ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ ගැසට් පතුය The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,142 – 2019 සැප්තැම්බර් මස 20 වැනි සිකුරාදා – 2019.09.20 No. 2,142 – FRIDAY, SEPTEMBER 20, 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	I	PAGE
Proclamations, &c., by the President	_	Government Notifications	 2079
Appointments, &c., by the President	2052	Price Control Orders	 _
Appointments, &c., by the Cabinet of Ministers	2058	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 Annointments &cc	2059	Miscellaneous Departmental Notices	 2089
Appointments, &c., of Registrars	2037	Notice to Mariners	 _
Appointments, &c., or Registrars	_	"Excise Ordinance" Notices	 _

Note.— Registration of Electors (Amendment) Bill was published as a supplement to the Part II of the Gazette of the Democratic Socialist Republic of Sri Lanka of September 12, 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 11th October, 2019 should reach Government Press on or before 12.00 noon on 27th September, 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

B 81561 - 403 (09/2019) 2051

Appointments, &c., by the President

No. 548 of 2019

MOD/DEF/02/01/ARF/PRO/37.

SRI LANKA ARMY—REGULAR FORCE

Promotions, Relinquishment of Appointments and New Appointments approved by His Excellency the President

PROMOTIONS

- 1. HIS EXCELLENCY THE PRESIDENT has approved the promotions of the under mentioned Senior Officers to the rank of Temporary Brigadier with effect from 30th July, 2019:-
 - (a) Colonel C. D. RANASINGHE, RWP RSP (O/61038);
- (b) Colonel K. G. M. S. FERNANDO, (O/61153);
- (c) Colonel S. P. A. I. M. B. SAMARAKOON, Hdmc Lsc (O/61233);
- (d) Colonel H. M. H. N. HERATH, (O/61234);
- (e) Colonel S. N. A. DISSANAYAKA, ato (O/61269);
- (f) Colonel W. M. R. W. W. H. J. B. WANIGASEKERA, USP (O/61274);
- (g) Colonel K. P. S. SILVA, (O/61282);
- (h) Colonel W. B. W. M. R. S. P. ALUWIHARE, RWP RSP (O/61405);
- (i) Colonel E. A. D. P. EDIRISINGHA, psc (O/61442);
- (j) Colonel U. P. R. WEERAKOON, WWV RWP RSP USP (O/61479);
- (k) Colonel K. A. Samarasırı, RWP RSP USP psc (O/61496);
- (1) Colonel N. P. A. Gunawardena, RSP (O/61237);
- (m) Colonel L. C. R. Jayasuriya, RSP psc (O/61644);
- (n) Colonel K. P. S. A. FERNANDO, RWP RSP (O/61646);
- (o) Colonel R. B. Benjamin, RSP USP (O/61647) (Supernumerary);
- (p) Colonel S. R. B. ALUVIHARE, RWP RSP psc (O/61651);
- (q) Colonel W. P. A. D. W. NANAYAKKARA, RSP USP (O/61654);
- (*r*) Colonel B. K. G. M. L. Rodrigo, RSP psc IG (O/61655);
- (s) Colonel A. M. Muttalib, (O/61659) (Supernumerary);
- (t) Colonel M. G. W. W. W. M. C. B. WICKRAMASINGHE, RWP RSP psc (O/61661);
- (*u*) Colonel I. H. M. T. H. SENARATNE, USP (O/61662) (Supernumerary);
- (v) Colonel M. K. U. P. GUNARATNE, RSP psc IG (O/61413);
- (w) Colonel S. W. M. Fernando, WWV RWP RSP USP psc (O/61414);

- (x) Colonel K. A. W. S. RATNAYAKE, (O/61415);
- (y) Colonel K. A. A. UDAYA KUMARA, RSP USP psc (O/61417);
- (*z*) Colonel L. P. K. C. WIJETUNGE, RWP RSP USP (O/61421);
- (aa) Colonel D. P. JAYASINGHE, RSP (O/61424);
- (ab) Colonel E. A. P. EDIRIWEERA, RWP (O/61429);
- (ac) Colonel R. W. Ponnamperuma, RSP psc (O/61423);
- (ad) Colonel A. S. WICKRAMASENA, RWP RSP USP psc Hdmc (O/61481);
- (ae) Colonel D. L. S. U. DE SILVA, USP (O/61627);

RELINQUISHMENT OF APPOINTMENTS AND NEW APPOINTMENTS

- 2. HIS EXCELLENCY THE PRESIDENT has approved the relinquishment of appointments and new appointments of the under mentioned Senior Officers with effect from 30th July, 2019:-
- (a) Colonel (Temporary Brigadier) C. D. RANASINGHE, RWP RSP (O/61038) To relinquish the appointment of Colonel (Coordinator) Engineer, Chief Field Engineer's Office and to be appointed as Commandant, Army Training School (Maduruoya);
- (b) Colonel (Temporary Brigadier) K. G. M. S. Fernando, (O/61153) To relinquish the appointment of Commandant, Transit Camp (Ratmalana) and to be appointed as Principal Staff Officer, Headquarters Sri Lanka Army Volunteer Force:
- (c) Colonel (Temporary Brigadier) S. P. A. I. M. B. Samarakoon, Hdmc Lsc (O/61233) To relinquish the appointment of Deputy Centre Commandant, Regimental Centre Sri Lanka Electrical and Mechanical Engineers and to be appointed as Brigadier (Administration and Quartering), Security Force Headquarters (Kilinochchi);
- (*d*) Colonel (Temporary Brigadier) H. M. H. N. HERATH, (O/61234) To relinquish the appointment of Colonel (Administration and Quartering), Security Force Headquarters (East) and to be appointed as Director Budget & Financial Management, Army Headquarters;
- (*e*) Colonel (Temporary Brigadier) S. N. A. DISSANAYAKA, ato (O/61269) To relinquish the appointment of Deputy Centre Commandant, Regimental Centre Sri Lanka Army Ordance Corps and to be appointed as Provost Marshal, Army Headquarters;
- (f) Colonel (Temporary Brigadier) W. M. R. W. W. H. J. B. WANIGASEKERA, USP (O/61274) To relinquish the appointment of Deputy Centre Commandant, Regimental Centre Sri Lanka Army Service Corps and to be appointed as Director Human Rights & Humanitarian Law, Army Headquarters;

- (g) Colonel (Temporary Brigadier) K. P. S. SILVA, (O/61282) To relinquish the appointment of Colonel (Administration and Quartering), Headquarters 57 Division and to be appointed as Director Veteran Affairs, Army Headquarters;
- (h) Colonel (Temporary Brigadier) W. B. W. M. R. S. P. ALUWIHARE, RWP RSP (O/61405) To relinquish the appointment of Commandant, Transit Camp (Habarana) and to be appointed as Commandant, Institute of Peace Support Operations Training Sri Lanka;
- (*i*) Colonel (Temporary Brigadier) E. A. D. P. EDIRISINGHA, psc (O/61442) To relinquish the appointment of Colonel (Military Secretary), Military Secretary's Branch, Army Headquarters and to be appointed as Director Psychological Operations, Army Headquarters;
- (*j*) Colonel (Temporary Brigadier) U. P. R. WEERAKOON, WWV RWP RSP USP (O/61479) To relinquish the appointment of Colonel (General Staff), Headquarters 11 Division and to be appointed as Commander, 512 Brigade;
- (k) Colonel (Temporary Brigadier) K. A. SAMARASIRI, RWP RSP USP psc (O/61496) To relinquish the appointment of Deputy Centre Commandant, Regimental Centre Commando Regiment and to be appointed as Commander, 122 Brigade;
- (*l*) Colonel (Temporary Brigadier) N. P. A. GUNAWARDENA, RSP (O/61237) To relinquish the appointment of Chief Coordinator (Training & Development), Headquarters Centre for Research and Development and to be appointed as Brigadier (General Staff), Security Force Headquarters (Wanni);
- (*m*) Colonel (Temporary Brigadier) L. C. R. JAYASURIYA, RSP psc (O/61644) To relinquish the appointment of Colonel (General Staff), Headquarters 56 Division and to be appointed as Commander, 573 Brigade;
- (n) Colonel (Temporary Brigadier) K. P. S. A. FERNANDO, RWP RSP (O/61646) To relinquish the appointment of Colonel (General Staff), Office of the Chief of Defence Staff and to be appointed as Centre Commandant, Regimental Centre Gemunu Watch;
- (*o*) Colonel (Temporary Brigadier) S. R. B. ALUVIHARE, RWP RSP psc (O/61651) To relinquish the appointment of Deputy Commandant Sri Lanka Military Academy and to be appointed as Commander, 141 Brigade;
- (p) Colonel (Temporary Brigadier) W. P. A. D. W. NANAYAKKARA, RSP USP (O/61654) To relinquish the appointment of Commandant, Non Commissioned Officers Training School and to be appointed as Commander, 582 Brigade;
- (q) Colonel (Temporary Brigadier) B. K. G. M. L. RODRIGO, RSP psc IG (O/61655) To relinquish the appointment of Colonel (General Staff), Security Force Headquarters (West) and to be appointed as Commander, 583 Brigade;

- (*r*) Colonel (Temporary Brigadier) M. G. W. W. W. M. C. B. WICKRAMASINGHE, RWP RSP psc (O/61661) To relinquish the appointment of Deputy General Officer Commanding Headquarters 12 Division and to be appointed as Commander, 591 Brigade;
- (s) Colonel (Temporary Brigadier) M. K. U. P. GUNARATNE, RSP psc IG (O/61413) To relinquish the appointment of Colonel (General Staff), Directorate of Operations, Army Headquarters and to be appointed as Commander, 612 Brigade;
- (t) Colonel (Temporary Brigadier) S. W. M. FERNANDO, WWV RWP RSP USP psc (O/61414) To relinquish the appointment of Commandant, Armoured Corps Training Centre and to be appointed as Commander, 663 Brigade;
- (*u*) Colonel (Temporary Brigadier) K. A. W. S. RATNAYAKE, (O/61415) To relinquish the appointment of Senior Media Coordinator, Office of the Chief of Defence Staff and to be appointed as Director Operations, Army Headquarters;
- (v) Colonel (Temporary Brigadier) K. A. A. UDAYA KUMARA, RSP USP psc (O/61417) To relinquish the appointment of Colonel (General Staff), Security Force Headquarters (Jaffna) and to be appointed as Director Infantry, Army Headquarters.
- (w) Colonel (Temporary Brigadier) L. P. K. C. WIJETUNGE, RWP RSP USP (O/61421) To relinquish the appointment of Colonel (General Staff), Headquarters Sri Lanka Army Volunteer Force and to be appointed as Brigadier (General Staff), Security Force Headquarters (Jaffna);
- (x) Colonel (Temporary Brigadier) D. P. JAYASINGHE, RSP (O/61424) To relinquish the appointment of Commandant, Sri Lanka School of Military Engineering and to be appointed as Director Rehabilitation, Army Headquarters;
- (y) Colonel (Temporary Brigadier) E. A. P. EDIRIWEERA, RWP (O/61429) To relinquish the appointment of Colonel (General Staff), Headquarters 24 Division and to be appointed as Deputy Commandant, Defence Service Command and Staff College;
- (z) Colonel (Temporary Brigadier) R. W. Ponnamperuma, RSP psc (O/61423) To relinquish the appointment of Commandant, Army Physical Efficiency Centre and to be appointed as Deputy Commandant, Kothalawala Defence University;
- (*aa*) Colonel (Temporary Brigadier) A. S. WICKRAMASENA, RWP RSP USP psc Hdmc (O/61481) To relinquish the appointment of Deputy Centre Commandant, Regimental Centre Sri Lanka Light Infantry and to be appointed as Commander, Sub Area Headquarters (Ratnapura).
- (ab) Colonel (Temporary Brigadier) D. L. S. U. DE SILVA, USP (O/61627) To relinquish the appointment of Colonel (Information Technology), Headquarters Chief

2054

Signal Officer and to be appointed as Director Information Technology, Army Headquarters;

By His Excellency's Command,

General S. H. S. KOTTEGODA (retired), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

15th August, 2019.

09-688/1

No. 549 of 2019

MOD/DEF/02/01/ARF/CONF/Lt Col/17.

SRI LANKA ARMY—REGULAR FORCE

Confirmation of Rank approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Confirmation of under mentioned Officers in the rank of Lieutenant Colonel with effect from the dates shown against their names:-

- (1) Major (Temporary Lieutenant Colonel) Kanil Lasantha Munasinghe, USP CES (O/63462) 17.10.2011;
- (2) Major (Temporary Lieutenant Colonel) Dasanayaka Mudiyanselage Mewan Charaka Wijerathna, Lsc SLASC (O/63999) 27.01.2013;
- (3) Major (Temporary Lieutenant Colonel) Godakumbura Waththe Asiri Sanjeewa Bandhara Muhandiramge, USP CES (O/64394) 27.01.2013;
- (4) Major (Temporary Lieutenant Colonel) Beligaswatte Akkarakkuruppu Mudiyanselage Chandima Priya Beligaswatte, RSP SLLI (O/62610) 27.01.2013;

By His Excellency's Command,

General S. H. S. KOTTEGODA (Rtd), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

15th August, 2019.

09-688/2

No. 550 of 2019

MOD/DEF/02/01/ENL/04/DE.

SRI LANKA ARMY — REGULAR FORCE

Commissions approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has pleased to approve the Commissioning of the under mentioned Professional Officers in the ranks of Captain/ Lieutenant in the Regular Force of the Sri Lanka Army with effect from 03.01.2018 and their posting to the Regiment/ Corp mentioned under their names with effect from the same date:-

Captain rank from 03.01.2018

C/85883 Captain Hirimbura Gamage Madusanka Priyadesha - (Band Officer) Sri Lanka Army General Service Corps;

C/85884 Captain Aravinda Abesuriya Gunasekara - (Band Officer) Sri Lanka Army General Service Corps;

Lieutenant rank from 03.01.2018

C/85881 Lieutenant Kuda Kottunnage Rohan Tharanga Dissanayake, (Assistant Quantity Surveyor Officer) Corps of Engineering Services;

C/85882 Lieutenant RANHOTIGE LAHIRU RASANGA RANASINGHE, (Assistant Quantity Surveyor Officer) Corps of Engineering Services;

By His Excellency's Command,

Hemasiri Fernando, Secretary, Ministry of Defence.

21st December, 2018.

09-686

No. 551 of 2019

MOD/DEF/02/01/ENL/05/CDT.

SRI LANKA ARMY — REGULAR FORCE

Commissions approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has pleased to approve the Commissioning of the under mentioned Officer Cadets in

the rank of Second Lieutenant in the Regular Force of the Sri Lanka Army with effect from 15.12.2018 in order of seniority shown and their posting to the Regiments/ Corps stated below their names with effect from the same date:-

C/59163 Officer Cadet Tharanga Dharshana Mudalige, Sri Lanka Sinha Regiment;

C/59235 Officer Cadet Weerakon Wadhuge Sasindu Priyamal Genuka Fernando, The Vijayabahu Infantry Regiment;

C/59812 Officer Cadet Rannulu Shehan Dinushka Madhawa De Zoysa, Sri Lanka Artillery;

C/59827 Officer Cadet Agampodi Kasun Kosala Kaushalya De Silva, Sri Lanka Light Infantry;

C/85028 Officer Cadet Ranbandage Sameera Karunarathne, Mechanized Infantry Regiment;

C/85031 Officer Cadet Jayawardhana Mudiyanselage Darshana Prasad Karunarathne, Commando Regiment;

C/85037 Officer Cadet Rajapaksha Mudiyanselage Dananjaya Shanaka Bandara, Special Force Regiment;

C/85047 Officer Cadet Hewa Witharanage Uthpala Prabhakara Hewawitharana, Sri Lanka Armoured Corps;

C/85053 Officer Cadet Polwatte Gedara Chandima Jayadeesha Wijerathna, Sri Lanka Army Ordnance Corps;

C/85033 Officer Cadet Premachandra Hewagamage Anuradha Vimukthi hewagama, The Vijayabahu Infantry Regiment;

C/85049 Officer Cadet Jayasuriya Mudiyanselage Ayesh Dushmantha Jayasuriya, The Gemunu Watch;

C/85045 Officer Cadet POONAM KRISHTHOMBUGE SANDARU HASANKA DILSHAN DE SILVA, Military Intelligence Corps;

C/85057 Officer Cadet Naveenda Dimuth Rajapaksha, Sri Lanka Sinha Regiment;

C/85041 Officer Cadet Galedande Ekanayake Mudiyanselage Mahakumbure Walawwe Chamendra Sampath Bandara Ekanayake, Sri Lanka Army Service Corps;

C/85042 Officer Cadet Kankanige Lasitha Chathuranga Kankanige, The Gajaba Regiment;

C/85048 Officer Cadet CHARAKA RAJAPAKSHA, Mechanized Infantry Regiment;

C/85054 Officer Cadet Ranhalu Hewagama Arosha Sugith Ravindu Masinghe, Sri Lanka Light Infantry;

C/85032 Officer Cadet Rathnayaka Mudiyanselage Danushka Suresh Rathnayaka, The Gajaba Regiment;

C/85040 Officer Cadet Napagoda Arachchige Sagara Sandaruwan Napagoda, Sri Lanka Artillery;

C/85058 Officer Cadet Kariyakaravana Mahapatabendi Vidanelage Thilanka Ferdinando, Sri Lanka Sinha Regiment;

C/85051 Officer Cadet Ranathunga Arachchige Gihan Oshara Karunarathna, The Vijayabahu Infantry Regiment; C/59791 Officer Cadet Don Tharindu Madhushanka Jayasooriya, The Gemunu Watch;

C/85034 Officer Cadet Hashan Laksri Abeysiriwardena, Sri Lanka Light Infantry;

C/85038 Officer Cadet Kahadage Sumudu Sameera Kahadage, The Gajaba Regiment;

C/59731 Officer Cadet Adhikari Pathiranage Thamoj Ishara, The Vijayabahu Infantry Regiment;

C/85059 Officer Cadet Kosma Pasindu Thareendra Kosma, Sri Lanka Sinha Regiment;

C/85039 Officer Cadet Adikari Mudiyanselage Hemantha Mahesh Adhikari, The Gemunu Watch;

C/85097 Officer Cadet POLWATTA GALLAGE DEMAL PRASAD DEVAKA GALLAGE, Sri Lanka Light Infantry;

C/85117 Officer Cadet Ranasinghe Arachchige Don Hareen Senura Ranasinghe, The Vijayabahu Infantry Regiment;

C/85118 Officer Cadet Tennakoon Mudiyanselage Thanne Gedara Nuwan Madhusanka Tennakoon, Special Force Regiment;

C/85113 Officer Cadet Hurigolle Gedara Jayasri Keminda Deeranatha Pathiraja, Sri Lanka Artillery;

C/85112 Officer Cadet Kariyawasam Masachchilage Pasan Diluksha Kariyawasam, Sri Lanka Engineers;

C/85098 Officer Cadet Mudalihamige Indika Mayura Madushan Aberathne, Sri Lanka Light Infantry;

C/85135 Officer Cadet HERATH MUDIYANSELAGE PALLE GEDARA UPUL SANDAKELUM HERATH, Mechanized Infantry Regiment;

C/85122 Officer Cadet RANATHUNGA MUDIYANSELAGE NAWALA GEDARA SUDES LAKMAL RANATHUNGA, The Vijayabahu Infantry Regiment;

C/85119 Officer Cadet Walalgodage Kavindu Gimhan Vishwagith Karunathilaka, The Gajaba Regiment;

C/85109 Officer Cadet PAWULU HEWAGE DESH SANKALPA FERNANDO, Sri Lanka Signal Corps;

C/85136 Officer Cadet Wiharahinne Gedara Madhu Sri Mahesh Wiharahinne, Military Intelligence Corps;

C/85107 Officer Cadet Nissanka Arachchi Appuhamilage Prabodh Tharindu Nissanka, The Gajaba Regiment;

C/85105 Officer Cadet Rathnayakalage Don Diyan Gamitha Rathnayaka, Sri Lanka Sinha Regiment;

C/85116 Officer Cadet Tharindu Akash Pallawela, Sri Lanka Artillery;

C/85111 Officer Cadet Wasala Mudiyanselage Waruna Lakshan Wasala, Sri Lanka Light Infantry;

C/85108 Officer Cadet Kumarage Naveen Diluksha Perera, The Gemunu Watch;

C/85133 Officer Cadet Hewa Thanthirige Akitha Kavindra Perera, Sri Lanka Artillery;

C/85102 Officer Cadet Jayasuriya Liyanage Sithija Sandaruwan Silva, The Gemunu Watch;

C/85091 Officer Cadet VIMUKTHI KASUN THARANGA RANASINGHE, Sri Lanka Corps of Military Police;

C/85121 Officer Cadet Meegamuwage Dilshan Madusanka Meegamuwage, The Gemunu Watch;

2056

C/85115 Officer Cadet Adappa Godage Shehan Dilru Godage, Sri Lanka Sinha Regiment;

C/85125 Officer Cadet Yakada Kumbure Gedara Roshan Madushanka Chandrasiri, The Vijayabahu Infantry Regiment;

C/85095 Officer Cadet Thoradeniya Gamlathge Isuru Dananjana Dewshan Thoradeniya, Sri Lanka Sinha Regiment;

C/85103 Officer Cadet ELVITIGALAGE DON VISHWA PIYUMAL ELVITIGALA, Commando Regiment;

C/85110 Officer Cadet Thennakoon Mudiyanselage Tharindu Dharmakeerthi, Sri Lanka Light Infantry;

C/85101 Officer Cadet Rathnayake Mudiyanselage Chanaka Prasanjith Rathnayake, Commando Regiment;

C/85126 Officer Cadet Aluthsahal Arachchige Lahiru Sanuka Saranga Aluthsahal Arachchi, The Gajaba Regiment;

C/85120 Officer Cadet Goniya Malimage Ramesh Chandima Aponsu, The Vijayabahu Infantry Regiment;

C/85114 Officer Cadet Kirihettige Chamath Priyashan Maduwantha Perera, The Gemunu Watch;

C/85128 Officer Cadet Anjana Hiroshitha Dissanayake, Sri Lanka Artillery;

C/85096 Officer Cadet Egoralala Gedara Kamesh Duminda Kumara Vijebandara, Sri Lanka Light Infantry;

C/85094 Officer Cadet Kulasinhalage Maleesha Shavinda Perera, The Vijayabahu Infantry Regiment;

C/85131 Officer Cadet Gallath Ralalage Himal Jayanga Anurasiri, Sri Lanka Sinha Regiment;

C/85132 Officer Cadet Handuvala Devage Anuradha Isuru Sampath Dias Gunathilaka, The Gajaba Regiment;

By His Excellency's Command,

Hemasiri Fernando, Secretary, Ministry of Defence.

09-687

No. 552 of 2019

MOD/DEF/HRM/SLAV/CONF/BRIG/15.

SRI LANKA ARMY—VOLUNTEER FORCE

Confirmation of Temporary Ranks approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of under mentioned Senior Officer in the rank of Brigadier of the Sri Lanka Army Volunteer Force with effect from 27.06.2014:-

Temporary Brigadier Tikiriyadura Thilak Priyantha Silva, (O/2601);

By the order of His Excellency the President,

General S H S KOTTEGODA (Rtd), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

06th August, 2019.

09-688/3

No. 553 of 2019

MOD/DEF/HRM/SLAV/RET/1191.

SRI LANKA ARMY—VOLUNTEER FORCE

Confirmation of Rank and Retirement approved by His Excellency the President

CONFIRMATION OF RANK

HIS EXCELLENCY THE PRESIDENT has approved the Confirmation of Rank of the under mentioned Senior Officer in the rank of Brigadier with effect from 20th April, 2019:-

Temporary Brigadier Loku Balasuriyage Don Herman Sarath Lakshman, (O/2842);

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the Retirement of the under mentioned Senior Officer from the Sri Lanka Army Volunteer Force with effect from 21st April, 2019:-

Brigadier Loku Balasuriyage Don Herman Sarath Lakshman, (O/2842);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

Colombo, 06th August, 2019.

09-688/4

No. 554 of 2019

MOD/DEF/HRM/SLAV/RES/10765.

SRI LANKA ARMY—VOLUNTEER FORCE

Resignation of Commission approved by His Excellency the President

RESIGNATION OF COMMISSION

HIS EXCELLENCY THE PRESIDENT has approved the Resignation of Commission of the under mentioned Lady Officer from the Sri Lanka Army Volunteer Force with effect from 26th December, 2018:-

Lieutenant Colonel Champika Sanjeevanie Abeysinghe, SLAMC (O/10765);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

Colombo, 15th August, 2019	
09-688/5	

No. 555 of 2019

MOD/DEF/07/01/AVF/PRO/T/Lt Col

SRI LANKA ARMY — VOLUNTEER FORCE

Temporary Promotion approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Promotion of the under mentioned Senior Officers to the rank of Temporary Lieutenant Colonel of the Sri Lanka Army Volunteer Force with effect from 02.04.2019:-

- (a) Major Don Lalith Chandana Nishantha Muththanthirige, SLAGSC (O/6030);
- (b) Major Atapattu Mudiyanselage Anura Sarath Bandara Atapattu, SLSR (O/4400);
- (c) Major Ganemulla Pathinayakage Gayan Pradeep Premadasa, GW (O/4470);
- (d) Major Muthuthanthirige Rasika Nisad Fernando, SLLI (O/4487);

- (e) Major Thennakoon Mudiyanselage Eranga Rathna Kumara Thennakoon, SLLI (O/4787);
- (f) Major Kolambage Nilantha Gunawardene, SLNG (O/4795);
- (g) Major Badugama Hewage Daya Pathmakumara, GR (O/4636);
- (h) Major Polwaththe Weerasingha Arachchilage Niraj Nandana Samanth Kumara Weerasinghe, SLLI (O/4854);
- (i) Major Marasinghe Arachchilage Chaminda Preethikumara Marasinghe, SLNG (O/4856);
- (j) Major Dimingu Vithanage Vipul Wasantha Deshapriya, GW (O/4859);
- (k) Major Ehelepola Uda Walauwe Niroi Chandika Ehelepola, SLSR (O/4861);

By the order of His Excellency the President,

General S H S KOTTEGODA (Rtd), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

15th August, 201	9.	
09-688/6		
	No. 556 of 2010	

MOD/DEF/07/01/AVF/ENL/Prof/02.

SRI LANKA ARMY—VOLUNTEER FORCE

Commissioning and Posting of Officers approved by His Excellency the President

COMMISSIONING AND POSTING OF OFFICERS

HIS EXCELLENCY THE PRESIDENT has approved the commissioning of the under mentioned Officer Cadet in the Sri Lanka Army Volunteer Force under the Direct Enlistment Scheme in the rank of Major with effect from 08th March, 2019 and posting to the Sri Lanka Army Medical Corps with effect from the same date:-

Officer Cadet Dhanapala Mudiyanselage Mahinda Nishantha Dhanapala;

By His Excellency's Command,

General S H S KOTTEGODA (Rtd), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

Colombo, 15th August, 2019.

09-688/7

2058

No. 557 of 2019

No. 558 of 2019

MOD/DEF/HRM/SLAV/TRA/5555.

MOD/DEF/HRM/SLAV/RES.

SRI LANKA ARMY—VOLUNTEER FORCE

Transfer to the Volunteer General Reserve and recall for active service approved by His Excellency the President

TRANSFER TO THE VOLUNTEER GENERAL RESERVE AND RECALL FOR ACTIVE SERVICE

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Volunteer Gen Reserve of the Sri Lanka Army Volunteer Force with effect from 20th April 19th and recall for active service WEF the same date-

Major Nilanthi Koralagamage, SLAWC (O/5555);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd), WWV RWP RSP VSV USP ndc Secretary, Ministry of Defence.

Colombo, 17th July, 2019.

09-688/8

SRI LANKA ARMY—VOLUNTEER FORCE

Resignation of Commission approved by His **Excellency the President**

RESIGNATION OF COMMISSION

HIS EXCELLENCY THE PRESIDENT has approved the resignation of Commission of the under mentioned Officer from the Sri Lanka Army Volunteer with effect from 01st June, 2019-

Lieutenant Sandeep Sebasthiyan Ratnasamy, SLAGSC (O/10670);

By His Excellency's Command,

HEMASIRI FERNANDO, Secretary, Ministry of Defence.

Colombo, 09th April, 2019.

09-688/9

Appointments, &c., by the Cabinet of Ministers

No. 559 of 2019

APPOINTMENTS

IT is hereby notified that, in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka, the Cabinet of Ministers has appointed the following officers as Secretaries to State Ministries, effective from the date indicated against the name of each officer unitl further orders.

Name of the Officer	State Ministry	Effective Date
Mr. S. D. A. B. Boralessa Special Grade of the Sri Lanka Administrative Service	State Ministry of Internal and Home Affairs and Provincial Councils and Local Government	22.07.2019
2. Mr. K. A. K. R. Dharmapala Special Grade of the Sri Lanka Administrative Service	State Ministry of Finance	29.07.2019

Name of the Officer	State Ministry	Effective Date
3. Mr. D. V. Bandulasena Special Grade of the Sri Lanka Administrative Service	State Ministry of Foreign Affairs	31.07.2019
4. Mr. N. P. V. C. Piyathilaka Special Grade of the Sri Lanka Administrative Service	State Ministry of Petroleum Resources Development	16.08.2019
5. Mrs. M. W. K. Gunatilleke Special Grade of the Sri Lanka Administrative Service	State Ministry of Agriculture, Irrigation and Rural Economic Affairs	19.08.2019
6. Mrs. R. S. M. V. Seneviratne Special Grade of the Sri Lanka Administrative Service	State Ministry of Power and Renewable Energy	19.08.2019
7. Mr. M. Devasurendra Special Grade of the Sri Lanka Administrative Service	State Ministry of Industry and Commerce, Resettlement of Protracted Displaced Persons, Co-operative Development and Vocational Training and Skills Development	20.08.2019

By Order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

30th August, 2019.

09-647

Other Appointments, &c.

No. 560 of 2019

SRI LANKA ARMY—VOLUNTEER FORCE

Promotions approved by the Commander of the Army

THE Commander of the Army has approved the promotion of the under mentioned officers to the rank of Lieutenant with effect from the dates shown against their names:

- (a) Second Lieutenant Delwakkada Liyanage Priyantha Gamini, SLNG (O/8618) 25.06.2014;
- (b) Second Lieutenant Jayasundara Mudiyanselage Lasantha Pradeep Jayasundara, SLAOC (O/10781) 18.06.2019;
- (c) Second Lieutenant Sanjula Gimhan Abeygunawardhana, MIC (O/10782) 18.06.2019;

- (d) Second Lieutenant Wanni Arachchige Don Deepal Sandaruwan, SLASC (O/10783) 18.06.2019;
- (e) Second Lieutenant Kendagahamada Hangiligedara Sandaruwan Sampath Rathnasinghe, SLSR (O/10784) 18.06.2019;
- (f) Second Lieutenant Lindamulage Piyumaka Udara Silva, SLLI (O/10785) 18.06.2019;
- (g) Second Lieutenant Atharagalle Mudunkoth Gedara Nadeep Dilshan Atharagalle, VIR (O/10787) 18.06.2019;
- (h) Second Lieutenant Herath Mudiyanselage Kaushalya Sathsara Bandara, SLLI (O/10788) 18.06.2019;
- (i) Second Lieutenant Dissanayaka Mudiyanselage Rojana Ravindra Dissanayake, GW (O/10789) 18.06.2019;
- (*j*) Second Lieutenant Udawaththage Udara Lakkana, MIR (O/10791) 18.06.2019;
- (k) Second Lieutenant Mathotage Shathira Piushan Ranathilaka, SLE (O/10792) 18.06.2019;

- (*l*) Second Lieutenant Munthettu Thenne Gedara Chinthaka Ruwan Ariyarathna, SLRC (O/10793) 18.06.2019;
- (m) Second Lieutenant Rathnayake Mudiyanselage Bahgya Dananjaya Bandara, SLA (O/10794) 18.06.2019;
- (n) Second Lieutenant Bamunu Arachchi Pathirannehelage Supun Udayanga Premasiri, SLNG (O/10795) 18.06.2019;
- (*o*) Second Lieutenant Wedaralalage Chameera Madushan Wijesiri, VIR (O/10796) 18.06.2019;
- (p) Second Lieutenant Paragahanga Patabendige Chaturanaga Rajitha Patabendige, SLSR (O/10797) 18.06.2019;
- (q) Second Lieutenant Lanka Wistharage Heshan Lashith Pramodya Wijesooriya, GR (O/10798) 18.06.2019;
- (r) Second Lieutenant Samarakoonge Thilina Chathuranaga Samarakoon, SLSC (O/10799) 18.06.2019;
- (s) Second Lieutenant Gamage Kushan Prasad, GW (O/10800) 18.06.2019;
- (t) Second Lieutenant Halkewala Mudiyanselage Isuru Sampath Bandara, SLNG (O/10801) 18.06.2019;
- (u) Second Lieutenant Karunarathnalage Sahan Chathuranga Karunarathna, VIR (O/10802) 18.06.2019;
- (v) Second Lieutenant Migelwasam Rajith Priyadarshana Migelwasam, SLSR (O/10803) 18.06.2019;
- (w) Second Lieutenant Kekulthotuwage Don Krishan Maduranga Kekulthotuwa, SLLI (O/10804) 18.06.2019;
- (x) Second Lieutenant Edirisinghe Arachchige Malith Madushanka Edirisinghe, SLNG (O/10805) 18.06.2019;
- (y) Second Lieutenant Loku Bandage Manjula Kumara Senavirathne, GR (O/10806) 18.06.2019;
- (z) Second Lieutenant Wijesekera Mudiyanselage Lasitha Sampath Wijesekera, SLNG (O/10807) 18.06.2019;
- (aa) Second Lieutenant Adambarage Asanka Gihan De Alwis, SLNG (O/10808) 18.06.2019;
- (ab) Second Lieutenant Hetti Mudiyanselage Chanaka Waruna Bandara, SLNG (O/10809) 18.06.2019;
- (ac) Second Lieutenant Payagalage Ishara Jayamini Perera, SLAWC (O/10810) 18.06.2019;
- (ad) Second Lieutenant Thalapathpitiya Wijesinghe Arachchige Anupama Dilini Wijesinghe, SLAWC (O/10811) 18.06.2019;

(ae) Second Lieutenant Dasanayaka Mudiyanselage Yasanthi Chandima Gunasekara, SLAWC (O/11018) 18.06.2019;

> N U M M W SENANAYAKE, RWP RSP VSV USP USACGSC Lieutenant General, Commander of the Army.

Army Headquarters, Colombo, 27th July, 2019.

09-550/1

No. 561 of 2019

SRI LANKA ARMY—VOLUNTEER FORCE

Promotions approved by the Commander of the Army

THE Commander of the Army has approved the promotion of the under mentioned officers to the rank of Lieutenant with effect from 20th December, 2018:

- (a) Second Lieutenant Rathnayake Mudiyanselage Saliya Sandaruwan Rathnayake, SLE (O/10672);
- (b) Second Lieutenant Marasinghage Sajith Madushan Marasinghe, SLAOC (O/10673);
- (c) Second Lieutenant Ranasinghe Arachchilage Kasun Chandika Ranasinghe, SLLI (O/10674);
- (*d*) Second Lieutenant Muthunayake Pedige Priyantha Udayakumara Muthunayake, SLNG (O/10675);
- (e) Second Lieutenant Wellankattu Mudiyanselage Dilipa Lakshan Madubashana Wellakkattu, SLRC (O/10676);
- (f) Second Lieutenant Gammanpila Imiya Sanitha Kalhara Gammanpila, SLASC (O/10677);
- (g) Second Lieutenant Mahanthe Acharige Kavidu Madusanka Mahanthe, GW (O/10678);
- (h) Second Lieutenant Madusha Sandaruwan Senevirathna, MI (O/10679);
- (i) Second Lieutenant Kulasekara Mudiyanselage Sumudu Dihan Bandara Kulasekara, VIR (O/10680);
- (*j*) Second Lieutenant Rathnabharana Moolacharilage Sumudu Udara Nirman, GR (O/10681);
- (k) Second Lieutenant Thumbulle Lekamalage Lakshitha Hemal Madushanka Thumbulle, SLSR (O/10682);

- (1) Second Lieutenant Lokuge Sameera Prasanna Madushanka De Silva, SLAPC (O/10683);
- (m) Second Lieutenant Bamunugama Liyana Arachchige Supun Chathurya Jayasekara, GW (O/10684);
- (n) Second Lieutenant Liyanage Don Shyamal Dinusha Perera, SLAPC (O/10685);
- (*o*) Second Lieutenant Wasala Mudiyanselage Dulitha Prasad Wasala, SLNG (O/10686);
- (p) Second Lieutenant Gayan Kalhara Weeraddana, SLLI (O/10687);
- (q) Second Lieutenant Bothalage Anton Sriyantha Rangana Fernando, SLSR (O/10689);
- (r) Second Lieutenant Marasinghe Pathiranage Menaka Vimukthi Lankathilaka, GR (O/10690);
- (s) Second Lieutenant Uditha Supun Thathsara Dunuthilaka, VIR (O/10691);
- (t) Second Lieutenant Kuruppu Arachchige Isuru Deshapriya Chandrasiri, SLNG (O/10692);
- (u) Second Lieutenant Hetti Arachchige Lakshitha Hashan Madusanka, SLNG (O/10693);
- (v) Second Lieutenant Dawundasekara Mudiyanselage Kaniska Gayashan Chandrasiri, SLNG (O/10694);
- (w) Second Lieutenant Naduni Upamali Kumarage, SLAWC (O/10721);

N U M M W SENANAYAKE, RWP RSP VSV USP USACGSC Lieutenant General, Commander of the Army.

Army Headquarters, Colombo, 15th February, 2019.

09-550/2

No. 562 of 2019

SRI LANKA ARMY—VOLUNTEER FORCE

Promotion approved by the Commander of the Army

COMMANDER of the Army approved the promotion of the under mentioned Officer to the rank of Captain (Quarter Master - General Duties) with effect from 12.06.2019:

Lieutenant (Quartermaster - General Duties) - KANDAGEDARA MANANNALAGE CHULAMAN KUSUSMKUMARA, SLLI (O/10710);

N U M M W SENANAYAKE, RWP RSP VSV USP USACGSC Lieutenant General, Commander of the Army.

Army Headquarters, Colombo, 27th July, 2019.

09-550/3

No. 563 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. Arukattu Patabendige Gamini De Silva to be a Justice of the Peace for the Whole Island;
- 2. Mr. YAPA MUDIYANSELAGE DAYANANDA YAPA to be a Justice of the Peace for the Whole Island:
- 3. Mr. Prasanna Epa Senawirathna to be a Justice of the Peace for the Whole Island;
- 4. Mr. Nandasiri Rohanadeera to be a Justice of the Peace for the Whole Island;
- 5. Mr. Hetti Arachchige Gamini Mendis to be a Justice of the Peace for the Whole Island;
- 6. Mr. Don Weddikkara Kodithuwakku Kankanange Dayananda Kodithuwakku to be a Justice of the Peace for the Whole Island:
- 7. Mr. Dewaraja Mudiyanselage Premalal Abeyrathna to be a Justice of the Peace for the Whole Island:
- 8. Mr. Ranasingha Arachchige Jayalal to be a Justice of the Peace for the Whole Island;
- 9. Mr. Henaka Ralalage Ajith Gamini Pushpakumara to be a Justice of the Peace for the Whole Island;
- 10. Mr. IMIHAMI MUDIYANSELAGE JAYARATHNA to be a Justice of the Peace for the Whole Island;
- 11. Mrs. Indra Lalani Senarath Yapa to be a Justice of the Peace for the Whole Island;
- 12. Mr. UDUGODA PATHIRAGE KARUNADASA to be a Justice of the Peace for the Whole Island;

- 13. Mr. Ranjith Kumar Ranawaka to be a Justice of the Peace for the Whole Island:
- 14. Mr. Thewarapperuma Arachchige Don Chandrasiri to be a Justice of the Peace for the Whole Island;
- Mr. Abda Raheem Mohamad Cader to be a Justice of the Peace for the Whole Island;
- 16. Mr. ABDUL KUDDOOS MOHAMED AKRAM to be a Justice of the Peace for the Whole Island;
- 17. Mrs. Jayasingha Arachchilage Amali Kanchana Jayalath to be a Justice of the Peace for the Whole Island;
- 18. Mr. Pallegedara Mudiyanselage Karunarana to be a Justice of the Peace for the Whole Island:
- 19. Mrs. Manamendra Padmage Rohini Darmalatha to be a Justice of the Peace for the Whole Island;
- Mrs. Palle Gedara Himali Sudarma Jayasinghe to be a Justice of the Peace for the Whole Island;
- 21. Mrs. Jayasinghe Arachchige Badra Kumari Jayasinghe to be a Justice of the Peace for the Whole Island:
- Mr. Wannisekara Arachchilage Nishantha Priyankara Abeyrathna to be a Justice of the Peace for the Whole Island;
- 23. Mrs. Dikwella Patabedige Sujeewa Malkanthi to be a Justice of the Peace for the Whole Island;
- 24. Mrs. Abarana DewayaLage Milinona to be a Justice of the Peace for the Whole Island;
- Mrs. Rathnayaka Mudiyanselage Dammika Rathnayaka to be a Justice of the Peace for the Whole Island;
- 26. Mr. RAMPATI WIYANNALAGE KARUNATHILAKA to be a Justice of the Peace for the Whole Island;
- 27. Ven. Bambarapane Seewali Thero to be a Justice of the Peace for the Whole Island;
- 28. Mr. Karuna Dewayalage Arlis Elawatta to be a Justice of the Peace for the Whole Island;
- 29. Mrs. Weerakoon Mudiyanselage Lilani Chandrika to be a Justice of the Peace for the Whole Island;
- 30. Mrs. Konara Mudiyanselage Nandawathi to be a Justice of the Peace for the Whole Island;
- 31. Mrs. Jayarathna Mudiyanselage Chandrakanthi Swarnalatha to be a Justice of the Peace for the Whole Island:
- 32. Ven. Pelwatte Dammajothi Thero to be a Justice of the Peace for the Whole Island;
- 33. Mrs. Gampodige Ariyawathi to be a Justice of the Peace for the Whole Island;
- 34. Mrs. Pepiliwela Gamaralalage Kamalani Priyangika Kumari to be a Justice of the Peace for the Whole Island;
- 35. Mrs. WALAKULUGE PADMALATHA to be a Justice of the Peace for the Whole Island;
- 36. Mr. Hewa Nalagamage Anura Wijethunga to be a Justice of the Peace for the Whole Island;

- 37. Mrs. Weerakoon Mudiyanselage Somawathi to be a Justice of the Peace for the Whole Island;
- 38. Mrs. Walagoda Watte Gedara Chandralatha to be a Justice of the Peace for the Whole Island;
- 39. Mrs. Thanayam Mudiyanselage Mallika Kumari to be a Justice of the Peace for the Whole Island;
- Mrs. Rajapaksha Mudiyanselage Subadra Rajapaksha to be a Justice of the Peace for the Judicial Zone of Monaragala;
- 41. Mrs. Koonara Mudiyanselage Dayawathi to be a Justice of the Peace for the Whole Island;
- 42. Mrs. Thisawalangu Mudiyanselage Mangalika Premasundara to be a Justice of the Peace for the Whole Island:
- 43. Mrs. Dissanayaka Mudiyanselage Gnanawathi to be a Justice of the Peace for the Whole Island;
- 44. Mrs. Rathnayaka Mudiyanselage Sudumenika to be a Justice of the Peace for the Whole Island;
- 45. Mr. WADUGE LAKSHIKA DILRUKSHI to be a Justice of the Peace for the Whole Island;
- 46. Mr. Rajapaksha Pathirage Gnanakeerthi to be a Justice of the Peace for the Whole Island;
- 47. Mr. Wickramasinghe Senanayaka Janaka Deepal Senanayaka to be a Justice of the Peace for the Whole Island;
- 48. Mr. Bandara Weerasekara Mudiyanselage Kohona Walauwe Nawarathna to be a Justice of the Peace for the Whole Island:
- 49. Mr. Sajith Dayan Pathberiya to be a Justice of the Peace for the Judicial Zone of Colombo;
- 50. Mr. Wijekoon Mudiyanselage Kosala Namal Bandara Wijekoon to be a Justice of the Peace for the Whole Island;
- 51. Mr. Karuppiah Mohanaraja to be a Justice of the Peace for the Whole Island;
- 52. Mr. Wickramage Newil Priyantha Samarawickrama to be a Justice of the Peace for the Whole Island;
- Mr. Assaddume Geadara Sunil Premasiri Withana Gamage to be a Justice of the Peace for the Whole Island;
- 54. Mrs. UMARDEEN FATHIMA RIZNA to be a Justice of the Peace for the Whole Island;
- 55. Mr. Wanni Arachchi Kankanamge Sugath Chandana to be a Justice of the Peace for the Whole Island;
- Mr. Gamlath Ralalage Nandathilaka Gamlath to be a Justice of the Peace for the Judicial Zone of Kurunegala;
- 57. Mr. Yapa Mudiyanselage Premarathna to be a Justice of the Peace for the Whole Island;
- 58. Mr. Sarawanamuththu Rathnasingam to be a Justice of the Peace for the Whole Island;

- 59. Mr. SIVAPILLAI SIVAPALAN to be a Justice of the Peace for the Whole Island;
- 60. Mr. Thuwan Sheriff Yoosoof to be a Justice of the Peace for the Judicial Zone of Ampara;
- 61. Mr. Jayasırı Thilak Kumara Jayawardhana to be a Justice of the Peace for the Whole Island;
- 62. Mr. HEMANTHA RANASINGHE to be a Justice of the Peace for the Judicial Zone of Galle:
- 63. Mr. Sinnathampi Sathanantham to be a Justice of the Peace for the Whole Island;
- 64. Mr. Sembakutti Aruna De Silva to be a Justice of the Peace for the Judicial Zone of Balapitiya;
- 65. Mr. UDHUMALEBBE MOHAMED FAZEEL to be a Justice of the Peace for the Whole Island;
- 66. Mrs. Kalawana Widanalage Nirosha Vajirangani Gunathilaka to be a Justice of the Peace for the Whole Island;
- 67. Mr. WITHANA SARUKKALIGE UPALI WITHANA to be a Justice of the Peace for the Whole Island;
- 68. Mrs. Sriyani Jayanthi Wedage to be a Justice of the Peace for the Whole Island;
- 69. Mr. DEGIRI BIMAL BUDDHIKA DE ZOYSA to be a Justice of the Peace for the Whole Island;
- 70. Mr. Wijesiri Wijesinghe to be a Justice of the Peace for the Whole Island;
- 71. Mrs. NILAWEERA PATABENDIGE PALIKA NILAWEERA to be a Justice of the Peace for the Judicial Zone of Panadura:
- 72. Mr. Mohamed Muslim Mohamed Harun to be a Justice of the Peace for the Whole Island;
- 73. Mrs. SILPAGE DAYAWATHI to be a Justice of the Peace for the Whole Island;
- 74. Mr. Kondasinghe Mulacharilage Muhandiram Naidege Raveendra Piyarathne to be a Justice of the Peace for the Whole Island;
- 75. Mr. Ponnurasa Suthakaran to be a Justice of the Peace for the Whole Island;
- 76. Mrs. Mohideen Farook Fathima Janeera to be a Justice of the Peace for the Whole Island;
- 77. Mrs. Sinnathamby Thavojini to be a Justice of the Peace for the Judicial Zone of Batticaloa;
- 78. Mr. Bambarawana Hetti Gamage Pathmasiri Jayasinghe to be a Justice of the Peace for the Whole Island:
- 79. Ven. Panamure Rahula Thero to be a Justice of the Peace for the Whole Island;
- 80. Mr. Nilan Anoj Amarathunga to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 81. Mr. Sinnalebbe Shibly to be a Justice of the Peace for the Whole Island;
- 82. Mr. Mohamed Sali Mohamed Musthafa Surfee to be a Justice of the Peace for the Whole Island;
- 83. Mr. Mohamed Mukthar Farshad Mohamed to be a Justice of the Peace for the Whole Island;

- 84. Mrs. Adikari Mudiyanselage Ajanthamala Adikari Menike to be a Justice of the Peace for the Whole Island:
- 85. Mrs. Gammana Vidanalage Chandrika Malini to be a Justice of the Peace for the Whole Island;
- 86. Mr. Suwaminathan Puveendiran to be a Justice of the Peace for the Whole Island;
- 87. Mrs. Bolandage Vishaka Ranathunga to be a Justice of the Peace for the Whole Island;
- 88. Mr. Wannakuwatte Waduge Victor Perera to be a Justice of the Peace for the Whole Island;
- 89. Mr. WIJAMUNIGE SAMEERA SAMPATH KUMARA to be a Justice of the Peace for the Whole Island;
- 90. Mr. Mangala Prabath Kurundupotha to be a Justice of the Peace for the Whole Island;
- 91. Mr. Ahamadu Lebbe Abdul Hahim to be a Justice of the Peace for the Whole Island;
- Mr. Rajapaksha Mudiyanselage Dasanayaka Banda to be a Justice of the Peace for the Whole Island;
- 93. Mr. Meera Sahibu Rifkan to be a Justice of the Peace for the Judicial Zone of Kalmunai;
- 94. Mrs. Madawita Withanage Anurada Padmamali to be a Justice of the Peace for the Whole Island:
- 95. Ven. Kudagama Piyathissa Thero to be a Justice of the Peace for the Whole Island;
- 96. Mr. RATHNAIYAH VENURAJ to be a Justice of the Peace for the Whole Island;
- 97. Mrs. Morakandagoda Kankanamge Aruni Sewwandika to be a Justice of the Peace for the Whole Island;
- 98. Mr. Hakeem Mohamed Nibras to be a Justice of the Peace for the Whole Island;
- Mr. DISSANAYAKA MUDIYANSELAGE ABEYRATHNA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
- 100. Ven. Mahagama Sumana Thero to be a Justice of the Peace for the Whole Island;
- 101. Mr. RATHNAYAKA MUDIYANSELAGE PIYAL KUMARA RANATHUNGA to be a Justice of the Peace for the Whole Island;
- 102. Mrs. Habeeb Mohamed Jifriya Beham to be a Justice of the Peace for the Whole Island;
- Mr. Ameerthalingam Gunaseelan to be a Justice of the Peace for the Whole Island;
- 104. Mr. Kanthasami Mayuranathan to be a Justice of the Peace for the Judicial Zone of Vavuniya;
- 105. Mr. Sahul Hameed Thamjeedu to be a Justice of the Peace for the Whole Island;
- 106. Mrs. Kalanthar Lebbei Shihama to be a Justice of the Peace for the Whole Island;
- 107. Mr. EKANAYAKA ARACHCHIGE SOMADASA to be a Justice of the Peace for the Whole Island;

- 108. Mr. Thennakoon Mudiyanselage Gamini Rajarathna Bandara to be a Justice of the Peace for the Whole Island;
- 109. Mr. Yapa Mudiyanselage Chandana Bandara Yapa to be a Justice of the Peace for the Whole Island;
- 110. Ven.Galgamuwe Anoma Bikkhuni to be a Justice of the Peace for the Whole Island;
- 111. Mr. Mohamed Asraff Muhamad Rajees to be a Justice of the Peace for the Whole Island;
- 112. Mr. Arasaratnam Megadeepan to be a Justice of the Peace for the Whole Island;
- 113. Mr. Mohamed Asanar Aboosali to be a Justice of the Peace for the Whole Island;
- 114. Mr. UTHUMA LEBBE MIHLAR to be a Justice of the Peace for the Judicial Zone of Kalmunai;
- 115. Mr. Mohamed Faluloon Mohamed Naleer to be a Justice of the Peace for the Whole Island;
- 116. Mr. Mohamed Molhar Mohamed Risvi to be a Justice of the Peace for the Whole Island;
- 117. Mr. Ahibtheen Mohamed Risath to be a Justice of the Peace for the Whole Island;
- 118. Mr. Neina Mohamed Mohamed Zukry. to be a Justice of the Peace for the Whole Island;
- 119. Mr. Kumarawelu Ganeson to be a Justice of the Peace for the Whole Island;
- 120. Mr. Ulaganathan Pardeepan to be a Justice of the Peace for the Whole Island;
- 121. Mrs. Jayawarna Arachchige Sumanalatha to be a Justice of the Peace for the Whole Island;
- 122. Mr. Wanigasin Arachchige Chamal Kumara to be a Justice of the Peace for the Whole Island;
- 123. Mr. RADAMPALA GAMAGE PIYASENA to be a Justice of the Peace for the Whole Island;
- 124. Mr. Waga Arachchige Indika Asitha Kumara Waga Arachchi to be a Justice of the Peace for the Judicial Zone of Hambanthota;
- 125. Mr. SARU BANDARAGE LEELARATHNE to be a Justice of the Peace for the Whole Island;
- 126. Mr. Even Daya Epa Senavirathne to be a Justice of the Peace for the Whole Island;
- 127. Mr. Kiralawella Palliyaguruge Sirisena to be a Justice of the Peace for the Judicial Zone of Hambanthota;
- 128. Mr. Kasthuri Arachchige Done Hasan Kalpa to be a Justice of the Peace for the Judicial Zone of Hambanthota;
- 129. Mrs. Wele Kankanamge Krishanthi Kokila to be a Justice of the Peace for the Whole Island;
- 130. Mr. Andara Godage Nuwan Rangana to be a Justice of the Peace for the Whole Island;
- 131. Mr. WIJESEKARA ARACHCHIGE NIMAL SHANTHA to be a Justice of the Peace for the Whole Island;
- 132. Mr. Gamage Thushara to be a Justice of the Peace for the Whole Island;

- 133. Mr. Webadu Muhandiramge Ariyadasa to be a Justice of the Peace for the Judicial Zone of Tangalle;
- 134. Mr. Kankanamge Lal Ranjith to be a Justice of the Peace for the Judicial Zone of Hambanthota;
- 135. Mr. Hathiringei Nisanka Keerthidewa Satharasinghe to be a Justice of the Peace for the Whole Island;
- 136. Mr. Alponse Joseph Sujith to be a Justice of the Peace for the Whole Island;
- 137. Mr. KEYZER ROKECIAN ALLAN PIYOUS DIAZ to be a Justice of the Peace for the Whole Island;
- 138. Mr. YESUDASAN KLIETRAN to be a Justice of the Peace for the Whole Island;
- 139. Mr. Mariyadasan Anton Joseph Thuram to be a Justice of the Peace for the Whole Island;
- 140. Mr. Mariyampillai Santhagunasingam to be a Justice of the Peace for the Whole Island;
- 141. Mrs. Wijayalalitha Prakalathan to be a Justice of the Peace for the Whole Island;
- 142. Mrs. Meri Edel Keethina Sumith Premajayanth to be a Justice of the Peace for the Whole Island;
- 143. Mr. LOWRANCE VIMALAKANTHAN to be a Justice of the Peace for the Whole Island;
- 144. Mr. Jayasekara Vithanage Siriwardhana to be a Justice of the Peace for the Whole Island;
- 145. Mr. DIWUNUGAL PEDIGE JEMIS to be a Justice of the Peace for the Judicial Zone of Kurunegala;
- 146. Mr. Koonara Mudiyanselage Disanayaka to be a Justice of the Peace for the Whole Island;
- 147. Mr. Ekanayaka Mudiyanselage Darmasena to be a Justice of the Peace for the Judicial Zone of Kurunegala;
- 148. Mr. Nimal Kalansooriya to be a Justice of the Peace for the Whole Island:
- 149. Mr. Thammita Ralalage Gamini Dissanayaka to be a Justice of the Peace for the Judicial Zone of Kurunegala;
- 150. Mr. AKURAN PEDIGE KARUNARATHNA to be a Justice of the Peace for the Whole Island;
- 151. Mrs. Kurunduhinne Gedara Dileeka Pathma Kumari Senewirathna to be a Justice of the Peace for the Whole Island;
- 152. Mrs. Yapa Mudiyanselage Udayangani Sandamali yapa to be a Justice of the Peace for the Whole Island;
- 153. Mr. Gannoruwe Lindegedara Jayalath Rajapaksha to be a Justice of the Peace for the Whole Island;
- 154. Mr. Palle Gedara Upul Kumara Premachandra to be a Justice of the Peace for the Whole Island;
- 155. Mr. Patabedi Mudiyanselage Wijewardhana to be a Justice of the Peace for the Whole Island;
- 156. Mr. Kariyawasam Lokugamage Deepal Wasantha to be a Justice of the Peace for the Judicial Zone of Balapitiya;
- 157. Mrs. Aluth Gedara Dingiri Mahathmayo to be a Justice of the Peace for the Whole Island;

- 158. Mrs. Kadigamuwe Gedara Nadeeka Chulangani Kumari Abeyrathna to be a Justice of the Peace for the Whole Island;
- 159. Mr. GANKEWELA GEDARA BALASOORIYA to be a Justice of the Peace for the Whole Island;
- 160. Mr. Malliya Wadu Kulasooriya Jinadasa to be a Justice of the Peace for the Whole Island;
- 161. Mr. Dewa Gedara Mudiyanselage Nawarathna Banda to be a Justice of the Peace for the Whole Island:
- 162. Mr. Kirinde Gedara Jayarathna Rajapaksha to be a Justice of the Peace for the Whole Island;
- 163. Mr. WATHGAMA RALALAGE SIRIL GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
- 164. Mr. Welikadagedara Punchibanda to be a Justice of the Peace for the Whole Island;
- 165. Mrs. Peelle Gedara Mallika Dayamenike to be a Justice of the Peace for the Whole Island;
- 166. Ven.Rawanagoda Nandasara Thero to be a Justice of the Peace for the Whole Island;
- 167. Mr. WE KUMBURE GEDARA KAPILA BANDARA WEKUMBURA to be a Justice of the Peace for the Whole Island:
- 168. Mr. Guruge Vijitha Harsha Bandara to be a Justice of the Peace for the Whole Island;
- 169. Mr. Weerasinghe Mudiyanselage Heenbanda to be a Justice of the Peace for the Whole Island;
- 170. Mr. Hathurusinghe Kandegedara Obeythilaka Pushpakumara Hathurusinghe to be a Justice of the Peace for the Judicial Zone of Nuwara Eliya;
- 171. Mrs. Hapanakotuwe Gedara Sumithra Menike to be a Justice of the Peace for the Whole Island;
- 172. Mr. Henage Don Pathisoma Karunarathna to be a Justice of the Peace for the Whole Island;
- 173. Mr. DISSANAYAKA MUDIYANSELAGE DANARATHNA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
- 174. Mr. Kankanamalage Jayawilal Amarasiri to be a Justice of the Peace for the Whole Island;
- 175. Mr. Weerapperumage Don Vances Lowrence to be a Justice of the Peace for the Whole Island;
- 176. Mr. Galabalannalage Ranil Chandrakumara Wijesiri to be a Justice of the Peace for the Whole Island:
- 177. Mr. MADDUMAGEDARALAGE PADMATHILAKA to be a Justice of the Peace for the Whole Island;
- 178. Mr. Kehelwala Gamaralalage Janaka Prabath Kumara to be a Justice of the Peace for the Whole Island;
- 179. Mr. Anhettigama Gamarallage Malinda Senaka Siriwardhana to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 180. Mr. Bulathgamage Shelton Premasiri to be a Justice of the Peace for the Whole Island;

- 181. Mr. PALLEGEI RALLAGE CHAMIL NIROSHAN KUMARA ARIYAWANSHA to be a Justice of the Peace for the Whole Island;
- 182. Mr. Peramuda Gamlath Rallage Samanthilaka Bandara to be a Justice of the Peace for the Whole Island;
- 183. Mr. Dassanayaka Ralalage Abeywansha Dasanayaka to be a Justice of the Peace for the Whole Island;
- 184. Mr. Kalanchidewage Wickramarathna to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 185. Mr. Galabalanage Nethpala to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 186. Mr. Abeykoon Wasala Mudiyanselage Ashoka Nandakumara to be a Justice of the Peace for the Whole Island;
- 187. Mrs. Munaweera Baddage Rasika Nandani Ellawala to be a Justice of the Peace for the Whole Island;
- 188. Mr. Manawaduge Nihal Somasiri to be a Justice of the Peace for the Whole Island;
- 189. Mr. GALALATH RALALAGE ABEYRATHNA to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 190. Mr. Udugama Mudiyanselage Sunil Jayampathi Udugama to be a Justice of the Peace for the Whole Island:
- 191. Mr. RANCHAGODA GAMAGE CLEMANT DESHAPRIYA RANCHAGODA to be a Justice of the Peace for the Judicial Zone of Kegalle;
- 192. Mr. THANTHULAGE PIYADASA to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 193. Mr. Pathirannehelage Dayananda to be a Justice of the Peace for the Whole Island;
- Mr. Sembagappurama Arachchillage Don Darmapala to be a Justice of the Peace for the Judicial Zone of Kegalle;
- 195. Mrs. Madurasinha Arachchillage Jeewani Dilhani to be a Justice of the Peace for the Judicial Zone of Kegalle;
- 196. Mrs. Narasingha Mudiyanselage Arambegedara Anula Narayana Kumarihami Bothota to be a Justice of the Peace for the Whole Island;
- 197. Mr. UYANGE DON UPALI PIYADASA to be a Justice of the Peace for the Judicial Zone of Kandy;
- 198. Rev. Father Clement Gnanapragasam to be a Justice of the Peace for the Whole Island:
- 199. Mr. Kanchana Bandara Alawaththegama to be a Justice of the Peace for the Whole Island;
- 200. Mr. Mohamed Assan Mohameth Ramzan to be a Justice of the Peace for the Judicial Zone of Kandy;
- 201. Mr. Gardiye Punchihewage Ranjith Subasinghe to be a Justice of the Peace for the Whole Island;
- 202. Mr. Polkotuwe Hetti Arachchige Chandrarathna to be a Justice of the Peace for the Whole Island;
- Mr. Herath Mudiyanselage Bandara to be a Justice of the Peace for the Judicial Zone of Kandy;

- 204. Mr. Gamini Fernando to be a Justice of the Peace for the Whole Island:
- 205. Mrs. Himbutugoda Pradeepa Shiranthini Weerasekara to be a Justice of the Peace for the Whole Island;
- 206. Mr. Ruwan Jayantha Wanisekara Naranpanawe to be a Justice of the Peace for the Whole Island;
- 207. Mr. Walimuni Herath Mudiyanselage Sisira Kumara Herath to be a Justice of the Peace for the Whole Island.
- 208. Mr. Medagoda Herath Mudiyanselage Gunarathna Banda to be a Justice of the Peace for the Whole Island;
- 209. Mr. Udatenne Gedara Jayananda to be a Justice of the Peace for the Whole Island;
- 210. Mr. Yatawara Uddeduthenne Gedara Kumararathna Jayasekara to be a Justice of the Peace for the Whole Island:
- 211. Mr. HERATH MUDIYANSELAGE RATHNAYAKA to be a Justice of the Peace for the Whole Island;
- 212. Mr. Egodagedara Mudiyanselage Jayantha Athala Bandara Weerasekara to be a Justice of the Peace for the Whole Island;
- 213. Mr. DIWAKARA WICKRAMASINGHA MADUGALLA WALAUWE GABADAGE NISHSHANKA WIJENAYAKA to be a Justice of the Peace for the Whole Island;
- 214. Mrs. Paranakoouwe Rathnayaka Mudiyanselage Chulani Champika Kumari Senawirathna to be a Justice of the Peace for the Whole Island;
- 215. Mr. NAWARATHNA HETTIGEDARA MUDIYANSELAGE WALAWWE ANIL DARMAKIRTHI BANDARA EKANAYAKA to be a Justice of the Peace for the Whole Island;
- 216. Mr. Weerasekara Mudiyanselage Gamini Bandara Weerasekara to be a Justice of the Peace for the Whole Island:
- 217. Mr. Wasanthakumar Srikumar to be a Justice of the Peace for the Whole Island;
- 218. Mr. Thurairasasingam Sadatsarasingam to be a Justice of the Peace for the Whole Island;
- 219. Mrs. Vimalarani Vaikuntham to be a Justice of the Peace for the Whole Island;
- 220. Mrs. Santhakala Sarwanandan to be a Justice of the Peace for the Whole Island;
- 221. Mr. Mailavahanam Sri Krishnan to be a Justice of the Peace for the Whole Island;
- 222. Mr. Kanthavanam Selvarasa to be a Justice of the Peace for the Whole Island;
- 223. Mr. Soosainathan Selvaratnam to be a Justice of the Peace for the Whole Island;
- 224. Mr. Markandu Balasubramaniyam to be a Justice of the Peace for the Judicial Zone of Vavuniya;
- 225. Mr. Majlavaganam Puwanendran to be a Justice of the Peace for the Judicial Zone of Vavuniya;

- 226. Mrs. Valarmadi Wijayarajan to be a Justice of the Peace for the Judicial Zone of Vavuniya;
- 227. Mr. Mohamed Jabeer Mohamed Arshad to be a Justice of the Peace for the Whole Island;
- 228. Mr. Yapa Mudiyanselage Sarath Gamini to be a Justice of the Peace for the Whole Island;
- 229. Mr. Weerasinghe Nishshanka Arachchige Sarath Lakshman Weerasinghe to be a Justice of the Peace for the Whole Island;
- 230. Mr. Benthara Arachchige Amal Kumara to be a Justice of the Peace for the Judicial Zone of Chilaw;
- 231. Mr. ADIKARI ARACHCHILAGE THILAKASIRI RATHNAWEERA to be a Justice of the Peace for the Whole Island;
- 232. Mrs. Warnakulasooriya Adappage Nirmali Elisabeth Pushpa Fernando to be a Justice of the Peace for the Whole Island;
- 233. Mr. Nawala Adikarige Ranjith Lakruwan Kurera to be a Justice of the Peace for the Whole Island;
- 234. Mr. Kalalpiti Kankanamalage Ananda Ranasinghe to be a Justice of the Peace for the Whole Island;
- 235. Mr. Morathihale Gedara Sirisena Shanthikara to be a Justice of the Peace for the Whole Island;
- 236. Mrs. Prashani Smidra Somasooriya to be a Justice of the Peace for the Whole Island;
- 237. Mr. Kasthuri Arachchi Kankanamalage Don Albart Jayasooriya to be a Justice of the Peace for the Whole Island;
- 238. Mr. HERATH MUDIYANSELAGE PIYATHILAKA HERATH to be a Justice of the Peace for the Whole Island;
- 239. Mr. Abdul Majeed Mohamed Saprulkhan to be a Justice of the Peace for the Whole Island;
- 240. Mr. Kande Dura Arachchiyalage Samarasena to be a Justice of the Peace for the Whole Island;
- 241. Mrs. Neththi Kumarage Dushanthi Rasangika Neththikumara to be a Justice of the Peace for the Whole Island;
- 242. Mrs. Wijesundara Mudiyanselage Malkanthi to be a Justice of the Peace for the Whole Island;
- 243. Mr. Weerasinghe Rajamanthilage Jagad Wijaya Balasooriya to be a Justice of the Peace for the Whole Island;
- 244. Mr. Raja Manthrilage Lal Jayantha to be a Justice of the Peace for the Whole Island;
- 245. Mrs. Patambendige Kalyani Kurukulasooriya to be a Justice of the Peace for the Whole Island;
- 246. Mr. RATHNAYAKA MUDIYANSELAGE WIMALASIRI to be a Justice of the Peace for the Whole Island;
- 247. Mr. Dissanayaka Mudiyanselage Samantha Karunasena to be a Justice of the Peace for the Whole Island:
- 248. Mr. Adhikari Arachchilage Chaminda Ruwan Senarathne to be a Justice of the Peace for the Judicial Zone of Gampaha;

- 249. Mr. Kottage Mahindarathne Kottage to be a Justice of the Peace for the Whole Island;
- 250. Mrs. Dedigama Arachchige Sumana Dedigama to be a Justice of the Peace for the Whole Island;
- 251. Mr. Kumara Pathiranage Wijesinghe to be a Justice of the Peace for the Whole Island;
- 252. Mr. Prabhath Bandara Rathnayake to be a Justice of the Peace for the Whole Island;
- 253. Mr. Samarasinghe Arachchige Wijayasiri Samarasinghe to be a Justice of the Peace for the Whole Island;
- 254. Mr. Kushara Chaminda Hewapathirana to be a Justice of the Peace for the Whole Island;
- 255. Mr. Ahangama Gamage Shantha Ajith Kumara to be a Justice of the Peace for the Whole Island;
- 256. Mr. Ranasinghe Mudiyanselage Jinarathna to be a Justice of the Peace for the Whole Island;
- 257. Mr. Rathnayaka Mudiyanselage Ranjith Amarathunga to be a Justice of the Peace for the Whole Island;
- 258. Mr. Samarakoon Jayasundara Mudiyanselage Senevirathna to be a Justice of the Peace for the Whole Island;
- 259. Mr. Janaka Namal Suranga Dasanayaka to be a Justice of the Peace for the Whole Island;
- 260. Mr. DISSANAYAKA MUDIYANSELAGE SAMARASENA to be a Justice of the Peace for the Whole Island;
- 261. Mr. Kangana Mudiyanselage Edirisinghe to be a Justice of the Peace for the Whole Island;
- 262. Mr. Weerathunga Mudiyanselage Nissanka to be a Justice of the Peace for the Whole Island;
- 263. Mrs. Thenambal Pushparaj to be a Justice of the Peace for the Whole Island;
- 264. Mr. Rathnayaka Mudiyanselage Jayathilaka to be a Justice of the Peace for the Whole Island;
- 265. Mr. Rathnayaka Mudiyanselage Muthubanda to be a Justice of the Peace for the Whole Island;
- 266. Mr. DISSANAYAKA MUDIYANSELAGE DISSANAYAKA to be a Justice of the Peace for the Whole Island;
- 267. Mr. Selvaraj Punitharaja to be a Justice of the Peace for the Whole Island;
- 268. Mr. Muththaiyah Dinesh Kumar to be a Justice of the Peace for the Whole Island;
- 269. Mr. Ranasinghe Mudiyanselage Laksiri Jayantha Ranasinghe to be a Justice of the Peace for the Whole Island;
- 270. Ven. UDUHAWARA SUMANARATHANA Thero to be a Justice of the Peace for the Whole Island;
- 271. Mr. Neluwa Kariyakaranage Thushara Sampath to be a Justice of the Peace for the Whole Island;
- 272. Mrs. Rathnayaka Mudiyanselage Geethanandani to be a Justice of the Peace for the Whole Island;
- 273. Mr. THENNAKOON MUDIYANSELAGE KAPILA THENNAKOON to be a Justice of the Peace for the Whole Island;

- 274. Mr. Gunarathna Weeragama to be a Justice of the Peace for the Whole Island;
- 275. Mr. Samarakoon Mudiyanselage Percy Senavirathna Bandara Egodawela to be a Justice of the Peace for the Whole Island;
- 276. Mr. Subramaniyam Jothikannan to be a Justice of the Peace for the Whole Island;
- 277. Mr. Krishnan Yogeshwaran to be a Justice of the Peace for the Whole Island;
- 278. Mr. Selvaraj Gobinath to be a Justice of the Peace for the Whole Island;
- 279. Mr. RATHNAYAKA MUDIYANSELAGE SIRIWARDHANA to be a Justice of the Peace for the Whole Island;
- Mr. Salu Viyanalage Karunadasa to be a Justice of the Peace for the Whole Island;
- 281. Mr. Veerappan Gnanadevan to be a Justice of the Peace for the Whole Island;
- 282. Mr. Mohideen Abdul Kadar Mohideen Munauwar to be a Justice of the Peace for the Whole Island:
- 283. Mr. Subramaniam Sundararaj to be a Justice of the Peace for the Whole Island;
- 284. Mr. Alagasamy Ravi to be a Justice of the Peace for the Whole Island;
- 285. Mr. Rathnayaka Mudiyanselage Pathmasiri to be a Justice of the Peace for the Whole Island;
- 286. Mr. Welikada Gedara Kumaradasa Bandara Samarakoon Welikadagedara to be a Justice of the Peace for the Whole Island;
- 287. Mr. Nawarathna Mudiyanselage Jawaragedara Ranjith Bandara Nawarathna to be a Justice of the Peace for the Whole Island;
- 288. Mr. NISHSHANKA MUDIYANSELAGE CHAMINDA ANURADEEPA ARIYADASA to be a Justice of the Peace for the Whole Island;
- 289. Mr. Pethiduwage Don Lalith Rohan De Silva to be a Justice of the Peace for the Whole Island;
- 290. Mrs. Polwatte Gedara Kusumalatha to be a Justice of the Peace for the Whole Island;
- 291. Mr. BULATHGAMA RALALAGE MADUSANKA BULATHGAMA to be a Justice of the Peace for the Whole Island;
- 292. Mr. Maliyadde Gedara Priya Sarathchandra Maliyadda to be a Justice of the Peace for the Whole Island;
- 293. Mr. Pradeep Nishantha Abeysinghe to be a Justice of the Peace for the Whole Island;
- 294. Mr. Hewa Kuda Anthonige Pemathilaka to be a Justice of the Peace for the Whole Island;
- 295. Mr. Weerasooriyage Amarasiri to be a Justice of the Peace for the Whole Island;
- 296. Mr. Manage Sisira Kumarasiri to be a Justice of the Peace for the Judicial Zone of Hambanthota;
- 297. Mr. Janaka Wimalasundara to be a Justice of the Peace for the Whole Island;

- 298. Mr. Kithsiri Muthukumarana to be a Justice of the Peace for the Whole Island;
- 299. Mr. Jagath Prasanna Wickramanayaka to be a Justice of the Peace for the Whole Island;
- 300. Mrs. Kankanam Arachchige Chamila Sujeewani to be a Justice of the Peace for the Judicial Zone of Hambanthota:
- 301. Mr. Upul Priyantha Pallewela to be a Justice of the Peace for the Whole Island;
- 302. Mr. Buddadasa Muthumala to be a Justice of the Peace for the Whole Island;
- 303. Mrs. Kahakachchi Patabandige Saranga Hemali to be a Justice of the Peace for the Whole Island;
- 304. Mrs. Hetti Arachchige Chandralatha to be a Justice of the Peace for the Whole Island;
- 305. Mrs. Kamani Dahanayaka to be a Justice of the Peace for the Whole Island;
- 306. Mr. Aruma Badathuruge Chaminda to be a Justice of the Peace for the Whole Island;
- 307. Mrs. Dewasurendra Rathuge Chathuri Shashikala to be a Justice of the Peace for the Whole Island;
- 308. Mrs. Wele Methrige Leelawathi to be a Justice of the Peace for the Whole Island;
- 309. Mr. Palliyaguruge Don Chandrasena to be a Justice of the Peace for the Whole Island;
- 310. Mrs. Suwadahennadi Gayani Nadeesha Subhani to be a Justice of the Peace for the Whole Island;
- Mr. Chamara Wasantha Waduge to be a Justice of the Peace for the Whole Island;
- 312. Mrs. Rathnayaka Manamperi Nishani Dilrukshi to be a Justice of the Peace for the Whole Island;
- 313. Mr. SIVANANDARASA SANJEEWAN to be a Justice of the Peace for the Whole Island;
- 314. Mr. Kanthasami Sarangani to be a Justice of the Peace for the Whole Island;
- 315. Mr. Kumaralingam Raguudayakumar to be a Justice of the Peace for the Whole Island;
- 316. Mr. RAGAVAN VIJAYAN to be a Justice of the Peace for the Judicial Zone of Batticaloa;
- 317. Mr. Wallipuram Vivekananthan to be a Justice of the Peace for the Whole Island;
- 318. Mr. Selliah Jayachandran to be a Justice of the Peace for the Whole Island;
- 319. Mr. Ponnuthurai Sarvanabavananthan to be a Justice of the Peace for the Whole Island;
- 320. Mr. Masilamany Shanmugalingam to be a Justice of the Peace for the Judicial Zone of Batticaloa;
- 321. Mr. MUTHTHULINGAM RAVINDIRAKUMAR to be a Justice of the Peace for the Whole Island;
- 322. Mr. Masilamany Kanthasamy to be a Justice of the Peace for the Whole Island;
- 323. Mr. Nallathambi Kanagasooriyam to be a Justice of the Peace for the Judicial Zone of Batticaloa;

- 324. Mr. Mathyus Appu Siril Anton to be a Justice of the Peace for the Judicial Zone of Batticaloa;
- 325. Mrs. Rathnayaka Mudiyanselage Wasanthi Nandani Darmasena to be a Justice of the Peace for the Whole Island:
- 326. Mr. NISHANTHA JOSEPH SILVA to be a Justice of the Peace for the Whole Island:
- 327. Mr. Suduwa Hewage Nihal Serasinghe to be a Justice of the Peace for the Whole Island;
- 328. Mr. Nadeesha Sasanka Lankapriya Magammana to be a Justice of the Peace for the Whole Island;
- 329. Mrs. Pinnawalaralalage Priyanthika Kumari Gunasekara to be a Justice of the Peace for the Whole Island:
- 330. Mr. Chalana Prasad Kalugalage to be a Justice of the Peace for the Whole Island;
- 331. Mrs. Herath Mudiyanselage Anjali Dinesha Herath to be a Justice of the Peace for the Whole Island;
- 332. Mrs. Mauri Dhananjaya Caldera to be a Justice of the Peace for the Whole Island;
- 333. Mrs. Balagalle Rajapaksha Mudiyanselage Gonigoda Walawwe Sanjeewani Thilanka Kumari Balagalla Rathnayaka to be a Justice of the Peace for the Whole Island;
- 334. Mr. Brandigampalage Sujeewa Mangala Perera to be a Justice of the Peace for the Whole Island;
- 335. Mr. Edirisinghe Arachchilage Chamara Danushka Jayasinghe to be a Justice of the Peace for the Whole Island;
- 336. Mr. Meewala Arachchilage Ruwan Thushara Meewala Arachchi to be a Justice of the Peace for the Whole Island;
- 337. Mr. Wolantan Wickramanayaka Karunarathne to be a Justice of the Peace for the Whole Island;
- 338. Mr. Aththanayaka Mudiyanselage Hemantha Bandara to be a Justice of the Peace for the Whole Island;
- 339. Mr. Baladurage Nipuna Siripathi to be a Justice of the Peace for the Whole Island;
- 340. Mr. Chandrasekara Mudiyanselage Nalin Nirmal Chandrasekara to be a Justice of the Peace for the Whole Island;
- 341. Mr. Chandrasekara Dissanayaka Mudiyanselage Indarasoma Chandrasekara to be a Justice of the Peace for the Whole Island;
- 342. Mrs. Dodangoda Arachchige Ayoma Lakmini Weerapala to be a Justice of the Peace for the Whole Island;
- 343. Mr. HERATH MUDIYANSELAGE SOMASIRI to be a Justice of the Peace for the Whole Island;
- 344. Mrs. Chulasika Mabula Wickramarathna to be a Justice of the Peace for the Whole Island;
- 345. Mrs. WILEGODAGAMAGE DULANJALEE WILEGODA to be a Justice of the Peace for the Whole Island;

- 346. Mr. Weerasekara Mudiyanselage Medagedara Lional Ganegala to be a Justice of the Peace for the Whole Island;
- 347. Mr. DISSANAYAKA MUDIYANSELAGE DARMASIRI DISSANAYAKA to be a Justice of the Peace for the Whole Island;
- 348. Mr. Nandasena Ekanayaka to be a Justice of the Peace for the Whole Island;
- 349. Mr. Henaka Arachchilage Chandrasekara to be a Justice of the Peace for the Whole Island;
- 350. Mr. Rathnamalala Irugal Bandaralage Wijayasinghe to be a Justice of the Peace for the Whole Island;
- 351. Mr. ABEYSUNDARA DISANAYAKA WEERAKOON VEEDIYABANDARAGE LALITH ROSHANA VEEDIYABANDARA to be a Justice of the Peace for the Whole Island;
- 352. Mr. Jayakulasooriya Mudiyanselage Saman Rathnayaka to be a Justice of the Peace for the Whole Island:
- 353. Mr. Chamila Pushpa Malalasekara to be a Justice of the Peace for the Whole Island;
- 354. Mr. Bodiya Baduge Sumith Priyadarshana Perera to be a Justice of the Peace for the Whole Island;
- 355. Mr. Weerasinghe Jayathilaka Serasinghe to be a Justice of the Peace for the Whole Island;
- 356. Mr. Konara Mudiyanselage Upali Ganegoda to be a Justice of the Peace for the Whole Island;
- 357. Mrs. Wickrama Arachchi Appuhamillage Chandani Wasantha Wickrama Arachchi to be a Justice of the Peace for the Whole Island;
- 358. Mr. Udumalagala Kanaththa Gamage Chamila Priyanka Niroshan to be a Justice of the Peace for the Whole Island;
- 359. Ven. Kelaniye Aththadassi Thero to be a Justice of the Peace for the Whole Island;
- 360. Mrs. Aththanagoda Kankanamalage Priyantha Aththanagoda to be a Justice of the Peace for the Whole Island;
- 361. Mr. Kachchakaduge Demian Dilhan Krisantha Fernando to be a Justice of the Peace for the Whole Island;
- 362. Mr. Viraj Sampath Mallawarachchi to be a Justice of the Peace for the Whole Island;
- 363. Mr. Jasenthu Hewage Nimalsiri Silva to be a Justice of the Peace for the Whole Island;
- 364. Mr. Mirisse Mahavidanege Damitha Susantha to be a Justice of the Peace for the Whole Island;
- 365. Mrs. Dehiwala Liyanage Ranmini Deliya Kusum Peiris to be a Justice of the Peace for the Whole Island;
- 366. Mr. Arukattu Patabedige Ranil Tharaka Patabedi to be a Justice of the Peace for the Whole Island;
- 367. Mr. Mawella Kankanange Hemantha Dananjaya to be a Justice of the Peace for the Whole Island;
- 368. Mr. Hettipathirennehelage Siripala Gunawardhana to be a Justice of the Peace for the Whole Island;

- 369. Mr. Lokuketagodage Saman Deepal Perera to be a Justice of the Peace for the Whole Island;
- 370. Mr. ARIYADASA DE KOSTHA DASSANAYAKA to be a Justice of the Peace for the Whole Island;
- 371. Mr. Sarath Vijitha Vithana to be a Justice of the Peace for the Whole Island;
- 372. Mrs. Karunarathna Rathnaweerage Disna Sriyani Karunarathna Bandara Wijerathna to be a Justice of the Peace for the Whole Island;
- 373. Mr. Badula Watte Sumith Dewasinghe *alias* Delgahawathe Patabendige Sumith Dewasinghe to be a Justice of the Peace for the Whole Island;
- 374. Mr. Siriwardhana Samaranayaka Ranasinghe Arachchige Srimath Wishwanatha Aravinda Darmarathna to be a Justice of the Peace for the Whole Island;
- 375. Mr. Hewawaduge Samanala Kushantha Dharmasiri to be a Justice of the Peace for the Whole Island;
- 376. Mr. Mudala Maheepala Appuhamilage Ananda Maheepala to be a Justice of the Peace for the Whole Island;
- 377. Mr. THENNAKOON MUDIYANSELAGE SHANTHA KUMARA DIOMAND THENNAKOON to be a Justice of the Peace for the Whole Island;
- 378. Mr. WELANDAGODA PATHIRANAGE KRISHAN JANAKA to be a Justice of the Peace for the Whole Island;
- 379. Mr. SIRIBADDANAGE SUGATHADASA to be a Justice of the Peace for the Whole Island;
- 380. Mr. Nihal Martinus Attanayaka to be a Justice of the Peace for the Whole Island;
- 381. Mr. Hetti Arachchige Don Champa Sumeda Wattala to be a Justice of the Peace for the Whole Island;
- 382. Mr. Neththimala Gamage Sarath to be a Justice of the Peace for the Whole Island;
- 383. Mrs. Ranhawarige Indrani Karunarathne Senewirathna to be a Justice of the Peace for the Whole Island;
- 384. Mr. WADUGE PEMADASA to be a Justice of the Peace for the Whole Island;
- 385. Mrs. Menik Hitihami Mudiyanselage Amitha Kumari to be a Justice of the Peace for the Whole Island;
- 386. Mr. UDUKALAGE DON AMARADASA to be a Justice of the Peace for the Whole Island;
- 387. Mr. VIPUL KUMARARATHNA KEEBIYA HETTIGE to be a Justice of the Peace for the Whole Island;
- 388. Mrs. Adikari Appuhamilage Iren Chandara Adikari to be a Justice of the Peace for the Whole Island;
- 389. Mr. Kodikara Arachchige Jude Felix Riyanciy Perera to be a Justice of the Peace for the Whole Island;
- 390. Mr. Dasanayaka Mudiyanselage Dayananda to be a Justice of the Peace for the Whole Island;
- 391. Mrs. Kulathunga Mudalige Dona Ramyawathi to be a Justice of the Peace for the Whole Island;

- 392. Mr. Sooriya Arachchige Jayasinghe to be a Justice of the Peace for the Whole Island;
- 393. Mrs. Ariyawathi Mummullage Nanayakkara Wasam to be a Justice of the Peace for the Whole Island;
- 394. Mr. AMPE MOHOTTIGE NIHAL AMARASIRI to be a Justice of the Peace for the Whole Island;
- 395. Mr. Bomiriya Arachchige Gamini Perera to be a Justice of the Peace for the Whole Island;
- 396. Mr. Swarnasinghe Daunda Nawarathna Abarana Medagedara Weerasinghe to be a Justice of the Peace for the Whole Island;
- 397. Mr. Ahangama Loku Arachchige Darmasena to be a Justice of the Peace for the Whole Island;
- 398. Mr. Kalupelalla Mudiyanselage Rupasinghe to be a Justice of the Peace for the Whole Island;
- 399. Mr. IMADUWA VITHANAGE UPALI CHANDRASIRI to be a Justice of the Peace for the Whole Island;
- 400. Mr. IDIRIMUNI SIRIPALA DE SILVA to be a Justice of the Peace for the Whole Island;
- 401. Mr. Justin Gamage to be a Justice of the Peace for the Whole Island;
- 402. Mr. Kanathispele Gedara Bauddasara Wickramasinghe to be a Justice of the Peace for the Whole Island:
- 403. Mr. Rathnayaka Mudiyanselage Tikiribanda to be a Justice of the Peace for the Whole Island;
- 404. Mr. NAGARASA NESAKANTHAN to be a Justice of the Peace for the Whole Island;
- 405. Mr. Akoob Rijal to be a Justice of the Peace for the Judicial Zone of Trincomalee;
- 406. Mr. Rajanayagam Surenthran to be a Justice of the Peace for the Whole Island;
- 407. Mr. Tharmalingam Haritheva to be a Justice of the Peace for the Whole Island;
- 408. Mrs. Inthumathi Waratharahan to be a Justice of the Peace for the Whole Island;
- 409. Mrs. Ragini Pageeradan to be a Justice of the Peace for the Whole Island;
- 410. Mr. Sriskantharasa Sendaran to be a Justice of the Peace for the Whole Island;
- 411. Mr. Yogarasa Arutselvam to be a Justice of the Peace for the Whole Island;
- 412. Mr. ROTAWEWE RALALE GEDARA JAYATHILAKA BANDA to be a Justice of the Peace for the Whole Island;
- 413. Mr. Uda Gedara Thilakarathna Banda to be a Justice of the Peace for the Whole Island;
- 414. Mr. Herath Mudiyanselage Jayawardhana Herath to be a Justice of the Peace for the Whole Island;
- 415. Mrs. Gonagala Vithanage Subadra to be a Justice of the Peace for the Whole Island;
- 416. Mr. RATHNADIPATHIGEGE SIRIL DORAGAMUWA to be a Justice of the Peace for the Whole Island;
- 417. Mrs. Meraya Pathiranage Susantha Lalani to be a Justice of the Peace for the Whole Island;

- 418. Mr. WIJEKOON MUDIYANSELAGE TIKIRIBANDA to be a Justice of the Peace for the Whole Island;
- 419. Mr. Olupathage Damith Chandana De Silva to be a Justice of the Peace for the Whole Island;
- 420. Mrs. Lekamalage Kusumalatha to be a Justice of the Peace for the Whole Island;
- 421. Mr. Arachchi Hamilage Jayasinghe to be a Justice of the Peace for the Whole Island;
- 422. Mr. Seesarkumara Siri Jayawardhana to be a Justice of the Peace for the Whole Island;
- 423. Mr. Niyagamage Darshana Madusanka to be a Justice of the Peace for the Whole Island;
- 424. Mr. Kasınada Pethum Sisara Thilakawardhana to be a Justice of the Peace for the Whole Island;
- 425. Mr. Punchibanda Mudiyanselage Senawirathna to be a Justice of the Peace for the Whole Island;
- 426. Mr. Adikari Mudiyanselage Ranjan Padma Kumara Sudath Adikari to be a Justice of the Peace for the Whole Island;
- 427. Mr. Bambarawana Liyanage Upawansha to be a Justice of the Peace for the Judicial Zone of Galle;
- 428. Mrs. Keembiya Liyana Gamage Gnanalatha to be a Justice of the Peace for the Whole Island;
- 429. Mr. Hewa Kottage Rukman Kumara to be a Justice of the Peace for the Whole Island;
- 430. Mr. Ketipe Arachchi Ashoka Ranasinghe to be a Justice of the Peace for the Whole Island;
- 431. Mrs. Anula Bodaragama to be a Justice of the Peace for the Whole Island;
- 432. Mr. Udalamaththa Gamage Ubaya Pathinayaka Gunarathne to be a Justice of the Peace for the Judicial Zone of Balapitiya;
- 433. Mr. Nanayakkara Appuge Henry to be a Justice of the Peace for the Judicial Zone of Galle;
- 434. Mr. Jayawansha Kodithuwakku to be a Justice of the Peace for the Whole Island;
- 435. Mr. HECTOR DIAS PATHINAYAKA to be a Justice of the Peace for the Whole Island;
- 436. Mrs. Dilrukshi Wijesinghe to be a Justice of the Peace for the Whole Island;
- 437. Mr. KALEGANA KORALAGE SIRISUMANA to be a Justice of the Peace for the Judicial Zone of Galle;
- 438. Mrs. Salwatura Acharige Sunirmali Dewini to be a Justice of the Peace for the Whole Island;
- 439. Mr. Gardiye Weligamage Nandipala to be a Justice of the Peace for the Whole Island;
- 440. Mr. Dammika Nanayakkara Jagodage to be a Justice of the Peace for the Whole Island;
- 441. Mr. Welgamarathna Don Roosiri Ranasinghe to be a Justice of the Peace for the Whole Island;
- 442. Mr. Moragoda Liyanage Sandasiri Janaka Kumara Perera to be a Justice of the Peace for the Whole Island;

- 443. Mr. RANDENI MUDALIGE NUWAN THARANGA to be a Justice of the Peace for the Whole Island;
- 444. Mr. Amarasinghe Arachchillage Panduka Dahampath Amarasinghe to be a Justice of the Peace for the Whole Island;
- 445. Mr. Hettiyadura Janaka Srimal Achintha Pranandu to be a Justice of the Peace for the Whole Island;
- 446. Mrs. Dunuwe Duwe Mallika Kumari to be a Justice of the Peace for the Whole Island;
- 447. Mr. GARUMUNI GEDARA ASHOKA JAYALAL to be a Justice of the Peace for the Whole Island;
- 448. Mr. Kapuruge Indika Pubudu Padma Kapuruge to be a Justice of the Peace for the Whole Island;
- 449. Mr. Wijesinghe Arachchilage Darshana Duminda Wijesinghe to be a Justice of the Peace for the Whole Island:
- 450. Mr. Darmasırı Gamage to be a Justice of the Peace for the Whole Island;
- 451. Mr. Jayasooriya Appuhamilage Prabath Karunarathna to be a Justice of the Peace for the Whole Island;
- 452. Mr. Ranasıngha Pathiranage Nimal Darmadasa to be a Justice of the Peace for the Whole Island;
- 453. Mr. Kukule Kankanamge Premathilaka to be a Justice of the Peace for the Whole Island;
- 454. Mr. Munasing Arachchige Dharmawardhana to be a Justice of the Peace for the Whole Island;
- 455. Mr. Athula Priyantha Hettiarachchi to be a Justice of the Peace for the Whole Island;
- 456. Mr. Harischandra Wickramaarachchci to be a Justice of the Peace for the Whole Island:
- 457. Mr. Dodampe Mudiyanselage Kapila Shantha Abeyrathne to be a Justice of the Peace for the Whole Island;
- 458. Mr. Weerasekara Arachchige Kusumsiri to be a Justice of the Peace for the Whole Island;
- 459. Mrs. HIKKADUWA GAMAGE RAMANI to be a Justice of the Peace for the Whole Island;
- 460. Mr. Atanikitha Pathiranage Rathnapala to be a Justice of the Peace for the Whole Island:
- 461. Mr. Weerakuttige Buddadasa to be a Justice of the Peace for the Whole Island;
- 462. Mrs. WILBADDE GEDARA SRIYANI SAGARIKA DAYARATHNE to be a Justice of the Peace for the Whole Island;
- 463. Mr. VIDANA GAMAGE JAYARATHNA to be a Justice of the Peace for the Whole Island;
- 464. Mrs. Jayawarna Patabadige Laknima Piyushani to be a Justice of the Peace for the Whole Island;
- 465. Mr. Gamage Ananda to be a Justice of the Peace for the Whole Island;
- 466. Mr. Sathakkulebbe Mohamed Sajahan to be a Justice of the Peace for the Whole Island;
- 467. Mr. Abdul Manaf Hasbulla to be a Justice of the Peace for the Whole Island;

- 468. Mr. Abdul Wahab Farees to be a Justice of the Peace for the Whole Island;
- 469. Mr. Muththu Mohamed Shafi to be a Justice of the Peace for the Whole Island;
- 470. Mrs. Mohamed Lebbe Reeha to be a Justice of the Peace for the Whole Island;
- 471. Mrs. Madurapperuma Halperalalage Upamalika to be a Justice of the Peace for the Whole Island;
- 472. Mr. Rajapaksha Dewayalage Dharmasena to be a Justice of the Peace for the Judicial Zone of Kurunegala;
- 473. Mr. SIWAGNANAM SIWAKANTHAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
- 474. Mr. Godagedara Gunarathne to be a Justice of the Peace for the Whole Island;
- 475. Mr. Ashoka Wasantha Gajanayaka to be a Justice of the Peace for the Judicial Zone of Galle;
- 476. Mr. Bangama Arachchige Chaminda Sujeewa Senarathna to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 477. Mr. Balasuriya Weebaddage Ranjith Pushpa Kumara Balasooriya to be a Justice of the Peace for the Whole Island:
- 478. Mr. Wewelpanawa Gamage Ajith Susantha to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 479. Mr. WIJESEKARA VITHANAGAMAGE JANAKA PRIYANTHA to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 480. Mr. Ekanayaka Arachchillage Ranjith to be a Justice of the Peace for the Whole Island;
- 481. Mr. Pichchamal Pinidiya Prakasha Mudiyanselage Palitha Kapilawansha Siriwardhana to be a Justice of the Peace for the Whole Island:
- 482. Mr. Gamlath Appuhamilage Don Padmalal Santha Wijesekara to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 483. Mr. Samantha Kumara Hettiarachchi to be a Justice of the Peace for the Whole Island;
- 484. Mrs. Padukka Vidanalage Gayani Kaushalya to be a Justice of the Peace for the Judicial Zone of Awissawella;
- 485. Mr. Reesin MudiyanseLage Abeyrathna to be a Justice of the Peace for the Whole Island;
- 486. Mrs. Aruna Surenthiran to be a Justice of the Peace for the Whole Island;
- 487. Mr. Manikkan Kulasingam to be a Justice of the Peace for the Whole Island;
- 488. Mr. Krishnapillai Sudarshan to be a Justice of the Peace for the Whole Island;
- 489. Mr. Ganeshamurthi Suthakaran to be a Justice of the Peace for the Whole Island;
- 490. Mr. Tharupan Arulananthan to be a Justice of the Peace for the Whole Island;

- 491. Mr. RASARATHNAM NESARATHNAM to be a Justice of the Peace for the Whole Island:
- 492. Mr. SIVAGNANASUNDARAM SATHYASEELAN to be a Justice of the Peace for the Whole Island;
- 493. Mr. Sabaraththinam Thiruchelvam to be a Justice of the Peace for the Whole Island;
- 494. Mr. Thangamuththu Dinesh to be a Justice of the Peace for the Judicial Zone of Vavuniya;
- 495. Mr. Antanis Vinoth to be a Justice of the Peace for the Whole Island;
- 496. Mr. Naotunna Bandulage Jayasena to be a Justice of the Peace for the Whole Island;
- 497. Mr. THILAKASIRI NEVIL MUNASINGHE to be a Justice of the Peace for the Whole Island:
- 498. Mr. Ramankankani Senthilkumaran to be a Justice of the Peace for the Whole Island;
- 499. Mr. Kande Baduge Ranjith Kularathna to be a Justice of the Peace for the Whole Island;
- 500. Mrs. Mohamed Hasan Faslin to be a Justice of the Peace for the Whole Island;
- 501. Mr. RATHNAYAKA MUDIYANSELAGE YASAPALA to be a Justice of the Peace for the Judicial Zone of Badulla;
- 502. Mr. Wasala Mudiyanselage Senewirathna to be a Justice of the Peace for the Judicial Zone of Badulla;
- 503. Mrs. Aththanayaka Mudiyanselage Mallikawathi Menike to be a Justice of the Peace for the Judicial Zone of Badulla;
- 504. Mr. Rathnayaka Mudiyanselage Rathanadasa to be a Justice of the Peace for the Judicial Zone of Badulla;
- 505. Mr. Lankabaranagedara Daminda Hemajith Nishshanka to be a Justice of the Peace for the Judicial Zone of Badulla;
- 506. Mrs. Herath Mudiyanselge Anoja Pradeepa Kumarihamy to be a Justice of the Peace for the Whole Island;
- 507. Mr. Hewa Walgamage Gamini Samarawickrama to be a Justice of the Peace for the Whole Island:
- 508. Mr. KATUKITHULE WATTE THILAKARATHNA to be a Justice of the Peace for the Whole Island;
- 509. Mr. Yapa Mudiyanselage Kiriwane Gedara Kapilarathna to be a Justice of the Peace for the Whole Island;
- 510. Mr. GALKANDE ARACHCHIRALALAGE GNANASENA to be a Justice of the Peace for the Judicial Zone of Kandy;
- 511. Mr. Kehelwala Watte Gedara Ariyadasa to be a Justice of the Peace for the Judicial Zone of Kandy;
- 512. Ven. SIRIMAL WATTE RATHANASARA Thero to be a Justice of the Peace for the Whole Island;
- 513. Mr. DISSANAYAKA MUDIYANSELAGE JANAKA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
- 514. Mr. Wedagedara Sumith Bandara Dissanayaka to be a Justice of the Peace for the Whole Island;
- 515. Mr. Weragala Hewage W Duminda Priyadarshana to be a Justice of the Peace for the Whole Island;

- 516. Mr. PATHTHINIGE AMITH SURANGA to be a Justice of the Peace for the Whole Island:
- 517. Mrs. Bandaranayaka Mudiyanselage Anula Bandaranayaka to be a Justice of the Peace for the Whole Island;
- 518. Mr. Korale Bandarage Chandrasena Bandara to be a Justice of the Peace for the Whole Island;
- 519. Mr. Shanmugam Nithyanandam to be a Justice of the Peace for the Whole Island:
- 520. Mr. Heenkenda Mudiyanselage Athula Ranaweera to be a Justice of the Peace for the Whole Island;
- 521. Mr. Batukandage Chandrasiri Samaranayaka to be a Justice of the Peace for the Whole Island;
- 522. Mrs. Wannakuwatta Waduge Singi Sewwandini Perera to be a Justice of the Peace for the Whole Island;
- 523. Mr. RATHNAYAKA MDIYANSELAGE DAMITH THIWANKA ATHTHANAYAKA to be a Justice of the Peace for the Whole Island;
- 524. Mr. Sammu Gihan Jeevendra De Silva to be a Justice of the Peace for the Whole Island;
- 525. Mr. Shaul Hameedu Mohamed Wajith to be a Justice of the Peace for the Whole Island;
- 526. Mrs. Sumadu Nimeka Pattiya Arachchi to be a Justice of the Peace for the Whole Island;
- 527. Mr. Edirille Mudiyanselage Chandana Prasad Kumara to be a Justice of the Peace for the Whole Island;
- 528. Mr. Yasapala Samarawickrama to be a Justice of the Peace for the Whole Island;
- 529. Mr. Nesakumaran Jasokararaj to be a Justice of the Peace for the Whole Island;
- 530. Mr. Bopage Anura Kumara Jagathsiri to be a Justice of the Peace for the Whole Island;
- 531. Mr. Meepe Mahanayaka Nuwan Tharanga to be a Justice of the Peace for the Whole Island;
- 532. Mr. Muththukumarasami Akilakumaran to be a Justice of the Peace for the Whole Island;
- 533. Mr. Karuna Dewayalage Yasapala to be a Justice of the Peace for the Whole Island;
- 534. Mr. Rasathurai Janarthanan to be a Justice of the Peace for the Whole Island;
- 535. Mr. Jamalden Threeth to be a Justice of the Peace for the Whole Island:
- 536. Mr. Wickramasinghe Arachchige Ariyarathna to be a Justice of the Peace for the Judicial Zone of Kalutara;
- 537. Mr. Wijesinghe Liyana Pathirannehelage Karunarathna to be a Justice of the Peace for the Whole Island;
- 538. Mrs. SIVAKUMAR THIVIYANTHINI to be a Justice of the Peace for the Whole Island;
- 539. Mr. Mohamed Sulaiman Mohamed Iflar to be a Justice of the Peace for the Judicial Zone of Colombo;
- 540. Ven. GALAHITIYE SANGARAKKITHA Thero to be a Justice of the Peace for the Whole Island;

- 541. Mr. Mohamed Ismail Mohamed Jabir to be a Justice of the Peace for the Whole Island;
- 542. Mr. Vidana Arachchilage Sameera Dishan Kumara Amarasekara to be a Justice of the Peace for the Whole Island;
- 543. Mrs. UMARLEBBE SITHTHY FAASLY to be a Justice of the Peace for the Whole Island;
- 544. Mr. Kuruppu Arachchige Bandula Prema Dayarathna to be a Justice of the Peace for the Whole Island;
- 545. Mr. Jamaldeen Najimudeen to be a Justice of the Peace for the Judicial Zone of Kalmunai;
- 546. Mr. Sulthan Muhiyadeen Areesh Akbeer to be a Justice of the Peace for the Whole Island;
- 547. Mr. Don Yasapala Jayaneththi to be a Justice of the Peace for the Whole Island;
- 548. Mr. Kalupahanage Piyadasa to be a Justice of the Peace for the Whole Island;
- 549. Ven. Diviyagahawela Rathanananda Thero to be a Justice of the Peace for the Whole Island;
- 550. Mr. Mallikaarachchige Sudath Mallikaarachchi to be a Justice of the Peace for the Whole Island;
- 551. Mr. Arachchige Sudesh Nishantha to be a Justice of the Peace for the Whole Island;
- 552. Mr. SINNALEBBEI SIDDEEK to be a Justice of the Peace for the Whole Island;
- 553. Mr. ABEYSIRI SAMARANAYAKA DAYANANDA to be a Justice of the Peace for the Whole Island;
- 554. Mr. Kathri Arachchige Don Nimal Siriwardhana to be a Justice of the Peace for the Whole Island;
- 555. Mrs. Ratagiyage Piyaseeli Somalatha to be a Justice of the Peace for the Whole Island;
- 556. Mr. DISSANAYAKA MUDIYANSELAGE SENAWIRATHNA to be a Justice of the Peace for the Whole Island;
- 557. Mr. Rajapaksha Minimuthu Pathirannehelage Lesli Lakshman to be a Justice of the Peace for the Judicial Zone of Gampaha;
- 558. Mrs. Malawenna Gamage Samantha Hemamali to be a Justice of the Peace for the Whole Island;
- 559. Mr. Darmasena Wijethilaka to be a Justice of the Peace for the Whole Island;
- 560. Mr. Wadduwa Pathirage Nandana Pushpakumara to be a Justice of the Peace for the Whole Island;
- 561. Mr. Ranasinhage Don Chandrakumara to be a Justice of the Peace for the Whole Island;
- 562. Mrs. Ranasinghe Dona Sanchala Rangani kumari to be a Justice of the Peace for the Whole Island;
- 563. Mr. Kulathunga Neranjan Munaweera to be a Justice of the Peace for the Whole Island;
- 564. Mr. Konara Mudiyanselage Jayarathna to be a Justice of the Peace for the Judicial Zone of Badulla;
- 565. Mr. Vellathamby Jahfar to be a Justice of the Peace for the Whole Island;
- 566. Mr. Ahamadulebbe Ilyas Ahamad to be a Justice of the Peace for the Whole Island;

- 567. Mr. Abdeen Mohamed Fuard to be a Justice of the Peace for the Whole Island;
- 568. Mr. Kumarasıngham Rasakulasınhgam to be a Justice of the Peace for the Whole Island;
- 569. Mr. Weerathunga Arachchilage Amaradasa Seram to be a Justice of the Peace for the Judicial Zone of Kandy;
- 570. Ven. Mahakumbure Padumasiri Thero to be a Justice of the Peace for the Whole Island;
- 571. Mr. Eragamage Chandana Kumara Gamage to be a Justice of the Peace for the Whole Island;
- 572. Mrs. THELGE YOHANKA PEIRIS to be a Justice of the Peace for the Whole Island;
- 573. Mr. Kurundukarage Danawansha to be a Justice of the Peace for the Whole Island;
- 574. Mr. Thenuwara Acharige Chameera Hasanka Thenuwara to be a Justice of the Peace for the Whole Island;
- 575. Mrs. Kuruvitage Sajitha Deepashika Silva to be a Justice of the Peace for the Judicial Zone of Colombo;
- 576. Mrs. Gamlath Ralalage Udeshika Lakmali to be a Justice of the Peace for the Whole Island;
- 577. Mr. RATNASINGHAM VIVEKANANDARASA to be a Justice of the Peace for the Whole Island;
- 578. Mr. UDAYAR PARAMESHWARAN to be a Justice of the Peace for the Judicial Zone of Colombo;
- 579. Mr. Herath Mudiyanselage Palitha Bandula Herath Denuwara to be a Justice of the Peace for the Whole Island:
- 580. Mr. Abdul Cadar Udayar Mahammadu Kalid Udayar to be a Justice of the Peace for the Whole Island;
- 581. Mr. THAMILMARAN JANARTHAN to be a Justice of the Peace for the Whole Island;
- 582. Mrs. VIDANELAGE SHIROMI SHARMILA SOYSA to be a Justice of the Peace for the Whole Island;
- 583. Mr. Weerasekara Gunarathna Mahavidana Danasiri Gunarathna to be a Justice of the Peace for the Whole Island:
- 584. Mr. Maheepala Mudiyanselage Jagath Ariyawansha to be a Justice of the Peace for the Whole Island;
- 585. Mr. VITHANA PATHIRANAGE DON ANANDA to be a Justice of the Peace for the Judicial Zone of Gampaha;
- 586. Mr. SINNATHTHAMBI SIVANESAN to be a Justice of the Peace for the Whole Island:
- 587. Mrs. Muhamed Samsudeen Siththy Nisriya to be a Justice of the Peace for the Whole Island;
- 588. Mr. Senewirathna Herath Mudiyanselage Prasanna Kumara to be a Justice of the Peace for the Judicial Zone of Colombo;
- 589. Mr. Edirisinghe Wijewardhana Arachchige Chandradasa to be a Justice of the Peace for the Whole Island:
- 590. Mr. Gunasiri Hettiarachchi to be a Justice of the Peace for the Whole Island;

- 591. Mr. CHANDRAPALA RATHNAYAKA to be a Justice of the Peace for the Whole Island:
- 592. Mr. Kaluhath Patrick Hillory De Abrew Wijesinghe to be a Justice of the Peace for the Whole Island;
- 593. Mr. Wasala Mudiyanselage Vimala Bandara Hapugoda to be a Justice of the Peace for the Whole Island;
- 594. Mr. PE BANDARALAGE SUDARMA KUMARI to be a Justice of the Peace for the Judicial Zone of Ampara;
- 595. Mr. BANDULA MUHANDIRAMLAGE UPALI RUPASINGHE to be a Justice of the Peace for the Whole Island;
- 596. Mr. Anthony Wasanthakumar to be a Justice of the Peace for the Whole Island;
- 597. Mrs. Herath Mudiyanselage Nirmala Kumarihamy to be a Justice of the Peace for the Whole Island;
- 598. Mr. Thennakoon Mudiyanselage Suvineetha Subashini to be a Justice of the Peace for the Whole Island;
- 599. Mr. ROMESH SALINDA FERNANDO to be a Justice of the Peace for the Whole Island;
- 600. Mr. Ranjith Ediriweera to be a Justice of the Peace for the Whole Island;
- 601. Mrs. Mallika Ralalage Chandani Kumari to be a Justice of the Peace for the Judicial Zone of Ampara;
- 602. Mrs. Pathirajage Wayomini Kaushalya Wickramanayaka to be a Justice of the Peace for the Whole Island;
- 603. Mr. Alawalage Neville Gunarathne to be a Justice of the Peace for the Whole Island;
- 604. Mr. Sendanayakage Sinnet to be a Justice of the Peace for the Whole Island:
- 605. Mr. RANJITH JAYAMANNA RANKOTHGE to be a Justice of the Peace for the Whole Island;
- 606. Mr. Samsudeen Mohamed Ajwath to be a Justice of the Peace for the Whole Island;
- 607. Mrs. Weerasundara Mudiyanselage Seelawathi Weerasundara to be a Justice of the Peace for the Whole Island;
- 608. Mr. Hewa Amarappulli Jagath Chinthaka Amarappulli to be a Justice of the Peace for the Whole Island;
- 609. Mr. Ranasinghe Arachchillage Darmasri Ranasinghe to be a Justice of the Peace for the Whole Island;
- 610. Mr. GINTOTA VIDANALAGE CHAMIL SHIRANTHA SILVA to be a Justice of the Peace for the Whole Island;
- 611. Mr. Ranasinghe Arachchilage Somarathna to be a Justice of the Peace for the Whole Island;
- 612. Mr. Karapalagoda Ralalage Wijerathna Banda to be a Justice of the Peace for the Whole Island;
- 613. Mr. DISSANAYAKA MUDIYANSELAGE ROHANA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
- 614. Mr. Jim Linton Gogerly Moragoda to be a Justice of the Peace for the Whole Island;
- 615. Mr. THENNAKOON MUDIYANSELAGE TIKIRI BANDA to be a Justice of the Peace for the Whole Island;

- 616. Mr. Thachchanamurthi Chandrabos to be a Justice of the Peace for the Whole Island:
- 617. Mr. Manoj Prasanna Rodrigo to be a Justice of the Peace for the Whole Island:
- 618. Mr. Kirihaliya Gamage Dayawansa to be a Justice of the Peace for the Whole Island;
- 619. Mr. Kattadi Gamage Sanath Priyantha Gamage to be a Justice of the Peace for the Whole Island;
- 620. Mr. Gannoruwe Linde Gedara Prabash Indika Kumara Dharmarathna to be a Justice of the Peace for the Whole Island;
- 621. Mr. Arambe Duggannm Walawwe Sudath Manjula Senawirathna to be a Justice of the Peace for the Whole Island;
- 622. Mr. WIDANA GAMAGE GAMINI to be a Justice of the Peace for the Whole Island;
- 623. Mr. Herath Mudiyanselage Ranjith Ananda Herath to be a Justice of the Peace for the Whole Island;
- 624. Mr. Janaka Tikiri Bandara to be a Justice of the Peace for the Whole Island;
- 625. Mr. RATTAMBIGE CHANDANA UDAYA RUWAN to be a Justice of the Peace for the Whole Island;
- 626. Mr. Rathnayaka Mudiyanselage Chaminda Bandara Rathnayaka to be a Justice of the Peace for the Whole Island;
- 627. Mr. NIWUNHELLAGE DAMMIKA LAKSHMAN NIWUNHELLA to be a Justice of the Peace for the Whole Island;
- 628. Mr. Range Bandaralage Sarath Chandra Bandara to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
- 629. Mrs. Niranjala Kumari Thennakoon to be a Justice of the Peace for the Whole Island;
- 630. Mr. Dodampahalage Susil Jayantha Fernando to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
- 631. Mrs. Abeysinghe Malevi Kankanamge Priyangi Divika Abesinghe to be a Justice of the Peace for the Whole Island;
- 632. Mr. VTHARANA PATHIRANNEHELAGE THILAKARATHNA to be a Justice of the Peace for the Whole Island;
- 633. Mrs. Thennakoon Mdiyanselage Viranthi Shashimalika Thennakoon to be a Justice of the Peace for the Whole Island;
- 634. Mr. Weerasinghe Arachchillage Lakshman Weerasinghe to be a Justice of the Peace for the Whole Island;
- 635. Mrs. Narmada Dilrukshi Abeywickrama Dissanayaka to be a Justice of the Peace for the Whole Island;
- 636. Mr. Kinivitage Kamal Sooriya Kinivita to be a Justice of the Peace for the Whole Island;
- 637. Mr. Kosgoda Mohottalalage Chandrasiri Kosgoda to be a Justice of the Peace for the Whole Island;
- 638. Mrs. Paththini Gamage Jayamini Shyamali Paththinigama to be a Justice of the Peace for the Whole Island;

- 639. Mr. Pathirana Amarasinghlage Amila Dayan Jayamini Premarathna to be a Justice of the Peace for the Whole Island;
- 640. Mr. AJITH SAMPATH SENARATH YAPA KULATHUNGA to be a Justice of the Peace for the Whole Island;
- 641. Mr. Hamanheriya Lekamalaye Upali Jayasundara to be a Justice of the Peace for the Whole Island;
- 642. Mr. Hapu Arachchige Don Manjula Pradeep Kumara to be a Justice of the Peace for the Whole Island;
- 643. Mrs. Gamakaranage Chandra Kumuduni to be a Justice of the Peace for the Whole Island;
- 644. Mrs. Wellawatte Arachchilage Aruni De Silva to be a Justice of the Peace for the Whole Island;
- 645. Mrs. Jayakodige Dona Niluka Udayangani Jayakody to be a Justice of the Peace for the Whole Island;
- 646. Mr. Thapassara Muhandiramalage Susantha Jayarathna to be a Justice of the Peace for the Whole Island;
- 647. Mrs. Omanthage Srima Mangalika Dayani Perera to be a Justice of the Peace for the Whole Island;
- 648. Mrs. Hettikankanange Disna Dulmini to be a Justice of the Peace for the Whole Island;
- 649. Mr. Jathungamage Dharmarathna to be a Justice of the Peace for the Whole Island;
- 650. Mr. Subramaniyam Sivakumar to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 651. Mr. Don Wickramasinghe Nishantha Muthukumarana to be a Justice of the Peace for the Whole Island;
- 652. Mr. Kamalagoda Liyanage Don Nandasena to be a Justice of the Peace for the Whole Island;
- 653. Mrs. Udawela Arachchilage Seetha Podimenike to be a Justice of the Peace for the Whole Island;
- 654. Mr. Mailange Lekamalaya Podimahatmaya to be a Justice of the Peace for the Whole Island:
- 655. Mrs. Priyani Champika Hettiarachchi to be a Justice of the Peace for the Whole Island;
- 656. Mr. Peththara Kumbure Mudiyanselage Dias Sooriya Arachchi to be a Justice of the Peace for the Whole Island;
- 657. Mr. WETHTHASINGHE ARACHCHIGE AMARASENA to be a Justice of the Peace for the Whole Island;
- 658. Mr. Padipperuma Arachchige Sumith Senaka to be a Justice of the Peace for the Whole Island;
- 659. Mrs. Dehiwala Liyanage Sumudu Sewwandika Chandrasiri to be a Justice of the Peace for the Whole Island;
- 660. Mr. Samarakkodi Arachchige Dharmapala to be a Justice of the Peace for the Whole Island;
- 661. Mr. Pattiyage Gamini Gunathilaka to be a Justice of the Peace for the Whole Island;
- 662. Mr. Hewa Kumanayakage Ruwan Kumudu to be a Justice of the Peace for the Whole Island;
- 663. Mr. Selvanathan Sri menan Raje to be a Justice of the Peace for the Whole Island;

- 664. Mr. YAMANGE CHANDRADASA to be a Justice of the Peace for the Whole Island;
- 665. Mr. Mohamed Saleem Mohamed Saruj to be a Justice of the Peace for the Whole Island;
- 666. Mrs. Athukoralage Nayana Jeewani Athukorala to be a Justice of the Peace for the Whole Island;
- 667. Mr. Seiyadukhan Mohamed Safarulla Khan to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 668. Mrs. Wannaku Muhandiramalage Vajira Geethani Weerasena to be a Justice of the Peace for the Whole Island;
- 669. Mr. Minumkumbure Wathukarage Lalith Samantha Senadheera to be a Justice of the Peace for the Whole Island:
- 670. Mr. Golu Hewagei Dheerarathna to be a Justice of the Peace for the Whole Island;
- 671. Mr. Dasanayaka Mudiyanselage Darmarathna to be a Justice of the Peace for the Whole Island;
- 672. Mrs. Beeralage Nandawathi to be a Justice of the Peace for the Whole Island;
- 673. Mr. Thenagulanage Karunarathna to be a Justice of the Peace for the Whole Island;
- 674. Mrs. Jayawardhana Rathnayaka Arachchige Amarawathi to be a Justice of the Peace for the Whole Island;
- 675. Mrs. Dakumpitiya Acharige Chandani Nilanthi Kumari to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 676. Mr. WALAKUL ARACHCHIGE UPALI PATHMASIRI to be a Justice of the Peace for the Whole Island;
- 677. Mr. Lekamalage Dimuthu Nuwan Senewirathna to be a Justice of the Peace for the Whole Island;
- 678. Mrs. Watte Walawwe Thilaka Kumari Rajaguru to be a Justice of the Peace for the Whole Island;
- 679. Mr. Mohamed Thahir Mohamed Marshook to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 680. Mr. Sinhapurage Chandrarathna to be a Justice of the Peace for the Whole Island;
- 681. Mr. Ranahingama Vidanelage Sarath to be a Justice of the Peace for the Whole Island;
- 682. Mrs. Balapitiya Liyanage Lalitha Chandani to be a Justice of the Peace for the Whole Island;
- 683. Mr. Samuddaralage Keerthirathna to be a Justice of the Peace for the Whole Island:
- 684. Mrs. Kotawila Vithanage Sriyani Bandaranayaka to be a Justice of the Peace for the Whole Island;
- 685. Mr. Anura Bandara Senarath Rathnayaka to be a Justice of the Peace for the Whole Island;
- 686. Mr. John Vilium Abeysekara to be a Justice of the Peace for the Whole Island;
- 687. Ven. Pattiyapola Rathanasırı Thero to be a Justice of the Peace for the Whole Island;
- 688. Mr. Kodithuwakku Arachchillaya Sooriyanayaka to be a Justice of the Peace for the Whole Island;

- 689. Mr. Gallath Ralalage Guruth Anurudda Jayasekara to be a Justice of the Peace for the Whole Island;
- 690. Mr. Weerakoon Mudiyanselage Premasiri Dilruksha Weerakoon to be a Justice of the Peace for the Whole Island;
- 691. Mr. Palawinnage Gamini Muthukumarana to be a Justice of the Peace for the Whole Island;
- 692. Mr. Ekanayaka Mudiyanselage Thennakoon Gedara Manjula Asela Thennakoon to be a Justice of the Peace for the Whole Island;
- 693. Mr. Neelagamajuwanis Appuhamige Prasad Amarasinghe to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
- 694. Mrs. Alahakoon Jaliyagodage Kusumawathi to be a Justice of the Peace for the Whole Island;
- 695. Mrs. Kudawahumpurage Siriyalatha to be a Justice of the Peace for the Whole Island;
- 696. Mr. Boosabaduge Auslin Fernando to be a Justice of the Peace for the Whole Island;
- 697. Mr. GEEGANAGE GAMINI PUSHPA KUMARA to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
- 698. Mr. Andrew Lorance Liyanage to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 699. Mr. Manikkarathna Kankanamalage Mariya Fernando to be a Justice of the Peace for the Whole Island:
- 700. Mr. Gunasingha Maduhewage Lasitha Indunil Wickramarathna to be a Justice of the Peace for the Whole Island;
- 701. Mrs. Sinhalage Yasintha Dilrukshi Pathirana to be a Justice of the Peace for the Whole Island;
- 702. Mr. Walakulu Arachchige Dimuth Chathuranga Jayasena to be a Justice of the Peace for the Whole Island;
- 703. Mr. Manjula Krishantha Ihala Hewage to be a Justice of the Peace for the Whole Island;
- 704. Mr. Sooriya Arachchilage Siripala to be a Justice of the Peace for the Whole Island;
- 705. Mr. JAYASUNDARA MUDIYANSELAGE PERCY BANDARA JAYASUNDARA to be a Justice of the Peace for the Whole Island;
- 706. Mr. Ginneliya Gama Arachchige Suranga Chaminda Chandrapala to be a Justice of the Peace for the Whole Island;
- 707. Mr. NAWARATHNA WELIKANNA to be a Justice of the Peace for the Whole Island;
- 708. Mr. Dasanayaka Mudiyanselage Premadasa Ranasinghe to be a Justice of the Peace for the Whole Island;
- 709. Mr. Henaka Arachchilage Darmarathna to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 710. Mr. Dangahawatte Hewainne Gunadasa to be a Justice of the Peace for the Whole Island;

- 711. Mr. Pallekanda Wahumpurage Sumanadasa to be a Justice of the Peace for the Whole Island;
- 712. Mr. Ganearachchilage Kamalawansha to be a Justice of the Peace for the Whole Island;
- 713. Mrs. DISSANAYAKA LIYANAGE KUMUDUNI LIYANAGE DISSANAYAKA to be a Justice of the Peace for the Whole Island:
- 714. Mr. Mahabaththana Ralalage Chaminda Colin Ariyarathna to be a Justice of the Peace for the Whole Island;
- 715. Mr. Wathuyaye Gamaethirallage Pushpa Kumar Yogasekara to be a Justice of the Peace for the Whole Island;
- 716. Mrs. Kalansooriya Arachchige Manel Kusumalatha to be a Justice of the Peace for the Whole Island;
- 717. Mrs. Welihini Badelge Mihiri Nishansala to be a Justice of the Peace for the Whole Island;
- 718. Mr. VIDANA GAMAGE NIHAL ARUNASIRI to be a Justice of the Peace for the Whole Island;
- 719. Mr. Nishshanka Pathiranage Saiman Perera to be a Justice of the Peace for the Whole Island;
- 720. Mr. PITIPANA ERAWWALAGE BERTIE PERERA to be a Justice of the Peace for the Whole Island;
- 721. Mr. WIJESUNDARA ARACHCHILAGE ABEYRATHNA to be a Justice of the Peace for the Whole Island;
- 722. Mr. PIYAL PANAPOLA GAMAGE to be a Justice of the Peace for the Whole Island;
- 723. Mr. PITAGAMPALAGE GAMINI DAYANANDA to be a Justice of the Peace for the Whole Island;
- 724. Mr. Panane Dasanayaka Mudiyanselage Jayarathna Bandara to be a Justice of the Peace for the Whole Island;
- 725. Mr. Ambegoda Vidanalage Keerthi Premalal Ambegoda to be a Justice of the Peace for the Whole Island;
- 726. Mr. Gamakaranage Gunapala to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 727. Mr. Kolamba Arachchilage Sunil Dissanayaka to be a Justice of the Peace for the Whole Island;
- 728. Mrs. Sirimanna Rajakaruna Mahaadikaramlage Dona Dilani Tharangani Wijesekara to be a Justice of the Peace for the Whole Island;
- 729. Mr. Mathota Arachchillage Thupa Kumara to be a Justice of the Peace for the Whole Island;
- 730. Mr. Prasanna Pradeep Ranasinghe to be a Justice of the Peace for the Whole Island;
- 731. Mr. Keerawella Patambedige Eranda Harsharathna to be a Justice of the Peace for the Whole Island;
- 732. Mrs. Boralage Dayani Priyanthika to be a Justice of the Peace for the Whole Island;

- 733. Mrs. Yaddehi Ralalage Pushpa Priyadarshani Gunasekara to be a Justice of the Peace for the Whole Island;
- 734. Mr. Wasantha Karagoda Pathiranage to be a Justice of the Peace for the Whole Island;
- 735. Mr. Kalupahanage Chaminda Indunil Vijerathna to be a Justice of the Peace for the Whole Island;
- 736. Mr. Warigama Kapuge Kasun Jayarathne to be a Justice of the Peace for the Whole Island;
- 737. Mrs. Kobbe Viyannalage Shyamali Sudarmalatha to be a Justice of the Peace for the Whole Island;
- 738. Mr. Kaluthanthri Patabendige Ashoka Srilal Gunasekara to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 739. Mr. Epalwatte Premasiri Amarasinghe to be a Justice of the Peace for the Whole Island;
- 740. Mr. Morawakgoda Kankanamalage Dayarathna to be a Justice of the Peace for the Whole Island;
- 741. Mr. Seekkuge Pradeep Saman Kumara Dharmasena to be a Justice of the Peace for the Whole Island;
- 742. Mr. Lalith Prasanga Pahalawithana to be a Justice of the Peace for the Whole Island;
- 743. Mr. Jandima Rasika Ranaweera to be a Justice of the Peace for the Whole Island;
- 744. Mr. Kandiah Naguleswaran to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 745. Mr. Ranmalsingha Rajakaruna Jayakodige Gamini to be a Justice of the Peace for the Whole Island;
- 746. Mrs. Athukorala Arachchige Nalini to be a Justice of the Peace for the Whole Island;
- 747. Mr. Pradeep Kumara Padma Bandara to be a Justice of the Peace for the Whole Island;
- 748. Mr. Kaluthanthrige Don Susantha Premalal Kaluthanthri to be a Justice of the Peace for the Whole Island;
- 749. Mr. Mela Thanthrige Aruna Dileep Botheju to be a Justice of the Peace for the Judicial Zone of Ratnapura;
- 750. Mr. Uruvitage Senarath Yapa Kasun Chamika to be a Justice of the Peace for the Whole Island;
- 751. Mrs. Ranathun Achchige Manoji Samanthika Ranathunga to be a Justice of the Peace for the Whole Island;
- 752. Mr. Don Andrew Srilal Jayamanna to be a Justice of the Peace for the Whole Island;
- 753. Mrs. Subasinghe Arachchige Padmini Yasanthi Champa Kumari Jayakodi to be a Justice of the Peace for the Whole Island;
- 754. Mrs. Priyanka Kumari Menikpura to be a Justice of the Peace for the Whole Island;
- 755. Mrs. Rajagurunanselage Dona Liliyan Kalyani Wijethunga to be a Justice of the Peace for the Whole Island;

- 756. Mrs. Withana Pathirannehelage Lalani Chithra Kumari Ranasinghe to be a Justice of the Peace for the Whole Island:
- 757. Mr. Imbulana Appuhamilage Hanry Chandrasoma to be a Justice of the Peace for the Whole Island;
- 758. Mrs. Rupasingha Arachchige Sirimathi Mallika Rupasinha Prera to be a Justice of the Peace for the Whole Island;
- 759. Mrs. Gayani Asiri Ruwanthika Beruwalage Jayathilaka to be a Justice of the Peace for the Whole Island:
- 760. Mrs. Wanigasundara Appuhamilage Deepani Wanigasundara to be a Justice of the Peace for the Whole Island;
- 761. Mrs. Abayakeerthi Senadeeralage Indrani Chithralatha to be a Justice of the Peace for the Whole Island;
- 762. Mrs. Mudali Maheepala Appuhamilage Nimala Maheepala to be a Justice of the Peace for the Whole Island;
- 763. Mrs. Wadurawa Appuhamillage Gnanalatha Wijayathilaka to be a Justice of the Peace for the Whole Island;
- 764. Mrs. Irangani Somakantha Rupasinghe to be a Justice of the Peace for the Whole Island;
- 765. Mr. Jayakodi Arachchige Karunawansha Jayakodi to be a Justice of the Peace for the Whole Island;
- 766. Mrs. Ganihigama Pathirannehelage Charuni Amarasinghe to be a Justice of the Peace for the Whole Island;
- 767. Mrs. GNANAWATHI ILESINGHE to be a Justice of the Peace for the Judicial Zone of Galle;
- 768. Mr. Hewa Wattakgodage Sujeewa Atapattu to be a Justice of the Peace for the Whole Island;
- 769. Mr. Udagama Gamage Dharmasiri to be a Justice of the Peace for the Whole Island;
- 770. Mr. NARANGODAGE SUGATHADASA to be a Justice of the Peace for the Judicial Zone of Galle;
- 771. Mr. HIYARE GAMAGE MAHEEPALA to be a Justice of the Peace for the Whole Island;
- 772. Mr. Pubudu Mahesh Siriwardhana to be a Justice of the Peace for the Whole Island;
- 773. Ven. Miniwandeniye Ariyawansha Thero to be a Justice of the Peace for the Whole Island;
- 774. Mr. Mohamed Bakir Hashim Jifry to be a Justice of the Peace for the Judicial Zone of Galle;
- 775. Mr. Katukurunde Liyana Arachchige Ariyadasa to be a Justice of the Peace for the Whole Island;
- 776. Mr. Pussewala Kankanange Nihal to be a Justice of the Peace for the Whole Island;
- 777. Mr. Gonagalage Prasad Kithsiri Janaka Jayawickrama to be a Justice of the Peace for the Judicial Zone of Galle;

- 778. Mr. Hewa Kodikara Arachchige Nihal to be a Justice of the Peace for the Whole Island;
- 779. Mr. Pelape Gamage Hactor to be a Justice of the Peace for the Whole Island;
- 780. Mr. Dewa Ajith Vijitha Kumara Dinarathna to be a Justice of the Peace for the Whole Island;
- 781. Mr. Samarasinghe Pathiranage Sumanarathna Abeysiriwardhana to be a Justice of the Peace for the Whole Island;
- 782. Mr. HORAGAMPITA LOKU GAMAGE RAMANI to be a Justice of the Peace for the Whole Island;
- 783. Mr. Wijitha Balasooriya to be a Justice of the Peace for the Whole Island;
- 784. Mr. Panangala Liyanage Wijedasa to be a Justice of the Peace for the Whole Island;
- 785. Ven. Koralegama Sudammananda Thero to be a Justice of the Peace for the Whole Island;
- 786. Mrs. Kananke Liyanage Rupika to be a Justice of the Peace for the Whole Island;
- 787. Mrs. Kethumala Harshani Kandambi to be a Justice of the Peace for the Whole Island:
- 788. Mr. Jayasekara Mudiyanselage Nandasena to be a Justice of the Peace for the Whole Island;
- 789. Mrs. Jangu Ralalage Jayani Amitha Chandrasekara to be a Justice of the Peace for the Whole Island;
- 790. Mrs. Mahara Gamaralalage Priyanthi Weerawardhana to be a Justice of the Peace for the Whole Island;
- 791. Mr. Mashoor Sajaras Mohamed to be a Justice of the Peace for the Whole Island;
- 792. Mr. Mashoor Anshahan to be a Justice of the Peace for the Whole Island:
- 793. Mr. Wedaralalage Lalith Ranjan Priyadarshana to be a Justice of the Peace for the Whole Island;
- 794. Mr. Dangallage Chaminda Kumara to be a Justice of the Peace for the Whole Island;
- 795. Mrs. Diyagu Arachchige Dinesha Samanmali De Silva to be a Justice of the Peace for the Whole Island;
- 796. Mrs. Pathirajawasam Kumarasingha Kuda Hitige Kalyani Pathiraja to be a Justice of the Peace for the Whole Island;
- 797. Mr. Mohamed Musthafa Imamudeen to be a Justice of the Peace for the Whole Island;
- 798. Mrs. Nakandalage Dona Kusuma Malkanthi to be a Justice of the Peace for the Whole Island:
- 799. Mr. Pradeep Kumara Dissanayakage Ranjana Athula Kumara Dissanayaka to be a Justice of the Peace for the Whole Island;
- 800. Mr. ILANGAGE SIRIL KANTHISIRI PERERA to be a Justice of the Peace for the Whole Island;

- 801. Mr. Sepala Dasanayakalage Buddadasa to be a Justice of the Peace for the Whole Island;
- 802. Mrs. Lekamlage Suwineetha Gunasekara to be a Justice of the Peace for the Whole Island;
- 803. Mr. Thennakoon Mudiyanselage Chandrarathna Thennakoon to be a Justice of the Peace for the Whole Island:
- 804. Mr. Mohamed Jaleel Mohamed Alais Sendo Heris to be a Justice of the Peace for the Whole Island;
- 805. Mrs. Baththiram Pedi Gedara Jayanthi Lanka Gunathilaka to be a Justice of the Peace for the Whole Island;
- 806. Mr. Palle Watta Gamage Sisira Kumara to be a Justice of the Peace for the Whole Island;
- 807. Mr. Kamburawala Vithanage Linton Wickramarathna to be a Justice of the Peace for the Whole Island;
- 808. Mr. Warnakulasuriya Migelkuttige Geeth Dileepa Fernandu to be a Justice of the Peace for the Whole Island:
- 809. Mr. LIYANA ARACHCHIGE UPALI to be a Justice of the Peace for the Whole Island:
- 810. Mr. SARATH PEMACHANDRA KOTHALAWALA to be a Justice of the Peace for the Whole Island;
- 811. Mr. Don Thushara Manjula Wijesekara to be a Justice of the Peace for the Whole Island;
- 812. Mrs. Hetti Arachchige Manel Chandrika Hettiarachchi to be a Justice of the Peace for the Judicial Zone of Kandy;
- 813. Mr. Punchihewage Wimalasena to be a Justice of the Peace for the Whole Island;
- 814. Mr. Sisira Wadumenthrige to be a Justice of the Peace for the Whole Island;
- 815. Mr. Thushan Pushpakumara Wijenayaka Jayawardana to be a Justice of the Peace for the Whole Island:
- 816. Mr. Samarappulige Deepal Dias 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, 04th September, 2019.

09-754

Government Notifications

My No.: RG/NB/11/2/61/2017/පිටු/සැ

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands Colombo, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers

Particulars of Land

Particulars of Deeds Registered

Folio No. 20 of Volume 360 of Division A of the Land Registry Colombo in Colombo District.

All that divided and defined of the land called 'Lot No. 01 of the land bearing Asst. Nos. 115,116,117,118,119,120' situated at, Dam Street Gravets in the District of Colombo, Western Province bounded on the.

North by: Dam Street,

East by : Land described in Plan

No. 171336,

South by: Reservation along the drain,

West by: One fourth part of the same land marked Lot No. 02 allotted to Mahatantrige

Emalia Fernando.

Extent: 00A., 00R., 09 25/100P.

 Deed of Transfer No. 1706 written and attested by D. W. Walpola, Notary Public on 24.06.1955.

02. Deed of Gift No. 1710 written and attested by D. W. Walpola Notary Public on 18.08.1955.

N. C. VITHANAGE, Registrar General.

My No.: RG/NB/11/2/49/2016/පිටු/සැ.

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands Kurunegala, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers

Particulars of Land

Particulars of Deeds Registered

Folio No. L. D. O. 147/1935/94 of the Land Registry Kurunegala in Kurunegala District.

All that divided and defined allotment of land 01. Grants under Section 19 (4) of the marked Lot 352 depicted in Plan No. field blocks in No. 5 Field No. 2976 made by Surveyor General of the land called "Galenihala Yaya (Kumbura)' situated at Palama Village 395 Hakwatunaoya Grama Niladhari Division in Polpithigama Divisional Revenue Officer's Division in Hiriyala Hathpaththuwe, Ihalathota Korale in the District of Kurunegala, North Western Province and bounded on the,

North by: Lot No. 340, 29 and 20, East by: Lot No. 29 and 20,

South by: Lot No. 353, West by: Lot No. 340. Extent: 02A., 00R., 24P. Land Development Ordinance No. 33990 of 29.04.1993 issue by the Secretary to the president.

> N. C. VITHANAGE, Registrar General.

My No.: RG/NB/11/2/39/2019/පිටු/සැ.

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Delkanda, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers

Particulars of Land

Folio No. 190 of Volume 503 of Division M of the Land Registry Delkanda in Colombo District.

All that allotment of land called 'Nampamunuwa Kumbura' situated at Honnanthara in the Palle Pattu Salpiti Korale in the District of Colombo, Western Province and bounded on the.

North by: Paddy field of Acharige,

East by: Cart Road and Paddy field of Acharige,

South by: Acharige Land and the Land of Hakuru People,

West by: A portion of this paddy field belongs

to others.

Extent: 3 bussles.

Particulars of Deeds Registered

- 01. Deed of Transfer No. 9720 written and attested by W. W. C. Botheju, Notary Public on 15.09.1956.
- 02. Deed of Transfer No. 10383 written and attested by W. W. C. Botheju, Notary Public on 20.04.1957.

N. C. VITHANAGE, Registrar General.

My No.: RG/NB/11/2/24/2016/පිටු/සැ.

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Kurunegala, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers Particulars of Land

Particulars of Deeds Registered

Extract bearing No. B 43/490/93 of the Land Registry Kurunegala in Kurunegala District.

All that allotment of land marked Lot 187 depicted in made by the Surveyor General of the land called '@@JD @DD' situated at Dekanduwela in Polpithigama Divisional Revenue Officer's Division in Dekanduwela Grama Sevaka Niladhari Division on the Date of Grant 13.10.1992 and No. of Grant 30150 in the District of Kurunegala, in bounded on the,

North by: Lot 186, East by: Lot 1975, South by: Lot 188, West by: Lot 09 (road).

Extent: 01A., 00R., 33P.

01. No. 30150 and 13.10.1992 grant and presented by the Secretary to the President.

N. C. VITHANAGE, Registrar General.

My No.: RG/NB/11/2/56/2018/Re./Con.

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Delkanda, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers

Folio No. 187 of Volume 639 of Division M of the Land Registry Delkanda in Colombo District.

Particulars of Land

All that divided and defined allotment of land marked Lot 28 of the land called 'Godellewatta *alias* Delgahawatta *alias* Delgahalanda' situated at Mirihana in the Palle Pattu Salpiti Korale in the District of Colombo, Western Province and bounded on the,

North West by: Lot 27,

North East by: Reservation for 4 feet path

and well,

South East by: Reservation for 4 feet path

and well,

South West by : Rajamaha Vihare Road.

Extent: 00A., 00R., 05.92P.

Particulars of Deeds Registered

- 01. Deed of Mortgage No. 5867 written and attested by A. H. Senevirathne, Notary Public on 17.06.1958.
- 02. Deed of Gift No. 5867 written and attested by Thushara Dissanayake, Notary Public on 22.12.2003.

N. C. VITHANAGE, Registrar General.

My No.: RG/NB/11/2/13/2017/Re./Con.

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Delkanda, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers

Particulars of Land

Particulars of Deeds Registered

Folio No. 132 of Volume 1559 of Division M of the Land Registry Delkanda in Colombo District.

All that allotment of land in Plan No. 574 dated 11.05.1987 made by P. D. G. Weerasinghe, Licensed Surveyor of the land called 'A portion of Delgahawatta' situated Thumbowila in the Palle Pattu Salpiti Korale in the District of Colombo, Western Province and bounded on the,

North by : Gangarama Road, Delgahawatta land belongs to W. H. Darling,

East by: Delgahawatta land belongs to W. H. Darling

South by: Delgahawatta land belongs to W. H. Darling,

West by: Road is for the houses. Extent: 00A., 00R., 03P.

01. Deed of Transfer No. 4328 written and attested by M. A. Gomas Notary Public on 25.05.1987.

- 02. Deed of Lease No. 1373 written and attested by P. W.S. S. Weerasinghe Notary Public on 25.10.2001.
- 03. Deed of Lease No. 1995 written and attested by P. W.S. S. Weerasinghe, Notary Public on 30.09.2003.

N. C. VITHANAGE, Registrar General.

My No.: RG/NB/11/2/37/2017/Re./Con.

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in column I of the Schedule hereto, affecting the lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands Homagama, 20.09.2019 to 04.10.2019 between the hours of 10 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or agianst any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers Particulars of Land

Particulars of Deeds Registered

Folio No. 01 of volume 600 of Division G of the Land Registry Homagama in Colombo District.

All that divided and defined allotment 01. Deed of Transfer No. 1383 written of land marked Lot 10 in Plan No. 572/19.11.1957 made by R. M. Arthanayake, Licensed Surveyor of the land called

"Ataheraliyagahawatta and Ataheraliyagahaowita" situated at Athurugiriye in the Palle Pattu Hewagam Korale in the District of Colombo, Western Province and bounded on the.

North by: The land of A A. Saiman;

East by: Lot 09;

South by: Lot 21 (road);

West by: Lot 11;

Extent: 0A., 0R., 11.01P.

and attested by Jagathsena Gunasekara, atested by Notary Public on 17.12.1983.

- 02. Deed of Transfer No. 6541 written and attested by J. Gunasekara, attested by Notary Public on 08.01.2001.
- 03. Deed of Lease No. 4147 written and attested by H. N. S. Handunneththi, attested by Notary Public on 07.01.2008.

Folio No. 02 of volume 600 of Division G of the Land Registry Homagama in Colombo District.

All that divided and defined allotment 01. Deed of Transfer No. 1384 written of land marked Lot 11 in Plan No. 572/19.11.1957 made by R. M. Arthanayake, Licensed Surveyor of the land called "Ataheraliyagahawatta and Ataheraliyagahaowita" situated at Athurugiriye in the Palle Pattu Hewagam Korale in the District

and attested by H. M. Jagathsena, Notary attested by Public on 17.12.1983.

I කොටස : (I) ඡෙදය - ශී ලංකා පුජාතාන්තුික සමාජවාදී ජනරජයේ ගැසට් පතුය - 2019.09.20 PART I : Sec. (I) – GAZETTE OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA – 20.09.2019

2086

Particulars of Damaged Folios of the Land Registers Particulars of Land

Particulars of Deeds Registered

of Colombo, Western Province and bounded on the,

North by: The land of A A. Saiman;

East by: Lot 10; South by: Lot 21;

West by: Lot 12 and 21 (road); Extent: 0A., 0R., 03.75P.

> N. C. VITHANAGE, Registrar General.

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

09-637

My No.: RG/NB/11/2/12/2017/Re./Con.

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

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Trincomalee, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers

Folio No. 248 of Volume 52 of Division A of the Land Registry Trincomalee in Trincomalee District. Particulars of Land

All that divided and defined Lot No. '2' in plan No. 1803 dated 17.07.2006 made by R. Ponnusamy, Licensed Surveyor of the land situated at Division No. 02, Periya Kadai in Trincomalee Town Gravets Pattu in the District of Trincomalee, Eastern Province bounded on the.

North by: Lot 01 hereof and the land claimed

by Leela Sampanthan,

East by: Land claimed by Leela Sampanthan

and Rajaretnam Neelan,

South by: Land claimed by Rajaretnam

Neelan and Lot 3 and Lot 5 hereof,

West by: Lot 1 hereof. Extent: 00A., 00R., 05.97P. Particulars of Deeds Registered

01. Deed of Gift No. 1904 written and attested by T. Thusyanthan, Notary Public on 12.12.2012.

N. C. VITHANAGE, Registrar General.

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

09-636

My No. : RG/NB/11/2/38/2019/ පිටු/සැ.

REGISTRAR GENERAL'S DEPARTMENT

Notice under the Land Registers Reconstructed Folio Ordinance (Cap. 120)

- 01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
- 02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Delkanda, 20.09.2019 to 04.10.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
- 03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 11.10.2019. The matter in respect of which the objection or claim is made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

Particulars of Damaged Folios of the Land Registers

Folio No. 288 of Volume 2786 of Division M of the Land Registry Delkanda in Colombo District.

Particulars of Land

All that allotment of land in Plan No. 205 dated 01.06.2009 made by G. K. Samarasinghe, Licensed Surveyor of the land called 'Parangiya Kumbura' situated at Nawala in the Palle Pattu Salpiti Korale in the District of Colombo, Western Province and bounded on the (Lot No. 01),

North by: Swarna Lane, East by: Lot 2 of this land, South by: Lot 2 of this land,

West by: Assest No. 23, Swarna Place.

Extent: 00A., 00R., 06.36P.

Particulars of Deeds Registered

- 01. Agreement to sell No. 4893 written and attested by K. B. De. A. W. Gunasekara, Notary Public on 15.06.2009.
- 02. Deed of Mortgage No. 741 written and attested by S. R. Faaiz, Notary Public on 02.10.2009.
- 03. Deed of Transfer No. 4908 written and attested by K. B. De. A. W. Gunasekara, Notary Public on 02.10.2009.

N. C. VITHANAGE, Registrar General.

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

09-635

DIVISIONAL SECRETARIAT IMBULPE

The Esala Perahera Festival of Uggal Aluthnuwara Katharagama Devalaya—2019

- 1. The "Cap Situveema" ceremony was held
- * Pirith Chanting will be held on the date of 01.10.2019 and the alms giving will be held on next day.
- * The "Uda Maluwe Perahera" will be held on the date from 02.10.2019 to 06.10.2019.
- * "Devala Perahera" will be held on the date from 07.10.2019 to 11.10.2019.
- * "Maha Perahera" will be held on the date from 12.10.2019 to 16.10.2019.
- * The Water Cutting Ceremony will be held on 17.10.2019 and perahera will be over.
- Udaweediya, East quarter, Pirithwaththa, Galwaththa and Malukarawaththa which belong to the West quarter of Devalaya and Udahagedara Waththa which belong to the North quarter are reserved for dancers and pilgrims.

- 3. Preparing food is prohibited in areas of shrine terrace, Bodhi tree terrace, Dageba terrace, down floor, Art Institute Cart, Medawaththa and surrounding.
- 4. Notices will be published for making aware of the procedure of leasing of lands for trade in the festival premises.
 - * Displaying and selling illegal goods in and outside the stalls are completely prohibited.
 - * Stall keepers must put all the waste materials into litter bins in order to prevent dengue menace.
- 5. It is prohibited to sell flowers, incense things, candles and offerings at upper floor, middle Street, middle street access road and surrounding.
- Premission should be obtained by the Basnayaka Nilame for the law pertaining to recreational activities.
 Taxes which have to be paid for the Pradeshiya Sabha

must be received from the courts and with the advent of the Procession must be temporarily paused and if need, they can be continued after the end of the Perahera.

- 7. Nobody can sell or earn, being in a place except allocated by the above 4th and 6th statements.
- 8. Avoid loitering in place where elephants are kept and avoid feeding them.
- Only the vehicles having the license for the Esala Perahera Festival are allowed to enter the festival premises. Accordingly the following routs are not allowed for vehicles to take in.
- * Dewala Premises access road by Colombo Badulla road *via* Divisional Secretariat Junction.
- * Dewala Premises access road *via* Thotapalla and Pokunegama. Dewala Premises access road *via* Pirithwaththa, Galwaththa Dewala area.
- Permitted vehicles that reach Dewala Premises can be parked at the School Play Ground.
- It is completely prohibited to photograph and video the "Diggeya" and upper floor of the dewalaya without permission.

- 12. The Ceylon Electricity Board and the Pradeshiya Sabha of Imbulpe are entrusted with the work of fixing street lamps and extra lamps in the Dewala premises and its surrounding roads.
- 13. Prior to and after the pageant festival matters related to health care and sanitary and removal of garbage are entrusted with the Imbulpe Pradeshiya Sabhawa, Office of the Medical Officer of Health and Provincial Director of Health Services, Sabaragamuwa.
- 14. The branch office of the Water Supplies and Drainage Board and Imbulpe Pradeshiya Sabha are entrusted with the work of provision of water by keeping extra water tanks.
- 15. The Police and security services are entrusted with all sort of security measures on the traffic controlling required for uninterrrupted conduct of the pageant and moments of devottees.

If any non-conformity of the English medium translation is occurred, please refer the Sinhala translation.

B. M. B. M. A. BATUGEDARA, Divisional Secretary, Imbulpe.

09-691

Miscellaneous Departmental Notices

PAN ASIA BANKING CORPORATION PLC KOLLUPITIYA BRANCH

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

Name of the Customer: Peak Clothing (Private) Limited.

AT a meeting of the Board of Directors of Pan Asia Banking Corporation PLC held on 28.08.2019 it was resolved specially and unanimously as follows:-

Whereas Peak Clothing (Private) Limited as the "Obligor/Mortgagor" has made default in payment due on Mortgage Bond Nos. 10302 and 10304 both dated 02.12.2008 attested by N. P. Withana, Notary Public, Gampaha, Mortgage Bond No. 445 dated 25.10.2016 and Mortgage Bond No. 459 dated 29.11.2016 both attested

by J. L. Waduthanthri, Notary Public of Colombo in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48;

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

- 1. a sum of United States Dollars One Hundred and Sixty-eight Thousand Nine Hundred and Twenty-four and Cents Eighty-five (USD 168,924.85) on account of principal and interest up to 31st May, 2018 together with interest at the rate of 8% per annum on a sum of United States Dollars One Hundred and Sixty-five Thousand Four Hundred and Eighteen and Cents Seventy-seven (USD 165,418.77) from 01st June, 2018.
- 2. a sum of Sterling Pounds One Hundred and Two Thousand Six Hundred and Seventy-eight and Cents Seventeen (GBP 102,678.17) on account of principal and interest up to 31st May, 2018 together with interest at the

rate of 7.50% per annum on a sum of Sterling Pounds Ninety-nine Thousand Four Hundred and Sixty-six (GBP 99,466.00) from 01st June, 2018.

3. a sum of Sterling Pounds Thirty-three Thousand One Hundred and One and Cents Thirty (GBP 33,101.30) on account of principal and interest up to 31st May, 2018 together with interest at the rate of 7.50% per annum on a sum of Sterling Pounds Thirty-two Thousand Six Hundred and Sixty-five and Cents Two (GBP 32,665.02) from 01st June, 2018.

Till date of payment on the said Mortgage Bond Nos. 10302, 10304, 445 and 459.

It is hereby resolved:-

That in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, P. K. E. Senapathy, Licensed Auctioneer at No. 134, Beddegana Road, Kotte be authorized and empowered to sell by public auction, the property, mortgaged to the Bank by morefully described in the Schedule hereto and for the recovery of the said to sum of United States Dollars One Hundred and Sixty-eight Thousand Nine Hundred and Twenty-four and Cents Eighty-five (USD 168,924.85) and Sterling Pounds One Hundred and Thirty-five Thousand Seven Hundred and Seventy-nine and Cents Forty-seven (GBP 135,779.47) together with interest as aforesaid from the aforesaid date, to the date of sale and costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 less payments (if any) since received:

THE SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. 1949 dated 05th June, 2002 made by M. L. N. Perera, Licensed Surveyor (being a resurvey and amalgamation of Lots 1 and 2 depicted in Plan No. 3418 dated 21st September, 1997 made by I. A. C. Senarathna, Licensed Surveyor) of the land called Melfort Estate together with the buildings, trees, plantations and everything else standing thereon situated at Kotalawala Village within the Grama Niladhari Division of 473, Kotalawala, in the Divisional Secretariat Division of Kaduwela and in the Municipal Council Limits of Kaduwela in Palle Pattu of Salpiti Korale in the District of Colombo (within the registration division of Homagama) Western Province and which said Lot A is bounded on the North by Lot 01 in Plan No. 1390 made by M. L. N. Perera, Licensed Surveyor, on the East by Lot 1 in Plan No. 1390 made by M. L. N. Perera, Licensed Surveyor and remaining part of Lot 1A in Plan No. 3048 made by I. A. C. Senarathna, Licensed Surveyor, on the South by Melfort Estate and on the West by Melfort Estate and Road and containing in extent Twenty Seven Decimal Six Naught Perches (0A., 0R., 27.60P.) according to said Plan No. 1949 and registered in Volume/ Folio B 1123/51 and B 1123/86 at Homagama, Land Registry.

Together with the right of way and other rights to be used in common with others who have similar rights thereto, in along under and over the reservations for road shown and depicted in Plan No. 3418 aforesaid.

By order of the Board of Directors,

UDITHA KODIKARA, Manager- Recoveries.

09-713

PAN ASIA BANKING CORPORATION PLC CORPORATE BANKING UNIT BRANCH

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

Name of the Customer :M/s Walkers CML Properties Lanka (Private) Limited.

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 at the meeting held on 31st July, 2019 by the Board of Directors of Pan Asia Banking Corporation PLC.

Whereas M/s Walkers CML Properties Lanka (Private) Limited as the Obligor/Mortgagor has made default in payment due on Primary Mortgage Bond No. 568 dated 26.10.2017 attested by J. L. Waduthanthri, Notary Public of Colombo in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48;

And whereas there is now due and owing to the Pan Asia Banking Corporation PLC (hereinafter sometimes called as "the Bank") a sum of Rupees Eighty-nine Million Sixteen Thousand Nine Hundred and Fourteen and Cents Eighty-nine (Rs. 89,016,914.89) on account of principal and interest up to 04.07.2019 together with interest on Rupees Eighty-three Million Six Hundred and Ninety-seven Thousand Eight Hundred and One and Cents Eighty-six (Rs. 83,697,801.86) at the interest rate of 18% per annum from 05.07.2019 till the date of payment on the Mortgage Bond No. 568 aforesaid.

It is hereby resolved that in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusitha Karunarathne, Licensed Auctioneer of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction, the property, mortgaged to the Bank which is more fully described in the Schedule hereto and for the recovery of the said sum of Rupees Eightynine Million Sixteen Thousand Nine Hundred and Fourteen and Cents Eighty-nine (Rs. 89,016,914.89) together with the interest as aforesaid from the aforesaid date, to the date of sale and costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 less payments (if any) since received;

THE SCHEDULE

All that divided and defined allotment of land marked Lot A2 depicted in Plan No. 7743 dated 01st February, 2017 made by P. A. K. J. Perera, Licensed Surveyor (being a subdivision of an amalgamation of the lands marked Lots 1, 2, 3 and 4 depicted in Plan No. 6021 dated 31st December, 2014 made by H. K. Mahinda, Licensed Surveyor) of the land called Minuwanwilawatta together with the buildings, trees, plantations and everything else standing thereon presently bearing Assessment No. 28, Subuthipura Road situated at Battaramulla within the Grama Niladhari Division of 492, Subhuthipura and in the Divisional Secretary's Division and the Municipal Council Limits of Kaduwela in Palle Pattu of Hewagam Korale in the District of Colombo (within the registration division of Homagama) Western Province and which said Lot A2 is bounded on the North by Lot 39 in P. P. A. 5301, on the East by Lot 40 in P. P. A. 5301, on the South by Lot 42 in P. P. A. 5301 and on the West by Lot A1 hereof (being a road reservation for widening of Subhuthipura Road) and containing in extent One Rood and Nought Decimal Two Four Perches (0A., 1R., 0.24P.) or 0.10177 Hectare according to said Plan No. 7743. The said land is registered in Volume/Folio B 1283/50 at the District Land Registry, Homagama.

Together with the right of way over the reservation for road marked as Lot A1 depicted in Plan No. 7743 aforesaid reserved for widening of existing Subhuthipura Road.

By the order of Board of Directors,

Devika Halwathura, Manager- Recoveries.

PAN ASIA BANKING CORPORATION PLC MONARAGALA BRANCH

Resolution adopted by the Board of Directors of the Bank Under Section 4 of the recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Names of the Customers: Manju Mahasena

Siriwardhana and Herath Wasala Mudiyanselage Priyantha Rohana Bandara.

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 specially and unanimously passed by the Board of Directors of Pan Asia Banking Corporation PLC on 31.07.2019:-

Whereas Manju Mahasena Siriwardhana and Herath Wasala Mudiyanselage Priyantha Rohana Bandara as the Obligors and Manju Mahasena Siriwardhana as the Mortgagor have made default in payment due on Primary Mortgage Bond No. 21854 dated 18.11.2016 attested by M. C. J. Peeris, Notary Public of Bandarawela in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48;

And whereas a sum of Rupees Twenty-four Million Four Hundred and Twenty-eight Thousand Four Hundred and Seventy-seven and Cents Sixty-four (Rs. 24,428,477.64) on account of principal and interest upto 31st July, 2019 together with interest at the rate of 21% per annum on a sum of Rupees Twenty-three Million Four Hundred and Ninety-eight Thousand Nine Hundred and Sixty-one and Cents Twelve (Rs. 23,498,961.12) from 01st August, 2019 till date of payment on the said Mortgage Bond No. 21854.

It is hereby resolved:

that in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, I. W. Jayasuriya, Licensed Auctioneer at No. 369/1, Dutugemunu Mawatha, Mawilmada, Kandy be authorized and empowered to sell by public auction, the property, mortgaged to the Bank by Manju Mahasena Siriwardhana and Herath Wasala Mudiyanselage Priyantha Rohana Bandara as the Obligors and Manju Mahasena Siriwardhana as the Mortgagor by Primary Mortgage Bond No. 21854 morefully described in the Schedule hereto and for the recovery of the said sum of Rupees Twenty-four Million Four Hundred and Twenty-eight Thousand Four Hundred and Seventy-seven and Cents Sixty-four (Rs. 24,428,477.64) together with the interest as aforesaid from the aforesaid date, to the date of sale and

costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 less payments (if any) since received;

THE SCHEDULE

All that allotment of Land called and known as "Weliara Watta" alias "Weli Arawa Watta" situated at Peellawela Village, of the Grama Nildhary's Division of Medagama, in Buttala Korale, within the Divisional Secretary's Division of Buttala, in Monaragala District of the Province of Uva, and which said allotment of land is depicted as Lot No. 01 in Plan of Survey bearing No. 114 dated 08th February, 1995 made by L. K. Gunasekara, Licensed Surveyor, and which said land is bounded according to the said Plan, on the North by Main Road, on the East by the boutique bearing Assessment No. 123 claimed by M. V. A. Wijepala, on the South by Welyaya, and on the West by the boutique bearing Assessment No. 129 claimed by heirs of M. S. M. Yehiya, and containing in extent within these boundaries, Twenty One Decimal Nine Seven Perches (0A., 0R., 21.97P) together with the two storied building and everything else standing thereon, and registered at the Monaragala Land Registry under M 34/158 and J 11/29.

The above Land has been described according to a recent figure of Survey bearing No. M/7724 dated 25th January, 2009 made by P. B. Ilangasinghe, Licensed Surveyor, as follow;

All that defined allotment of Land called and known as "Weliara Watta" alias "Weli Arawa Watta" situated at Peellawela Village, of the Grama Nildhary's Division of Medagama, in Buttala Korale, within the Divisional Secretary's Division of Buttala, in Monaragala District of the Province of Uva, and which said allotment of land is depicted as Lot No. 01 in Plan of Survey bearing No. M/7724 dated 25th January, 2009 made by P. B. Ilangasinghe, Licensed Surveyor, and which said land is bounded according to the said Plan, on the North by Road (Highways), on the East by the land claimed by M. V. A. Wijepala, on the South by Ela, and on the West by the land claimed by M. S. M. Yehiya, and containing in extent within these boundaries, Twenty One Decimal Nine Seven Perches (0A., 0R., 21.97P) or Nought Decimal Nought Five Five Six Hectare (0.0556 Hec.) together with the building and everything else standing thereon.

The above allotment of land has also been described according to a recent Figure of Survey bearing No. 1420 dated 16th November, 2016 made by P. Perimpanathan, Licensed Surveyor, as follows;

All that defined allotment of Land called and known as "Weliarawa Watta" situated at Peellawela Village, of

the Grama Niladhary's Division of Medagama, in Buttala Korale, within the Divisional Secretary's Division of Buttala, in Monaragala District of the Province of Uva, and which said allotment of land is depicted as Lot No. 01 in the aforesaid Plan of Survey bearing No. 1420 and which said land is bounded according to the aforesaid Plan, on the North by Road (Highways), on the East by the land claimed by M. V. A. Wijepala, on the South by Ela, and on the West by the land claimed by M. S. M. Yehiya, and containing in extent within these boundaries, Twenty One Decimal Nine Seven Perches (0A., 0R., 21.97P) or Nought Decimal Nought Five Five Six Hectare (0.0556 Hec.) together with the building and everything else standing thereon.

By order of Directors,

Rajitha Karunathilake, Asst. Manager- Recoveries.

09-715

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

Design Lanka - A/ C No.: 0071 1000 2275. M. C. Hewapathirana and H. V. I. Nimali - A/C No. 1071 5317 0054.

AT a meeting held on 02.05.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Mahesh Chandana Hewapathirana and Henda Vitharana Inoka Nimali being the Partners of the business carried on in the Democratic Socialist Republic of Sri Lanka under the name, style and firm of "Design Lanka" as the Obligors and the said Mahesh Chandana Hewapathirana as the Mortgagor have made default in the repayment of the credit facility granted against the security of the properties, and premises morefully described in the Schedules hereto mortgaged and hypothecated by the Mortgage Bond Nos. 551 dated 23rd February, 2007 attested by I. I. R. Weragoda, Notary Public of Gampaha, 394 dated 28th March, 2008 attested by A. K. D. Prasanga Notary Public of Colombo, 58

dated 11th December, 2009, 91 dated 03rd November, 2010 both attested by K. N. K. Karunathilake, Notary Public of Gampaha, 5769 dated 21st October, 2011 attested by K. S. P. W. Jayaweera, Notary Public of Colombo, 1242 dated 21st October, 2014 attested by N. M. Nagodavithana, Notary Public of Gampaha, 2602 dated 05th and 07th March 2018 attested by G. N. M. Kodagoda, Notary Public of Colombo, 353 dated 31st December, 2013, 1240 dated 21st October, 2014 both attested by N. M. Nagodavithana, Notary Public of Gampaha, 2608 dated 05th March, 2018 attested by G. N. M. Kodagoda Notary Public of Colombo, 560 dated 04th April, 2016 attested by A. W. D. M. Vithanage, Notary Public of Gampaha, 2022 dated 11th July, 2013 attested by N. M. Nagodavithana Notary Public of Colombo 437 dated 07th February, 2014, 1236 dated 21st October, 2014 both attested by N. M. Nagodavithana, Notary Public of Gampaha, 180 dated 28th September, 2015 attested by A. W. D. M. Vithanage, Notary Public of Gampaha and 2606 dated 05th March, 2018 G. N. M. Kodagoda, 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 Mahesh Chandana Hewapathirana and Henda Vitharana Inoka Nimali being the Partners of the business carried on in the Democratic Socialist Republic of Sri Lanka under the name, style and firm of "Design Lanka" as the Obligors the said Henda Vitharana Inoka Nimali as the Mortgagor have made default in the repayment of the credit facility granted against the security of the properties, and premises morefully described in the Schedules hereto mortgaged and hypothecated by the Mortgage Bond Nos. 5771 dated 21st October, 2011 attested by K. S. P. W. Jayaweera, Notary Public of Colombo, 1238 dated 21st October, 2014 attested by N. M. Nagodavithana, Notary Public of Gampaha and 182 dated 28th September, 2015 attested by A. W. D. M. Vithanage Notary Public of Gampaha and 2604 dated 05th and 07th March 2018 attested by G. N. M. Kodagoda 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 Mahesh Chandana Hewapathirana and Henda Vitharana Inoka Nimali in the Democratic Socialist Republic of Sri Lanka as the Obligors the said Henda Vitharana Inoka Nimali as the Mortgagor have made default in the repayment of the credit facility granted against the security of the property, and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 525 dated 24th May, 2016 attested by N. M. Nagodavithana, 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 bearing Nos. 551, 394, 58, 91, 5769, 1242, 2602, 353, 1240, 2608, 560, 2022, 437, 1236, 180, 2606, 525, 5771, 1238, 182 and 2604 to Sampath Bank PLC aforesaid as at 05th March, 2019 a sum of Rupees Two Hundred and Twentyseven Million Five Hundred and Seventy-two Thousand Twenty-three and Cents Twenty-eight only (Rs. 227, 572, 023.28) of lawful money of Sri Lanka being the total amount outstanding together with interest on the said Bonds and the Board of Directors of Sampath Bank PLC aforesaid under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the properties and premises morefully described in the Schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond bearing Nos. 551, 394, 58, 91, 5769, 1242, 2602, 353, 1240, 2608, 560, 2022, 437, 1236, 180, 2606, 525, 5771, 1238, 182 and 2604 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Two Hundred and Twentyseven Million Five Hundred and Seventy-two Thousand Twenty-three and Cents Twenty-eight only (Rs. 227, 572, 023.28) together with further interest on a sum of Rupees Two Hundred Seven Million and Five Hundred Thousand only (Rs. 207,500,000.00) at the rate of Fifteen Decimal Five per centum (15.5%) per annum and further interest on further sum of Rupees Eight Million Three Hundred and Fifty-five Thousand Fifty-four and Cents Ninety-seven (Rs. 8,355,054.97) at the rate of Fourteen Decimal Five per centum (14.5%) per annum from 06th March, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 551, 394, 58, 91, 5769, 1242, 2602, 353, 1240, 2608, 560, 2022, 437, 1236, 180, 2606, 525, 5771, 1238, 182 and 2604 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotments of land marked Lot A1 in Plan No. 1877A dated 21st September, 2006 made by K. H. M. B. Perera, Licensed Surveyor of the land called "Karagasowita" together with the buildings, soils, trees, plantations and everything standing thereon premises situated at Waduramulla Village within the Grama Niladhari Division of No. 366C, Waduramulla, within Divisional Secretary Division and Pradeshiya Sabha Limits of Attanagalla in Udugaha Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot A1 is bounded on the North by Pradeshiya Sabha Road and land claimed by W. J. Fernando, on the East by Land claimed by W. J. Fernando and Lot A2, on the South by Land claimed by R. K. Thelenis and others and on the West by Land belongs to Attanagalla Rajamahaviharaya and containing in extent Two Roods and Thirty Perches (0A., 2R., 30P.) according to the said Plan No. 1877A and registered under Volume/ Folio B 194/18 at the Land Registry, Attanagalla.

(Mortgage and hypothecated under and by virtue of Mortgage Bond Nos. 551, 394, 58, 91, 5769, 1242 and 2602)

- 2. All that divided and defined allotments of land marked Lot 3 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village within the Grama Niladhari Division of Pannila 352E, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Attanagalla in Udugaha Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 3 is bounded on the North by Ela and land claimed by P. Leelaratne, on the East by Lots 4, 13, 10, on the South by Land claimed by W. A. Weeratunga and Access Road and on the West by land claimed by L. T. A. Thambugala and Ela and containing in extent Two Roods (0A., 2R., 0P.) according to the said Plan No. 4737 Registered in B 112/104 at the Land Registry -Attanagalla.
- 3. All that divided and defined allotment of land marked Lot 4 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 4 is bounded on the North by Land claimed by P. Leelaratne, on the East by Lots 5 and 13, on the South by Lot 13 and on the West by Lot 3 and containing in extent Fifteen Perches (0A., 0R., 15P.) according to the said Plan No. 4737 Registered B 112/105 at the Land Registry Attanagalla.
- 4. All that divided and defined allotment of land marked Lot 5 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 5 is bounded on the North by Land claimed by P. Leelaratne, on the East by Lots 6 and 8, on the South by Lots 9 and 13 and on the West by Lot 4 and containing in extent Fifteen Perches (0A., 0R., 15P.) according to the said Plan No. 4737 Registered in B 112/106 at the Land Registry Attanagalla.
- 5. All that divided and defined allotment of land marked Lot 6 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils,

- trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 6 is bounded on the North by Land claimed by P. Leelaratne, on the East by Access Road, on the South by Lots 7 and 8 and on the West by Lot 5 and containing in extent Fifteen Decimal Eight Perches (0A., 0R., 15.8P.) according to the said Plan No. 4737 Registered in B 112/107 at the Land Registry Attanagalla.
- 6. All that divided and defined allotment of land marked Lot 7 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 7 is bounded on the North by Lot 6, on the East by Access Road, on the South by Lot 13 and on the West by Lot 8 and containing in extent Fourteen Perches (0A., 0R., 14P.) according to the said Plan No. 4737 Registered in B 112/108 at the Land Registry Attanagalla.
- 7. All that divided and defined allotment of land marked Lot 8 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 8 is bounded on the North by Lot 6, on the East by Lot 7, on the South by Lot 13 and on the West by Lots 9 and 5 and containing in extent Fourteen Perches 0A., 0R., 14P.) according to the said Plan No. 4737 Registered in B 112/109 at the Land Registry Attanagalla.
- 8. All that divided and defined allotment of land marked Lot 9 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 9 is bounded on the North by Lot 5, on the East by Lot 8, on the South by Lot 13 and on the West by Lot 13 and containing in extent Fourteen Perches (0A., 0R., 14P.) according to the said Plan No. 4737 Registered in B 112/110 at the Land Registry Attanagalla.
- 9. All that divided and defined allotment of land marked Lot 10 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 10 is bounded on the North by Lot 3, on the East by Lot 13, on the South by Lot 11 and land claimed by W. A. Weeratunga and on the West by Lot 3 and containing

in extent Fifteen Perches (0A., 0R., 15P.) according to the said Plan No. 4737 Registered B 112/111 at the Land Registry - Attanagalla.

10. All that divided and defined allotment of land marked Lot 11 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 11 is bounded on the North by Lots 10 and 13, on the East by Lot 12 and Lot 2 in Plan No. 4627, on the South by land claimed by O. R. Seeman Singho and on the West by Land claimed by W. A. Weeratunga and containing in extent Thirty Nine Decimal Six Perches (0A., 0R., 39.6P.) according to the said Plan No. 4737 Registered B 112/112 at the Land Registry - Attanagalla.

11. All that divided and defined allotment of land marked Lot 12 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 12 is bounded on the North by Lot 13, on the East by Lot 14, on the South by Lot 2 in Plan No. 4627 and on the West by Lots 11 and 13 and containing in extent Fourteen Decimal Six Perches (0A., 0R., 14.6P.) according to the said Plan No. 4737 Registered B 112/113 at the Land Registry - Attanagalla.

12. All that divided and defined allotment of land marked Lot 14 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 14 is bounded on the North by Lot 13, on the East by Lots 16 and 15, on the South by Lot 2 in Plan No. 4627 and on the West by Lot 12 and containing in extent Fifteen Perches (0A., 0R., 15P.) according to the said Plan No. 4737 Registered B 112/115 at the Land Registry - Attanagalla.

13. All that divided and defined allotment of land marked Lot 15 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 15 is bounded on the North by Lot 16, on the East by Lot 17, on the South by Lot 12 in Plan No. 4627 and on the West by Lot 14 and containing in extent Fourteen Decimal Three Perches (0A., 0R., 14.3P.) according to

the said Plan No. 4737 Registered B 112/116 at the Land Registry - Attanagalla.

14. All that divided and defined allotment of land marked Lot 16 depicted in Plan No. 4737 dated 23rd November, 2011 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called "Kaburagalla Watta" together with the soils, trees, plantations, buildings and everything else standing thereon situated at Kaburagalla Village as aforesaid and which said Lot 16 is bounded on the North by Lot 13, on the East by Lot 15, on the South by Lot 15 and on the West by Lot 14 and containing in extent Thirteen Decimal Six Perches (0A., 0R., 13.6P.) according to the said Plan No. 4737 Registered B 112/117 at the Land Registry - Attanagalla.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 353 and 1240, 2608).

15. All that divided and defined allotments of land marked Lot 2 depicted in Plan No. 3200 dated 15th June, 1985 made by G. L. B. Nanayakkara, Licensed Surveyor of the land called "Poole Estate" together with the buildings, soils, trees, plantations and everything standing thereon premises situated at Kosgahainna and Thimbiriya (more correctly Imbulpitiya) within the Grama Nildhari Division of No. 145, Demeda, within Divisional Secretary Division and Pradeshiya Sabha Limits of Deraniyagala in Athulugam Korale in the District of Kegalle, Sabaragamauwa Province and which said Lot 2 is bounded on the North by Liyanahaela and lands of Jayaneris, on the East by L. R. C. land and land of Jayaneris, on the South by Lands of B. H. Agonis, D. R. Lewis Singho and Martin Fernando and on the West by land of H. D. Amaris Stream, L. R. C. land and land of Kirthenis and containing in extent Thirty One Acres and Three Roods (31A., 3R., 0P.) according to the said Plan No. 3200 and registered under Volume/ Folio Q 182/39 at the Land Registry Avissawella.

16. All that divided and defined allotments of land marked Lot 3 (Reservation for Paddy Field)in Plan No. 3200 dated 15th June, 1985 made by G. L. B. Nanayakkara, Licensed Surveyor of the land called "Poole Estate" together with the buildings, soils, trees, plantations and everything standing thereon premises situated at Kosgahainna and Thimbiriya (more correctly Imbulpitiya) as aforesaid and which said Lot 3 is bounded on the North by Land of Ariyadasa, on the East by Crown land and stream (more correctly Lands of Bampis Singho and Sugathadasa), on the South by Pille Ela and on the West by Maha Oya and containing in extent One Acre, One Rood and Eleven Perches (1A., 1R., 11P.) according to the said Plan No. 3200 and registered under Volume/ Folio Q 182/40 at the Land Registry Awissawella.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond No. 560).

17. All that divided and defined allotment of land marked Lot B1 depicted in Plan No. 3933 dated 21.10.2009 made by A. C. L. G. Athukorala, Licensed Surveyor of the land called Kumburagalla Estate together with the soil, trees, plantations and everything else standing thereon situated in Kumburagalla Village within the Grama Niladhari Division of 350, Walpola, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Attanagalla in Udugaha Pattu of Sivane Korale in the District of Gampaha Western Province and which said Lot B1 is bounded on the North by Lots A and D both in Plan No. 4051 dated 13.06.1994 made by P. Jayakody, Licensed Surveyor and Land claimed by D. A. Piyadasa, on the East by Land claimed by D. A. Piyadasa and W. A. Wasantha Kumari, on the South by Land claimed by W. A. Wasantha Kumari and on the West by Lot B2 hereof and Lot D (Road 12 feet wide) in the said Plan No. 4051 and containing in extent Two Roods Six Decimal Six Perches (0A., 2R., 6.6P.) according to the said Plan No. 3933.

Which said Lot B1 is a resurvey of the land described below:-

All that divided and defined allotment of land marked Lot B1 depicted in Plan No. 4040 dated 02.07.2009 made by R. K. P. Ramanayaka, Licensed Surveyor of the land called Kumburagalla Estate situated in Kumburagalla Village aforesaid and which said Lot B1 is bounded on the North-East by Lot A in Plan No. 4051 dated 13.06.1994 made by P. Jayakody, Licensed Surveyor and Land claimed by D. A. Jinadasa, on the South-East by Land claimed by D. A. Jinadasa and Land ealier claimed by W. M. D. J. Pawlis Appuhami, on the South-West by Land ealier claimed by W. M. D. J. Pawlis Appuhami and on the North-West by balance portion of this land and Lot D (Road 12 feet wide) in the said Plan No. 4051 and containing in extent Two Roods Ten Perches (0A., 2R., 10P.) according to the said Plan No. 4040. Registered under Volume/ Folio F 367/59 at the Land Registry Gampaha.

Together with the right of way over and along Lot D depicted in Plan No. 4051 dated 13.06.1994 made by P. Jayakody, Licensed Surveyor.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 525, 5771, 1238, 182 and 2604).

18. All that divided and defined allotment of land marked Lot A depicted in Plan No. 1305/26A dated 29th May, 2013 made by J. A. W. W. Jayasekara, Licensed Surveyor of the land called "Malwatte Estate" together with the soils, trees, plantations, buildings and everything else standing thereon

bearing Assessment No. 553/73, Colombo Road situated at Nambadaluwa Village within the Grama Niladhari Division of 348E, Malwatta Divisional Secretariat Division and the Pradeshiya Sabha Limits of Attanagalla in Udugaha Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot A is bounded on the North by Land claimed by D. A. Jayatissa (Lot 41 of Plan No. 2002/30) and Road (Pradeshiya Sabha) (Lot R3 of Plan No. 2002/30), on the East by Road (Pradeshiya Sabha((Lot R3 of Plan No. 2002/30) and land claimed by V. Jayasinghe (Lot 47 of Plan No. 2002/30), on the South by Land claimed by V. Jayasinghe (Lot 47 of Plan No. 2002/30), land claimed by A. P. M. Ranatunga (Lot 48 of Plan no. 2002/30), land claimed by L. R. Perera (Lot 46 of Plan No. 2002/30) and land claimed by K. Wijenayake (Lots 42 and 44 plan No. 2002/30) and on the West by Land claimed by L. R. Perera (Lot 46 of Plan No. 2002/30) and land claimed by K. Wijenayake (Lots 42 and 44 Plan No. 2002/30) and land claimed by D. A. Jayatissa (Lot 41 of Plan No. 2002/30) and containing in extent Twenty Five Perches (0A., 0R., 25P.) according to the said Plan No. 1305/26A and registered B 75/126 at the Land Registry Attangalla.

Together with the right of way over and along Lots R1, R2 and R3 all depicted in said Plan No. 2002/30 dated 10th February, 2002 made by I. T. Madola, Licensed Surveyor.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 2022, 437, 1236, 180 and 2606).

By order of the Board,

Company Secretary.

09-751

HATTON NATIONAL BANK PLC NARAHENPITA 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

Electro Multi Trading (Pvt) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 25th July, 2019 it was resolved specially and unanimously.

Whereas Electro Multi Trading (Pvt) Limited as the Obligor and Don Anton Priyadarshana Jayamaha and

Cathrine Dorathy Myra Jayamaha (being the life interest holder to the property morefully described in the Schedule hereto) as the Mortgagors mortgaged and hypothecated property morefully described in the Schedule hereto by Mortgage Bond Nos. 3211 dated 14.08.2012 attested by S. S. Halloluwa, Notary Public of Colombo 276 dated 12.07.2013, 492 dated 12.08.2014, 931 dated 30.06.2016, 1066 dated 03.02.2017 all attested by K. G. N. S. Silva, Notary Public of Colombo, 5680 dated 15.08.2017 and 5923 dated 31.05.2018 both attested by N. C. Jayawardena, Notary Public of Colombo in favour of Hatton National Bank PLC as security for repayment of the loans granted by Hatton National Bank PLC to Electro Multi Trading (Pvt) Limited.

Whereas the aforesaid Don Anton Priyadarshana Jayamaha is the virtual owner and person who is in control of the aforesaid Electro Multi Trading (Pvt) Limited in as much as aforesaid Don Anton Priyadarshana Jayamaha as Director of Electro Multi Trading (Pvt) Limited is in control and management of the said Company and accordingly, the aforesaid Don Anton Priyadarshana Jayamaha is the actual beneficiary of the financial accommodations granted by the Hatton National Bank PLC to Electro Multi Trading (Pvt) Limited.

And whereas Electro Multi Trading (Pvt) Limited and Don Anton Priyadarshana Jayamaha 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 24th June, 2019 a sum of Rupees Thirtyfive Million One Hundred and Fifty-seven Thousand Nine Hundred and Twelve and Cents Seventy-six only (Rs. 35,157,912.76) 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 hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 3211, 276, 492, 931, 1066, 5680 and 5923 be sold by Public Auction by L. B. Senanayaka, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 35,157,912.75 together with further interest from 25th June, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. 7879 dated 18th October, 2003 made by K. E. J. B. Perera, Licensed Surveyor from and out of the land called "Munamalgahawatta" together with the buildings and everything standing thereon bearing Assessment No. 62, Colombo Road situated at Paranambalama within

the Grama Niladhari Division of No. 167A, Paranambalama and Divisional Secretary's Division of Wattala and within the Limits of Pamunugama Sub Office of Wattala Pradeshiya Sabha in Ragam Pattu of Aluthkuru Korale in the District of Gampaha Western Province and which said Lot A is bounded on the North by Lands of D. N. Saparamadu, G. Murin Fernando, G. P. S. Fernando, J. D. N. Antony, Road and Land of D. N. S. Jayamaha, on the East by Land of D. N. S. Jayamaha and Main Road, on the South by land of Bertie Jayamaha and Reservation for sea shore and containing in extent Two Roods and Twenty Decimal Four Perches (0A., 2R., 20.4P.) according to the said Plan No. 7879 and registered under title L 53/120 at the District Land Registry of Gampaha.

By order of the Board of Directors,

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

09-744/3

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. 04 of 1990

Loan Account No.: 2245341. Wagawath Arachchige Asanka Premachandra.

AT a meeting held on 26th July, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Wagawath Arachchige Asanka Premachandra as the Obligor has made default in the payment due on Bond No. 236 dated 11th April, 2018 attested by S. D. Perera, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 26th April, 2019 a sum of Rupees Fifteen Million Nine Hundred and Fourteen Thousand One Hundred and Sixty-eight and Cents Nineteen (Rs. 15,914,168.19) 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. 236 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 Fifteen Million Nine Hundred and Fourteen Thousand One Hundred and Sixty-eight and Cents Nineteen (Rs. 15,914,168.19) with further interest on a sum of Rs. 15,024,239.10 at 13% per annum from 27th April, 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 A depicted in Plan No. 5877A dated 06th October, 2013 made by M. P. R. Ananda, Licensed Surveyor of the land called "Potuwilagewatta alias Mahawatta" together with the trees, plantations, building, well and everything standing thereon situated at Dodangoda West Village within the Grama Niladhari Division of 800E - Dodangoda West and within the Pradeshiya Sabha Limits and Divisional Secretariat Division of Dodangoda of Pasdun Korale Iddagoda Pattu in the District of Kalutara Western Province and which said Lot A is bounded on the North by Lot No. 50 and claimed as Lot 47 in Plan No. 476, on the East by claimed as Lot No. 47 in Plan No. 476, on the South by Kumbukgahaowita and on the West by Samagimawata and containing in extent One Rood Four Decimal Two Perches (0A., 1R., 4.2P.) or Ha. 0.1118 according to the said Plan No. 5877A.

The land described above is an amalgamation of Lots marked as 48 and 49 in Plan No. 476 (filed of record DC Matugama Case No. P1033) dated 21st and 22nd of July, 18th August, 21st September in 1993 and 26th, 28th, 29th and 31st of December in 1994 drawn by K. D. L. Wijenayake, Licensed Surveyor which is described as follows;

1. All that divided and defined allotment of land marked Lot 48 depicted in Plan No. 476 (filled of record DC Mathugama Case No. P1033) dated 21st and 22nd of July, 18th August, 21st September in 1993 and 26th, 28th, 29th and 31st December in 1994 made by K. D. L. Wijenayake, Licensed Surveyor of the land called "Potuwilagewatta *alias* Mahawatta" together with the trees, plantations, building, well and everything standing thereon situated at Dodangoda aforesaid and which said Lot 48 is bounded on the,

North: by Lot No. 47 of the said land, East: by Lot No. 47 of the said land, South: by Kumbukgahaowita,

West: by Lot No. 49 and Lot No. 50 of the said land.

and containing in extent Twenty Four Decimal Two Four Perches (0A., 0R., 24.24P.) and Registered under Volume/ Folio B 61/83 at the Matugama Land Registry.

2. All that divided and defined allotment of land marked Lot 49 depicted in Plan No. 476 (filled of record DC Mathugama Case No. P1033) dated 21st and 22nd of July, 18th August, 21st September in 1993 and 26th, 28th, 29th and 31st December in 1994 made by K. D. L. Wijenayake, Licensed Surveyor of the land called "Potuwilagewatta *alias* Mahawatta" together with the trees, plantations, building, well and everything standing thereon situated at Dodangoda aforesaid and which said Lot 49 is bounded on the.

North: by Lot No. 50 of the said land, East: by Lot No. 48 of the said land,

South: by Kumbukgahaowita,

West: by Lot No. 46 of the said land.

and containing in extent Twenty Perches (0A., 0R., 20P.) and Registered under Volume/ Folio B 135/83 at the Matugama Land Registry.

Together with the Right of way in over and along the reservations for road marked Lot 50 in Plan No. 476 (field of record DC Matugama Case No. P1033) dated 21st and 22nd of July, 18th August, 21st September in 1993 and 26th, 28th, 29th and 31st of December in 1994 drawn by K. D. L. Wijenayake, Licensed Surveyor.

PRAMITH RAJAPAKSHA, Company Secretary.

06th August, 2019

09-720

NATIONAL DEVELOPMENT BANK PLC

Resolution Adopted by the Board of Directors Under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended

AT a meeting of the Board of Directors of the National Development Bank PLC held on the 13th August, 2019 the following resolution was specially and unanimously adopted;

"Whereas Demak Manufacturing Lanka (Private) Limited a company duly incorporated under the Companies Act, No. 7 of 2007 under PV 68152 and having its Registered Office at Colombo 2, Demak Sales and Services Lanka (Private) Limited a company duly incorporated under the Companies Act, No. 7 of 2007 under PV 80856 and having its Registered Office at Colombo 2 and Asiatic Property Developers (Private) Limited a company duly incorporated under the Companies Act, No. 7 of 2007 under PV 14138 and having its Registered Office at Colombo 2 (Borrowers) has made default in the payment on the Loans/ Facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by Bond No. 01 dated 04.07.2016 attested by P. B. C. Samarasena, Notary Public, Bond No. 02 dated 05.06.2017 attested by Anuruddhika De Seram Notary Public in favour of National Development Bank PLC (Bank).

And whereas Demak Manufacturing Lanka (Private) Limited, being the freehold owner of the property and premises described below has mortgaged his freehold right title and interest to the Bank under the said Bond Nos. 01 and 02.

And whereas a sum of Fifty-two Million Four Hundred and Eighty-seven Thousand Two Hundred and Seventy-seven Rupees and Thirty-eight Cents (Rs. 52,487,277.38) has become due and owing on the said Bond Nos. 01 and 02 to the Bank as at 30th June, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 (Principal Act) as amended do hereby resolve that the Property and Premises including the Freehold and other right title and interest to the property and premises described in below mortgaged to the Bank as security for the said Loans/Facilities by the said Bonds be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer for the recovery of the said sum of Rupees Fifty-two Million Four Hundred and Eighty-seven Thousand Two Hundred and Seventy-seven Rupees and Thirty-eight Cents (Rs. 52,487,277.38) or any portion thereof remaining unpaid at the time of sale and interest on

- (i) a sum of Twenty-seven Million One Hundred and Forty Thousand Rupees (Rs. 27,140,000.00) due on the said Bond No. 01 at the rate of Nineteen Decimal Seven Five Perches (19.75%) per annum.
- (ii) a sum of Twenty-four Million Nine Hundred and Eight-four Thousand Twenty-nine Rupees and Four Cents (Rs. 24,984,029.04) due on the said bond No. 02 at the rate of Sixteen Decimal One Percent (16.1%) per annum

from 01st July, 2019 to date of sale together with costs of advertising selling and other charges incurred in terms of

Section 13 of the Principal Act less any payments (if any) since received."

THE SCHEDULE

1. Particulars of Land

(a) District : Gampaha

(b) Divisional Secretary's Division: Divulapitiya

(c) Grama Niladhari Division : Waradala

(d) Village or Town: Waradala

(e) Assessment No:-

(f) Cadastral Map No.: 510001

(g) Parcel No: 538

(h) Extent: 3.7562 Hectares

(i) Extent of land subject to mortgage: Total

2. Prior Registration Reference

(a) Place of Registration: Negombo

(b) Division:

(c) Volume No.:

(d) Folio No.:

(e) Title Certificate No.: 00052541733

(f) Class of Title: First Class

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land morefully referred on above including Electricity supply system together with the equipment, Water supply system equipment, Telecommunication equipment and Air conditioning equipment.

By order of the Board,

Secretary to the Board, National Development Bank PLC.

09-692

UNION BANK OF COLOMBO PLC

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

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 Union Bank of Colombo PLC (hereinafter referred to as Union Bank) at the meeting held on 26th June, 2019.

Whereas Rikota Holdings (Private) Limited a company duly incorporated in the Democratic Socialist Republic of Sri Lanka under the Companies Act, No. 07 of 2007 bearing Registration No. PV 2227 (Previous Registration No. N (PVS) 39221) and having its Registered office at No. 311, High Level Road, Nugegoda in the said Republic (hereinafter referred to as "The Obligor") obtained banking facilities from time to time by way of Term Loan, Overdraft, Import Loan, Revolving Short Term Loan, Acceptance and Documentary Credit Facilities and whereas the Obligor executed Primary Mortgaged Bond No. 72 dated 02.10.2006 attested by H. M. N. D. Herath, Notary Public for Rupees Twenty-three Million (Rs. 23,000,000.00) and Secondary Mortgage Bond No. 02 dated 07.05.2010 attested by W. C. J. De Silva, Notary Public for Rupees Two Million (Rs. 2,000,000.00) respectively and mortgaged and hypothecated the property morefully described in the Schedule hereto as security for the payment of Rupees Twenty-five Million (Rs. 25,000,000.00) and interest thereon due to Union Bank of Colombo PLC (bearing Registration No. PB676PQ) (hereinafter referred to as Union Bank) on account of the said loan facilities.

And whereas as at 25.02.2019 there is a sum of Sri Lanka Rupees Ten Million Seven Hundred One Thousand Two Hundred Thirty-five and Cents Sixty (Rs. 10,701,235.60) together with further interest thereon due and owing from the said Obligors to Union Bank as follows:

- (i) a sum of Sri Lanka Rupees Three Million One Hundred and Twenty-one Thousand Two Hundred and Ninety-six Cents Thirty Six (Rs. 3,121,296.36) being the outstanding on Overdraft Facility as at 25.02.2019 together with the interest at the rate of 28% per annum from 26.02.2019;
- (ii) a sum of Rupees Four Million Five Hundred and Twenty-nine Thousand Two Hundred and Twenty-six Cents Forty-three (Rs. 4,529,226.43), being the total outstanding on Term Loan Facility No. 44001000101434 as at 25.02.2019 together with interest at the rate of 15% per annum on the Capital Outstanding of Rupees Four Million Three Hundred and Sixty-one Thousand Two Hundred and Fifty-three Cents Forty (Rs. 4,361,253.40) from 26.02.2019;
- (iii) a sum of Rupees One Million Fifty-eight Thousand Eight Hundred and Fourteen Cents Six (Rs. 1,058,814.06), being the total outstanding on Import Loan Facility No. 48048000011545 as at 25.02.2019 together with interest at the rate of 17% per annum on the Capital Outstanding

of Rupees One Million One Thousand Three Hundred and Fifty Cents Five (Rs. 1,001,350.05) from 26.02.2019;

(iv) a sum of Rupees One Million Nine Hundred and Ninety-one Thousand Eight Hundred and Ninety-eight Cents Seventy-five (Rs. 1,991,898.75), being the total outstanding on Import Loan Facility No. 48048000011536 as at 25.02.2019 together with interest at the rate of 15% per annum on the Capital Outstanding of Rupees One Million Six Hundred and Sixty-two Thousand Two Cents Sixty-two (Rs. 1,662,002.62) from 26.02.2019;

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 said Obligors have 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, Licensed 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. 72 and Secondary Mortgage Bond No. 02 morefully described in the Schedule hereto for the recovery of the said sum of Sri Lankan Rupees Ten Million Seven Hundred One Thousand Two Hundred Thirty-five and Cents Sixty (Rs. 10,701,235.60) due and owing from the said Obligors to Union Bank as at 25.02.2019 on account of the said financial facilities together with further interest as mentioned above from 26.02.2019 to the date of sale and all other amounts Union Bank is entitled to recover in terms of the said Primary Mortgage Bond No. 72 and Secondary Mortgage Bond No. 02 and under Section 13 of the said Act, No. 4 of 1990.

THE SCHEDULE

All that divided and defined allotment of land marked Lot Y depicted in Plan No. 3053/9000 dated 12th November, 2004 made by Somaratna Wickremasinghe, Licensed Surveyor of the land called "Delgahawatta" (being a resurvey and sub division of the land marked Lot 1A1 in Plan No. 2089 dated 15th August, 1985 made by Somaratna Wickremasinghe, Licensed Surveyor which is in turn a resurvey and sub division of Lot 1A Plan No. 1194 dated 9th January, 1984 made by Somaratna Wickemasinghe, Licensed Surveyor and which said Lot 1A is a resurvey of Lot 1 in Plan No. 2173/60 dated 29th June, 1972 but more correctly 21st December, 1969 made by N. Allen Smith, Licensed Surveyor which is in turn a resurvey and sub division of Lot A in Plan No. 457 dated 19th September, 1958 made by S. Jegatheesan, Licensed Surveyor) presently bearing Assessment No. 31 (part) and presently bearing Assessment No. 27/12A, Pepiliyana Road situated along Pepiliyana Road and Gangodawila within the

Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo, Western Province now within the Registration Division of Mount Lavinia and which said Lot Y is bounded on the North-east by Flower Lane, on the South-East by Lots 1A2 and 1A3 in Plan No. 2089 and premises Nos. 37 and 37/1, Pepiliyana Road, on the South-West by premises bearing Assessment Nos. 37 and 37/1, Pepiliyana Road and on the North-West by Lot X and containing in extent One Rood (0A., 1R., 0P.) or Hectares 0.1012 according to the said Plan No. 3053/9000 with the buildings, trees, plantations and everything else standing thereon registered under Volume/ Folio M 2821/153 at the Delkanda - Nugegoda Land Registry.

By order of the Board,

INOKA JAYAWARDHANA, Secretary to the Board.

09-667

NATIONAL DEVELOPMENT BANK PLC

Resolution Adopted by the Board of Directors of the National Development Bank PLC Under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended

AT a meeting of the Board of Directors of the National Development Bank PLC held on the 13th of August, 2019 the following resolution was specially and unanimously adopted;

"Whereas Central Homes and Real Estate Company (Private) Limited a company duly incorporated under the Companies Act, No. 07 of 2007 bearing registration No. PV 11004 and having its registered office at Ja-Ela (Borrower) has made default in the payment due on the Loans/ Financial Facilities granted against the security of the property and premises morefully described below in the Schedule hereto mortgaged and hypothecated by Mortgage Bond No. 443 dated 29.06.2016 attested by (Ms.) Wijesinghe Ekanayakalage Nadeesha Jeewanthi Harshani *alias* Nadeeka Ekanayaka of Negombo Notary Public executed in favour of National Development Bank PLC (Bank).

And whereas the Borrower being the Freehold owner of the Property and Premises described in the schedule hereto has mortgaged his freehold right title and interest to the Bank under the said Mortgage Bond No. 443. And whereas a sum of Sixteen Million Five Hundred and Ninety-seven Thousand Seven Hundred and Eight Rupees and Fifty-seven Cents (Rs. 16,597,708.57) has become due and owing on the said Bond No. 433 to the Bank as at 30th June, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 (Principal Act) as amended do hereby resolve that the Property and Premises described in the Schedule below mortgaged to the Bank by the said Bond No. 443 be sold by public auction by I. W. Jayasuriya, Licensed Auctioneer for the recovery of the said sum of Sixteen Million Five Hundred and Ninety-seven Thousand Seven Hundred and Eight Rupees and Fifty-seven Cents (Rs. 16,597,708.57) or any portion thereof remaining unpaid at the time of sale and interest on the amount of Fifteen Million Eight Hundred and Seventy-four Thousand Eight Hundred and Two Rupees and Ninety-two Cents (Rs. 15,874,802.92) secured by the said Bond No. 443 and due in the case of said Bond No. 443 to the Bank at the rate of Seventeen Decimal Seven Five Percent (17.75%) per annum from 01st July, 2019 to the date of sale together with the cost of advertising, selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received."

THE SCHEDULE

1. All that divided and defined allotment of the Land marked as Lot 1 depicted in Plan No. 15677 dated 11.03.2015 partitioned on 28.03.2015 and 06.04.2016 dated 19.04.2016 made by M. J. Gomez, Licensed Surveyor of the Land called as Silver Sand Estate situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha, Western Province and which said Lot 1 is bounded on the North by Lot 1 in Plan No. 1623A dated 24.06.1983 made by W. S. A. Costha, Licensed Surveyor, East by Remaining portion of Lot B in Plan No. 2555A/99 made by W. J. M. G. Dias, Licensed Surveyor, South by Lot 4 (Road Reservation 6M wide) in Plan No. 14782 made by M. J. Gomez, Licensed Surveyor and West by Lot 2 hereof containing in extent of One Rood Thirty Five Perches (0A., 1R., 35P.) together with the soil, trees, plantations and everything else standing thereon.

2. All that divided and defined allotment of the Land marked as Lot 2 depicted in Plan No. 15677 dated 11.03.2015 partitioned on 28.03.2015 and 06.04.2016 dated 19.04.2016 made by M. J. Gomez, Licensed Surveyor of the Land called as Silver Sand Estate situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha, Western Province and which said Lot 2 is bounded on the North by Lot 1 in Plan No. 1623A dated 24.06.1983 made by W. S. A. Costha, Licensed Surveyor, East by Lot 1, hereof, South by Lot 4 (Road Reservation 6M wide) in Plan No. 14782 made by M. J. Gomez, Licensed Surveyor and West: by Lot 2 in Plan no. 14872 dated 11.03.2015 made by M. J. Gomez, Licensed Surveyor containing in extent of One Rood Thirty Two Decimal Six Perches (0A., 1R., 32.6P.) together with the soil, trees, plantations and everything else standing thereon.

The aforesaid Lot 1 and 2 are being divided portion of the following land.

All that divided and defined allotment of the Land marked as Lot 3 depicted in Plan No. 14782 dated 11.03.2015 made by M. J. Gomez, Licensed Surveyor of the Land called as Silver Sand Estate situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha Western Province and which said Lot 3 is bounded on the North by Lot 1 in Plan No. 1623A dated 24.06.1983 made by W. S. A. Costha, LS, East by Remaining portion of Lot B in Plan No. 2555A/99 made by W. J. M. G. Dias, Licensed Surveyor, South by Lot 4 (Road Reservation 6M wide) in Plan No. 14782 made by M. J. Gomez, Licensed Surveyor and West by Lot 2 hereof containing in extent of Three Roods Twenty Seven Decimal Six Perches (0A., 3R., 27.6P.) together with the soil, trees, plantations and everything else standing thereon. This is registered in Volume/ Folio G 97/108 at the Negombo Land Registry.

3. All that divided and defined allotment of the Land marked as Lot 3 depicted in Plan No. 15299 dated 11.03.2015 partitioned on 28.03.2015 and 06.04.2015 dated 28.10.2015 made by M. J. Gomez, Licensed Surveyor of the Land called as Silver Sand Estate situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the

Land Registration Division of Gampaha in the District of Gampaha Western Province and which said Lot 3 is bounded on the North by Lot 4 (Road Reservation 6M wide) in Plan No. 14782 made by M. J. Gomez, Licensed Surveyor, East by Remaining portion of Lot A in Plan No. 2555A made by W. J. M. G. Dias, Licensed Surveyor, South by Lot 2 in Plan no. 14840A made by M. J. Gomez LS and West by Lot 2 in Plan No. 15299 aforesaid (Lot 49 in Plan No. 14840B made by M. J. Gomez LS) containing in extent of One Rood Sixteen Decimal Seven Perches (0A., 1R., 16.7P.) together with the soil, trees, plantations and everything else standing thereon.

The aforesaid Lot 3 is being a divided portion of the following land

All that divided and defined allotment of the Land marked as Lot 5 depicted in Plan No. 14782 dated 11.03.2015 made by M. J. Gomez, Licensed Surveyor of the Land called as Silver Sand Estate situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha Western Province and which said Lot 5 is bounded on the North by Lot 4 (Road Reservation 6M wide), East by Remaining portion of Lot A in Plan No. 2555A made by W. J. M. G. Dias, South by Lot 3 in Plan No. 1623A made by W. S. A. Costha LS and West by Lot 2 hereof containing in extent of Two Roods Thirty Six Decimal Nine Perches (0A., 2R., 36.9P.) Together with the soil, trees, plantations and everything else standing thereon. This is registered in Volume/ Folio G 97/111 at the Negombo Land Registry.

Together with the common road access as mentioned below:

1. All that divided and defined allotment of the Land marked as Lot C depicted in Plan No. 2555A/99 dated 09.02.1999 made by M. J. Gomez, Licensed Surveyor of the Land called as "Silver Sand Estate" situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha, Western Province and which said Lot C is bounded on the North by Lot B in Plan No. 2555A/99 aforesaid, East by Silver Sand Road, South by Land claimed by Leyon Fernando and Lot A in Plan No. 2555A/99 aforesaid and West by Lot A in Plan No. 2555A/99 aforesaid containing in extent of One Rood Thirty Four Perches (0A., 1R., 34P.) but most correctly

Thirty Perches (0A., 0R., 30P.) This is registered in Volume/Folio G 97/111 at the Negombo Land Registry.

- 2. All that divided and defined allotment of the Land marked as Lot 6 depicted in Plan No. 14782 dated 11.03.2015 made by M. J. Gomez, Licensed Surveyor of the Land called as "Silver Sand Estate" situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha Western Province and which said Lot 6 is bounded on the North by the portion of Lot B in Plan No. 2555A/99, East by Silver Sand Road, South by Lot C (15 feet wide Road Reservation) in Plan No. 2555A/99 and West by Lot 4 (3M wide Road Reservation) in aforesaid Plan Containing in extent of Nine Decimal Three Zero Perches (0A., 0R., 9.30P.) This is registered in Volume/ Folio G 97/114 at the Negombo Land Registry.
- 3. All that divided and defined allotment of the Land marked as Lot 4 depicted in Plan No. 14782 dated 11.03.2015 made by M. J. Gomez, Licensed Surveyor of the Land called as "Silver Sand Estate" situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha Western Province and which said Lot 4 is bounded on the North by Lot 3 hereof, East by Lot 6 (Road Reservation) and Lot C, South by Lot 5 hereof and West by Lot 2 hereof containing in extent of Seventeen Decimal Six Perches (0A., 0R., 17.6P.) This is registered in Volume Folio G 97/109 at the Negombo Land Registry.
- 4. All that divided and defined allotment of the Land marked as Lot 49 in Plan No. 14840B made by M. J. Gomez, LS of the Land called as "Silver Sand Estate" situated at Daluwakotuwa Village within the Grama Niladhari Division of Daluwakotuwa West No. 74 within the Municipal Council Limits of Negombo within the Divisional Secretariat Division of Negombo in Dunagaha Pattu of Aluthkuru Korale and the Land Registration Division of Gampaha in the District of Gampaha Western Province and which said Lot 49 is bounded on the North by Lot 4 (6M wide Road Reservation) depicted in Plan No. 14782, East by Lot 3 in Plan No. 14782, South by Lot 1 in Plan No. 14840A made by M. J. Gomez LS and West by Lot 5 (remaining portion) in Plan No. 14782 containing in extent of Nine Decimal Five Perches (0A., 0R., 9.5P.) This is registered in Volume/ Folio G 97/115 at the Negombo Land Registry.

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land more fully referred on above including Electricity supply system together with the equipment, Water supply system equipment, Telecommunication equipment and Air conditioning equipment.

By order of the Board,

Secretary to the Board, National Development Bank PLC.

09-549

NATIONAL DEVELOPMENT BANK PLC

Resolution Adopted by the Board of Directors of the National Development Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended

AT a meeting of the Board of Directors of the National Development Bank PLC held on the 23rd July, 2019 the following resolution was specially and unanimously adopted;

"Whereas Eeriyagama Palle Walawwe Jothirathna Mudiyanselage Thilanka Sanjeewa Ekanayaka (First Borrower), Eeriyagama Palle Walawwe Asitha Sanjeewa Ekanayaka (Second Borrower) and Eeriyagama Palle Walawwe Amitha Sanjeewa Ekanayaka (Third Borrower) all of Peradeniya, have made default in the payment on the Loans/ Financial Facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by Mortgage Bond No. 155 dated 14.09.2017 attested by (Ms.) U. P. K. Tennakoon, Notary Public of Kandy and Mortgage Bond No. 888 dated 30.01.2019 attested by (Ms.) G. G. Karalliyadde Notary Public of Kandy executed in favour of National Development Bank PLC (Bank).

And whereas the First Borrower being the Freehold owner of the property and premises described in the schedule hereto has mortgaged his freehold right title and interest to the Bank under the said Mortgage Bond Nos. 155 and 888.

And whereas a sum of Ten Million Nine Thousand Three Hundred and Forty-three Rupees and Thirty-six Cents

2104

(Rs. 10,009,343.36) has become due and owing on the said Bond Nos. 155 and 888 to the Bank as at 30th June, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended (hereinafter collectively referred to as Principal Act) do hereby resolve that the Property and Premises described below mortgaged to the Bank by the said Bond Nos. 155 and 888 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer for the recovery of the said sum of Ten Million Nine Thousand Three Hundred and Forty-three Rupees and Thirty-six Cents (Rs. 10,009,343.36) or any portion thereof remaining unpaid at the time of sale and interest on the amount of Nine Million Three Hundred Thousand Rupees (Rs. 9,300,000.00) secured by the said Bond Nos. 155 and 888 and due in the case of said Bond Nos. 155 and 888 to the Bank at the rate of Nineteen Decimal Five Zero Percent (19.50%) per annum from 01st July, 2019 to the date of sale together with the cost of advertising selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received."

THE SCHEDULE

1. All that divided and defined portion of Land marked as Lot 1 in Plan No. 1943 dated 02nd of November, 2006 made by E. K. D. J. S. K. Siriwardana, Licensed Surveyor from and out of the Land called 'Weralugollehena' situated at Iriyagama, Gangapalatha, in the Grama Niladhari Division of Udairiyagama - East in the Pradeshiya Sabha Limits of Yatinuwara and in the Divisional Secretarial of Yatinuwara in the District of Kandy Central Province and which the said Lot is 1 is bounded on the,

North: by Ela separating Wisnadeniya claim by Nimal

Jayarathne,

East: by remaining portion of Lot 3 in Plan No. 6

made by U. B. Tennakoon L/S claimed by W.

M. Jayasekara and Road,

South: by Lot 2 in the same plan, West: by Lot 4 in the same plan.

And containing in extent of Thirty Seven Perches (0A., 0R., 37P.) 0.0936 Hec, together with the buildings, trees, plantations and everything standing thereon. Registered in Volume/ Folio B 467/271 at Kandy Land Registry.

2. All that divided and defined portion of Land marked as Lot 4 in Plan No. 1943 dated 02nd of November, 2006 made by E. K. D. J. S. K. Siriwardana, Licensed Surveyor from and out of the Land called 'Weralugollehena' situated at Iriyagama, Gangapalatha, in the Grama Niladhari Division of Udairiyagama - East in the Pradeshiya Sabha Limits of

Yatinueara and in the Divisional Secretariat of Yatinueara in the District of Kandy Central Province and which the said Lot 4 is bounded on the.

North: by Ela throught visnadeniya Land claim by

Nimal Jayarathne,

East: by Lots 1 and 2 in the same plan,

South: by Lot 3 in the same plan,

West: by remaining portion of Lots 1 and 2 in Plan

No. 6 claim by A. B. Navarathne and Road.

And containing in extent of Eight Perches (0A., 0R., 8P.) 0.0202 Hec, depicted as 3 meters wide right of way and everything standing thereon. Registered in Volume/ Folio B467/114 at Kandy Land Registry.

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land morefully referred above including Electricity supply system together with the equipment, Water supply system equipment, Telecommunication equipment and Air conditioning equipment.

By order of the Board,

Secretary to the Board, National Development Bank PLC.

09-548

NATIONAL DEVELOPMENT BANK PLC

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

AT a meeting of the Board of Directors of the National Development Bank PLC held on the 23rd July, 2019 the following resolution was specially and unanimously adopted;

"Whereas Hewa Thondilege Amarasiri (First Borrower) and Paththinige Ariyawathie (Second Borrower) both of Ambalantota, have made default in the payment on the Loans/Financial Facilities granted against the security of the property and premises morefully described in the schedule hereto mortgaged and hypothecated by Mortgage Bond No. 11 dated 08.06.2018 attested by (Ms.) H. L. L. Ruwanthika, Notary Public of Hambantota executed in favour of National Development Bank PLC (Bank).

And whereas the First Borrower, being the freehold owner of the property and premises described in the schedule hereto has mortgaged his freehold right title and interest to the Bank under the said Mortgage Bond No. 11.

And whereas a sum of Twelve Million Five Hundred and Four Thousand Six Hundred and Eighty Rupees and Thirtysix Cents (Rs.12,504,680.36) has become due and owing on the said Bond No. 11 to the Bank as at 30th June, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended (hereinafter collectively referred to as Principal Act) do hereby resolve that the Property and Premises described below mortgaged to the Bank by the said Bond No. 11 be sold by Public Auction by Mr. Dallas Kelaart Specialist Licensed Auctioneer for the recovery of the said sum of Twelve Million Five Hundred and Four Thousand Six Hundred and Eighty Rupees and Thirty-six Cents (Rs.12,504,680.36) or any portion thereof remaining unpaid at the time of sale and interest on the amount of Eleven Million Six Hundred and Forty-five Thousand Six Hundred and Ninety-Rupees (Rs. 11,645,690.00) secured by the said Bond No. 11 and due in the case of said Bond No. 11 to the Bank at the rate of Seventeen Percent (17%) per annum from 01st July, 2019 to the date of sale together with the cost of advertising selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received."

THE SCHEDULE

All that defined allotment of land marked Lot 1 depicted in Plan No. 542 dated 29.11.2009 made by P. M. Abeygunawardana, Licensed Surveyor being a sub division of Lot 1 of the land called Ranawakage Gedarawatta alias Kurakkan Koratuwa and Bachchige Araba together with the soil, trees, plantations and everything else standing thereon, situated at Madiha, Madiha-east Grama Niladhari Division in within the Matara Pradeshiya Sabha Limits of Matara Divisional Secretariat Division in Matara District, Southern Province and which said Lot 1 is bounded on the North by Panghasila Avenue from Madiha to Weligama Junction and Lot 2 of the same land on the East by Lot 2 of the same land, on the South by Anamesthongewatta alias Kapugedarawatta alias Konewatta, on the West by Panghasila Avenue from Madiha to Weligama Junction and containing in extent within the boundaries One Rood Naught Decimal Four

Three Three Perches (0A., 1R., 0.433P.) as per Plan No. 542 registered in Volume Folio 544/73 at the Matara Land Registry.

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land morefully referred on above including Electricity supply system together with the equipment, Water supply system equipment, Telecommunication equipment and Air conditioning equipment.

By order of the Board,

Secretary to the Board, National Development Bank PLC.

09-547

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. 04 of 1990

Loan Account No.: 2309674. Kalatuwage Don Kokila.

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 Kalatuwage Don Kokila as the Obligor has made default in the payment due on the Bond No. 82 dated 03rd May, 2016 attested by P. A. D. C. K. Perera, Notary Public of Panadura, in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 1st schedule hereto).

Whereas Kalatuwage Don Kokila as the Obligor has made default in the payment due on the Bond Nos. 4741 dated 20th July, 2010, 6124 dated 14.09.2012 and 7151 dated 28.10.2015 all attested by R. K. Jayawardane, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 2nd schedule hereto).

And whereas and there is now due and owing to the Commercial Bank of Ceylon PLC as at 02nd May, 2019 a sum of Rupees Seven Million One Hundred and Forty-

five Thousand One Hundred and Seventy-two and Cents Eighty-one (Rs. 7,145,172.81) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the properties and premises morefully described in the 1st and 2nd Schedules hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 82, 4741, 6124 and 7151 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 Seven Million One Hundred and Fortyfive Thousand One Hundred and Seventy-two and Cents Eighty-one (Rs. 7,145,172.81) with further interest on a sum of Rs. 6,500,000 at 16% per annum from 03rd May, 2019 to date of sale together with 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 8 depicted in Plan No. 2936 dated 05.05.2005 made by K. D. G. Weerasinghe, Licensed Surveyor of the land called "Delgahawatta" together with the buildings, trees, plantations and everything else standing thereon bearing Assessment No. 111/123, Colombo Road situated at Galagedara in Meda Pattu of Hewagam Korale within the Grama Niladhari Division of 452B - Galagedara South in the Pradeshiya Sabha Limits of Seethawaka Divisional Secretary's Division of Padukka in the District of Colombo Western Province and which said Lot 8 is bounded on the North by Lot 9, on the East by Lot 16, on the South by Lot 13 and Lot 17 and on the West by Lot 17 and Lot 01 and containing in extent Ten Perches (0A., 0R., 10P.) or 0.0253 Hectare according to the said Plan No. 2936 and registered under Volume/ Folio A 51/37 at Avissawella Land Registry.

Together with the right of way in over and along the following road reservations;

1. All that divided and defined allotment of land marked Lot 17 (reservation for Road 6m wide) depicted in Plan No. 2936 dated 05.05.2005 made by K. D. G. Weerasinghe, Licensed Surveyor of the land called "Delgahawatta" situated at Galagedara aforesaid and which said Lot 17 is bounded on the North by Lots 1 and 8, on the East by Lot 8, on the South by Lot 13 and on the West by Lot 2 and containing in extent Two Decimal Seven Three Perches (0A., 0R., 2.73P.) or 0.0069 Hectare according to the said Plan No. 2936 and registered under Volume/ Folio N 239/332 at Avissawella Land Registry.

2. All that divided and defined allotment of land marked Lot 16 (reservation for Road 4.5m wide) depicted in Plan No. 2936 dated 05.05.2005 made by K. D. G. Weerasinghe, Licensed Surveyor of the land called "Delgahawatta" situated at Galagedara aforesaid and which said Lot 16 is bounded on the North by Lots 9 and 10, on the East by Lot 11, on the South by Lot 13 and on the West by Lot 8 and containing in extent Four Decimal One One Perches (0A., 0R., 4.11P.) or 0.0104 Hectare according to the said Plan No. 2936 and registered under Volume/ Folio N 452/79 at Avissawella Land Registry.

3. All that divided and defined allotment of land marked Lot 13 (reservation for Road 6m wide) depicted in Plan No. 2936 dated 05.05.2005 made by K. D. G. Weerasinghe, Licensed Surveyor of the land called "Delgahawatta" situated at Galagedara aforesaid and which said Lot 13 is bounded on the North by Lots 17, 08, 16, 11, 12, 14 and 15 and Land of V. G. Premadasa, on the East by Road, on the South by Lots 3 and 4 in Plan No. 3792 and Lots 7, 6 and 18 in Plan No. 2936 and on the West by Lot 2 in Plan No. 2936 and containing in extent Twenty Decimal Six Nine Perches (0A., 0R., 20.69P.) or 0.0523 Hectare according to the said Plan No. 2936 and registered under Volume/ Folio N 471/69 at Avissawella Land Registry.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 1B1 depicted in Plan No. 3391 dated 30.12.2006 made by S. P. Wickramage, Licensed Surveyor of the land called "Kahatagahawatta alias Kiriwaththuduwawatta" together with the buildings, trees, plantations and everything else standing thereon situated at Padukka - Udumulla in Meda Pattu of Hewagam Korale within the Grama Niladhari Division of 461B - Udumulla in the Pradeshiya Sabha Limits of Seethawaka Divisional Secretary's Division of Padukka in the District of Colombo Western Province and which said Lot 1B1 is bounded on the North by Road, on the East by Main Road, on the South by Lot 1A in Plan No. 8275A and land claimed by M. Amarasinghe and on the West by Lot 1B2 and containing in extent Thirty Two Perches (0A., 0R., 32P.) or 0.0809 Hectare according to the said Plan No. 3391.

The above described Lot 1B1 is a resurvey of Lot 1B1 in Plan No. 9460 dated 11.01.2002 described below:

All that divided and defined allotment of land marked Lot 1B1 depicted in Plan No. 9460 dated 11.01.2002 made by S. Ramakrishnan, Licensed Surveyor of the land called and known as "Kahatagahawatta *alias* Kiriwaththuduwawatta" together with the buildings, trees, plantations and everything else standing thereon situated at Padukka aforesaid and

which said Lot 1B1 is bounded on the North by Road, on the East by Main Road, on the South by Lot 1A in Plan No. 8275A and land claimed by M. Amarasinghe and on the West by Lot 1B2 and containing in extent Thirty Two Perches (0A., 0R., 32P.) as per the said Plan No. 9460 and registered in Volume/ Folio N 338/110 at the Avissawella Land Registry.

Pramith Rajapaksha, Company Secretary.

15th July, 2019.

09-721

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

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

A/C No.: 1240-32524217-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 28.08.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously.

Whereas, Sembukutti Arachchige Sujeewa Lalith Silva Gunawardena of Minuwangoda as "Obligor/Mortgagor" has made default in payment due on Mortgage Bond Nos. 2342 dated 17th January 2014, 2634 dated 24th April 2015, 2958 dated 11th July 2016 and 2981 dated 2nd August 2016 all attested by I. T. Goonetilleke, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 07 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 04th June, 2019 an aggregate sum of Rupees Sixty-six Million Seven Hundred and Ninety-three Thousand Six Hundred and Thirty and Cents Two (Rs. 66,793,630.02) and interest upon facilities as mentioned below on the said Bonds and the Board of Directors of Seylan Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended, do hereby resolve that the properties and premises morefully described in the schedules hereto and mortgaged to Seylan Bank PLC by the said Bond Nos. 2342, 2634, 2958 and 2981 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer for Recovery of the said sum of Rupees Sixty-six Million Seven Hundred and Ninety-three Thousand Six Hundred and Thirty and Cents Two (Rs. 66,793,630.02) together with interest as mentioned below from 5th June 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

- (a) In respect of Revolving Short Term Loan I, II, III, IV, V, VI and VII granted under the Revolving Short Term Loan of Rs. 50,000,000.00 facility as sum of Rupees Fifty-three Million Eight Hundred and Seventy-one Thousand One Hundred and Ninety-one and Cents Sixty-seven (Rs. 53,871,191.67) together with interest on Rupees Fifty Million (Rs. 50,000,000.00) at the rate of Nineteen Percent (19%) per annum from 5th June 2019 to date of sale.
- (b) In respect of Short Term Loan facility a sum of Rupees Twelve Million Nine Hundred and Seventy-six Thousand Four Hundred and Thirty-eight and Cents Thirty-five (Rs. 12,976,438.35) together with interest on Rupees Twelve Million (Rs. 12,000,000.00) at the rate of Twenty-two Percent (22%) per annum from 5th June 2019 to date of sale.

THE FIRST SCHEDULE

01. All that divided and defined allotment of land marked as Lot 2 depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta alias Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana within the Hapuwalana Grama Niladhari Division No. 87 within the Divisional Secretariat Division of Divulapitiya within the Pradeshiya Sabha limits of Divulapitiya in Dunagaha Pattu of Aluthkuru Korale within the Land Registration Division of Negombo, in the District of Gampaha, Western Province and the said Lot 2 is bounded on the North by Lot 1, on the East by Lot 6, on the South by Lot 3 and on the West by Land of D. A. Indra Seelawathie Jayawardane and containing in extent Fifteen Perches (0A., 0R., 15P) together with buildings trees plantations and everything else standing thereon.

02. All that divided and defined allotment of land marked as Lot 3 depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 3 is bounded on the North by Lot 2, on the East by Lots 6 and 4, on the South by Land of D. A.

Indra Seelawathie Jayawardane and on the West by Land of D. A. Indra Seelawathie Jayawardane and containing in extent Fifteen Perches (0A., 0R., 15P.) together with buildings trees plantations and everything else standing thereon.

03. All that divided and defined allotment of land marked as Lot 4 depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 4 is bounded on the North by Lots 6, 5 and 9, on the East by Lot 10, on the South by Land of D. A. Indra Seelawathie Jayawardane and on the West by Lot 3 and containing in extent Fifteen Perches (0A., 0R., 15P.) together with buildings, trees, plantations land everything else standing thereon.

04. All that divided and defined allotment of land marked as Lot 5 depicted in Plan No. 5044 dated 12th February, 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 5 is bounded on the North by Lot 7, on the East by Lots 8 and 9, on the South by Lot 4 and on the West by Lot 6 and containing in extent Fifteen Perches (0A., 0R., 15P.) together with buildings, trees, Plantations and everything else standing thereon.

05. All that divided and defined allotment of land marked as Lot 7 depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 7 is bounded on the North by Lot 13, on the East by Lot 8, on the South by Lot 5 and on the West by Lot 6 and containing in extent Fifteen Perches (0A., 0R., 15P.) together with buildings, trees, plantations and everything else standing thereon.

06. All that divided and defined allotment of land marked as Lot 9 depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 9 is bounded on the North by Lot 8, on the East by Lot 12, on the South by Lots 10 and 4 and on the West by Lot 5 and containing in extent Fifteen Decimal Five Perches (0A., 0R., 15.5P.) together with buildings, trees, plantations and everything else standing thereon.

07. All that divided and defined allotment of land marked as Lot 10 depicted in Plan No. 5044 dated 12th February, 2012 made by W. A. U. Senerath, Licensed Surveyor of

the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 10 is bounded on the North by Lots 9 and 12, on the East by Lot 11, on the South by Land of Indra Seelawathie Jayawardane and on the West by Lot 4 and containing in extent Fifteen decimal Five Perches (0A., 0R., 15.5P.) together with buildings trees plantations and everything else standing thereon.

08. All that divided and defined allotment of land marked as Lot 11 depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 11 is bounded on the North by Lot 12, on the East by Lot 16, on the South by Land of Indra Seelawathie Jayawardane and on the West by Lots 10 and 1 and containing in extent Fifteen Perches (0A., 0R., 15P.) together with buildings, trees, plantations and everything else standing thereon.

09. All that divided and defined allotment of land marked as Lot 14 depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 14 is bounded on the North by Lot 13, on the East by Lot 15, on the South by Lot 12 and on the West by Lot 12 and containing in extent Fourteen Decimal Seven Five Perches (0A., 0R., 14.75P.) together with buildings, trees, plantations and everything else standing thereon.

10. All that divided and defined allotment of land marked as Lot 15 depicted in Plan No. 5044 dated 12th February, 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 15 is bounded on the North by Lot 13, on the East by Lot 2 in Plan No. 5015, on the South by Lots 16 and 12 and on the West by Lot 14 and containing in extent Fifteen decimal Nine Two Perches (0A., 0R., 15.92P) together with buildings, trees, plantations and everything else standing thereon.

The above described lands are sub divided portions from and out of the land as described below:

All that divided and defined allotment of land marked as Lot 1 depicted in Plan No. 5015 dated 2nd February 2012 made by W. A. U. Senerath, Licensed Surveyor of the land called "Midellagahawatta *alias* Ambagahawatta and Ambagahawatte Kotasak" situated at Hapuwalana aforesaid and the said Lot 1 is bounded on the North by Road (12 feet wide), on the East by Lot 2, on the South by Land of Indra

Seelawathie Jayawardane and on the West by Land of P. A. Indra Seelawathie Jayawardane and containing in extent One Acre One Rood and One Decimal Nine Naught Perches (1A., 1R., 1.90P.) together with buildings, trees, plantations and everything else standing thereon.

Together with the right of way in over and along the Roadways marked Lot 6 (Reservation for Road 12 feet wide), Lot 12 (Reservation for Road 12 feet wide) and Lot 13 (Reservation for Road 3 feet wide) depicted in Plan No. 5044 dated 12th February 2012 made by W. A. U. Senerath, Licensed Surveyor.

The property mortgaged under the Mortgage Bond Nos. 2342 dated 17th January 2014 and 2634 dated 24th April, 2015 and both attested by I. T. Goonetilleke, Notary Public.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 6221 dated 3rd December 2015 made by W. A. U. Senerath, Licensed Surveyor of the land called "Dambuwa Watta" situated at Dambuwa Village within the Dambuwa Grama Niladhari Division in the Divisional Secretary's Division of Ja-ela within the Pradeshiya Sabha Limits of Ja-ela in Ragam Pattu of Aluthkuru Korale within the Registration Division of Gampaha, in the District of Gampaha, Western Province and the said Lot 1 is bounded on the North by State Land and Pradeshiya Sabha Road, on the East by Pradeshiya Sabha Road, Private Road and Land of Manoja Gamage, on the South by Private Road, Land of Manoja Gamage and Property of Roman Catholic Church and on the West by Property of Roman Catholic Church and State Land and containing in extent Three Roods and Twenty-one decimal Four Naught Perches (0A., 3R., 21.40P) together with buildings, trees, plantations and everything else standing thereon.

The above said Lot 1 is being a resurvey of the land as described below:

All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 119 dated 29th January, 1973 made by W. B. L. Fernando, Licensed Surveyor of the land called "Dambuwa Watta" situated at Dambuwa Village aforesaid and which said Lot 2 is bounded on the North by Lot 1, on the East by Lot 7, on the South by Lot 3 and on the West by State Land and containing in extent One Acre (1A., 0R., 0P) together with trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgaged Bond No. 2958 dated 11th July, 2016 attested by I. T. Goonetilleke, Notary Public.

THE THIRD SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 6410 dated 19th June, 2016 made by W. A. U. Senerath, Licensed Surveyor of the land called "Heen Agare Kumbura and Gorakagahawatta" situated at Medemulla within the Minuwangoda North Grama Niladhari Division No. 125/2 in the Divisional Secretary's Division of Minuwangoda within the Urban Council Limits of Minuwangoda in Dasiya Pattu of Aluthkuru Korale within the Land Registration Division of Gampaha, in the District of Gampaha, Western Province and the said Lot 1 is bounded on the North by Ela and land of H. M. Champa and Rathnaseeli, on the East by Land of H. M. Champa and Rathnaseeli and Lots 2, 3 and 4, on the South by Lot 5 and on the West by Ela and containing in extent One Rood and Nineteen Decimal Two Naught Perches (0A., 1R., 19.20P.) together with buildings, trees, plantations and everything else standing thereon.

The above said Lot 1 is being a resurvey of the land as described below:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3411 dated 17th June, 2006 made by W. A. U. Senerath, Licensed Surveyor of the land called "Heen Agare Kumbura and Gorakagahawatta" situated at Medemulla within the Minuwangoda North Grama Niladhari Division No. 125/2 in the Divisional Secretary's Division of Minuwangoda within the Urban Council limits of Minuwangoda in Dasiya Pattu of Aluthkuru Korale within the Land Registration Division of Gampaha, in the District of Gampaha, Western Province and the said Lot 1 is bounded on the North by Ela and Land of H. M. Champa and Rathnaseeli, on the East by Land of H. M. Champa and Rathnaseeli and Lots 2, 4 on the South by Lot 4 and on the West by Ela and containing in extent One Rood and Nineteen Decimal Two Naught Perches (0A., 1R., 19.20P.) together with buildings, trees, plantations and everything else standing thereon.

Also together with the right of way in over Lot 2 depicted in Plan No. 3411 dated 17th June, 2006 made by W. A. U. Senerath, Licensed Surveyor.

The property mortgaged under the Mortgage Bond No. 2981 dated 02nd August, 2016 attested by I. T. Goonetilleke, Notary Public.

By order of the Board of Directors,

Mrs. V. A. Paranagama, Attorney-at-law Chief Manager - Legal.

09-737

SEYLAN BANK PLC—MINUWANGODA BRANCH

(Registered under Ref. PQ 9 According to the Companies Act, No. 7 of 2007)

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

A/C No.: 1240-34385911-101.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 28.08.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously.

Whereas, Sembukutti Arachchige Sujeewa Lalith Silva Gunawardena and Hadinnapola Appuhamilage Padma Priyangika both of Minuwangoda as "Obligors/ Mortgagors" have made default in payment due on Mortgage Bond Nos. 1627, 1628 and 1629 all dated 14th December 2017 and all attested by K. D. T. K. Kaluarachchi, Notary Public and 2742 dated 03rd September 2015, 3126 dated 21st March 2017 and 3245 dated 12th December 2017 all attested by I. T. Goonetilleke, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 07 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 4th June 2019 an aggregate sum of Rupees Two Hundred and One Million Nine Hundred and Thirty-two Thousand One Hundred and Three and Cents Forty-two (Rs. 201, 932,103.42) and interest upon facilities as mentioned below on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended, do hereby resolve that the properties and premises morefully described in the schedules hereto and mortgaged to Seylan Bank PLC by the said Bond Nos. 1627, 1628, 1629, 2742, 3126 and 3245 be sold by Public Auction by Mr. Thusith Karunaratne, Licensed Auctioneer for recovery of the said sum of Rupees Two Hundred and One Million Nine Hundred and Thirty-two Thousand One Hundred and Three and Cents Forty-two (Rs. 201,932,103.42) together with interest as mentioned below from 5th June 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

- (a) In respect of Rescheduled Term Loan I facility a sum of Rupees Fifty Million Two Hundred and Thirty-nine Thousand Five Hundred and Thirty-six and Cents Forty-four (Rs. 50,239,536.44) together with interest on Rupees Forty-eight Million Ten Thousand Twenty-nine and Cents Fifty-nine (Rs. 48,010,029.59) at the rate of Nineteen Percent (19%) per annum from 5th June 2019 to date of sale.
- (b) In respect of Rescheduled Term Loan II facility a sum of Rupees Thirty-nine Million One Hundred and Eightysix Thousand Eight Hundred and Thirty-eight and Cents Forty-three (Rs. 39,186,838.43) together with interest on Rupees Thirty-seven Million Four Hundred and Forty-seven Thousand Eight Hundred and Twenty-three and Cents Eight (Rs. 37,447,823.08) at the rate of Nineteen Percent (19%) per annum from 5th June 2019 to date of sale.
- (c) In respect of Rescheduled Term Loan III facility a sum of Rupees Twenty-one Million One Hundred Thousand Six Hundred and Five and Cents Thirty (Rs. 21,100,605.30) together with interest on Rupees Twenty Million One Hundred and Sixty-four Thousand Two Hundred and Twelve and Cents Forty-three (Rs. 20,164,212.43) at the rate of Nineteen Percent (19%) per annum from 5th June 2019 to date of sale.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 14503 dated 18th October, 2017 made by W. L. H. Fernando, Licensed Surveyor of the land called "Dangahalanda, Ehalagahalanda, Horakele, Delgahawatta, Dawatagahawatta and Dangolla now called and known as St. Joseph's Group alias Horakele Estate" situated at Pallivapitiva Kehelella Ihala Madampella and Pahala Madampella within the Grama Niladhari Division of No. 83, Palliyapitiya West, within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Divulapitiya in Dunagaha Pattu of Aluth Kuru Korale within the Registration Division of Negombo and in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Land of Chandrapala Jayasinghe, Ela and paddy field of A. Appu and others, on the East by Paddy field of Sumanaratne, Paddy Field of W. Appuhamy and other, Land of the heirs of Velappu and Lot 4 in Plan No. 2865 made by M. J. Setunga, Licensed Surveyor, South by Lot 2 2/2 in Plan No. 4684 made by W. Witharana, Licensed Surveyor and Lots 3 and 2 and on the West by Road (RDA) from Godigamuwa to Dunagaha and containing in extent Twentyfive Acres (25A., 0R., 0P) together with buildings, trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgage Bond No. 1627 dated 14th December 2017 attested by K. D. T. K. Kaluarachchi, Notary Public.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 14503 dated 18th October 2017 made by W. L. H. Fernando, Licensed Surveyor of the land called "Dangahalanda, Ehalagahalanda, Horakele, Delgahawatta, Dawatagahawatta and Dangolla now called and known as St. Joseph's Group alias Horakele Estate" situated at Palliyapitiya Kehelella Ihala Madampella and Pahala Madampella within the Grama Niladhari Division of No. 83, Palliyapitiya West, within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Divulapitiya in Dunagaha Pattu of Aluth Kuru Korale within the Registration Division of Negombo and in the District of Gampaha Western Province and which said Lot 2 is bounded on the North by Lot 1, on the East by Lot 3 and Lot 1 in Plan No. 8537 made by W. Lakshman H Fernando Licensed Surveyor, on the South by Road (PS), Lot 1 in Plan No. 8537 made by W. Lakshman H Fernando Licensed Surveyor and on the West by Lot 1 in Plan No. 8537 made by W. Lakshman H Fernando Licensed Surveyor and Road (RDA) from Godigamuwa to Dunagaha and containing in extent Twenty Acres (20A., 0R., 0P.) together with buildings, trees, plantations and everything else standing thereon.

The property mortgaged under the mortgage Bond No.1628 dated 14th December 2017 attested by K. D. T. K. Kaluarachchi, Notary Public.

THE THIRD SCHEDULE

All that divided and defined allotment of land marked Lot 3 depicted in plan No. 14503 dated 18th October 2017 made by W. L. H. Fernando, Licensed Surveyor of the land called "Dangahalanda, Ehalagahalanda, Horakele, Delgahawatta, Dawatagahawatta and Dangolla now called and known as St. Joseph's Group alias Horakele Estate" situated at Palliyapitiya Kehelella Ihala Madampella and Pahala Madampella within the Grama Niladhari Division of No. 83 Palliyapitiya West, within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Divulapitiya in Dunagaha Pattu of Aluth Kuru Korale within the Registration Division of Negombo and in the District of Gampaha Western Province and which said Lot 3 is bounded on the North by Lot 1, on the East by Lot 2 2/2 in Plan No. 4684 made by W. Witharana, Licensed Surveyor, on the South by Lot 2 2/2 in Plan No. 4684 made by W. Witharana, Licensed Surveyor and Road (PS) and on the West by Lot 2 and containing in extent Ten Acres One Rood Seventeen Perches (10A., 1R., 17P) together with buildings, trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgage Bond No. 1629 dated 14th December, 2017 attested by K. D. T. K. Kaluarachchi, Notary Public.

Lots 1, 2 and 3 described in the First, Second and Third Schedules hereto are resurvey and subdivision of the below described land:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 8557 dated 09th October 2008 made by W. L. H. Fernando, Licensed Surveyor of the land called "Dangahalanda, Ehalagahalanda, Horakele, Delgahawatta, Dawatagahawatta and Dangolla now called and known as St. Joseph's Group *alias* Horakele Estate" situated at Palliyapitiya Kehelella Ihala Madampella and Pahala Madampella aforesaid and which said Lot 1 is bounded on the North by land of Chandrapala Jayasinghe, Ela and paddy field of A. Appu and others, on the East by Lot 1 in Plan No. 8537 made by W. Lakshman H. Fernando Licensed Surveyor Paddy Field of Sumanaratne,

Paddy field of W. Appuhamy and other, Land of the heirs of Velappu and Lot 4 in Plan No. 2865 made by M. J. Setunga, Licensed Surveyor, Lot 2 2/2 in Plan No. 4684 made by W. Witharana, Licensed Surveyor on the South by Road (PS), Lot 1 in Plan No. 8537 made by W. Lakshman H Fernando Licensed Surveyor Road (PS), Lot 2 2/2 in Plan No. 4684 made by W. Witharana, Licensed Surveyor and Road (PS) and on the West by Road (RDA) from Godigamuwa to Dunagaha and Lot 1 in Plan No. 8537 made by W. Lakshman H Fernando, Licensed Surveyor and

containing in extent Fifty-five Acres One Rood Seventeen Perches (55A., 1R., 17P.) together with buildings, trees, plantations and everything else standing thereon.

THE FOURTH SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 203 dated 06th June, 2015 made by M. D. Sriyalatha, Licensed Surveyor of the land called the Land described in Plan No. 53719 situated at Horampella village within the Arangawa Grama Niladhari Division of No. 105/3 in the Divisional Secretariat Division of Minuwangoda and within the Pradeshiya Sabha Limits of Minuwangoda in Dasiya Pattu of Aluth Kuru Korale and within the Registration Division of Gampaha and in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Ela and Lot 2, on the East by Lot 2 and Road (RDA) on the South by Road (RDA) and Land of Lalith Gunawardena and on the West by Land of Lalith Gunawardena and Ela and containing in extent Two Roods and Thirty-nine Decimal Five One Perches (0A., 2R., 39.51P) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 203 dated 06th June 2015 made by M. D. Sriyalatha, Licensed Surveyor of the land called the Land described in Plan No. 53719 situated at Horampella Village aforesaid and which said Lot 2 is bounded on the North by Ela and Lot 3, on the East by Lot 3 and Road (RDA) on the South by Road (RDA) and Lot 1 and on the West by Lot 1 and Ela and containing in extent One Acre (1A., 0R., 0P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 203 dated 06th June 2015 made by M. D. Sriyalatha, Licensed Surveyor of the land called the Land described in Plan No. 53719 situated at Horampella Village aforesaid and which said Lot 3 is bounded on the North by Ela and Land of R. D. Chandrasena, on the East by Land of R. D. Chandrasena and Road (RDA) on the South by Road (RDA) and Lot 2 and on the West by Lot 2 and Ela and containing in extent One Acre (1A., 0R., 0P.) together with buildings, trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgage Bond Nos. 2742 dated 03rd September, 2015, 3126 dated 21st

March, 2017 and 3245 dated 12th December, 2017 all attested by I. T. Goonetilleke, Notary Public

By order of the Board of Directors,

Mrs. V. A. Paranagama, Attorney - at - Law Chief Manager - Legal.

09-738

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. 178/1, Gunawardena Mawatha, Kotuwegoda, Matara, for the liabilities of RDMD Textile (Pvt) Ltd of No. 150, Moratuwa Road, Suwarapola, Piliyandala.

AT the meeting held on 02.07.2019 the Board of Directors of this Bank resolved specially and unanimously:

- 1. "That a sum of Rs. 513,344,781.10 (Rupees Five Hundred Thirteen Million Three Hundred Forty-four Thousand Seven Hundred Eighty-one and Cents Ten) is due from RDMD Textile (Pvt) Ltd of No. 150, Moratuwa Road, Suwarapola, Piliyandala on account of principal and interest outstanding up to 09.06.2019 on the Term Loan facility of Rs. 465,000,000.00 (Rupees Four Hundred Sixty-five Million) together with further interest to be accumulated from 10.06.2019 on the capital outstanding of the Term Loan Facility of Rs. 438,959,735.01 (Rupees Four Hundred Thirty-eight Million Nine Hundred Fifty-nine Thousand Seven Hundred Thirty-five and cents One) at the rate of AWPLR+7.0 % p.a. till the date of payment on Mortgage Bond No. 26 dated 29.03.2018 attested by D. I. Gamage, N. P.
- 2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. M. H. T. Karunarathna of M/S T and 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. 513,344,781.10 (Rupees Five Hundred Thirteen Million Three Hundred Forty-four

Thousand Seven Hundred Eighty-one and Cents Ten) due on the aforesaid Mortgage Bond No. 26 together with further interest as aforesaid from 10.06.2019 to date of sale, and costs and monies recoverable under section 26 of the said Bank of Ceylon ordiance 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 marked Lot 1 depicted in Plan No. 732 dated 26.10.2003 made by A. S. C. Vitanage Licensed Surveyor of the land called Wasunderawatta and Kovilwatta bearing Assessment No. 178/1, Gunawardena Mawatha situated at Kotuwegoda within the Grama Niladhari Division of 416B Kotuwegoda South and Divisional Secretariat of Matara within the Municipal Council Limits of Matara and Four Gravets of Matara in the District of Matara Southern Province and bounded on the North by Lot A1 and A2 in Plan No. 864 of M. L. M Razmi Licensed Surveyor and Tangalle Road (Gunawardana Mawatha), on the East by Premises bearing Assessment Nos. 186, 186/1 and 186/3, Tangalle Road (Gunawardana Mawatha), on the South by premises of Fisheries Coorperative Society and Road and on the West by premises bearing Assessment Nos. 91,93 and 95 Old Market Road and Lot 1 in Plan No. 1254 of M. L. M. Razmi Licensed Surveyor and containing in extent One Rood and Two Decimal Seven One Perches (0A., 1R., 2.71P) together with the buildings trees plantations and everything else standing thereon and registered in A 800/31 at the Land Registry, Matara.

Which said allotment of land, according to an endorsement dated 12.03.2011 made on the said Plan No. 732 is the same land shown in Plan No. 1267 dated 06.05.2001 made by M. L. M. Razmi Licensed Surveyor which is described as follows:

All that divided and defined allotment of land marked Lot X depicted in the said Plan No. 1267 of the land called Kovilawatta and Wasundarawatta bearing Assessment No. 178/1, New Tangalle Road (Gunawardena Mawatha) situated at Kotuwegoda aforesaid and bounded on the North by New Tangalle Road (Gunawardena Mawatha) and Lot A² of same land bearing Assessment No. 178, on the East by Lot B of same land bearing Assessment No. 186, on the South by Lot 4 of Wasundarawatta and Wijenayakawatta and on the West by Lot A¹ of same land bearing Assessment No. 176,

Lot 2 of Kovilawatta in Plan No. 1254 bearing Assessment No. 174 and Lot A of Kovilawatta and containing in extent One Rood and Two Decimal Eight Six Four Perches (0A., 1R., 2.864P.) 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, No. 1, Bank of Ceylon Mawatha, Colombo 01.

09-731

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

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

A/C No.: 0770-35382577-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 28.08.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously.

Whereas, City Tile Home (Private) Limited a Company duly incorporated under the Companies Act, No. 07 of 2007 having its Registered No. PV 113925 and it's registered office at Dambulla, Rathnavake Mudiyanselage Suranga Rathnayake and Rathnayake Mudiyanselage Sanjeewa Rathnayake both of Dambulla as "Obligor/Mortgagors" have made default in payment due on Mortgage Bond Nos. 1458 dated 06th September, 2016, 1502 dated 06th March, 2017, 1504 dated 06th March, 2017, 1561 dated 09th August 2017 and 1654 dated 04th September 2018 all attested by K. K. W. Chamarasinghe, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 26th June, 2019 an aggregate sum of Rupees One Hundred and Forty-six Million Seven Hundred and Twenty-eight Thousand One Hundred and Fifty-three and Cents Twenty-one (Rs. 146,728,153.21) and interest upon facilities as mentioned below on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended do hereby resolve that the properties and premises morefully described in the schedules hereto and mortgaged to Seylan Bank PLC by the said Bond Nos. 1458, 1502, 1504, 1561 and 1654 be sold by Public Auction by Mrs. Chandima Gamage, Licensed Auctioneer for recovery of the said sum of Rupees One Hundred and Forty-six Million Seven Hundred and Twenty-eight Thousand One Hundred and Fifty-three and Cents Twenty-one (Rs. 146,728,153.21) together with interest as mentioned below from 27th June, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

- (a) In respect of Temporary Overdraft facility a sum of Rupees Fourteen Million Seven Hundred and Fifty-five Thousand One Hundred and Seventy-two and Cents Seventy-six (Rs. 14,755,172.76) together with interest at the rate of Twenty-eight percent (28%) per annum from 27th June, 2019 to date of sale.
- (b) In repect of Rescheduled Term Loan I facility a sum of Rupees One Hundred and Thirty-one Million Nine Hundred and Seventy-two Thousand Nine Hundred and Eighty and Cents Forty-five (Rs. 131,972,980.45) together with interest on Rupees One Hundred and Sixteen Million Seven Hundred and Seventy-eight Thousand (Rs. 116,778,000.00) at the rate of Twenty percent (20%) per annum from 27th June, 2019 to date of sale.

THE FIRST SCHEDULE

All that divided and defined contiguous allotment of land marked Lots 1 and 2 depicted in Plan No. 13398 dated 08th October 2013 made by S. M. Ariyadasa, Licensed Surveyor being a divided portion of land called "Ankumbure Hanketha" situated at Mirisgoniyawa Village in Wagapanaha Palle Siyapattu, E 445 - Dambulla Grama Niladhari Division within the Divisional Secretary's Division of Dambulla in Matale North in the District of Matale in Central Province and bounded on the North by land claimed by Yapa Banda, on the East by wire and live fence separating the stone, on the South by land claimed by Bandara Ralahamy and on the West by Road leading from Dambulla to Inamaluwa and containing in extent One Rood (0A., 1R., 0P.) together with building, trees, plantations and everything else standing thereon.

The property mortgaged under the mortgaged Bond Nos. 1458 dated 06th September, 2016, 1504 dated 06th March, 2017, 1561 dated 09th August, 2017 and 1654 dated 04th September 2018 all attested by K. K. W. Chamarasinghe, Notary Public.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot D depicted in Plan No. 934 dated 20th April, 2015 made by R. B. Abeykoon, Licensed Surveyor of the land called portion of "Demalidawapu Yaya" situated at Padeniya village in Pohoranwewa Grama Niladhari Division of Dambulla Divisional Secretariat Division in Municipal Council Limits of Dambulla in Wagapanaha Pallesiya Pattu in the District of Matale Central Province and which said Lot D is bounded on the North by the remaining part of the above land, on the East by Road from Kurunegala to Colombo, on the South by Land owned by Samantha and on the West by Land owned by Darshana Rajapaksha and containing in extent Two Roods and One Perch (0A., 02R., 01P.) or Naught Decimal Two Naught Two Five Hectares (0.2025Hec) together with building, trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgage Bond No. 1502 dated 06th March 2017 attested by K. K. W. Chamarasinghe, Notary Public.

By order of the Board of Directors,

Mrs. V. A. Paranagama, Attorney-at-law Chief Manager - Legal.

09-739

HATTON NATIONAL BANK PLC KIRIBATHGODA 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

Adelco (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 25th July, 2019 it was resolved specially and unanimously.

Whereas Adelco (Private) Limited as the Obligor and Dhanuja Serasinghe Pathirana as the Mortgagor mortgaged and hypothecated property morefully described in the Schedule hereto by Mortgage Bond No. 649 dated 31.08.2016 attested by M. L. A. D. Gunathilaka, Notary Public of Gampaha in favour of Hatton National Bank PLC as security for repayment of the loan granted by Hatton National Bank PLC to Adelco (Private) Limited.

Whereas the aforesaid Dhanuja Serasinghe Pathirana is the virtual owner and person who is in control of the aforesaid Adelco (Private) Limited in as much as aforesaid Dhanuja Serasinghe Pathirana as a Director of Adelco (Private) Limited is in control and management of the said Company and accordingly, the aforesaid Dhanuja Serasinghe Pathirana is the actual beneficiary of the financial accommodation granted by the Hatton National Bank PLC to Adelco (Private) Limited.

And whereas Adelco (Private) Limited and Dhanuja Serasinghe Pathirana 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 16th May, 2019 a sum of Rupees Thirteen Million Seventythree Thousand One Hundred and Seventy-seven and Cents Twenty-three only (Rs. 13,073,177.23) on the said Bond 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 and mortgaged to Hatton National Bank PLC by the said Bond No. 649 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 13,073,177.23 together with further interest from 17th May, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot Y depicted in Plan No. 667/2016 dated 15th June, 2016 made by W. R. M. Fernando, Licensed Surveyor from and out of the land called Millagahawatta and Gonnagahawatta bearing Assessment No. 330, Kandy Road situated at Talawatuhenpita South Village within the Grama Niladhari Division of 266 Talawatuhenpita South and Divisional Secretary's Division of Kelaniya within the Pradeshiya Sabha Limits of Kelaniya in the Adikary Pattu of Siyane Korale in the District of Gampaha (but within the Registration Division of Colombo) Western Province and which said Lot Y is bounded on the North by Land of the heirs of late Manuel and land of Hotel Clarion, on the East by Land of the heirs of Late Manuel, land of Hotel Clarion

and land of Thissera, on the South by Land of Hotel Clarion and Lot 2 in Plan No. 4995 dated 29th June, 2000 made by K. G. H. Perera, Licensed Surveyor and on the West by remaining portion of Lots F and E in Plan No. 443/1987 made by K. A. Rupasinghe, Licensed Surveyor and Lot C in Plan No. 443/1987 aforesaid (Road 10 ft. wide) and containing in extent Twenty Decimal Four Six Perches (0A., 0R., 20.46P.) according to the Plan No. 667/2016 and registered under title G 174/44 at the District Land Registry of Colombo.

Together with the right of way in over and along the Reservation for Road morefully described in the Second Schedule in aforesaid Bond No. 649.

By order of the Board of Directors,

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

09-744/1

PRADESHIYA SANWARDHANA BANK

Resolution passed by the Board of Directors of Pradeshiya Sanwardhana Bank under Section No. 04 of recovery of loans granted by the Bank (Special Provisions) Act, No. 04 of 1990 (amended time to time).

Loan No.: 521059400008. Full Names of the Loan Holders -

- 1. Rajamunige Thuseera Nilantha Randeniya
- 2. Weerasekarage Mebal
- 3. Rathnayaka Mudiyanselage Chandrani Pushpalatha *alias* Swarna Majaree Christoper.

RESOLUTION made specially and unanimously at the Board of Directors Meeting 2019/10 dated 12th July, 2019 by the Board of Directors of Pradeshiya Sanwardhana Bank.

Weerasekarage Mebal (Late) bearer of I. D. No. 336660254V and Rathnayaka Mudiyanselage Chandrani Pushpalatha *alias* Swarna Majaree Kristoper bearer of I. D. No. 546763820V of 21, Jayanthipura, Bogahamadiththa, Haliela and Rajamunige Thuseera Nilantha Randeniya bearer of I. D. No. 783294184V as the Debtors who received a loan of Rupees Five Million from the Branch of Pradeshiya Sanwardhana Bank Bibila on mortgage deed No. 1965 dated 25th April, 2017 attested by Mr. Ajith Liyanarachchi, Attorney-at-Law

2116

and Notary Public of New Road, Wellawaya on behalf of Pradeshiya Sanwardhana Bank has been neglected to pay the loan amount describe therein;

01. The outstanding loan balance of Rs. 3,832,400.00 (Rupees Three Million Eight Hundred Thirty-two Thousand and Four Hundred) of Pradeshiya Sanwardhana Bank and interest of Rs. 517,157.14 (Rupees Five Hundred Seventeen Thousand One Hundred and Fifty-seven and Fourteen cents) as at 24.05.2019 and the charges of Rs. 36,336.86 (Rupees Thirty-six Thousand Three Hundred Thirty-six and Eighty-six cents) the total amount as Rs. 4,385,894.00 (Rupees Four Million Three Hundred Eighty-five Thousand and Eight Hundred Ninety-four) and the interest of 20% per annum from 25.05.2019 up to the date of Auction.

The Bank should auction the mortgaged asset No. 1965 described therein and recover all dues stated above and vat levy, advertising cost including cost of auction and any legal cost paid by the Bank.

Authority to auction the asset describes the Schedule herein provided to the Licensed Auctioneer Schokman and Samarawickrame Company of No. 24, Torrington Road, Kandy.

THE SCHEDULE

The allotment of Government land called Jayanthipura marked as No. 324 of F. V. P. Plan No. 95 prepared by Surveyor General situated in Dikwella Village in Dikwella Grama Niladari Division in Bogoda Koralaya in Haliela Provincial Revenue Division in Badulla in extent of Zero point Zero Five One Hectares (0.051H) and bounded on the

North by Lot No. 316 and 315;

East by: Lot No. 325;

South by: Lot No. 350 and 351;

West by: Lot No. 351 and 316 Land and all belongings therein.

The Schedule referred to the new Surveyor Plan No. 720 marked by N. A. C. Thilakarathna, Licensed Surveyor dated 12th August, 2014.

The allotment of land marked as Lot 01 out of the land above referred and marked by N. A. C. Thilakarathna, Licensed Surveyor on Plan No. 720 dated 12th August, 2014 situated in Dikwella Village in Dikwella Grama Niladari Division in Bogoda Koralaya in Haliela Provincial Revenue Division in Badulla and bounded on the

North by Lot A and Wall; East by Lot No. 325 of F. V. P. 95; South by Lot B;

West by Lot B and Road (Pradeshiya Sabha).

In extent of Nineteen Perches and Point Seven Six (00A., 00R., 19.76P.) *alias* 0.0500 Hectare with the right to use buildings and all belongings therein.

By order of the Board of Directors,

Secretary to the Board of Directors.

Pradeshiya Sanwardhana Bank, Head Office, No. 933, Kandy Road, Wedamulla, Kelaniya.

09-824

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. 04 of 1990

Loan Account No.: 2270440 and 2352660.

Ruhund Food City.

AT a meeting held on 31st May, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Hewa Bahithage Rajitha Janaka carrying on business as the Sole Proprietor under the name and style of Ruhund Food City as the Obligor has made default in the payment due on Bond No. 569 dated 18th June, 2018 attested by P. S. L. De Silva, Notary Public of Galle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 1st Schedule hereto).

And whereas Hewa Bahithage Rajitha Janaka carrying on business as the Sole Proprietor under the name and style of Ruhund Food City as the Obligor has made default in the payment due on Bond No. 570 dated 18th June, 2018 attested by P. S. L. De Silva, Notary Public of Galle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 2nd Schedule hereto).

And whereas there is now due and owing to the Commercial Bank of Ceylon PLC as at 06th May, 2019 a sum of Rupees Thirty-two Million Three Hundred and Eighty-three Thousand Nine Hundred and Eighty and Cents Eighty-five (Rs. 32,383,980.85) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the properties and premises morefully described in the 1st and 2nd Schedules hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 569 and 570 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 Thirty-two Million Three Hundred and Eighty-three Thousand Nine Hundred and Eighty and Cents Eighty-five (Rs. 32,383,980.85) with further interest on a sum of Rs. 23,399,900.00 at PLR + 3% per annum (Present Rate - 15.24% per annum) and on a sum of Rs. 7,301,250.00 at 15.50% per annum from 7th May, 2019 to date of sale together with 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 C3 depicted in Plan No. 1995 dated 14.03.2006 but more correctly 23.09.2005 made by A. R. Weerasuriya, Licensed Surveyor of the land called Dampittaniyewatta together with the buildings, soil, trees, plantations and everything else standing thereon bearing Assessment No. 3A, Makuluwa New Lane situated at Makuluwa within the Grama Niladhari Division of Makuluwa - No. 99C in the Divisional Secretary's Division of Four Gravets of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot C³ is bounded on the North by 12 feet wide Road marked as Lot C7, on the East by Lot C2 of the same land, on the South by Lots C5 and C8 of the same land bearing Assessment Nos. 45 and 43A, Udugama Road and on the West by Lot C5 and 10 feet wide Road marked as Lot C8 and containing in extent Nine Decimal Two Five Perches (0A., 0R., 9.25P.) as per the said Plan No. 1995 and registered under Volume/ Folio Q 190/69 at the Galle, Land Registry.

Together with the Road Reservation over and along land marked Lot C⁷ (12 feet wide Road) and Lot C⁸ (10 feet wide Road) as depicted in Plan No. 1995 aforesaid.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot A¹ depicted in Plan No. 2116^A dated 22.10.2013 made H. L. R. Jayasundera, Licensed Surveyor (being a sub division

of Lot A depicted in Plan No. 2116 dated 01.06.2007 made by J. R. Jayasundara, Licensed Surveyor) of the land called Gamaralagewatta alias 1/3rd portion of Emanisgewatta alias Winkalgewatta alias Mekillyagahawatta together with the buildings, soil, trees, plantations and everything else standing thereon bearing Assessment No. 190 (formerly 216), Circular Road situated at Makuluwa within the Grama Niladhari Division of Megalle - No. 99 in the Divisional Secretary's Division of Four Gravets of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot A1 is bounded on the North by Land claimed by J. Kaliliya alias Winkalgewatta alias Mekilliyagahawatta bearing Assessment No. 188, Circular Road, on the East by Lot A₂ which is leading to Circular Road, on the South by 3/16th portion of same land alias Mekillyagahawatta and Pansalawatta alias Binkuragewatta bearing Assessment No. 192, Circular Road and Pansala Watta alias Binkurugewatta and on the West by Pansala watta alias Binkurugewatta and land claimed by J. Kaliliya alias Winkalegawatta alias Mekilliyagahawatta bearing Assessment No. 188, Circular Road and containing in extent Twenty Nine Decimal Nine Seven Perches (0A., 0R., 29.97P.) as per the said Plan No. 2116^A and registered under Volume/ Folio Q 190/68 at the Galle, Land Registry.

Pramith Rajapaksha, Company Secretary.

09-722

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. 04 of 1990

Loan Account Nos.: 1745834, 1972734, 2021899, 2131264, 2180329, 2290836 and 2296216. Dediyagala Tea Factory (Private) Limited.

AT a meeting held on 26th July, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Dediayagala Tea Factory (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at Dediyagala, Maliduwa, Akuressa as the Obligor has made default in the payment due on Bond Nos. 15467 dated 30th May, 2014 and 15481 dated 7th July, 2014 both attested by J. M. S. S. Jayaweera, Notary Public of Matara, 167 dated 11th March, 2015 attested by P. A. D. C. K. Perera, Notary Public of Galle, 111 dated 14th January, 2016 and 626 dated 16th August, 2018 both attested by P. S. L. De Silva, Notary Public of Galle and Supplementary Mortgage bond No. 5245 dated 27th April, 2018 attested by I. P. Gamachchige, Notary Public of Matara in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 06th June, 2019 a sum of Rupees Fifty-three Million Nine Hundred and Nine Thousand Nine Hundred and Twenty-five and Cents Sixty-one (Rs. 53,909,925.61) 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 and fixed plant and machinery morefully described in the 1st and 2nd Schedules hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 15467, 15481, 167, 111, 626 and 5245 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 Fifty-three Million Nine Hundred and Nine Thousand Nine Hundred and Twenty-five and Cents Sixty-one (Rs. 53,909,925.61) with further interest on a sum of Rs. 12,548,391.04 at PLR + 2.5% per annum (Present Rate - 14.32% per annum) and on a sum of Rs. 21,474,920.00 at PLR + 3% per annum (Present Rate - 14.82% per annum) and on a sum of Rs. 8,616,450.00 at 6.54% per annum and on a sum of Rs. 7,933,320.00 at 6.75% per annum from 7th June, 2019 to date of sale together with 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 6A depicted in Plan No. 7/222A dated 16.06.2007 made by E. M. Premasiri, Licensed Surveyor of the land called Malkekunalangahena together with the buildings, trees, plantations, machinery and everything else standing thereon situated at Ketanwila Village inWeligam Korale in the Grama Niladhari Division of Dediyagala - 366A and in the Divisional Secretary's Division and the Pradeshiya Sabha Limits of Akuressa in the Distict of Matara Southern Province and which said Lot 6A is bounded on the North by Lot 5 in the Plan No. 126, on the East by Lot 6B hereof, on the South by Lot 6B hereof and on the West by Lot 81L and Akuressa - Dediyagala Main Road and containing in extent One Acre (1A., 0R., 0P.) or Naught Decimal Four Naught Four Six Seven Hectare (0.40467 Hectare) as per the said Plan No. 7/222A and registered under Volume/ Folio Q 2/135 at the Matara Land Registry.

THE SECOND SCHEDULE

All and singular the plant and machinery now and hereafter to be affixed to the land and premises morefully described in the 1st Schedule hereto inclusive of but not limited to the fixed plant and machinery described as follows:

Item No.	Units	Description	Serial No./ Model
01	02	87' *6 Trough	-
02	02	82' *6 Trough	-
03	01	47" - Tea Roller	Walkers
04	01	44" - Tea Roller	CCC
05	01	44" - Tea Roller	SEROCCO
06	01	47" - Tea Roller	Gamini
07	02	Roll Breakers	-
08	02	Humidity fires	-
09	01	6ft. Drier	Browns
10	01	4 ft. Drier	Serocco
11	01	Six Cylinder Fibre mat	Chandana
12	01	Middleton Shifters	Chandana
13	07	Middleton Shifters	Chandana

Item No.	Units	Description	Serial No./ Model
14	01	Chota Shifter	R. C. Perera
15	01	Complete Suction Winnower Machine	R. C. Perera
16	01	Complete Colour Separator	Senvec R8000W
17	01	Complete Colour Separator	Senvec DVRIBT
18	02	Dust Fan	-
19	01	Firewood Splitter	Chandana
20	01	Generator	Kivloskar, India -
			100KVA
21	01	Roll Conveyor System (Rolling Room)	-

Pramith Rajapaksha, Company Secretary.

09-719

HATTON NATIONAL BANK PLC— KIRIBATHGODA BRANCH

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

Kelaniya Tourist Hotels (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 25th July, 2019 it was resolved specially and unanimously.

Whereas Kelaniya Tourist Hotels (Private) Limited as the Obligor and Dhanuja Serasinghe Pathirana as the Mortgagor Mortgaged and hypothecated property morefully described in the Schedule hereto by Mortgage Bond No. 5792 dated 16/03/2017 attested by U. S. K. Herath, Notary public of Colombo in favour of Hatton National Bank PLC as security for repayment of the loan granted by Hatton Nation Bank PLC to Kelaniya Tourist Hotels (Private) Limited.

Whereas the aforesaid Dhanuja Serasingha Pathirana is the virtual owner and person who is in control of the aforesaid Kelaniya Tourist Hotels (Private) Limited in as much as aforesaid Dhanuja Sersasinghe Pathirana as a Director of Kelaniya Tourist Hotels (Private) Limited is in control and management of the said Company and accordingly, the aforesaid Dhanuja Serasinghe Pathirana is the actual beneficiary of the financial accommodation granted by the Hatton National Bank PLC to Kelaniya Tourist Hotels (Private) Limited.

And Whereas Kelaniya Tourist Hotels (Private) Limited and Dhanuja Serasinghe Pathirana 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 13th May, 2019 a sum of Rs 15,229,429.03 (Rupees Fifteen Million Two Hundred and Twenty-nine Thousand For Hundred and Twenty-nine and cents Three only) on the said Bond 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 hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 5792 by sold by public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 15,229,429.03 together with further interest from 14th May, 2019 to dated of sale together with cost of advertising and other charges incurred less payment (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. 604/1989 dated 16th October, 1989 made by K. A. Rupasinghe, Licensed Surveyor from and out of the land called Millagahawtta alias Gonnagahawatta bearing Assessment No. 12, 12/1/1, Thembiligasmulla Road situated at Thalawathuhenpita South within th Grama Niladhari Division of 266 Thalawathuhenpita South and Divisional Secretary's Division of Kelaniya within the Pradeshiya Sabha Limits of Kelaniya in the Adikary Pattu of Siyane Korale in the District of Gampaha (but within the Registration Division of Colombo) Western province and which said Lot A is bounded on the North by Lot 5 in Plan No. 48/1979 made by R. Hettiarachchi, Licensed Surveyor on the East by Tambiligasmulla Road and land of the heirs of late E. A. J. Edirisinghe, on the South by land of the heirs of late E. A. J. Edirisinghe and on the West by land of the heirs of late E. A. J. Edirisighe and containing in extent Ten Decimal One perches (0A., 0R., 10.1P.) According to the said Plan No. 604/1989 and Registered under title G 183/46 at the District Land Registry of Colombo.

By order of the Board of Directors

K ALT RANAWEERA,
DGM (Legal) Board Secretary.

09-744/2

LE/RE/201.

HOUSING DEVELOPMENT FINANCE CORPORATION BANK OF SRI LANKA (HDFC BANK)

Resolution Under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended by Act, No. 1 of 201 an Act, No. 19 of 2011

Old Loan No. (New Loan No.) : 0423200009 (901550000004)

Whereas Mr. Mr. Hewa Fonsekage Shalika Fonseka who has made default in payments due on the Bond No. 1024 dated 11.02.2016 attested by Kanthi Dissanayake, Notary Public of Kandy in favour of Housing Development Finance Corporation Bank of Sri Lanka, duly established under Housing Development Finance Corporation Bank (Special Provisions), Act, No. 7 of 1997 amended by Housing Development Finance Corporation Act, No. 15 of 2003 and Act, No. 45 of 2011 (herein after referred as "Bank") and sum of Rupees Six Million Three Hundred and Ninety-two Thousand Five Hundred and Thirteen and Cents Thirty-Eight (Rs. 6,392,512.38) in due and owing to the Housing Development Finance Corporation Bank of Sri Lanka, as at 31.07.2019 on the said Mortgage Bond.

The Board of Directors of Housing Development Finance Corporation Bank of Sri Lanka under the powers vested by Recovery of Loans by Banks (Special Provisions), Act, No. 04 of 1990 amended by Act, No. 1 of 2011 and Act, No. 19 of 2011 had resolved on 29th day of August, 2019 that the property and premises morefully described in the

Schedule hereto and mortgaged under the said Bond to Housing Development Finance Corporation Bank of Sri Lanka be sold by P. K. E. Senapathi, Licensed Auctioneer for recovery of monies mentioned hereunder (excluding any payment made by subsequently).

(1) Old Loan No. (New Loan No.): 0423200009 (901550000004)

Rupees Six Million One Hundred and Sixty-two Thousand Six Hundred and Seven and Cents Ninety-one (Rs. 6,162,607.91) being the total unpaid portion of the said loan, together with the interest in a sum of Rupees Two Hundred and Twenty-nine Thousand Nine Hundred and Five and Cents Forty-seven (Rs. 229,905.47) due as at 31.07.2019, totaling to Rupees Six Million Three Hundred and Ninety-two Thousand Five Hundred and Thirteen and Cents Thirty-eight (Rs. 6,392,513.38)

- (2) Further floating interest at the rate of 14.70% due on the said sum of Rupees Six Million One Hundred and Sixtytwo Thousand Six Hundred and Seven and Cents Ninetyone (Rs. 6,162,607.91) on the said Loan from 01.08.2019 to 01.03.2020 and the interest rate will be revised annually thereafter under the Floating interest rate option up to the date of auction (Both dates inclusive).
- (3) A further overdue interest at the rate of 2.00% per month on the Total arrears in a sum of Rupees Two Hundred and Twenty-six Thousand Three Hundred and Five and Cents Forty-seven (Rs. 226,305.47) from 01.08.2019 up to date of auction (including said two days).
- (4) All monies and cots recoverable under section 13 of the recovery of loans by Bank (Special Provisions) Act, No. 01 of 1990.

Old Loan No. (New Loan No.): 0423200009 (901550000004).

THE SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 2093 dated 27.08.2015 made by W. K. Wickramanayaka, Licensed Surveyor of the land called "Dambarawa - Uyanawatta" situated at Dambarawa village within the Grama Niladhari Division of No. 682 - Dodamgolla and the Divisional Secretariat Division of Kundasale and Pradeshiya Sabha limits of Kundasale in

Udagampaha Korale of Pathadumbara in the District of Kandy Central Province and which said Lot 01 is bounded on the North - by Lot 04 in Plan No. 227, on the East - by remaining portion of Uyanwatta, on the South - by Lot 06 in Plan No. 1701 and on the West - by Pradeshiya Sabha road from Uyanwatta to Houses and containing in extent Fifteen Perches (0A., 0R., 15.00P.) or 0.0380 Hectares according to the said Plan No. 2093 together with the soil, trees, plantations, buildings, house and everything else standing thereon and registered in Volume/ Folio D 109/42 at the Kandy, Land Registry.

Together with the right of way and access over Lot 13 in Plan No. 1701 and Lot 02 in Plan No. 1699.

By order of the Board of Directors,

General Manager/CEO.

29th August, 2019

Housing Development Finance Corporation Bank of Sri Lanka, Sir Chittampalam A Gardiner Mawatha, P. O. Box 2085, Colombo - 02.

09-942