eight Hundred and Eighty-one and Cents Seven (Rs. 3,042,881.07) being the amount due on the Overdraft facility as at 02.07.2019 with further interest accrues from 03.07.2019 as agreed on Rupees Three Million Thirty-eight Thousand Two Hundred and Twenty-three and Cents Ninety-one (Rs. 3,038,223.91) being the capital amount outstanding as at 02.07.2019.

together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payment (if any) since received.

THE FIRST SCHEDULE

All that allotment of the Land from and out of the Land called and known as 'Watagode Watta' which is situated

at Uda Kumbalwela Village, within the Pradeshiya Sabha Limits of Ella, in the Grama Niladhari Division of Uda Kumbalwela, Medikinda Kumbalwela Korale of Ella D. S. Division in the Badulla District of the Province of Uva which is depicted as Lot A in Plan of Survey bearing No. 7025 dated 10th July, 2006 made by P. W. Nandasena, Licensed Surveyor and re - endorsed by the same Surveyor on 15.02.2018 and which said Lot A is bounded according to the said Plan on the North by Land claimed by H. M. Neela, on the East by Lots F and G, on the South by Lot C and on the West by Ela and containing in extent within these boundaries Twenty One Decimal Three Zero Perches (0A., 0R., 21.30P.) or 0.0539 Hectare and together with the house and everything else standing thereon and together with the right of way marked Lot G in Plan No. 6323 dated 10.07.2006 made by P. W. Nandasena L. S. containing in extent 2.20 Perches and registered under U 13/13 at the Badulla, District Land Registry.

THE SECOND SCHEDULE

01. All that defined and divided allotment of the Land from and out of the Land called 'Why Estate' which is situated at Metipimbiya Village, in the Grama Niladhari Division of Ambegoda within the Municipal Council Limits of Bandarawela in Mahapalata Korale, Bandarawela Divisional Secretariat Division in the Badulla District of the Province of Uva which has been depicted as Lot No. 21 in Plan No. 1533 dated 30th August, 2007 made by H. D. P. Gunawarna, Licensed Surveyor which said Lot No. 21 is bounded according to the said Plan on the North by Lot No. 13 (Road), on the East by Lot No. 20, on the South by remaining portion of Lot No. 6 in Plan No. 990 and on the West by Lot No. 22 and containing in extent within these boundaries Twelve Decimal Seven Five Perches (0A., 0R., 12.75P.) or 0.03225 Hectare and together with the right of way to the above Land from all the access roads and everything else standing thereon and registered under V 49/08 at the Badulla District Land Registry.

Together with the right of way marked Lot 13 (20 feet wide access road) in the said Plan No. 1533 dated 30.08.2007 made by H. D. P. Gunawarna L.S.

02. All that defined and divided allotment of the Land from and out of the Land called 'Why Estate' which is situated at Metipimbiya Village, in the Grama Niladhari Division of Ambegoda within the Municipal Council Limits of Bandarawela in Mahapalata Korale, Bandarawela Divisional Secretariat Division in the Badulla District of the Province of Uva which has been depicted as Lot No. 22 in Plan No. 1533 dated 30th August, 2007 made by H. D. P. Gunawarna, Licensed Surveyor which said Lot No. 22 is bounded according to the said Plan on the North by Lot

No. 23, on the East by Lot No. 13 (Road) and Lot No. 21, on the South by Lot Nos. 21 and 27 (Drain) and on the West by Lot No. 27 (Drain) and containing in extent within these boundaries Twelve Perches (0A., 0R., 12P.) or 0.03035 Hectares and together with the right of way to the above Land from all the access roads and everything else standing thereon and registered under V 49/09 at the Badulla District Land Registry.

Together with the right of way marked Lot 13 (20 feet wide access road) in the said Plan No. 1533 dated 30.08.2007 made by H. D. P. Gunawarna L.S.

Together with the right common right of way described below :

03. All that defined and divided allotment of the Land from and out of the Land called 'Why Estate' which is situated at Metipimbiya Village, in the Grama Niladhari Division of Ambegoda within the Municipal Council Limits of Bandarawela in Mahapalata Korale, Bandarawela Divisional Secretariat Division in the Badulla District of the Province of Uva which has been depicted as Lot No. 1 (Reservation for road) in Plan No. 5568 dated 27th October, 2005 made by Gamini Samarakkody, Licensed Surveyor which said Lot No. 1 is bounded according to the said Plan on the North by Gamsabha Road, on the East by Lot No. 4 in Plan No. 990, on the south by remaining portion of Lot No. 3 in Plan No. 990 and on the West by Lot No. 1 in Plan No. 990, and containing in extent within these boundaries Five Perches (0A., 0R., 5P.) and registered under V 40/109 at the Badulla District Land Registry.

04. All that defined and divided allotment of the Land from and out of the Land called 'Why Estate' which is situated at Metipimbiya Village, in the Grama Niladhari Division of Ambegoda within the Municipal Council Limits of Bandarawela in Mahapalata Korale, Bandarawela Divisional Secretariat Division in the Badulla District of the Province of Uva which has been depicted as Lot No. 2 (Reservation for road) in Plan No. 5568 dated 27th October, 2005 made by Gamini Samarakkody, Licensed Surveyor which said Lot No. 2 is bounded according to the said Plan on the North by Lot No. 1 in Plan No. 990, on the East by remaining portion of Lot 3 in Plan No. 990 and land claimed by B. P. Podimahaththaya, on the South by remaining portion of Lot No. 1 in Plan No. 990 and on the West by remaining portion of Lot No. 1 in Plan No. 990, and containing in extent within these boundaries Two Decimal Five Perches (0A., 0R., 2.5P.) and registered under V 40/110 at the Badulla District Land Registry.

05. All that defined and divided allotment of the Land from and out of the Land called 'Why Estate' which is situated at Metipimbiya Village, in the Grama Niladhari Division of Ambegoda within the Municipal Council Limits of Bandarawela in Mahapalata Korale, Bandarawela Divisional Secretariat Division in the Badulla District of the Province of Uva which has been depicted as Lot No. 3 (20 feet wide access road) in Plan No. 5580 dated 05th November, 2005 made by Gamini Samarakkody, Licensed Surveyor which said Lot No. 3 is bounded according to the said Plan on the North by Lot Nos. 2 and 4 in Plan No. 5580, on the East by Lot No. 4 and land claimed by B. P. Podimahaththaya, on the South by land claimed by B. P. Podimahaththaya and Lot No. 11 (Road) and on the West by Lot No. 11 and Lot 1 and 2 (Road) and containing in extent within these boundaries Eight Decimal Eight Six Perches (0A., 0R., 8.86P.) and registered under V 40/111 at the Badulla District Land Registry.

06. All that defined and divided allotment of the Land from and out of the Land called 'Why Estate' which is situated at Metipimbiya Village, in the Grama Niladhari Division of Ambegoda within the Municipal Council Limits of Bandarawela in Mahapalata Korale, Bandarawela Divisional Secretariat Division in the Badulla District of the Province of Uva which has been depicted as Lot No. 13 (20 feet wide access road) in Plan No. 5580 dated 05th November, 2005 made by Gamini Samarakkody, Licensed Surveyor which said Lot No. 13 is bounded according to the said Plan on the North by Lot Nos. 11 (Road), 12, 26, 27 and 8 in Plan No. 5580, on the East by Drain Lot Nos. 33, 32, 31, 30, 29, 28 and 26, on the South by Lot Nos. 14, 33, 23, 24 and 25 and on the West by Lot Nos. 11 (Road), 9, 12, 14, 15, 16, 17, 18, 19, 20, 21 and 22 and containing in extent within these boundaries One Rood Fourteen Decimal Eight Four Perches (0A., 1R., 14.84P.) and registered under V 40/112 at the Badulla District Land Registry.

By order of the Board,

THEJA SILVA,
Company Secretary.

242, Union Bank,
Colombo 02.

11-756

NATIONS TRUST BANK PLC

Resolution passed by the Directors of Nations Trust Bank PLC (Reg. No. PQ 118) under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Sellanayake Mudiyanseelage Chameera Amal Senevirathne.

IN terms of Section 08 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 27.02.2019.

Whereas by Mortgage Bond bearing No. 4937 dated 01.09.2016, Enhancement of Mortgage Bond bearing Nos. 5011 dated 27.10.2016 and 5287 dated 12.05.2017 all attested by T. U. Sisira Kumara Bandara, Notary Public of Monaragala, Sellanayaka Mudiyanseelage Chamira Amal Senevirathne as Obligor and mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said, Sellanayake Mudiyanseelage Chameera Amal Senevirathne:

And whereas the said Sellanayake Mudiyanseelage Chameera Amal Senevirathne has made default in the payments due on the said facilities secured by the said Bond.

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that the rights, property and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. Thrivanka C. Senanayake or Mr. L. B. Senanayaka of Thrivanka and Senanayake Auctioneers - Colombo for the recovery of :-

1) a sum of Rupees Two Million One Hundred and Seventy-two Thousand One Hundred and Seventeen and Cents Ninety-eight (Rs. 2,172,117.98) being the amount due on the Overdraft Facility and Letter of Guarantee Facility as at 04.11.2018 with further interest from 05.11.2018 as agreed on a sum of Rupees Two Million One Hundred and Sixty-five Thousand Four Hundred and Seventy-three and Cents Twenty-four (Rs. 2,165,473.24) being the outstanding amount as at 04.11.2018.

2) a sum of Rupees Two Million Five Hundred and Eighty-seven Thousand Two Hundred and Eighty-six and Cents Fifty-nine (Rs. 2,587,286.59) being the amount due

on the Term Loan of Rs. 3,000,000.00 as at 04.11.2018 with further interest from 05.11.2018 as agreed on a sum of Rupees Two Million Five Hundred and Five Thousand Six Hundred and Twenty-three and Cents Fifty-nine (Rs. 2,505,623.59) being the capital outstanding amount as at 04.11.2018.

3) a sum of Rupees Six Million Five Hundred and Sixty-eight Thousand Seven Hundred and Forty-eight and Cents Seventy-four (Rs. 6,568,748.74) being the amount due on the Term Loan of Rs. 7,000,000.00 as at 04.11.2018 with further interest from 05.11.2018 as agreed on a sum of Rupees Six Million Two Hundred and Sixty Thousand Nine Hundred and Forty-four and Cents Sixty (Rs. 6,260,944.60) being the capital outstanding amount as at 04.11.2018.

4) a sum of Rupees Four Million Seven Hundred and Forty-five Thousand Two Hundred and Forty-six and Cents Fifty-two (Rs. 4,745,246.52) being the amount due on the Term Loan of Rs. 5,000,000.00 as at 04.11.2018 with further interest from 05.11.2018 as agreed on a sum of Rupees Four Million Five Hundred and Twenty-nine Thousand Nine Hundred and Eighteen and Cents Forty-eight (Rs. 4,529,918.48) being the capital outstanding amount as at 04.11.2018.

together with attendant cost, statutory levies, costs of advertising and any other charges incurred less payment (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 2785/1 dated 05.06.2016 made by D. M. W. B. Dissanayake, Licensed Surveyor of the land called “Karapinchagaha Mukalana” together with building, trees, plantation and everything else standing thereon situated at Muppane in the Grama Niladhari Division of Muppane of the Monaragala Divisional Secretarial limits in the Pradeshiya Sabha Limits of Monaragala in the Buththala Wedirata Korale in the District of Monaragala, Uva Province and which said Lot 02 is bounded on the North by Lots 01 and 03 hereof, on the East by Lots 3 and 4 hereof, on the South by Lot 4 hereof, Road Reservation and a remaining portion of the same land claimed by W. M. Ananda and on the West by Remaining portion of the same land claimed by W. M. Ananda and containing in extent One Rood and Decimal Three Perches (0A., 1R., 0.3P.) or 0.1018 Hectares together with the right of way according to the said Plan No. 2785/1.

Registered under Volume/ Folio A 24/35 at the Monaragala Land Registry.

By order of the Board,

THEJA SILVA,
Company Secretary.

242, Union Bank,
Colombo 02.

11-755

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

M and D Plastic and Polymer Company.
A/ C No.: 0155 1000 0320.

AT a meeting held on 30.05.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Thanthulage Ayusha Nishangani Fernando and Weerahennadige Manoj Harshanath Fernando being the Partners of the business carried on in the Democratic Socialist Republic of Sri Lanka under the name, style and firm of “M and D Plastic and Polymer Company” as the Obligor and the said Thanthulage Ayusha Nishangani Fernando as the Mortgagor have made default in the repayment of the credit facilities granted against the security of properties and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos. 1371 dated 30th May, 2014, 3642 dated 11th October, 2018 both attested by Y. N. Delpechitra, Notary Public of Colombo 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 whereas Thanthulage Ayusha Nishangani Fernando and Weerahennadige Manoj Harshanath Fernando being the Partners of the business carried on in the Democratic Socialist Republic of Sri Lanka under the name, style and firm of “M & D Plastic and Polymer Company” as the Obligor and the said Weerahennadige Manoj

Harshanath Fernando as the Mortgagor have made default in the repayment of the credit facilities granted against the security of properties and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos. 1373 dated 30th May, 2014 and 2638 dated 27th February, 2017 attested by Y. N. Delpechitra, Notary Public of Colombo and Primary Mortgage Bond dated 09th August, 2016, Secondary Mortgage Bond 27th February 2017, Tertiary Mortgage Bond dated 27th July, 2017, Quaternary Mortgage Bond dated 11th October, 2018 and Quinary Mortgage Bond dated 11th October, 2018 in Title Certificate bearing No. 00042536198 attested by Y. N. Delpechitra, Notary Public of Colombo 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 whereas M & D Plastic and Polumenr Company (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the Machinery described in the Second Schedule hereto mortgaged and hypothecated by the Machinery Mortgage Bond Nos. MMB/SBL/155/2018/01 dated 17th August, 2018 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. 1371, 3642, 1373, 2638, Primary Mortgage Bond dated 09th August, 2016, Secondary Mortgage Bond 27th February, 2017, Tertiary Mortgage Bond dated 27th July, 2017, Quaternary Mortgage Bond dated 11th October, 2018 and , Quinary Mortgage Bond dated 11th October, 2018 in Title Certificate bearing No. 00042536198 and Machinery Mortgage Bond Nos. MMB/SBL/155/2018/01 to Sampath Bank PLC aforesaid as at 06th May, 2019 a sum of Rupees One Hundred and Thirty-one Million One Hundred and Three Thousand Four Hundred Fifty-nine and Cents Sixty-four only (Rs. 131,103,459.64) 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 morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bonds Nos. 1371, 3642, 1373, 2638, Primary Mortgage Bond dated 09th August, 2016, Secondary Mortgage Bond 27th February, 2017, Tertiary Mortgage Bond dated 27th July, 2017, Quaternary Mortgage Bond dated 11th October, 2018 and Quinary Mortgage Bond dated 11th October, 2018 in Title Certificate bearing No. 00042536198 and Machinery Mortgage Bond Nos. MMB/SBL/155/2018/01 to be sold in public auction

by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees One Hundred and Thirty-one Million One Hundred and Three Thousand Four Hundred Fifty-nine and Cents Sixty-four only (Rs. 131,103,459.64) together with further interest on further sum of Rupees One Hundred Twelve Million and Twenty Thousand Eight Hundred Thirty-four and Cents Forty-nine only (Rs. 112,020,834.49) at the rate of at the Fourteen Decimal Five Per centum (14.5%) per annum and further interest on further sum of Rupees Seventeen Million Six Hundred and Sixty-five Thousand only (Rs. 17,665,000) Average Weighted Prime Lending Rate + Two Per centum (2%) per annum (minimum of 16%) from 07th May, 2019 to date of satisfaction of the total debt due upon the said Bonds Nos. 1371, 3642, 1373, 2638, Primary Mortgage Bond dated 09th August, 2016, Secondary Mortgage Bond 27th February, 2017, Tertiary Mortgage Bond dated 27th July, 2017 Quaternary Mortgage Bond dated 11th October, 2018 and Quinary Mortgage Bond dated 11th October, 2018 in Title Certificate bearing No. 00042536198 and Machinery Mortgage Bond Nos. MMB/SBL/155/2018/01 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 606 dated 31st July, 2007 made by J. G. D. Arsacularatne, Licensed Surveyor of the land called "Munhenthuduwe Gorakagahalanda" together with soils, trees, plantations, buildings and everything else standing thereon bearing Assessment No. 03, Yatch Club Road, situated at Indibedda within the Grama Niladhari Division of No. 559, Indibedda East, within the Divisional Secretariat Division and the Municipal Council Limits of Moratuwa in Palle Pattu of Salpiti Korale in the District of Colombo, Western Province and which said Lot 1 is bounded on the North by property of L. P. H. De Silva, on the East by Lot 2 of the same land, on the South by Lot 3 - Road 10ft, wide and on the West by Yatch Club Road and containing in extent Sixteen Perches (0A., 0R., 16P.) according to the said Plan No. 606.

Which said Lot 1 is a resurvey of the Land morefully described below ;

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 2087 dated 27th October, 1990 made by L. P. H. De Silva, Licensed Surveyor of the land called "Munhenthuduwe Gorakagahalanda" together with soils, trees, plantations, buildings and everything else standing thereon situated at Indibedda as aforesaid and which said Lot 1 is bounded on the North by Property of S. P. De Silva, on the East by Lot 2, on the South by Lot 3 - Road 10ft.

wide and on the West by Yatch Club Road and containing in extent Sixteen Perches (0A., 0R., 16P.) according to the said Plan No. 2087 and registered under Volume/ Folio D 264/18 at the Land Registry of Delkanda - Nugegoda.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 1371 and 3642)

2. All that divided and defined allotment of land marked Lot A depicted in Plan No. 2005/122 dated 01st June, 2005 made by B. K. S. Bamunusinghe, Licensed Surveyor of the land called “Alubogahawatta” together with soils, trees, plantations, buildings and everything else standing thereon bearing Assessment No. 33/1/1, John Rodrigo Mawatha, situated at John Rodrigo Mawatha, Katubedda within the Grama Nildhari Division of No. 559, Indebedda East, within the Divisional Secretariat Division and the Municipal Council Limits of Moratuwa in Palle Pattu of Salpiti Korale in the District of Colombo, Western Province and which said Lot A is bounded on the North by Lot 5 and Lot 14 in Plan No. 554 made by Y. Karunaratne Costa, Licensed Surveyor, on the East by John Rodrigo Mawatha, on the South by Lot 6A in Plan No. 687 and on the West by Lot 5 in Plan No. 554 made by Y. Karunaratne Costa, Licensed Surveyor and containing in extent Ten Perches (0A., 0R., 10P.) according to the said Plan No. 2005/122 and registered under Volume/ Folio D 211/50 at the Land Registry of Delkanda - Nugegoda.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 1373 and 2638)

3. All that divided and defined allotment of land marked Parcel 0110 depicted in Block No. 03 in Cadastral Map No. 520203 authenticated by the Surveyor General together with the soils, trees, plantations, buildings and everything else standing thereon situated at Indibedda within the Grama Niladhari Division of Indibedda East, in the Divisional Secretariat and Municipal Council Limits of Moratuwa in the District of Colombo, Western Province and which said Parcel 0110 is bounded on the North by Parcel 108, 109, 115 and 117, on the East by Parcel 119 and 223, on the South by Parcel 226, 225 and 305 and on the West by Sudharmarathnarama Road (Parcel 306) and containing in extent Naught Decimal One Five Four Eight Hectare (0.1548 Ha) according to the said Cadastral Map No. 520203

and registered at the Delkanda - Nugegoda Land Registry in the Title Certificate No. 00042536198.

(Mortgage and hypothecated under and by virtue of Mortgage Bond Primary Mortgage Bond dated 09th August, 2016, Secondary Mortgage Bond 27th February, 2017, Tertiary Mortgage Bond dated 27th July, 2017, Quaternary Mortgage Bond dated 11th October 2018 and Quinary Mortgage Bond dated 11th October, 2018 in Title Certificate bearing No. 00042536198)

THE SECOND SCHEDULE

All and singular the movable plant Machinery and equipment hereinafter fully described which will be kept in and upon premises of No. 80/3, Deepananda Road, Willorawatta, Moratuwa and other place or places where the same may be removed and kept lie stored or installed.

<i>No.</i>	<i>Description</i>	<i>Quantity</i>
1	Biodegradable/ LDPE/ HDPE film blowing Machine Model - SJ - B65	01 Unit
2	LLDP/ LDPE/ HDPE/ high speed Film Blowing Machine Model - SJ - B60	01 Unit
3	Fully Automatic Bag making Machine Model - SHXJ - C800	01 Unit
4	Computer heat scaling and cold cutting bag machine Model - GFQ - 1000	01 Unit
5	Pneumatic Punching Machine (12 Tons)	01 Unit
6	Polythene Mixer 1000 Kg	01 Unit
7	Plastic Grind Machine - 350 Kg/h	01 Unit

8	Double Film Winder - 1000 mm width	01 Unit
9	Strand water cooling recycling Machine C 160	01 Unit
10	Strand water cooling recycling Machine C 140 Model - TS - C140	01 Unit
11	Agglomerates Model - 400L	01 Unit

And which will be brought and installed in the said premises and the movable machinery which may from time to time replace the aforesaid machinery and equipment or any part or portion thereof.

(Mortgaged and hypothecated under and by virtue of Machinery Mortgage Bond No. MMB/SBL/155/2018/01.)

By order of the Board of Directors,

Company Secretary.

11-845

HATTON NATIONAL BANK PLC PETTAH 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

W. U. Seneviratne & Company (Private) Limited

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September, 2019 it was resolved specially and unanimously.

Whereas W. U. Seneviratne & Company (Private) Limited as the Obligor mortgaged and hypothecated properties morefully described in the First and Second Schedules hereto by Mortgage Bond Nos. 1697 dated 24.09.2014 attested by K. B. A. Perera, Notary Public of Colombo, 5079 dated 15.05.2015, 5080 dated 15.05.2015, 5990 dated 09.08.2018 and 6028 dated 04.10.2018 all attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for repayment of the Term Loans, Short Term Loan and Refinance Term Loan facilities granted by Hatton National Bank PLC to W. U. Seneviratne & Company (Private) Limited.

Whereas the said W. U. Seneviratne & Company (Private) Limited has made default the payment in a total sum of Rupees Three Hundred and Seventy-one Million Seven Hundred and Twenty Thousand Nine Hundred and Six and Cents Fifty-six only (Rs. 371,720,906.56) in the following manner.

<i>Type of Facility</i>	<i>Outstanding (Rs.) As at 31.07.2019</i>
Term Loan I	109,761,283.77
Term Loan II	105,571,204.76
Term Loan III	30,709,500.32
Short Term Loan I	101,798,010.00
Refinance Term Loan	23,880,907.71
	371,720,906.56

And whereas W. U. Seneviratne & Company (Private) Limited has made default in payment of the sum due to Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 31st July, 2019 a sum of Rupees Three Hundred and Seventy-one Million Seven Hundred and Twenty Thousand Nine Hundred and Six and Cents Fifty-six only (Rs. 371,720,906.56) on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the properties morefully described in the Schedules, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 1697, 5079, 5080, 5990 and 6028 as securities be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 371,720,906.56 due as at 31st July, 2019 together with further interest from 01st August, 2019 (on the capital outstanding of Rupees Three Hundred and Fifty-five Million Nine Hundred and Thirty-eight Thousand One Hundred and Fifty-three and Cents Forty-two only (Rs. 355,938,153.42) 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 marked Lot X1 depicted in Plan No. 3447/9000 dated 5th July, 2005 made by S. Wickremasinghe, Licensed Surveyor from and out of the land called Kahatagahawatta and Kahatagahawatta *alias* Gurugewatta together with the buildings and everything standing thereon presently bearing Assessment No. 78 more correctly 100, Kahatagahawatta Road situated at Werahera in the Grama Niladhari Division of Werahera South 577A and in the Divisional Secretariat of Kesbewa now within the Limits of Boralessgamuwa Urban Council in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province

and which said Lot X1 is bounded on the North by land claimed by R. Leelawathie, on the East by Lands claimed by P. Don Baron and others and (Road 10 ft. wide) Lot A1 in Plan No. 2107 by T. A. Burah - Licensed Surveyor, on the South by Land claimed by P. D. Gunathilake and Lot A21 in Plan No. 9826 by L. R. Jayasundara - Licensed Surveyor and (Road 10 ft. wide) Lot A1 in Plan No. 2107 by T. A. Burah - Licensed Surveyor Kahatagahawatta Road and on the West by Kahatagahawatta and containing in extent Two Roods and Twenty Two Perches (0A., 2R., 22P.) or 0.2980 Hectare and registered in C 937/11 at the Land Registry of Delkanda, Nugegoda.

THE SECOND SCHEDULE

All that immovable machinery and equipment consisting of the following :

<i>Description</i>	<i>Model No.</i>	<i>Serial No.</i>
Winkler + Dunnebier	327 GSRS	6539
Winkler + Dunnebier	49L	5479
MOLL Machine	26-48 9016 CE	BF 1073 - 33 -14
Pouch Patching Machine	-	14-87-069
SYSCO	CBC-N25	300007
Heidelberg Cylinder - Die Cutting Full Sheet	-	SBD 39121
Paper Sheeter	HQJ - 80/1600	SN 140722
R 130		
Heidelberg Polar	115 CE	4931572
Windmoller + Holschier		
Paper Bag	S 1290	13283
Plant Triumph 3		
Jet Press Halm - 2 Colour	JP-PWOD-6D	2855
Heidelberg Speed		
Master 5 - Colour	SM 102-5-P3	540669
Puncher Four Headed		
Paper Slitter		

And shall include all other machinery which may from time to time and at all times hereafter during the continuance of These Presents be brought and permanently affixed to the building and be treated as part and parcel of the immovable property described in the First Schedule hereto and all machinery which may be permanently affixed in replacement of any of the machinery now existing and which may be affixed hereafter.

<i>No.</i>	<i>Description</i>	<i>Make</i>
1	Paper Gilleting Machine	Chinese
2	Envelope Cutting Machine - Puncher	Korean
3	SBG Cylinder Machine	Hidelburg

4	Envelope Pasting Machine	Korean
5	Envelope Pasting Machine Winkler 49L	
6	Selfseel and Sticker Type Envelopes Pasting Uni Winkler And Dunnebier	
7	Envelope Pasting Machine Winkler 29CS	
8	Envelope Pasting Machine Winkler 26G	
9	Off-set Printing Machine	Hydelburg
10.	Plate Making Machine	
11.	Auto Plating	Hydelburg

And shall include all other machinery which may from time to time and at all times hereafter during the continuance of These Presents be brought and permanently affixed to the building and be treated as part and parcel of the immovable property described in the First Schedule hereto and all machinery which may be permanently affixed in replacement of any of the machinery now existing and which may be affixed hereafter.

By order of the Board of Directors,

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

11-831/4

HATTON NATIONAL BANK PLC PETTAH 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

W. U. Seneviratne & Company (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September, 2019 it was resolved specially and unanimously.

Whereas W. U. Seneviratne & Company (Private) Limited as the Obligor mortgaged and hypothecated property morefully described in the First and Second Schedules hereto by Mortgage Bond Nos. 1697 dated 24.09.2014 attested by K. B. A. Perera, Notary Public of Colombo, 5079 dated 15.05.2015, 5080 dated 15.05.2015, 5990 dated 09.08.2018 and 6028 dated 04.10.2018 all attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for the repayment of the Short Term Loan and Import Loan facilities granted by Hatton National Bank PLC to W. U. Seneviratne & Company (Private) Limited.

Whereas the said W. U. Seneviratne & Company (Private) Limited has made default the payment in a sum of Rupees Sixty-seven Million Nine Hundred and Forty-nine Thousand Nine Hundred and Ninety-four and Cents Sixty-six only (Rs. 67,949,994.66) due as at 31st July, 2019.

Whereas W. U. Seneviratne & Company (Private) Limited as the Obligor and Sujevie Sandra Seneviratne *nee* Samaranayake as the Mortgagor mortgaged and hypothecated property morefully described in the Third Schedule hereto by Mortgage Bond Nos. 2093 dated 03.04.2008 attested by B. D. T. Dharmathilake, Notary Public of Colombo and 5647 dated 10.07.2017 attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for repayment of the said Short Term Loan and Import Loan facilities granted by Hatton National Bank PLC to W. U. Seneviratne & Company (Private) Limited.

Whereas the said W. U. Seneviratne & Company (Private) Limited has made default the payment in a sum of Rupees Sixty-seven Million Nine Hundred and Forty-nine Thousand Nine Hundred and Ninety-four and Cents Sixty-six only (Rs. 67,949,994.66) due as at 31st July, 2019.

Whereas W. U. Seneviratne and Company (Private) Limited as the Obligor and Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne as the Mortgagors mortgaged and hypothecated property morefully described in the Fourth Schedule hereto by Mortgage Bond Nos. 2094 dated 03.04.2008 attested by B. D. T. Dharmathilake, Notary Public of Colombo and 4754 dated 10.12.2013, 5078 dated 15.05.2015 and 5645 dated 10.07.2017 all attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for repayment of the said Short Term Loan and Import Loan facilities granted by Hatton National Bank PLC to W. U. Seneviratne & Company (Private) Limited.

Whereas the said W. U. Seneviratne & Company (Private) Limited has made default the payment in a total sum of Rupees Sixty-seven Million Nine Hundred and Forty-nine Thousand Nine Hundred and Ninety-four and Cents Sixty-six Only (Rs. 67,949,994.66) in the following manner.

<i>Type of Facility</i>	<i>Outstanding (Rs.) As at 31.07.2019</i>
Short Term Loan II	53,321,741.45
Import Loan	14,628,253.21
	<u>67,949,994.66</u>

Whereas the aforesaid Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne are the virtual owners and persons who are in control of the aforesaid W. U. Seneviratne & Company (Private) Limited in as much as aforesaid Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne as Directors of W. U. Seneviratne & Company (Private) Limited are in control and management of the said Company and accordingly, the aforesaid Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne are the actual beneficiaries of the financial accommodations granted by the Hatton National Bank PLC to W. U. Seneviratne & Company (Private) Limited.

And whereas W. U. Seneviratne & Company (Private) Limited, Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne have made default in payment of the sum due to Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 31st July, 2019 a sum of Rupees Sixty-seven Million Nine Hundred and Forty-nine Thousand Nine Hundred and Ninety-four and Cents Sixty-six only (Rs. 67,949,994.66) on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the properties morefully described in the First, Second, Third and Fourth Schedules, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 1697, 5079, 5080, 5990, 6028, 2093, 5647, 2094, 4754, 5078 and 5645 as securities be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 67,949,994.66 due as at 31st July, 2019 together with further interest from 01st August, 2019 (on the capital outstanding of Rupees Sixty-five Million Six Hundred and Eighty-three Thousand Seven Hundred and Seventy-two and Cents Twenty-nine only) Rs. 65,683,772.29 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 marked Lot X1 depicted in Plan No. 3447/9000 dated 5th July, 2005 made by S. Wickremasinghe, Licensed Surveyor from and out of the land called Kahatagahawatta and Kahatagahawatta *alias* Gurugewatta together with the buildings and everything standing thereon presently bearing Assessment No. 78 more correctly 100, Kahatagahawatta Road situated at Werahera in the Grama Niladhari Division of Werahera South 577A and in the Divisional Secretariat of Kesbewa now within the Limits of Boralessgamuwa Urban Council in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot X1 is bounded on the North by land

claimed by R. Leelawathie, on the East by Lands claimed by P. Don Baron and others and (Road 10 ft. wide; Lot A1 in Plan No. 2107 by T. A. Burah - Licensed Surveyor, on the South by Land claimed by P. D. Gunathilake and Lot A21 in Plan No. 9826 by L. R. Jayasundara - Licensed Surveyor and (Road 10 ft. wide) Lot A1 in Plan No. 2107 by T. A. Burah - Licensed Surveyor Kahatagahawatta Road and on the West by Kahatagahawatta and containing in extent Two Roods and Twenty Two Perches (0A., 2R., 22P.) or 0.2980 Hectare and registered in C 937/11 at the Land Registry of Delkanda, Nugegoda.

THE SECOND SCHEDULE

All that immovable machinery and equipment consisting of the following :

<i>Description</i>	<i>Model No.</i>	<i>Serial No.</i>
Winkler + Dunnebier	327 GSRS	6539
Winkler + Dunnebier	49L	5479
Moll Machine	26-48 9016 CE	BF 1073 - 33 -14
Pouch Patching Machine	-	14-87-069
SYSCO	CBC-N25	300007
Heidelberg Cylinder - Die Cutting Full Sheet - Paper Sheeter	HQJ - 80/1600	SBD 39121 SN 140722
R 130		
Heidelberg Polar	115 CE	4931572
Windmoller + Holschier Paper Bag	S 1290	13283
Plant Triumph 3		
Jet Press Halm - 2 Colour	JP-PWOD-6D	2855
Heidelberg Speed Master 5 - Colour	SM 102-5-P3	540669
Puncher Four Headed Paper Slitter		

And shall include all other machinery which may from time to time and at all times hereafter during the continuance of These Presents be brought and permanently affixed to the building and be treated as part and parcel of the immovable property described in the First Schedule hereto and all machinery which may be permanently affixed in replacement of any of the machinery now existing and which may be affixed hereafter.

THE THIRD SCHEDULE

All that divided and defined allotment of land marked Lot X depicted in Plan No. 9772 dated 10th April, 2006 made by M. Samaranayake, Licensed Surveyor from and out of the land called Nugagahawatta together with the buildings

and everything standing thereon bearing Assessment No. 113, Borella Road situated at Depanama within the Grama Niladhari Division of 529/A, Depanama and Divisional Secretary's Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and which said Lot X is bounded on the North by balance portion of Lot 7 in Plan No. 1085 and Lot X in Plan No. 608, on the East by Lot 10 in Plan No. 1085, on the South by Lot 14 (road 15 ft.) in Plan No. 1085 and on the West by Lot 14 (road 15ft.) in Plan No. 1085 and containing in extent Twelve Decimal Eight Perches (0A., 0R., 12.8P.) according to the said Plan No. 9772 and registered under Title M 2970/4 at the Land Registry of Delkanda, Nugegoda.

Together with the right of way over the allotment of land depicted as Lot 14 in Plan No. 1085 dated 15th November, 1984 made by M. Samaranayake, Licensed Surveyor.

THE FOURTH SCHEDULE

All that divided and defined allotment of land marked Lot 10 depicted in Plan No. 1085 dated 15th November, 1984 made by M. Samaranayake - Licensed Surveyor of the land called Nugagahawatta together with the buildings and everything standing thereon presently bearing Assessment No. 119, Borella Road situated at Depanama within the Grama Niladhari Division of 529/A, Depanama and Divisional Secretariat Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and which said Lot 10 is bounded on the North by Lots 6 and 7, on the East by Main Road, on the South by Lot 14 (Road 15ft.) and on the West by Lot 15 and containing in extent Fifteen Decimal Nine Perches (0A., 0R., 15.9P.) according to the said Plan No. 1085 and registered under Title B 177/06 at the Land Registry of Delkanda, Nugegoda.

The aforesaid allotment of land has been recently surveyed and shown in Plan No. 1947 dated 25.07.2005 made by K. N. A. Alwis, Licensed Surveyor and is described as follows :

All that divided and defined allotment of land marked Lot A depicted in Plan No. 1947 dated 25.07.2005 made by K. N. A. Alwis, Licensed Surveyor of the land called Nugagahawatta together with the buildings and everything standing thereon bearing Assessment No. 119, Borella Road situated at Depanama within the Grama Niladhari Division of 529/A, Depanama and Divisional Secretariat Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and which said Lot A is bounded on the North by Lots 6 and 7 in Plan

No. 1085, on the East by Borella Road from Talawatugoda to Pannipitiya, on the South by Road (Lot 14 in Plan No. 1085) and on the West by Lot 15 in Plan No. 1085 and containing in extent Seventeen Decimal Seven Five Perches (0A., 0R., 17.75P.) according to the said Plan No. 1947.

By order of the Board of Directors,

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

11-831/3

HATTON NATIONAL BANK PLC PETTAH 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

W. U. Seneviratne & Company (Private) Limited

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September, 2019 it was resolved specially and unanimously.

Whereas W. U. Seneviratne & Company (Private) Limited as the Obligor and Sujevie Sandra Seneviratne *nee* Samaranayake as the Mortgagor mortgaged and hypothecated property morefully described in the First Schedule hereto by Mortgage Bond Nos. 2093 dated 03.04.2008 attested by B. D. T. Dharmathilake, Notary Public of Colombo and 5647 dated 10.07.2017 attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC and property morefully described in the Second and Third Schedules hereto by Mortgage Bond Nos. 2096 dated 03.04.2008 attested by B. D. T. Dharmathilake, Notary Public of Colombo and 5644 dated 10.07.2017 attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for repayment of the Permanent Overdraft facility granted by Hatton National Bank PLC to W. U. Seneviratne & Company (Private) Limited.

Whereas the said W. U. Seneviratne & Company (Private) Limited has made default the payment in a sum of Rupees One Hundred and Nine Million Six Hundred and Twenty-five Thousand Four Hundred and Ninety-nine and Cents Two Only (Rs. 109,625,499.02) due as at 31st July, 2019.

Whereas W. U. Seneviratne & Company (Private) Limited as the Obligor and Wijitha Udayakantha

Seneviratne as the Mortgagor mortgaged and hypothecated property morefully described in the Fourth Schedule hereto by Mortgage Bond Nos. 2095 dated 03.04.2008 attested by B. D. T. Dharmathilake, Notary Public of Colombo and 5646 dated 10.07.2017 attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for repayment of the said Permanent Overdraft facility granted by Hatton National Bank PLC to W. U. Seneviratne & Company (Private) Limited.

Whereas the said W. U. Seneviratne & Company (Private) Limited has made default the payment in a sum of Rupees One Hundred and Nine Million Six Hundred and Twenty-five Thousand Four Hundred and Ninety-nine and Cents Two only (Rs. 109,625,499.02) due as at 31st July, 2019.

Whereas W. U. Seneviratne and Company (Private) Limited as the Obligor and Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne as the Mortgagors mortgaged and hypothecated property morefully described in the Fifth Schedule hereto by Mortgage Bond Nos. 2094 dated 03.04.2008 attested by B. D. T. Dharmathilake, Notary Public of Colombo and 4754 dated 10.12.2013, 5078 dated 15.05.2015 and 5645 dated 10.07.2017 all attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for the repayment of the Permanent Overdraft facility granted by Hatton National Bank PLC to W. U. Seneviratne and Company (Private) Limited.

Whereas the said W. U. Seneviratne and Company (Private) Limited has made default the payment in a sum of Rupees One Hundred and Nine Million Six Hundred and Twenty-five Thousand Four Hundred and Ninety-nine and Cents Two only (Rs. 109,625,499.02) due as at 31st July, 2019.

Whereas the aforesaid Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne are the virtual owners and persons who are in control of the aforesaid W. U. Seneviratne and Company (Private) Limited in as much as aforesaid Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne as Directors of W. U. Seneviratne and Company (Private) Limited are in control and management of the said Company and accordingly, the aforesaid Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne are the actual beneficiaries of the financial accommodation granted by the Hatton National Bank PLC to W. U. Seneviratne and Company (Private) Limited.

And whereas W. U. Seneviratne and Company (Private) Limited, Sujevie Sandra Seneviratne *nee* Samaranayake and Wijitha Udayakantha Seneviratne have made default

in payment of the sum due to Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 31st July, 2019 a sum of Rupees One Hundred and Nine Million Six Hundred and Twenty-five Thousand Four Hundred and Ninety-nine and Cents Two only (Rs. 109,625,499.02) on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the properties morefully described in the First, Second, Third, Fourth and Fifth Schedules, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 2093, 5647, 2096, 5644, 2095, 5646, 2094, 4754, 5078 and 5645 as securities be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 109,625,499.02 due as at 31st July, 2019 together with further interest from 01st August, 2019 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 marked Lot X depicted in Plan No. 9772 dated 10th April, 2006 made by M. Samaranayake, Licensed Surveyor from and out of the land called Nugagahawatta together with the buildings and everything standing thereon bearing Assessment No. 113, Borella Road situated at Depanama within the Grama Niladhari Division of 529/A, Depanama and Divisional Secretary's Division of Maharagama within the Urban Council limits of Maharagama in the Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and which said Lot X is bounded on the North by balance portion of Lot 7 in Plan No. 1085 and Lot X in Plan No. 608, on the East by Lot 10 in Plan No. 1085, on the South by Lot 14 (road 15ft.) in Plan No. 1085 and on the West by Lot 14 (road 15ft.) in Plan No. 1085 and containing in extent Twelve Decimal Eight Perches (0A., 0R., 12.8P.) according to the said Plan No. 9772 and registered under title M 2970/4 at the Land Registry of Delkanda, Nugegoda.

Together with the right of way over the allotment of land depicted as Lot 14 in Plan No. 1085 dated 15th November, 1984 made by M. Samaranayake, Licensed Surveyor.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 12 depicted in Plan No. 1085 dated 15th November, 1984 made by M. Samaranayake - Licensed Surveyor from and out of the land called Nugagahawatta together with the buildings and everything standing thereon bearing Assessment No. 113, Borella Road situated at Depanama within the Grama Niladhari Division of 529A, Depanama

and Divisional Secretary's Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 12 is bounded on the North by Lots 11 and 14, on the East by Lot 11 and Main Road, on the South by Lot 13 and on the West by Lot 29 and containing in extent Sixteen Decimal Eight Perches (0A., 0R., 16.8P.) according to the said Plan No. 1085 and registered under Title M 2276/293 at the Land Registry of Delkanda, Nugegoda.

THE THIRD SCHEDULE

All that immovable plant, machinery fixture and fittings including :

<i>No.</i>	<i>Description</i>	<i>Make</i>
1	Paper Gilleting Machine	Chinese
2	Envelope Cutting Machine - Puncher	Korean
3	SBG Cylinder Machine	Hiedelburg
4	Envelope Pasting Machine	Korean
5	Envelope Pasting Machine Winkler 49L	
6	Selfseel and Sticker Type Envelopes Pasting Uni Winkler And Dunnerbier	
7	Envelope Pasting Machine Winkler 29CS	
8	Envelope Pasting Machine Winkler 26G	
9	Off-set Printing Machine	Hydelburg
10.	Plate Making Machine	
11.	Auto Plating	Hydelburg

And shall include all other machinery which may from time to time and at all times hereafter during the continuance of Theses Presents be brought and permanently affixed to the building and be treated as part and parcel of the immovable property described in the First Schedule hereto and all machinery which may be permanently affixed in replacement of any of the machinery now existing and which may be affixed hereafter.

THE FOURTH SCHEDULE

All that divided and defined allotment of land marked Lot A in Plan No. 389 dated 24.02.1991 made by T. D. W. P. Perera, Licensed Surveyor from and out of the land called Maha Meega Estate together with the buildings and everything standing thereon bearing Assessment No. 57/3, Dehiwala Road situated at Godigamuwa and Pannipitiya Villages within the Grama Niladhari Division of 530, Maharagama Town and Divisional Secretary's Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and which said Lot A is bounded on the North by property of Rowlands Company Limited, on the East by Lot 2 in Plan No. 1118, on the South

by Road 15 ft. (Lot 7 in Plan No. 1118) and on the West by Lot 5 in Plan No. 1118 and containing in extent Twelve Decimal One Perches (0A., 0R., 12.1P.) according to the said Plan No. 389 and registered under Title M 2818/249 at the Land Registry of Delkanda, Nugegoda.

THE FIFTH SCHEDULE

All that divided and defined allotment of land marked Lot 10 depicted in Plan No. 1085 dated 15th November, 1984 made by M. Samaranayake - Licensed Surveyor of the land called Nugagahawatta together with the buildings and everything standing thereon presently bearing Assessment No. 119, Borella Road situated at Depanama within the Grama Niladhari Division of 529/A, Depanama and Divisional Secretariat Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 10 is bounded on the North by Lots 6 and 7, on the East by Main Road, on the South by Lot 14 (Road 15ft.) and on the West by Lot 15 and containing in extent Fifteen Decimal Nine Perches (0A., 0R., 15.9P.) according to the said Plan No. 1085 and registered under Title B 177/06 at the Land Registry of Delkanda, Nugegoda.

The aforesaid allotment of land has been recently surveyed and shown in Plan No. 1947 dated 25.07.2005 made by K. N. A. Alwis, Licensed Surveyor and is described as follows :

All that divided and defined allotment of land marked Lot A depicted in Plan No. 1947 dated 25.07.2005 made by K. N. A. Alwis, Licensed Surveyor of the land called Nugagahawatta together with the buildings and everything standing thereon bearing Assessment No. 119, Borella Road situated at Depanama within the Grama Niladhari Division of 529/A, Depanama and Divisional Secretariat Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot A is bounded on the North by Lots 6 and 7 in Plan No. 1085, on the East by Borella Road from Talawatugoda to Pannipitiya, on the South by Road (Lot 14 in Plan No. 1085) and on the West by Lot 15 in Plan No. 1085 and containing in extent Seventeen Decimal Seven Five Perches (0A., 0R., 17.75P.) according to the said Plan No. 1947.

By order of the Board of Directors,

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

11-831/2

HATTON NATIONAL BANK PLC CINNAMON GARDENS 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

Joseph Satyajit Morais.
Joseph Rabindranath Mohan Morais.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September, 2019 it was resolved specially and unanimously.

Whereas Joseph Satyajit Morais and Joseph Rabindranath Mohan Morais as the Obligors have mortgaged by Mortgage Bond No. 3784 dated 03.08.2018 attested by S. R. Faaiz, Notary Public of Colombo, the property morefully described in the Schedule hereto, in favour of Hatton National Bank PLC as security for the payment of the Housing Loan facility granted by Hatton National Bank PLC to Joseph Satyajit Morais and Joseph Rabindranath Mohan Morais and have made default the payment in a sum of Rupees Eleven Million Eighty-one Thousand Nine Hundred and Fifty-five and Cents Fifty-one only (Rs. 11,081,955.51) as at 06.05.2019.

And there is now due and owing to the Hatton National Bank PLC as at 06.05.2019 a sum of Rs. 11,081,955.51 (Rupees Eleven Million Eighty-one Thousand Nine Hundred and Fifty-five and Cents Fifty-one only) on the aforesaid 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 property morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 3784 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 11,081,955.51 as at 06.05.2019 together with further interest from 07.05.2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that Residential Condominium Parcel marked Parcel No. 1A/F1/P2 depicted in Condominium Plan No. 5300 dated 10th May, 2016 made by K. M. A. H. Bandara - Licensed Surveyor located on the First floor of the building called Orchid Apartments - 1 bearing Assessment No. 20/177 1/1 Orchid Apartments 1, Talangama Lane, Thaladena Malabe situated at Mulleriyawa within the

Grama Niladhari Division of 502C, Rajasinghegama and Divisional Secretary's Division of Kolonnawa within the Pradeshiya Sabha Limits of Kotikawatte/ Mulleriyawa in the Adikary Pattu of Hewagam Korale in the District of Colombo Western Province and bounded as follows :

North by : Centre of wall separating this Parcel from space above Common elements CE 11, Centre of wall separating parcel 1A/F1.P3 and Centre of wall separating this parcel from common Elements CE30,

East by : Centre of wall separating this Parcel from Common elements CE 30, Centre of wall separating this parcel from space above Common Elements CE15 and CE1,

South by : Centre of wall separating this parcel from space above Common Elements CE1,

West by : Centre of wall separating this Parcel from space above Common Elements CE1, CE12 and CE 11,

Zenith by : Centre of floor separating this Parcel 1A/F2/P2.

and containing a floor area of Eighty Six Decimal Nine Three Square Meters (86.93 Sq. m) according to the said Condominium Plan No. 5300 and registered under title Con. F 05/114 at the District Land Registry of Colombo.

The undivided share value of this Condominium Parcel 1A/F1/P2 in the Common Elements of the Condominium Property is 1.19%.

Immediate Common Access to this Condominium Parcel 1A/F1/P2 is CE30 and One (1) Car Park allotted to the Condominium Parcel 1A/F1/P2.

Together with the share in the common elements morefully described in the Second Schedule to the said Mortgage Bond No. 3784 dated 03.08.2018 and the right of way over and along the allotments of land marked Lots R15, R19, R10 and R1 depicted in Plan No. 4104 dated 30.09.2012 made by K. M. A. H. Bandara - Licensed Surveyor.

By order of the Board of Directors,

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

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 10.05.2019 the Board of Directors of this Bank resolved especially and unanimously.

It is hereby resolved:

1. That a sum of Rs. 7,867,566.02 (Rupees Seven Million Eight Hundred Sixty-seven Thousand Five Hundred Sixty-six and cents Two only) on Loan Facility and sum of Rs. 3,334,767.12 (Rupees Three Million Three Hundred Thirty-four Thousand Seven Hundred Sixty-seven and cents Twelve only) on POD Facility are due from Mr. Gunasekara Mudiyanseelage Wijesinghe and Mr. Gunasekara Mudiyanseelage Dhananjaya Kusal Wijesinghe both of "Kaushalya Rice Mill, Uswewa Road, Anamaduwa on account of Principal and interest up to 25.02.2019 and together with further interest on Capital Outstanding of Loan facility of Rs. 6,999,982.00 (Rupees Six Million Nine Hundred Ninety-nine Thousand Nine Hundred Eighty-two only) at the rate of Eleven decimal Seven Two (11.72%) per centum per annum from 26.02.2019 till date of payment on Mortgage Bond No. 2709 dated 16.08.2013 attested by Mrs. R. M. K. S. M. Ratnayake, Notary Public and Principal and interest up to 25.02.2019 and together with further interest on Capital Outstanding of POD Facility of Rs. 3,250,000.00 (Rupees Three Million Two Hundred Fifty Thousand only) at the rate of Seventeen (17%) per centum per annum from 26.02.2019 till date of Payment on Mortgaged Bond No. 2709 dated 16.08.2013 attested by Mrs. R. M. K. S. M. Ratnayake, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. Thusith Karunaratne, the Auctioneer of T & H Auctions, 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 Rs. 11,202,333.14 (Rupees Eleven Million Two Hundred Two Thousand Three Hundred Thirty-three and cents Fourteen only) for Loan Facility and POD Facility are due on the said Mortgage Bond No. 2709 dated 16.08.2013 attested by Mrs. R. M. K. S. M. Ratnayake, Notary Public, together with interest as aforesaid from 26.02.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and

that the Manager, Anamaduwa 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

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 6867 dated 17.02.2006 made by J. A. V. Rajanayagam, Licensed Surveyor of the land called "Thennekuriyawakele, Palugaha Hena and Thennekuriyawahena" situated at Thennekuriyawa Village within the Grama Niladhari Division of Thammannagama in the Divisional Secretary's Division of Anamaduwa within the Pradeshiya Sabha Limits Anamaduwa in Panditha Pattu of Demala Hatpattu in Kumarawanni Palatha in the District of Puttalam North Western Province and which said Lot 1 is bounded on the North by the Land of Jinadasa and on the East by Road from Chilaw to Galgamuwa, on the South by the balance portion and on the West by the Church Land and containing in extent Two Roods and Twenty Perches (0A., 2R., 20P.) and together with everything thereon.

Which said land is a resurvey of the following land to wit:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1951 dated 28.10.2001 made by Pon. Thangavadelu, Licensed Surveyor of the land called "Thennekuriyawakele, Palugaha Hena and Thennekuriyawahena" situated at Thennekuriyawa village aforesaid and which said Lot 1 is bounded on the North by the Land of Jinadasa and on the East by Road (RDA) from Anamaduwa to Galgamuwa, on the South by the balance portion and on the West by the Land of Catholic Church and containing in extent Two Roods and Twenty Perches (0A., 2R., 20P.) and together with everything standing thereon. Registered in S 55/190 at the Land Registry of Puttalam.

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

Mr. V. A. R. P. VITHANARACHCHI,
Manager.

Bank of Ceylon,
Anamaduwa Branch.

11-863

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 18.09.2019 the Board of Directors of this Bank resolved especially and unanimously.

1. That a sum of Rs. 6,527,367.31 (Rupees Six Million Five Hundred and Twenty-seven Thousand Three Hundred and Sixty-seven cents Thirty-one only) on account of the principle and interest up to 20.06.2019 and together with further interest on Rs. 6,180,000.00 (Six Million One Hundred and Eighty Thousand) at the rate of Sixteen (16%) per centum per annum from 21.06.2019 till the date of payment on Term Loan is due from Mr. Aibu Lebbe Muhammadu Rizvi and Mrs. Mohamad Badurdeen Fathima Rasmiya both of No. B 32/3, Maththamagoda, Kotiyakumbura on Mortgage Bond No. 2518 dated 08.12.2017 attested by Mrs. S. A. D. S. K. Athukorala, N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. Thusith Karunaratna, the Auctioneer of T & H Auction, The Auctioneer of No. 182/3, (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 Rs. 6,527,367.31 (Rupees Six Million Five Hundred and Twenty-seven Thousand Three Hundred and Sixty-seven cents Thirty-one only) on Term Loan on the said Mortgage Bond No. 2518 dated 08.12.2017 attested by Mrs. S. A. D. S. K. Athukorala, N. P. and together with interest as aforesaid from 21.06.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of the Kotiyakumbura 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

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 1892 dated 01.07.2007 made by D. M. Gamage, Licensed Surveyor of the land called Palamagawa Watta together with the soil, buildings, trees, plantations and everything else standing thereon and situated at Mattamagoda Village within the Grama Niladhari Division of Mattamagoda within the Divisional Secretariat Division and the Pradeshiya Sabha Limits of Yatiyanthota in Megodapatha Pattu of Dehigampal Korale in the District of Kegalle, Sabaragamuwa Province and bounded on the North

by Main Road, on the East by Road, on the South by Land claimed by M. R. M. Naufar and on the West by Pelawatta and containing in extent Twenty-one decimal Two Five Perches (0A., 0R., 21.25P.) or Nought decimal Nought Five Three Seven Hectares (0.0537 Hec.) according to the said Plan No. 1892 and registered in J 13/121 at the Avissawella Land Registry.

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

Mr. R. R. N. A. PREMACHANDRA,
Manager.

Bank of Ceylon,
Kotiyakumbura Branch,
02.10.2019.

11-864

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 29.08.2019 the Board of Directors of this Bank resolved especially and unanimously.

It is hereby resolved:

1. That a sum of Rs. 7,808,360.34 (Rupees Seven Million Eight Hundred and Eight Thousand Three Hundred and Sixty and cents Thirty-four) on Loan Facility is due from Mr. Ambagahage Kasun Viraj Fernando, Mrs. Warnakulasuriya, Meththasinghe Arachchige Mery Helan Nilanthi Fernando and Mr. Ambagahage Henry Joseph Fernando all of Ihala Karambe, Weerapokuna on account of Principal and interest up to 24.07.2019 and together with further interest on Capital Outstanding of Loan Facility of Rs. 7,333,320.00 (Rupees Seven Million Three Hundred and Thirty-three Thousand Three Hundred and Twenty) at the rate of 16% (Sixteen) per centum per annum from 25.07.2019 till date of payment on Mortgage Bond No. 289 dated 20.07.2018 attested by R. C. K. Jayaweera, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. Thusith Karunaratne, the Auctioneer of T & H Auctions, 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 Rs. 7,808,360.34 (Rupees Seven Million Eight Hundred and Eight Thousand Three Hundred and Sixty and cents Thirty-four) for Loan Facility is due on the said Mortgage Bond No. 289 dated 20.07.2018 attested by R. C. K. Jayaweera, Notary Public together with interest as aforesaid from 25.07.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Bingiriya 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. 8110 dated 05.12.1989 made by M. D. Fernando, Licensed Surveyor (true extract issued on 28.03.1995 by R. A. F. Fernando, Licensed Surveyor) of the land called "Karambe Estate" situated at Ihala Karambe and Ogodapola Villages in Grama Niladhari Division of Kosagama, in the Divisional Secretariat Division of Bingiriya and Pradeshiya Sabha Limits of Bingiriya in Katugampola Hathpaththu of Kinyama Korale in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by part of this land depicted as Lot 05 in Plan No. 2323, on the East and South by Lot 02 in the said Plan No. 8110, on the West by road and containing in extent One Acre Two Roods and Twenty-three Perches (1A., 2R., 23P.) and together with soil, trees, buildings, plantations and everything else standing thereon. Registered in M178/30 at Kuliypitiya Land Registry.

2. All that divided and defined allotment of land depicted in Plan No. 9375 dated 09.04.1994 made by M. D. Fernando, Licensed Surveyor of the land called "Karambe Estate" situated at Ihala Karambe and Ogodapola Villages within the Grama Niladhari Division of Kosagama, in the Divisional Secretariat Division of Bingiriya and Pradeshiya Sabha Limits of Bingiriya in Katugampola Hathpaththu of Kinyama Korale in the District of Kurunegala North Western Province and which said land is bounded on the North by Land claimed by M. G. Mery Matilda Fernando and part of this land depicted as Lot 05 in Plan No. 2323 on the East by Part of this land, depicted as Lot 5 in Plan No. 2323 and land claimed by Warnakulasuriya Sebastian Fernando, on the South by land claimed by Warnakulasuriya Sebastian Fernando and land claimed by Warnakulasuriya Merthinu Fernando, on the West by Road and Land claimed by M. P. Mery Matilda Fernando containing in extent Two Acres (2A., 0R., 0P.) and together with soil, trees, buildings, plantations and everything else standing thereon. Registered

in M21/262 and carried over to M21/290 at Kuliapitiya Land Registry.

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

Mr. T. B. CHANDRASIRI,
Manager.

Bank of Ceylon,
Bingiriya Branch.

11-865

THE UNION BANK OF COLOMBO PLC

Notice of Resolution passed by the Union Bank of Colombo PLC under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, it is hereby notified that the following resolution was unanimously passed by the Board of Directors of Union Bank of Colombo PLC (hereinafter referred to as Union Bank) at the meeting held on 25th September, 2019.

Whereas Sabaragamu Hettiarachchilage Jeewan Mahesh Hettiarachchi (Holder of NIC No. 831972815V) of No. 05, Market Road, Dambulla in the Democratic Socialist Republic of Sri Lanka, (hereinafter referred as "the Obligor") obtained banking facilities by way of an Overdraft and Term Loan and whereas the Obligor executed a Primary Mortgage Bond No. 11096 dated 21.07.2016 and attested by Jayampathi Rathnadiwakara, Notary Public for Rs. 7,500,000 and mortgaged and hypothecated the property morefully described in the Schedule hereto as security for the payment of Rupees Seven Million and Five Hundred Thousand (Rs. 7,500,000) and interest thereon due to Union Bank of Colombo PLC bearing Company Registration No. PB676PQ (hereinafter referred to as Union Bank) on account of the said Banking facilities.

And whereas as at 13.03.2019 there is a sum of Sri Lankan Rupees Nine Million Two Hundred Ninety-two Thousand Four Hundred and Eighteen cents Fifty-five (Rs. 9,292,418.55), together with further interest thereon in the manner set out below is due and owing from the said Obligor to Union Bank as follows:

(i) a sum of Sri Lankan Rupees Two Million Six Hundred Seventy Thousand and Nine Hundred cents Seventy-three (Rs. 2,670,900.73), being the total outstanding on the Term Loan Facility No. 324001000011545 as at 13.03.2019 together with interest at the rate of 19% per annum on the Capital Outstanding of Rupees Two Million Eighty-two Thousand Four Hundred and Twenty-seven cents Ninety-seven (Rs. 2,082,427.97) from 14.03.2019;

(ii) a sum of Rupees Six Million Six Hundred Twenty-one Thousand Five Hundred and Seventeen cents Eighty-two (Rs. 6,621,517.82) being the outstanding on the Overdraft Facility No. 320101000003052 as at 13.03.2019 together with the interest thereon at the rate of 28% per annum from 14.03.2019.

And whereas the Board of Directors of Union Bank acting under the powers vested in them under Section 3 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 and being satisfied that the Obligor has made default in the payment of the aforesaid loan balances or parts thereof do hereby resolve in terms of Section 4 of the said Act, No. 4 of 1990 to authorize L. B. Senanayake, Auctioneers to sell by Public Auction in terms of the said Act, No. 4 of 1990 the property mortgaged to Union Bank under and by virtue of the aforesaid Primary Mortgage Bond No. 11096 dated 21.07.2016 and attested by Jayampathi Rathnadiwakara, Notary Public morefully described in the Schedule hereto for the recovery of Sri Lankan Rupees Nine Million Two Hundred Ninety-two Thousand Four Hundred and Eighteen cents Fifty-five (Rs. 9,292,418.55), due and owing to Union Bank as at 13.03.2019 as above on account of the said Banking facilities together with interest at the rates aforesaid from 14.03.2019 to the date of sale and all other amounts Union Bank is entitled to recover in terms of the said Mortgage Bond No. 11096 and Section 13 of the said Act, No. 4 of 1990.

THE SCHEDULE

All that divided allotment of land depicted as Lot 1 in Plan No. 937 and 09.06.2015 made by W. A. M. D. Wijesinghe, Licensed Surveyor in extent Twenty-five Perches (00A., 00R., 25P.) from and out of the land called "Dembarawel Yaya" situated at Pahalawewa Village within the Pahalawewa Grama Niladhari Division in the Divisional Secretary Division of Dambulla, in the Municipal Council Limits of Dambulla, Wagapanaha Pallesiya Pattuwa of Matala North in Matala District, Central Province and bounded according to the said Plan, on the North by Land claimed by U. R. Gunarathne Perera, East by Part of same Land and Road, South by Lot B in Plan No. 5651 made by A. M. Anurathne, Licensed Surveyor, West by State Land, together with the trees, plantations, buildings and everything

standing thereon and registered in Volume Folio L45/104 in the Matale Land Registry. Now carried over to Volume/ Folio L45/130 in the Matale Land Registry.

By order of the Board,

INOKA JAYAWARDHANA,
Secretary to the Board.

11-809

THE UNION BANK OF COLOMBO PLC

Notice of Resolution passed by the Union Bank of Colombo PLC under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, it is hereby notified that the following resolution was unanimously passed by the Board of Directors of Union Bank of Colombo PLC (hereinafter referred to as Union Bank) at the meeting held on 25th September, 2019.

Whereas Shamin Robert Ian Bowie (Holder of NIC No. 781591017V) of No. 105/3, Sri Jaya Mawatha, Kalaeliya, Ja-Ela and No. 115/12, Perera Road, Kalaeliya Road, Ja Ela in the Democratic Socialist Republic of Sri Lanka, (hereinafter referred as “the Obligor”) obtained a Loan Facility and whereas the Obligor executed Primary Mortgage Bond No. 03 dated 17.04.2018 over the property morefully described in the Schedule hereto, attested by S. B. A. N. Silva, Notary Public and mortgaged and hypothecated the said properties morefully described in the said Schedule hereto as security for the payment of Rupees Fourteen Million (Rs. 14,000,000) and interest thereon due to Union Bank of Colombo PLC bearing Company Registration No. PB676PQ (hereinafter referred to as Union Bank) on account of the said Loan Facility.

And whereas Rupees Fourteen Million Six Hundred Fifty-seven Thousand Eight Hundred and Thirty-six cents Eighty-nine (Rs. 14,657,836.89), being the total outstanding on said Loan Facility as at 04.07.2019 together with further interest at the rate of 21% per annum on the Capital Outstanding of Rupees Thirteen Million Six Hundred Seventy-five Thousand Seven Hundred and Ninety-nine cents Thirty-seven (Rs. 13,675,799.37) from 05.07.2019 to the date of sale is due and owing from the said Obligor to Union Bank.

And whereas the Board of Directors of Union Bank acting under the powers vested in them under Section 3 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 and being satisfied that the Obligor has made default in the payment of the aforesaid loan balance or parts thereof do hereby resolve in terms of Section 4 of the said Act, No. 4 of 1990 to authorize L. B. Senanayake Auctioneers to sell by Public Auction in terms of the said Act, No. 4 of 1990 the property mortgaged to Union Bank under and by virtue of the aforesaid Primary Mortgage Bond No. 03 dated 17.04.2018 attested by S. B. A. N. Silva, Notary Public morefully described in the Schedule hereto for the recovery of Rupees Fourteen Million Six Hundred Fifty-seven Thousand Eight Hundred and Thirty-six cents Eighty-nine (Rs. 14,657,836.89), being the total outstanding on said Loan Facility as at 04.07.2019 together with further interest at the rate of 21% per annum on the Capital Outstanding of Rupees Thirteen Million Six Hundred Seventy-five Thousand Seven Hundred and Ninety-nine cents Thirty-seven (Rs. 13,675,799.37) from 05.07.2019 to the date of sale and all other amounts Union Bank is entitled to recover in terms of the said Mortgage Bonds and Section 13 of the said Act, No. 4 of 1990.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 4B in Plan No. 2571 dated 12th June, 1973 made by M. D. J. V. Perera, Licensed Surveyor of the Land called Welikurunduwatta situated at Weligampitiya within the Ja-ela U. C. Limits in Ragam Pattu of Aluthkuru Korale in the Grama Niladari Division of Weligampitiya and within the Divisional Secretariat Division of Gampaha in Gampaha District of Western Province and which said Lot 4B is bounded on the North-east by Lot 3B in Plan No. 2248, South-east by Lot C of Land now of W. F. T. Jayatilleke, South-west by Cart Road and North-west by Lot 4A and Lot 4C.

As per Plan No. 2571 and containing in extent Twenty-five Perches (0A., 0R., 25P.) and Registered in Volume Folio J 187/67 in the Gampaha Land Registry.

According to a more recent survey the above said Lot 4B in Plan No. 2571 is morefully described as follows:

All that divided and defined allotment of land marked Lot 4B in Plan No. 3404 dated 01.08.2014 made by A. A. P. Jayantha Perera, Licensed Surveyor (being a resurvey of Lot 4B of the land called Welikurunduwatta in Plan No. 2571 dated 12th June, 1973 made by M. D. J. V. Perera, Licensed Surveyor of the Land called Welikurunduwatta bearing Assessment No. 105/3, Kalaeliya Road situated

at Weligampitiya within the Jaela U. C. Limits in Ragam Pattu of Aluthkuru Korale in the Grama Niladhari Division of Weligampitiya and within the Divisional Secretaries Division of Gampaha in the Gampaha District of Western Province and which said Lot 4B is Bounded on the North by Masonary Drain Separating Lot 3B in Plan No. 2248 of M. D. J. V. Perera, East by Road (Private), South by Cart Road (8ft. wide), West by Lot 4A of same land and Sri Jaya Mawatha (Lot 4C) in Plan No. 2571 of M. D. J. V. Perera, Licensed Surveyor.

And containing in extent Twenty-three decimal Seven Five Perches (0A., 0R., 23.75P.) and Registered in Volume Folio J 187/126 in the Gampaha Land Registry. Now carried over to Volume Folio J 187/135 in the Gampaha Land Registry.

Together with the right of way over and along Lot 4C (V. C. Road) Cart Road (8ft. wide).

By order of the Board,

INOKA JAYAWARDHANA,
Secretary to the Board.

11-808

PEOPLE'S BANK—THELDENIYA BRANCH

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

IT is hereby announced that the following Resolution has been passed unanimously on 21.06.2019 by the Director Board of People's Bank under Section 29D of the People's Bank Act, No. 29 of 1961 amended by the Act, No. 32 of 1986.

Board of Directors hereby decides to sell the Property and Premises mortgaged to the Bank in accordance the Mortgage Bond No. 5295 and dated 24.10.2016, attested by Dewanarayana Gedara Shyama Geethanjalee Dayarathne, Notary Public in Kandy, under the Mortgage Bond Nos. 5616 and 5617 and dated 08.12.2017 respectively, attested by Mrs. Jeewapani Rathnayake, Notary Public in Kandy, in accordance with the powers vested in himself under the People's Bank Act, No. 29 of 1961 amended by the People's Bank Act, of 1986, by the Licensed Auctioneer, Dalart Kelart, for recovering the amount of Rs. 972,222.32 (Rupees Nine Hundred Seventy-two Thousand Two Hundred Twenty-two and cents Thirty-two) now as payable to the bank under the said Mortgage No. 5295,

the same amount and the interest thereon 16% per annum for the amounting Rs. 972,222.32 (Rupees Nine Hundred Seventy-two Thousand Two Hundred Twenty-two and cents Thirty-two) now as payable to the Bank from 12.02.2019, because Kumarathissa Kodithuwakku Arachchi of No. 271/C, Metideniya, Meda Mahanuwara has defaulted under the Mortgage Bond No. 5295 on 24.10.2016, attested by Dewanarayana Gedara Shyama Geethanjalee Dayarathne, Notary Public in Kandy, the said amount of Rs. 2,566,666.72 (Rupees Two Million Five Hundred Sixty-six Thousand Six Hundred Sixty-six and cents Seventy-two) and the same amount and the interest thereon 7.0% with the AWPLR per annum for the said amounting Rs. 2,566,666.72 (Rupees Two Million Five Hundred Sixty-six Thousand Six Hundred Sixty-six and cents Seventy-two) now as payable to the Bank from 12.02.2019, under the Mortgage Bond No. 5616, because Kumarathissa Kodithuwakku Arachchi of No. 271/C, Metideniya, Meda Mahanuwara has defaulted under Mortgage Bond No. 5616 on 08.12.2017, attested by Mrs. Jeewapani Rathnayake, Notary Public in Kandy the said amount of Rs. 4,414,096.93 (Rupees Four Million Four Hundred Fourteen Thousand and Ninety-six and cents Ninety-three) and the same amount and the interest thereon is 7.5% with AWPLR per annum for the said amounting Rs. 4,414,096.93 (Rs. Four Million Four Hundred Fourteen Thousand and Ninety-six and cents Ninety-three) now as payable to the Bank from 12.02.2019 and further Interest up to Auction date, under said Mortgage Bond No. 5617, because Kumarathissa Kodithuwakku Arachchi of No. 271/C, Metideniya, Meda Mahanuwara has defaulted under Mortgage Bond No. 5617 on 08.12.2017, attested by Mrs. Jeewapani Rathnayake, Notary Public in Kandy after deducting if any payment has been received with the amount and fees owed, Under the Section 29L of the People's Bank Act.

DETAILS OF THE MORTGAGED PROPERTY

01. All that divided and defined allotment of the land marked Lot No. 01 depicted in the Plan No. 3053 on 15.07.2016, made by Mr. C. D. Dayarathne, Licensed Surveyor, called Galapitakandawaththa, situated at the Village of Metideniya, in the Grama Niladhari Division of Metideniya within the limit of Meda Dumbara Pradeshiya Sabha, in the Divisional Secretariat Division of Meda Dumbara, in the Udasiya Paththu South Korale, in Meda Dumbara in the District of Kandy in the Central Province and which said land is bounded on,

North and North east: Live Fence separated the Lot No. 02 in the Plan No. 442 and Land and Live Fence claimed by H. M. I. Kiri Banda, South and South east: Live Fence separated the Lot No. 04 in the Plan No. 442 and Access Road width of 10 feet from V. C. Road running from

Rangala to Meda Mahanuwara to this land, West and North west Live Fence separated the Lot No. 02 in this Plan and Live Fence separated the Lot No. 02 in the Plan No. 442,

containing in extent of Two Roods, Eighteen Perches (00A., 02R., 18P.) of the land, buildings and trees, Fruits together with everything standing therein and rights of servitude of way.

This was registered under the Folio No. S. 218/06 in the Land Registration Office in Kandy.

02. All that divided and defined allotment of the land marked Lot No. 01 depicted in the Plan No. 2343 on 08.01.2012, made by Mr. C. D. Dayarathne, Licensed Surveyor, called Galapitakanda Waththa, situated at the village of Metideniya, in the Grama Niladhari Division of Metideniya within the Pradeshiya Sabha Limit of Meda Dumbara, in the Divisional Secretariat Division of Meda Dumbara, in the Udasiya Paththu South Korale, in Meda Dumbara in the District of Kandy in the Central Province and which said land is bounded on,

North-east : A portion of Lot No. 03 in the Plan No. 442, North-east: Reserved road 10 feet wide, South : V. C. Road running from Rangala to Meda Mahanuwara to 10 feet wide road Running to this land, South-west : Lot No. 02 in the Plan No. 442,

containing in extent of One Rood (00A., 01R., 00P.) of the land, building and trees together with everything standing therein.

This was registered under the Folio No. S. 218/07 in the Land Registration Office in Kandy.

Order of the Board of Directors,

D. M. D. DISSANAYAKE,
Regional Manager,
Kandy.

People's Bank,
Regional Head Office,
17, Dalada Veediya,
Kandy.

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**

S. A. D. M. Piyathilake.

A/C No. : 1213 5764 3463.

AT a meeting held on 26.09.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Singam Kutti Arachchige Don Mahesh Piyathilake in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the securities of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 226 dated 31st July and 03rd August, 2018 attested by K. A. S. Kulasinghe, Notary Public of Colombo 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 Bond No. 226 to Sampath Bank PLC aforesaid as at 12th September, 2019 a sum of Rupees Nine Million Eight Hundred and Seventy-six Thousand Four Hundred Sixty-eight and cents Twenty only (Rs. 9,876,468.20) of lawful money of Sri Lanka being the total amount outstanding on the said Bond 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 morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond No. 226 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Nine Million Eight Hundred and Seventy-six Thousand Four Hundred Sixty-eight and cents Twenty only (Rs. 9,876,468.20) together with further interest on a sum of Rupees Nine Million Four Hundred and Forty-eight Thousand Seven Hundred Sixty-two and cents Thirteen only (Rs. 9,448,762.13) at the rate of Thirteen decimal Five Per centum (13.5%) per annum from 13th September, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 226 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 marked Lot A depicted in Plan No. 2041 dated 15th June, 2016 made by S. A. Gunawardena, Licensed Surveyor of the Land called “Thunpelawela Owita (now High Land)” together with the buildings, soils, trees, plantations and everything standing thereon bearing Assessment No. 29/12, Station Road, Kapuwatta situated at Weligampitiya Village within the Grama Niladhari Division of No. 582/A, Palanwatta West, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Ja-Ela in Ragama Pattu of Aluthkuru Korale in the District of Gampaha, Western Province and which said Lot A is bounded on the North by Part of the same Land of D. Perera and L. Thelis, on the East by Ditch separating land of E. Silva and Others, on the South by Lots B and C of the same Land and on the West by 12ft. wide Road (Lot 6 in

Plan No. 11302 of M. D. J. V. Perera, Licensed Surveyor) and Part of same Land of D. Perera and containing in extent Seventeen Perches (0A., 0R., 17P.) according to the said Plan No. 2041 and Registered under Volume/Folio J 509/62 at the Land Registry Gampaha.

Together with the right of way and other connected rights in over under and along Lot 6 (12ft. wide Road) depicted in Plan No. 11302 dated 19th February, 1990 made by M. D. J. V. Perera, Licensed Surveyor.

By order of the Board,

Company Secretary.

11-844